DE HEIDELBERGSCHE CATECHISMUS
DOOR
Dr J. WYTZES
UITGAVE J. H. KOK N.V. TE KAMPEN
WOORD VOORAF,
De Heidelbergsche Catechismus, het leerboek van de Gereformeerde kerken in de Paltz, is op bevel van den keur​vorst Frederik III door de leden van de theologische facul​teit der Heidelbergsche Universiteit opgesteld, waarbij de bekende Caspar Olevianus en Zacharius Ursinus het meest op den voorgrond traden. Na goedkeuring door de Synode werd hij in het begin van het jaar 1563 uitgegeven, in het Duitsch. Nog in het voorjaar van dit jaar verscheen er een Latijnsche vertaling, die zich aansloot bij den inmiddels verschenen derden druk. Deze Latijnsche vertaling is hier en daar iets uitvoeriger dan het Duitsche origineel. Ver​gelijking leert dat de vertaling van Petrus Dathenus, even​eens uit het jaar 1563, die het leerboek der Gereformeerde kerken in Nederland werd, herhaaldelijk de omschrijvingen en langere opsommingen van den Latijnschen text over​neemt. Onze vertaling heeft in zulke gevallen teruggegre​pen op den oorspronkelijken Duitschen text.
Wij hebben ons daarbij niet bepaald tot het vervangen van een ouderwetsch door een moderner woord, maar meen​den ook de lange, ingewikkelde perioden te moeten oplossen in meerdere korte hoofdzinnen, ten einde een text te ver​krijgen, die meer in overeenstemming is met den huidigen
3
Nederlandschen stijl. Op deze wijze hoopten wjj het eeuwen​oude! leerboek van de protestantsche kerken in ons land dichter bij de tegenwoordige gebruikers te brengen. De Catechismus is het, evenals ^andere klassieke geschriften, waard dat zijn vertalingen door steeds hernieuwde be​werking op de hoogte van den tijd blijven.
In overeenstemming met dit bedoelen zijn de begeleiden​de en geciteerde bijbelteksten ontleend aan de nieuwe ver​taling op last van het Nederlandsch bijbelgenootschap voor wat aangaat het reeds verschenen Nieuwe Testament en de Psalmen, voor het overige aan de Statenvertaling.
J. WYTZES.
DE HEIDELBERGSCHB CATECHISMUS.
ZONDAG 1.
VRAAG 1. Wat is uw eenige troost in leven en sterven ?
ANTW. Dat ik met lichaam en ziel, en leven en sterven beide a, niet mijzelf, maar mijn trouwen Zaligmaker Jezus Christus toebehoor b. Want H jj heeft met Zijn kostbaar bloed voor al mijn zonden volledig betaaldc en mij geheel en al uit de macht van den duivel verlostd en Hij bewaart mij zóóe, dat zonder den wil van Zijn hemelschen Vader geen haar van mijn hoofd vallen kan/, ja, dat zelfs alles tot mijn zalig​heid dienen moet«. Daarom verzekert Hfl mjj ook door Zijn Heiligen Geest van het eeuwige leven en maakt mij van harte gewillig en bereid om voortaan voor Hem te levenft.
a.
Romeinen 14 : 8. Hetzij wij dan leven, hetzij wij sterven,
wij zijn des Heeren.
b.
1 Corinthiërs 3 : 23. Doch gij zijt van Christus, en Chris​
tus is van God.
c.
1 Johannes 1 : 7. En het bloed van Jezus, Zijnen Zoon,
reinigt ons van alle zonde. / ; ,,''/.»
d.
1 Johannes 3 : 8. Hiertoe is de Zoon van God geopen​
baard, opdat Hij de werken des duivels verbreken zou.
e.
Johannes 10 : 28. Ik geef hun eeuwig leven en zfl zullen
voorzeker niet verloren gaan in eeuwigheid en niemand zal
ze uit M\jn hand rooven.
/. Lucas 12 : 1. Ja, zelfs de haren op uw hoofd zyn alle geteld. >■*■* •■■-■■-■■ ; -...'•■ -S ■
g. Romeinen 8 : 28. Wy weten nu dat God alle dingen doet. meewerken ten goede voor hen, die God liefhebben.
h. Romeinen 8 : 14. Want allen die door den Geest Gods ge​leid worden, zijn zonen Gods.
S.,* . ff: ■>.■■-.
'5
VRAAG 2. Hoeveel zaken moet gij noodzakelijk weten om in dezen troost zalig te kunnen leven en sterven?
ANTW. Drie zaken. Ten eerste hoe groot mijn zonde en ellende zijna. Ten tweede hoe ik van al mijn zonde en ellende verlost word b. En ten derde hoe ik God voor zulk een verlossing dankbaar moet zijne.
a. Romeinen 3 : 10. Niemand is er rechtvaardig, ook niet één.
6. Handelingen 4 : 12. En de behoudenis is in niemand anders, want er is ook onder den hemel geen anderen naam den menschen gegeven, waardoor wij moeten behouden worden.
e. 1 Corinthiërs 6 : 20. Want gij zijt gekocht en betaald. Verheerlijkt dan God met uw lichaam.
HET EERSTE DEEL. Van 's menschen ellende.
ZONDAG 2.
VRAAG 3. Waaruit kent gij uw ellende? ANTW. Uit Gods wet".
a. Romeinen 3 : 20. Want de wet doet de zonde kennen.
VRAAG 4. Wat eischt Gods wet van ons?
ANTW. Dat leert Christus ons in een korte samen​vatting in Mattheüs 22 : 37—40: Gij zult liefhebben den Heere uw God met geheel uw hart en met geheel uw verstand en met geheel uw kracht. Dit is het eerste en groote gebod. En het tweede, aan dit gelijk, is: Gij zult uw naaste lief​hebben als uzelf. Aan deze twee geboden hangt de gansche wet en de profeten.
6
VKAAG 5. Kunt gij dit alles volkomen houden? ANTW. Neen, want ik ben van nature geneigd God en mijn naaste te haten".
a. Romeinen 8 : 7. Daarom dat de gezindheid van het vleesch vijandschap is tegen God; want het onderwerpt zich niet aan de wet Gods; trouwens, het kan dat ook niet.
ZONDAG 3.
VRAAG 6. Heeft God den mensch dan zoo boos en ver​keerd geschapen?
ANTW. Neen, God heeft den mensch goeda en naar zijn evenbeeld * geschapen, dat is: begiftigd met ware rechtvaar​digheid en heiligheid, opdat de mensch 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 prijzenc.
a. Genesis 1 : 31. En God zag al wat Hy geschapen had en zie, het was zeer goed.
6. Genesis 1 : 27. En God schiep den mensch naar zijn beeld.
c. Efeziërs 4 : 21 en 24. Gij toch hebt van Hem gehoord en zijt in Hem onderwezen... dat gij ... den nieuwen mensch aandoet, die (naar den wil van God) geschapen is in waar​achtige gerechtigheid en heiligheid.
VRAAG 7. Hoe komt de mensch dan aan zoo'n verdorven aard?
ANTW. Door den val en de ongehoorzaamheid van onze eerste voorouders", Adam en Eva, in het paradijs. Daardoor is onze aard zóó verdorven dat wij allen in zonde ontvangen en geboren worden6.
a. Romeinen 5 : 12. Daarom, gelijk door één mensch de zonde in de wereld is binnengekomen en door de zonde de dood, zoo is ook de dood tot alle menschen doorgegaan...
6. Psalm 51 : 7. Zie, ik ben in ongerechtigheid geboren en in zonde heeft my mijn moeder ontvangen.
7
VRAAG 8. Maar zijn wij dan zóó verdorven dat wij in 't geheel niet tot iets goeds in staat en tot alle kwaad geneigd zijn?
ANTW. Ja a, behalve wanneer wy door Gods Geest weder-geboren worden6.
a.
Romeinen 7 : 18. Want ik weet, dat in mij, dat is in mijn
vleesch, geen goed woont.
b.
Johannes 3 : 3. Jezus antwoordde en zeide tot hem: Voor​
waar, voorwaar, Ik zeg u, tenzij iemand wederom geboren
wordt, kan hij het koninkrijk Gods niet zien.
ZONDAG 4.
VRAAG 9. Doet God den mensch dan geen onrecht door in Zijn wet van hem te eischen wat hij niet doen kan ?
ANTW. Neen, want God heeft den mensch zóó ge​schapen dat hij dat wel kon doena, maar de mensch heeft zichzelf en al zijn nakomelingen op ingeven van den duivel door opzettelijke ongehoorzaamheid van deze gaven be​roofd ".
a. Prediker 7 : 29. Alleenlijk zie, dit heb ik gevonden, dat God den mensch recht gemaakt heeft.
6. Genesis 3 : 4, 5. Toen zeide de slang tot de vrouw: Gij zult den dood niet sterven; maar God weet, dat ten dage als gij daarvan eet, zoo zullen uw oogen geopend worden en gij zult als God wezen, kennende het goed en het kwaad.
VRAAG 10. Wil God zoo'n ongehoorzaamheid en afval ongestraft laten?
ANTW. In geen geval, maar hij toornt op vreeselyke wijze tegen de zonden, die ons aangeboren zijn evenzeer als tegen de zonden, die wij zelf bedrijven en wil ze door een rechtvaardig oordeel in tijd en eeuwigheid straffen". Hij heeft dan ook gezegd: Vervloekt is ieder, die zich niet houdt
8
aan alles, wat geschreven is in het boek der wet, om dat te doen (Galaten 3 : 10).
a. Romeinen 1 : 18. Want toorn van God openbaart zich van den hemel over alle goddeloosheid en ongerechtigheid van menschen.
VKAAG 11. Is God dan ook niet barmhartig?
ANTW. God is wel barmhartig, maar Hjj is ook recht​vaardig0. Zyn rechtvaardigheid eischt daarom dat de zonde, die tegen Gods allerhoogste majesteit is bedreven, ook met de hoogste, dat is: met de eeuwige straf, tegen lichaam en ziel, gestraft zal worden*.
a.
Psalm 7 : 12. God is een rechtvaardig rechter en een God,
die ten allen dage toornt.
b.
2 Thessalonicenzen 1 : 9. Dezen zullen boeten met een
eeuwig verderf, ver van het aangezicht des Heeren en van de
heerlijkheid Zijner sterkte.
HET TWEEDE DEEL.
Van 's menschen verlossing.
ZONDAG 5.
VRAAG 12. Wij hebben dus naar Gods rechtvaardig oor​deel tijdelijke en eeuwige straf verdiend. Maar kunnen wij deze straf ook op een of andere wijze ontgaan en weer tot genade komen?
ANTW. God wil dat aan Zijn rechtvaardigheid voldaan zal worden. Daarom moeten wij, óf door onszelf óf door een ander daaraan volkomen betalen0.
a. Romeinen 2 : 8. Maar hun, die zichzelven zoeken, der waarheid ongehoorzaam en der ongerechtigheid gehoorzaam zijn, toorn en gramschap.
9
VRAAG 13. Maar kunnen wij door onszelf betalen? ANTW. In geen geval, wij maken de schuld zelfs bij den dag grootera.
a. Psalm 143 : 2. En ga niet in het gericht met uw knecht, want niemand, die leeft, is voor U rechtvaardig.
VRAAG 14. Kan er ook iemand, die alleen maar schepsel is, voor ons betalen?
ANTW. Neen, want ten eerste wil God de zonde van den mensch niet aan een ander schepsel straffen. En ten tweede kan ook niemand, die alleen maar schepsel is, den last van Gods eeuwigen toorn tegen de zonde dragen en anderen daar​van verlossen".
a. Psalm 49 : 8. Niemand kan ooit een broeder loskoopen, noch Gode zijn losprijs betalen.
VRAAG 15. Wat moeten wij dan voor een Middelaar en Verlosser zoeken?
ANTW. Zulk een, die een echt en rechtvaardig menscha en toch sterker dan alle schepselen is, dat is: die tegelijk waarachtig God is&.
'a. 1 Corinthiërs 15 : 21. Want, dewijl de dood er is door een mensch, is ook de opstanding der dooden door een mensch.
b. Hebreen 7 : 26. Immers zulk een hoogepriester hadden wij ook noodig: heilig, zonder ïschuld of smet, gescheiden van de zondaren en boven de hemelen verheven.
ZONDAG 6.
VRAAG 16. Waarom moet hij een echt en rechtvaardig mensch zijn?
ANTW. Omdat Gods rechtvaardigheid eischt, dat de menschelijke natuur, die gezondigd had, zelf voor de zonde
10
zou betalen0. Maar iemand; die zelf zondaar was, kon niet voor anderen betalen6.
a. Ezechiël 18 : 46. De ziel, die zondigt, zal sterven.
6. 1 Petrus 3 : 18. Want ook Christus is eenmaal om de zonden gestorven als rechtvaardige voor de onrechtvaardigen, opdat Hij u tot God zou brengen.
VKAAG 17. Waarom moet hij tegelijk waarachtig God zijn?
ANTW. Om door de kracht van Zijn Godheid den last van Gods toorn aan Zijn menschheid te kunnen dragen en ons de gerechtigheid en het leven te kunnen verwerven en terug​geven a.
a. Hebreen 7 : 26. Immers zulk een hoogepriester hadden wij ook noodig: heilig, zonder schuld of smet, gescheiden van de zondaren en boven de hemelen verheven.
VRAAG 18. Maar wie is dan die Middelaar, die tegelijk waarachtig God en waarachtig, rechtvaardig mensen is?
ANTW. Onze Heere Jezus Christus", die ons geschonken is tot verlossing en rechtvaardigheid6.
a. 1 Timotheus 2 : 5, 6. Want er is één God en ook één middelaar tusschen God en menschen, de mensch Jezus Chris​tus, die zich gegeven heeft tot een losprijs voor allen.
6. 1 Corinthiërs 1 : 30. Maar uit Hem (God nl.) is het, dat gy in Christus Jezus zijt, die ons van God is geworden: wijsheid, rechtvaardigheid, heiligheid en verlossing.
VRAAG 19. Hoe weet gij dat?
ANTW. Uit het heilig Evangelie, dat God eerst in het paradijs heeft geopenbaard0. Daarna heeft Hij het door de heilige aartsvaders en profeten laten verkondigen6 en door de offers en andere ceremoniën der wet laten afbeeldenc en tenslotte heeft Hij het door zijn eeniggeboren Zoon vervuld d.
a. Genesis 3 : 15. En Ik zal vijandschap zetten tusschen u en tusschen deze vrouw, en tusschen uw zaad en haar zaad.
11
Dat zal u den kop vermorzelen en gij zult het de verzenen vermorzelen.
b. Handelingen 10 : 43. Van Hem getuigen alle profeten, dat een ieder, die in Hem gelooft, vergeving van zonden ont​vangt door Zijnen naam.
e. Johannes 5 : 46. Want indien gij Mozes geloofd hadt, zoudt gij ook Mij gelooven, want hjj heeft van Mij geschreven.
d. Hebreen 1 : 1. Nadat God eertijds vele malen op vele wijzen tot de vaderen gesproken had in de profeten, heeft Hij nu in het laatst der dagen tot ons gesproken in den Zoon.
ZONDAG 7.
VKAAG 20. Worden alle menschen dan weer door Chris​tus zalig gemaakt, zooals zij door Adam zijn verloren gegaan?
ANTW. Neen, alleen zija,die Hem door een waar geloof worden ingelijfd en al Zijn weldaden aannemen b.
a.
Johannes 1 : 12. Doch allen, die Hem aangenomen heb​
ben, hun heeft Hij macht gegeven om kinderen Gods te wor​
den, hun, die in Zijn naam gelooven.
b.
Johannes 3 : 16. Want alzoo lief heeft God de wereld
gehad, dat Hij Zijn eeniggeboren Zoon gegeven heeft, opdat
een ieder, die in Hem gelooft, niet verloren ga, maar het
eeuwige leven hebbe.
VRAAG 21. Wat is een waar geloof?
ANTW. Een waar geloof is niet alleen een stellig weten, waardoor ik alles, wat God ons in zijn Woord geopenbaard heeft, voor waar houda, maar het is ook een vast vertrouwen*, dat niet alleen anderen, maar ook mij, vergeving der zonden, eeuwige gerechtigheid en zaligheid door God enkel uit genadec geschonken zijn om den wille van Christus' ver​dienste. En het is de Heilige Geestd, die door het Evangeliee dit vertrouwen in mijn hart bewerkt.
a. Hebreen 11 : 1. Het geloof nu is de zekerheid der dingen, die men hoopt, en het bewijs der dingen, die men niet ziet.
12
&. Galaten 2 : 16. Wetende dat de mensen niet uit werken der wet, maar door het geloof in Christus Jezus gerechtvaar​digd wordt, zijn (wij) ook zelf tot het geloof in Christus Jezus gekomen.
o. Efeziërs 2 : 8. Want door genade zijt gij behouden, door het geloof, en dat niet uit uzelf: het is een gave van God.
d.
Johannes 16 : 13. Doch wanneer Hy komt, de Geest der
waarheid, zal Hij u den weg wijzen tot de volle waarheid.
e.
Romeinen 10 : 17. Zoo is dan het geloof uit het hooren,
en het hooren door het woord van Christus.
VRAAG 22. Wat moet een Christen dan noodzakelijk ge-looven ?
ANTW. Alles wat ons in het Evangelie beloofd wordt. In het kort wordt ons dat geleerd door de artikelen van ons algemeen en ongetwijfeld Christelijk geloof.
VRAAG 23. Hoe luiden die artikelen?
ANTW. Ik geloof in God den Vader, den Almachtige, Schepper van hemel en aarde.
En in Jezus Christus, Zijn eeniggeboren Zoon, onzen Heere,
die ontvangen is van den Heiligen Geest, geboren uit de maagd Maria,
die geleden heeft onder Pontius Pilatus, is gekruisigd, ge​storven en begraven, nedergedaald ter helle,
ten derde dage wederom opgestaan van de dooden,
opgevaren ten hemel, zittende ter rechterhand Gods, des almachtigen Vaders, vanwaar Hij komen zal om te oordeelen de levenden en de dooden.
Ik geloof in den Heiligen Geest.
Ik geloof een heilige, algemeene, Christelijke kerk, de ge​meenschap der heiligen;
vergeving der zonden,
wederopstanding van het vleesch
en een eeuwig leven.
13
ZONDAG 8.
VRAAG 24. Hoe worden deze artikelen ingedeeld?
ANTW. In drie deelen. Het eerste handelt over God den Vader en onze schepping. Het tweede over God den Zoon en onze verlossing en het derde over God den Heiligen Geest en onze heiligmaking.
VRAAG 25. Er is maar één goddelijk wezena. Waarom noemt gij er dan drie: den Vader, den Zoon en den Heiligen Geest?
ANTW. Omdat God zich zoo in zijn Woord geopenbaard heeftb, dat deze drie Personen de eenige, waarachtige en eeuwige God zijn.
a.
Deuteronomium 6 : 4. Hoor Israël, de Heere, onze God,
is een eenig Heer.
b.
Mattheus 28 : 19. Gaat dan henen, maakt al de volken
tot Mijn discipelen en doopt hen in den naam des Vaders en
des Zoons en des Heiligen Geestes.
Van God den Vader.
ZONDAG 9.
VRAAG 26. Wat gelooft gij, wanneer gij zegt: Ik geloof in God den Vader, den Almachtige, Schepper van hemel en aarde?
ANTW. Dat de eeuwige Vader van onzen Heere Jezus Christus, die hemel en aarde met al wat er in is, uit niets geschapen heefta en ze ook door zijn eeuwig raadsplan en voorzienigheid nog onderhoudt en regeert6, om den wille van zijn Zoon Christus Jezus mijn God en mijn Vader isc. Op Hem vertrouw ik zóó volkomen, dat ik er niet aan twijfel of Hij zal mij voorzien van alles wat ik voor lichaam en ziel noodig hebd en zal al het leed, dat Hij mij in dit jammerdal
14
laat overkomen, ten goede wendene. Want Hy kan dit doen als een almachtig God en wil dit doen als een trouwe Vaderf.
a. Genesis 1 : 1. In den beginne schiep God den hemel en de aarde.
&. Mattheus 10 : 29. Worden niet twee mu'sschen te koop aangeboden voor een duit, en niet één daarvan zal ter aarde vallen zonder uw Vader.
c.
Johannes 1 : 12. Doch allen, die Hem aangenomen hebben,
hun heeft Hij macht gegeven om kinderen Gods te worden,
hun, die in Zyn naam gelöoven.
d.
Psalm 55 : 23. Werp uw bekommernis op den Heere en Hij
zal voor u zorgen; Hij zal nimmermeer toelaten dat de recht​
vaardige wankelt.
e.
Romeinen 8 : 28. Wij weten nu dat (God) alle dingen
doet meewerken ten goede voor hen, die God liefhebben.
ƒ. Mattheus 7 : 11. Indien dan gy, hoewel gij slecht zyt, goede gaven weet te geven aan uw kinderen, hoeveel te meer zal uw Vader in de hemelen het goede geven aan hen, die er Hem om bidden.
ZONDAG 10.
VRAAG 27. Wat verstaat gij onder Gods voorzienigheid?
ANTW. Gods almachtige en alomtegenwoordige kracht, waarmee Hij hemel en aarde en alle schepselen als het ware met eigen hand ondersteunt en regeert13 en wel zóó, dat loof en gras, regen en droogte, vruchtbare en onvruchtbare jaren, spijs en drank, gezondheid en ziekte, rijkdom en armoede en alle dingen ons niet bij toeval, maar door zijn vaderlijke hand overkomen b.
a.
Handelingen 17 : 25. En Hij laat zich ook niet door
menschenhanden dienen, alsof Hij nog iets noodig had, daar
Hij zelf aan allen leven en adem en alles geeft.
b.
Handelingen 14 : 17. En toch heeft Hij zich niet onbe​
tuigd gelaten door wèl te doen, door u van den hemel regen
en vruchtbare tijden te geven en aan uw harten overvloed
van spijs en vroolijkheid te schenken.
15
VRAAG 28. Waartoe dient het ons dat wij weten, dat God alles geschapen heeft en nog door zijn voorzienigheid onderhoudt ?
ANTW. Dat wij in tegenspoed geduldig0 en in voorspoed dankbaar * zijn en voor de toekomst het vaste vertrouwen in onzen trouwen God en Vader hebben, dat ons geen schepsel van Zijn liefde scheiden zalc, want alle schepselen zijn zóó volkomen in Zijn macht, dat zij zich tegen Zijn wil niet roeren of bewegen kunnen.
a.
Romeinen 5 : 3. En niet alleen hierin roemen wij, maar
ook in de verdrukkingen, daar wij weten dat de verdrukking
volharding uitwerkt.
b.
1 Thesisalonicenzen 5 : 18. Weest onder alles dankbaar,
want dat is de wil Gods in Jezus Christus ten opzichte van u.
e. Romeinen 8 : 38, 39. Want ik ben verzekerd, dat noch dood noch leven, noch engelen noch machten, noch heden noch toekomst, noch krachten, noch hoogte noch diepte, noch eenig ander schepsel ons zal kunnen scheiden van de liefde Gods, welke is in Christus Jezus, onzen Heere.
Van God den Zoon.
ZONDAG 11.
VRAAG 29. Waarom wordt Gods Zoon Jezus, dat is Zaligmaker genoemd?
ANTW. Omdat Hij ons zaligmaakt van onze zonden0 en er bij niemand anders eenige zaligheid te zoeken of te vin​den is6.
a. Mattheus 1 : 21. Zjj zal een zoon baren en gij zult Hem den naam Jezus geven. Want Hij is het, die zijn volk zal redden van hun zonden.
6. Handelingen 4 : 12. En de behoudenis is in niemand anders, want er is ook onder den hemel geen anderen naam gegeven, waardoor wij moeten behouden worden.
16
VRAAG 30. Gelooven zij dan ook in den eenigen Zalig-maker, die hun zaligheid en heil hij de heiligen, bij zichzelf of ergens anders zoeken?
ANTW. Neen, want in werkelijkheid verloochenen zjj den eenigen Zaligmaker en Heiland Jezus, al roemen zij met den mond in Hem. Want of Jezus kan geen volkomen Zaligmaker zijn, óf zij, die dezen Zaligmaker met een waar geloof aan​nemen, moeten alles in Hem hebben, wat voor hun zaligheid noodig isa.
o. Johannes 14 : 6. Jezus zeide tot hem: Ik ben de weg en de waarheid en het leven; niemand komt tot den Vader dan door Mij.
ZONDAG 12.
VRAAG 31. Waarom heet Hrj Christus, dat is Gezalfde?
ANTW. Omdat Hij door God den Vader aangesteld en met den Heiligen Geest gezalfd a is tot onzen hoogsten profeet en leeraar, die ons den verborgen raad en wil van God aan​gaande onze verlossing volkomen geopenbaard heeftb; en tot onzen eenigen hoogepriester, die ons met het eenige offer van zijn lichaam heeft verlost en steeds met zijn voorbede voor ons tusschenbeide komt bij den Vaderc; en tot onzen eeuwigen koning, die ons met zijn Woord en Geest regeert en de verworven verlossing voor ons beschermt en bewaartd.
a.
Lucas 4 : 18. De Geest des Heeren is op My, daarom, dat
Hjj Mij gezalfd heeft om aan armen het Evangelie te brengen.
b.
Johannes 15 : 15. Maar u heb ik vrienden genoemd, om​
dat Ik alles, wat Ik van mijn Vader gehoord heb, u heb be​
kend gemaakt.
c.
Hebreen 10 : 14. Want door één offerande heeft Hij voor
altyd hen volmaakt, die geheiligd worden.
Romeinen 8 : 34. Christus Jezus is de gestorvene, wat meer is, de opgewekte, die ter rechterhand Gods is, die ook voor ons pleit.
d.
Lucas 1 : 33. Hjj zal koning zyn over het huis van Jacob
tot in eeuwigheid, en Zijn koningschap zal geen einde nemen.
Wytzes 2
17
VRAAG 32. Maar waarom wordt gij een Christen ge​noemd ?
ANTW. Omdat ik door het geloof een lid van Christus ben a en zoo in Zijn zalving deelb. En wel met dit doel dat ik Zijn naam belijd c, mijzelf als een levend dankoffer aan Hem aanbied d, met een vrij en goed geweten in dit leven tegen" de zonde en den duivel strijd6 en hiernamaals met Hem over alle schepselen regeer/.
a. 1 Corinthiërs 6 : 15. Weet gij niet, dat uw lichamen leden van Christus zijn?
6. 1 Johannes 2 : 27. En de zalving, die gij van Hem ont​vangen hebt, blijft op u.
c.
1 Petrus 2 : 9. Gij echter zijt een uitverkoren geslacht,
een koninklijk priesterschap, een heilige natie, een volk Gode
ten eigendom, om de groote daden te verkondigen van Hem,
die u uit de duisternis geroepen heeft tot zijn wonderbaar
licht.
d.
1 Petrus 2 : 5. En laat u ook zelf als levende steenen
gebruiken voor den bouw van een geestelijk huis, om een
heilige priesterschap te vormen, tot het brengen van geestelijke
offers, die Gode welgevallig zijn door Jezus Christus.
e.
Efeziërs 6 : 11. Doet de geheele wapenrusting Gods aan,
om te kunnen standhouden tegen de verleidingen des duivels.
ƒ. Mattheus 25 : 34. Dan zal de Koning tot hen, die aan zijn rechterhand zijn, zeggen: Komt, gij gezegenden mijns Vaders, beërft het Koninkrijk, dat u bereid is van de grond​legging der wereld af.
ZONDAG 13.
VRAAG 33. Waarom heet Hij Gods eeniggeboren Zoon, terwijl wij toch ook Gods kinderen zijn?
ANTW. Omdat Christus alleen de eenige en natuurlijke Zoon van God is a, maar wij zijn om Zijnentwil tot kinderen van God aangenomen6.
a. Johannes 3 : 16. Want alzoo lief heeft God de wereld gehad, dat Hij Zijn eeniggeboren Zoon gegeven heeft.
18
b. 2 Corinthiërs 6 : 17, 18. En' Ik zal u aannemen en Ik zal u tot een Vader zjjn en gg zult Mjj tot zonen en dochteren zijn zegt de Heere, de Almachtige.
VKAAG 34. Waarom noemt gjj Hem onzen Heere?
ANTW. Omdat Hy ons met lichaam en ziel van al onze zonden heeft vrijgekocht, niet met goud of zilver, maar met Zijn eigen kostbaar bloed. Zoo heeft Hij ons- geheel en al uit de macht van den duivel verlost en ons tot Zijn eigendom gemaakta.
a. 1 Petrus 1 : 18, 19. Wetende dat gü niet met verganke​lijke dingen, zilver of goud, zijt vrygekocht van uw y'delen wandel, die u van de vaderen overgeleverd is, maar met het kostbare bloed van Christus, als van een onberispelijk, vlekke​loos lam.
ZONDAG 14.
VRAAG 35. Wat beteekent: Die ontvangen is van den Heiligen Geest, geboren uit de maagd Maria?
ANTW. Dit beteekent dat Gods eeuwige Zoon, die waar​achtig en eeuwig God is en blijft12, de ware menschelijke natuur heeft aangenomen uit het vleesch en bloed van de maagd Maria6 door de werking van den Heiligen Geestc. Dit is geschied opdat Hy ook het ware zaad van David zou zijn, in alles aan zijn broeders gelijk, uitgenomen de zonded.
a. 1 Johannes 5 : 20. ... en wij zijn in den Waarachtige; in Zynen Zoon Jezus Christus. Dit is de waarachtige God en het eeuwige leven.
6. Galaten 4 : 4. Maar toen de volheid des ttfds gekomen was, heeft God Zyn Zoon uitgezonden, geboren uit een vrouw, geboren onder de wet.
e. Mattheüs 1 : 20. Want wat bij haar verwekt is, is ont​vangen uit den Heiligen Geest.
d. Hebreen 2 : 17. Daarom moest Hij in alle opzichten Zijn broeders gelijk worden, opdat Hij een barmhartig en getrouw hoogepriester zou worden bij God, om de zonden des volks to verzoenen.
19
VRAAG S6. Welk nut verkrijgt gij door de heilige ont​vangenis en geboorte van Christus ?
ANTW. Dat Hij onze Middelaar is" en met zijn onschuld en volkomen heiligheid mijn zonde, waarin ik ontvangen ben, voor Gods aangezicht bedekt6.
a.
Hebreen 7 : 26. Immers, zulk een hoogepriester hadden
wy ook rioodig: heilig, zonder schuld of smet, gescheiden van
de zondaren en boven de hemelen verheven.
b.
Jesaja 53 : 11. Door zijn kennis zal mijn knecht, de recht​
vaardige, velen rechtvaardig maken, war>t Hij zal hun onge​
rechtigheden dragen.
ZONDAG 15.
VRAAG 37. Wat bedoelt gij met het woordje geleden?
ANTW. Dat Hij heel den tijd van zijn leven op aarde, maar in 't bijzonder aan het einde daarvan, Gods toorn tegen de zonde van heel het menschelijk geslacht aan lichaam en ziel gedragen heeft". Dit eenige zoenoffer6 van zijn lijden had ten doel ons lichaam en onze ziel van de eeuwige ver​doemenis te verlossenc en ons Gods genade, gerechtigheid en het eeuwige leven te verwerven d.
a. Jesaja 53 : 4. Waarlijk, Hy heeft onze krankheden op zich genomen en onze smarten, die heeft Hij gedragen.
6. Romeinen 3 : 25. Hem feeeft God voorgesteld als zoen-middel door het geloof.
e. Galaten 3 : 13. Christus heeft ons vrijgekocht van den vloek der wet door voor ons een vloek te worden; want er staat geschreven: Vervloekt is een ieder, die aan het hout hangt.
d. 2 Corinthiërs 5 : 21. Hem, die geen zonde gekend heeft, heeft Hij voor ons tot zonde gemaakt, opdat wij zouden worden gerechtigheid Gods in Hem.
VRAAG 38. Waarom heeft Hij onder den rechter Pontius Pilatus geleden?
20
ANTW. Om door het feit, dat Hij onschuldig door een wereldlijk rechter veroordeeld isa, ons te bevrijden van Gods strenge oordeel, dat ons stond te wachten6.
a.
Johannes 18 : 38. Pilatus zeide tot Hem: Wat is waarheid?
En na dit gezegd te hebben, kwam hy weder naar buiten tot
de Joden en zeide tot hen: Ik vind geen schuld in Hem.
b.
Jesaja 53 : 5. Hij is om onze overtredingen verwond, om
onze ongerechtigheden is Hij verbrijzeld; de straf, die ons
den vrede aanbrengt, was op Hem, en door zijn striemen is
ons genezing geworden.
"VRAAG 39. Dat Hjj gekruisigd is, beteekent dat iets meer dan dat Hij een anderen dood gestorven zou zijn?
ANTW. Ja, want daardoor ben ik er zeker van, dat Hij de vervloeking, die op mij lag, op zich geladen heeft, want de kruisdood was door God vervloekt".
o. Galaten 3 : 13. Christus heeft ons vrijgekocht van den vloek der wet door voor ons een vloek te worden; want er staat geschreven: Vervloekt is een ieder, die aan het hout hangt.
ZONDAG 16.
VRAAG 40. Waarom heeft Christus den dood moeten ondergaan ?
ANTW. Omdat wegens Gods rechtvaardigheid" en waar​heid niet anders voor onze zonden betaald kon worden dan door den dood van Gods Zoonb.
a. Romeinen 6 : 23. Want het loon dat de zonde geeft, is de dood.
6. Hebreen 9 : 27, 28. En zooals het den menschen beschikt is, éénmaal te isterven en daarna het oordeel, zoo zal ook Christus, nadat Hy zich éénmaal geofferd heeft om veler zonden op zich te nemen, ten tweeden male zonder zonde aan​schouwd worden door hen, die Hem tot hun heil verwachten.
21
VRAAG 41. Waarom is Hij begraven? ANTW. Om daarmee te bewijzen dat Hij werkelijk ge​storven wasa.
a. Handelingen 13 : 29. En toen zij alles volbracht hadden, wat van Hem geschreven stond, namen zij Hem af van het hout en legden Hem in het graf.
VRAAG 42. Als Christus voor ons gestorven is, hoe komt het dan dat wij ook nog moeten stervena ?
ANTW. Onze dood is geen betaling voor onze zonden, maar slechts een afsterving van de zonden en een ingang in het eeuwige leven.
a. Hebreen 2 : 14, 15. Daar nu de kinderen vleesch en bloed gemeen hebben, heeft Hij ook op gelijke wijze daaraan deel gekregen, opdat Hij door Zijn dood hem, die de macht over den dood had, den duivel, zou onttronen, en allen zou bevrijden, die gedurende hun gansché leven door angst voor den dood tot slavernij gedoemd waren.
VRAAG 43. Welk nut verkrijgen wij nog meer uit het offer en den dood van Christus aan het kruis?
ANTW. Dat door zijn kracht onze oude mensch met Hem gekruisigd, gedood en begraven wordta, opdat de booze lusten van het vleesch niet meer in ons regeeren, maar wö onszelf aan Hem als een dankoffer aanbieden6.
a.
Romeinen 6 : 4. Wy zijn dan met Hem begraven door den
doop in den dood, opdat, gelijk Christus uit de dooden opge​
wekt is door de majesteit des Vaders, zoo ook wij in nieuw​
heid des levens zouden wandelen.
b.
Romeinen 12 : 1. Ik vermaan u dan, broeders, bij de barm-
hartigheden Gods, dat gij uw lichamen stelt tot een levend,
heilig en Gode welgevallig offer: dit is uw redelijke eeredienst.
VRAAG 44. Waarom volgt er nedergedaald ter helle? ANTW. Om mij in de hevigste aanvechtingen ervan te verzekeren, dat mijn Heere Christus mij van de helsche angst
22
;:
en pijn verlost heefta door den onuitsprekelijken angst, smar​ten en verschrikking, die Hij, ook in zijn ziel, aan het kruis en daarvoor heeft geledenb.
a.
1 Thessalonicenzen 1 : 10. Jezus, die ons heeft verlost
van den komenden toorn.
b.
Mattheus 27 : 46. Omstreeks de negende ure riep Jezus
met luider stem, zeggende: Eli, Eli, lama sabachtani? Dat is:
Mijn God, nujn God, waarom hebt Gy Mij verlaten?
ZONDAG 17.
VRAAG 45. Welk nut heeft de opstanding van Christus voor ons ?
ANTW. Ten eerste heeft Hij door Zijn opstanding den dood overwonnen om ons te kunnen laten deelen in de ge​rechtigheid, die Hij door Zijn dood voor ons had verworven a. Ten tweede worden ook wij nu door Zijn kracht opgewekt tot een nieuw leven*. Ten derde is Christus' opstanding een zeker pand van ónze zalige opstandingc.
a.
Romeinen 4 : 25. Jezus, onzen Heere,... die is overgeleverd
om onze zonden en opgewekt om onze rechtvaardigmaking.
b.
Romeinen 6 : 4. Wij zijn dan met Hem begraven door den
doop in den dood, opdat, gelyk Christus uit de dooden op​
gewekt is door de majesteit des Vaders, zoo ook wij in nieuw​
heid des levens zouden wandelen.
e. 1 Corinthiërs 15 : 22. Want evenals in Adam allen sterven, zoo zullen ook in Christus allen levend gemaakt worden.
ZONDAG 18.
VRAAG 46. Wat verstaat gij onder de woorden: Opge​varen ten hemel?
ANTW. Dat Christus voor de oogen van Zijn discipelen van de aarde ten hemel is opgevaren en dat Hij ons ten
23
goedea daar is, totdat H jj terugkomt om recht te spreken over de dooden en de levenden0.
a.
Hebreen 9 : 24. Want Christus is niet binnengegaan in
een heiligdom met handen gemaakt, een afbeelding van het
ware, maar in den hemel zelf, om thans, ons ten goede, voor
het aangezicht Gods te verschijnen.
b.
Handelingen 1 : 11. Deze Jezus, die van u opgenomen is
naar den hemel, zal op dezelfde wijze wederkomen, als gij
Hem ten hemel hebt zien varen.
VRAAG 47. Is Christus dan niet bij ons tot aan het einde der wereld, zooals Hij ons beloofd heeft?
ANTW. Christus is waarachtig mensch en waarachtig God. Naar Zijn menschelijke natuur is Hij nu niet meer og, aarde, maar naar Zijn Godheid, majesteit, genade en Geest wijkt Hij nooit meer van onsa.
a. Mattheus 28 : 20. En zie, Ik ben met u al de dagen tot aan de voleinding der wereld.
VRAAG 48. Worden op die wijze de twee naturen in Christus niet van elkaar gescheiden, als de menschheid niet overal is, waar de Godheid is?
ANTW. In het geheel niet. De Godheid kan door niets omvat worden en is overal tegenwoordig". Hier moet nood​zakelijkerwijs uit volgen, dat zij wel buiten de aangenomen menschheid is en toch persoonlijk met haar vereenigd blijftb.
a. Jeremia 23 : 24. Zou zich iemand in verborgen plaatsen kunnen verbergen, dat Ik hem niet zou zien? spreekt de Heere. Vervul Ik niet den hemel en de aarde? spreekt de Heere.
6. Colossenzen 2 : 9. Want in Hem woont al de volheid der Godheid lichamelijk.
VRAAG 49. Welk nut brengt ons Christus' hemelvaart?
ANTW. Ten eerste dat Hij in den hemel voor het aange-
gezicht van Zijn Vader onze pleitbezorger is a. Ten tweede dat
24
wü ons vleesch in den hemel tot een zeker pand hebben, dat Hij als het Hoofd ons, Zijn ledematen, ook tot zich zal op​nemen b. Ten derde dat Hjj ons Zijn Geest als een tegenpand zendtc. Door de kracht van dien Geest zoeken wij wat boven is, waar Christus is, gezeten aan Gods rechterhand, en niet wat op aarde isd.
a. 1 Johannes 2 : 1. Mjjne kinderkens, dit schryf ik u, opdat gij niet zoudt zondigen. En als iemand gezondigd heeft, wij hebben een voorspraak by den Vader, Jezus Christus, den rechtvaardige.
6. Johannes 17 : 24. Vader, hetgeen Gij Mij gegeven hebt — Ik wil, dat, waar Ik ben, ook zij by Mjj zijn, om Myn heerlijk​heid, die Gij Mij gegeven hebt, te aanschouwen.
e. Johannes 16 : 7. Doch Ik zeg u de waarheid: Het is u nut, dat Ik heenga. Want indien Ik niet heenga, kan de Trooster niet tot u komen, maar indien Ik heenga, zal Ik Hem tot u zenden.
d. Colossenzen 3 : 1. Indien gy dan met Christus opge​wekt zyt, zoekt de dingen, die boven zijn, waar Christus is, gezeten aan de rechterhand Gods.
ZONDAG 19.
VRAAG 50. Waarom wordt er aan toegevoegd: Gezeten aan Gods rechterhand?
ANTW. Omdat Christus ten hemel is gevaren om zich daar te openbaren als het Hoofd van Zijn Christelijke kerk. Door Hem regeert de Vader nu alle dingen0.
a. Ef eziers 1 : 20—22. ... door Hem uit de dooden op te wekken en Hem te zetten aan Zyn rechterhand in de hemelsche gewesten, boven alle overheid en macht en kracht en heer​schappij en allen naam, die genoemd wordt, niet alleen in deze, maar ook in de toekomende eeuw. En Hij heeft alles onder Zijn voeten gesteld en Hem als hoofd boven al, wat is, gegeven aan de gemeente, die Zijn lichaam is.
25
VRAAG 51. Welk nut heeft voor ons deze heerlijkheid van ons Hoofd Christus?
ANTW. Ten eerste giet Hij door Zijn Heiligen Geest in ons, Zijn ledematen de hemelsche gaven uit. Ten tweede be​schermt en bewaart Hij ons met Zijn macht tegen alle vijanden a.
a. Johannes 10 : 28. En Ik geef hun eeuwig leven en zij zullen voorzeker niet verloren gaan in eeuwigheid en niemand zal ze uit Mijn hand rooven.
VRAAG 52. Welke troost ligt er voor u in de weder​komst van Christus om te oordeelen de levenden en de doo-den?
ANTW. Dat ik in alle ellende en vervolging met een opgeheven hoofd Hem als rechter uit den hemel verwacht", die zich tevoren om mijnentwille voor Gods rechterstoel heeft gesteld en heel den vloek van mij heeft weggenomen. Dan zal Hy al Zijn en mijn vijanden in de eeuwige verdoemenis werpen6, maar mij met alle uitverkorenen tot zich nemen in de hemelsche blijdschap en zaligheid0.
a. Philippenzen 3 : 20. Want wij zijn burgers van een rijk in de hemelen, waaruit wij ook den Heere Jezus Christus als verlosser verwachten.
6. Mattheus 25 : 41. Dan zal Hy ook tot hen, die aan Zijn linkerhand zijn, zeggen: Gaat weg van Mij, gij vervloekten, naar het eeuwige vuur, dat voor den duivel en zijn engelen bereid is.
c. Mattheus 25 : 34. Dan zal de Koning tot hen, die aan zjjn rechterhand zjjn, zeggen: Komt, gij gezegenden mijns Vaders, beërft het koninkrijk, dat u bereid is van de grondlegging der wereld af.
26
Van God den Heiligen Geest.
ZONDAG 20.
VKAAG 53. Wat gelooft gü van den.Heiligen Geest?
ANTW. Ten eerste dat Hij tezamen met den Vader en den Zoon waarachtig en eeuwig God isa. Ten tweede dat Hy ook mij gegeven is om mij door een waar geloof in Christus en Zijn weldaden te doen deelen b en my te troosten en eeuwig bij mij te blijvenc.
a.
Mattheus 28 : 19. Gaat dan henen, maakt al de volken
tot Mijn discipelen en doopt hen in den naam des Vaders en
des Zoons en des Heiligen Geestes.
b.
Galaten 3 : 14. Zoo is de zegen van Abraham tot de hei​
denen gekomen in Jezus Christus, opdat wij de belofte des
Geestes ontvangen zouden door het geloof.
c.
Johannes 14 : 16. En Ik zal den Vader bidden en Hij zal
u een anderen Trooster geven om tot in eeuwigheid bij u te zijn.
ZONDAG 21.
VRAAG 54. Wat gelooft gij van de heilige algemeene Christelijke kerk?
ANTW. Dat Gods Zoon zich uit heel het menschelijk ge​slacht een gemeente tot het eeuwige leven heeft uitverkoren-" en dat Hij deze gemeente door Zijn Geest en Woord in de eenheid van het ware geloof6 van het begin der wereld tot het eind vergadert, beschermt en onderhoudt0, en dat ik daarvan een levend lid ben en eeuwig zal blijvend.
a.
Openbaringen 5 : 9. En zij zongen een nieuw gezang,
zeggende: Gy zijt waardig de boekrol te nemen en haar zegels
te openen; want Gy zyt geslacht en Gy hebt hen voor God
gekocht met Uw bloed, uit eiken stam en taal en volk en natie.
b.
Efeziërs 4 : 4, 5. Eén lichaam en één Geest, gelijk gij
27
ook geroepen zijt in de ééne hoop uwer roeping, één Heere, één geloof, één doop, één God en Vader van allen.
c.
Mattheus 16 : 18. En Ik zeg u, dat gij Petrus zyt, en op
deze petra zal Ik mijn gemeente bouwen en de poorten van
het doodenrijk zullen haar niet overweldigen.
d.
1 Corinthiërs 1 : 8. Htf zal u ook bevestigen ten einde toe,
zoodat gy onberispelijk zult zijn in den dag van onzen Heere
Jezus.
VRAAG 55. Wat bedoelt gü met de gemeenschap der heiligen ?
ANTW. Ten eerste dat de geloovigen tezamen en afzon​derlijk als lidmaten aan den Heere Christus en al Zijn schatten en gaven gemeenschap hebben". Ten tweede dat ieder moet weten dat hy verplicht is zijn gaven bereidwillig en met vreugde tot nut en heil der andere lidmaten aan te wenden b.
a.
1 Corinthiërs 12 : 27. Gij nu zijt het lichaam van Christus
en ieder voor zijn deel leden.
b.
1 Petrus 4 : 10. Dient elkander, een ieder naar de genade​
gave, die hij ontvangen heeft, als goede rentmeesters over de
velerlei genade Gods.
VRAAG 56. Wat gelooft gü van de vergeving der zonden ?
ANTW. Dat God wegens Christus' voldoening nooit meer wil gedenken aan mijn zonden en mijn zondigen aard, waar​mee ik mijn leven lang te strijden heb". Maar in tegendeel, Hij wil mij uit genade Christus' gerechtigheid schenken, op​dat ik nooit voor Zijn gericht zal komen b.
a.
1 Johannes 2 : 1, 2. En als iemand gezondigd heeft, wij
hebben een voorspraak bij den Vader, Jezus Christus, den
rechtvaardige; en Hij is een verzoening voor onze zonde en
niet alleen voor de onze, maar ook voor die der geheele wereld.
b.
Johannes 3 : 18. Wie in Hem gelooft, wordt niet geoor​
deeld; wie niet gelooft is alreede geoordeeld, omdat hjj niet
heeft gelooft in den naam van den eeniggeboren Zoon van
God.
28
ZONDAG 22.
VRAAG 57. Welke troost geeft u de opstanding van het vleesch ?
ANTW. Dat niet alleen mijn ziel na dit leven terstond tot Christus, haar Hoofd opgenomen zal worden0, maar bovendien dat mijn lichaam, door Christus' kracht opgewekt en weer met mijn ziel vereenigd en aan het heerlijk lichaam van Christus gelijkvormig zal worden*.
a. Lucas 23 : 43. En Hij zeide tot hem: Voorwaar, Ik zeg u, heden zult gij met Mij in het paradijs zijn.
6. Philippenzen 3 : 21. (Christus), die ons vernederd lichaam veranderen zal, zoodat het aan Zijn verheerlijkt lichaam ge​lijkvormig wordt, naar de kracht, waarmede Hy ook alle dingen zich kan onderwerpen.
VRAAG 58. Welke troost put gij uit het artikel van het eeuwige leven?
ANTW. Deze: omdat ik nu reeds het begin van de eeuwige vreugd in mijn hart ervaar0, zal ik na dit leven de volkomen zaligheid bezitten, die geen oog gezien, geen oor gehoord en in geen menschenhart is opgekomen en dat om God daarin eeuwig te verheerlijken6.
a.
1 Petrus 1 : 8. (Jezus Christus) Hem hebt gij lief zonder
Hem gezien te hebben; in Hem gelooft gij zonder Hem thans
te zien en gij verheugt u met een onuitsprekelijke en verheer​
lijkte vreugde.
b.
1 Corinthiërs 2 : 9. Maar gelijk geschreven staat: Wat
geen oog heeft gezien en geen oor heeft gehoord en in geen
menschenhart is opgekomen, al wat God bereid heeft voor
degenen, die Hem liefhebben.
ZONDAG 23.
VRAAG 59. Maar wat helpt het u nu, dat gij dit alles gelooft?
29
ANTW. Dat ik in Christus voor God rechtvaardig ben en een erfgenaam van het eeuwige leven".
a. Philippenzen 3 : 9. (opdat ik) in Hem moge blijken niet een eigen gerechtigheid, uit de wet, te bezitten, maar de ge​rechtigheid door het geloof in Christus, welke uit God is op den grond van het geloof.
VRAAG 60. Hoe zyt gij rechtvaardig voor God?
ANTW. Alleen door een waar geloof in Jezus Christusa. Dus: al klaagt mijn geweten mij aan, dat ik tegen al Gods geboden zwaar gezondigd en geen daarvan gehouden heb en ik nog steeds tot alle kwaad geneigd ben, toch wil God mij, zonder eenige verdienste van mijn kant, uit louter genade6, de volkomen genoegdoening, gerechtigheid en heiligheid van Christus schenken en toerekenen, alsof ik nooit zonde had gehad of gedaan, ja, alsof ik zelf al de ge​hoorzaamheid volbracht had, die Christus voor mij heeft vol​bracht c. Deze weldaad behoef ik slechts met een geloovig hart aan te nemend.
o. Romeinen 5 : 1. Wij dan, gerechtvaardigd uit het geloof, hebben vrede met God door onzen Heere Jezus Christus.
b.
Romeinen 3 : 23. Want allen hebben gezondigd en derven
de heerlijkheid Gods, en worden om niet gerechtvaardigd uit
zijne genade.
c.
2 Corinthiërs 5 : 21. Hem, die geen zonde gekend heeft,
heeft Hij voor ons tot zonde gemaakt, opdat wij zouden worden
gerechtigheid Gods in Hem.
d.
Romeinen 3 : 21, 22. Thans is echter buiten de wet om
gerechtigheid Gods openbaar geworden, waarvan de wet en
de profeten getuigen, en wel gerechtigheid Gods door het
geloof in Christus, voor allen, die gelooven.
VRAAG 61. Waarom zegt gij, dat gij alleen door het ge​loof rechtvaardig zijt?
ANTW. Niet, omdat ik wegens de waardigheid van mijn geloof God behaag, maar omdat alleen de genoegdoening, ge-
30
rechtigheid en heiligheid van Christus mijn gerechtigheid voor God is " en omdat ik die niet anders dan door het geloof aannemen en tot de mijne maken kan6.
a.
1 Corinthiërs 1 : 30. Maar uit Hem is het, dat gij in
Christus Jezus zjjt, die ons van God is geworden: wijsheid,
rechtvaardigheid, heiligheid en verlossing.
b.
Romeinen 4 : 16. Daarom is het alleis uit geloof, opdat
het zou zijn naar genade, en dus de belofte zou gelden voor
al het zaad, niet alleen voor wie uit de wet, maar ook voor
wie uit het geloof van Abraham zijn, die de vader van ons
allen is.
ZONDAG 24.
VRAAG 62. 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, geheel en al volkomen en in alle opzichten met Gods wet in overeenstemming moet zijna. Maar zelfs onze beste werken in dit leven zijn alle onvolkomen en met zonden bevlekt6.
a.
Galaten 3 : 10. Vervloekt is een ieder, die zich niet houdt
aan alles, wat geschreven is in het boek der wet om dat te doen.
b.
Jesaja 64 : 6. Wij allen zijn als een onreine en al onze
gerechtigheden zijn als een wegwerpelijk kleed.
VRAAG 63. Hebben onze goede werken dan niets ver-dienstelijks? God wil ze toch in dit en het toekomende leven beloonen ?
ANTW. Deze belooning geschiedt niet uit verdienste0, maar uit genade6.
a. Lucas 17 : 10. Zoo moet ook gij, nadat gij alles gedaan hebt wat u bevolen is, zeggen: Wij zijn onnutte slaven; wij hebben slechts gedaan, wat wij moesten doen.
6. Openbaringen 2 : 10. Wees getrouw tot in den dood en Ik zal u geven de kroon des levens.
31
VRAAG 64. Maar maakt deze leer geen zorgelooze en goddelooze menschen?
ANTW. Neen, want het is onmogelijk dat iemand, die Christus door een waar geloof ingeplant is, geen dankbaar-heidsvruchten zou voortbrengen".
a. Mattheus 7 : 18. Een goede boom kan geen slechte vruch​ten opleveren, of een slechte boom goede vruchten opleveren.
Van de Heilige Sacramenten.
ZONDAG 25.
VRAAG 65. Alleen het geloof schenkt ons dus Christus en zijn weldaden. Vanwaar komt dan zulk een geloof?
ANTW. De Heilige Geest" werkt het in onze harten door de verkondiging van het heilig Evangelie6 en versterkt het door het gebruik van de sacramenten0.
a.
1 Corinthiërs 12 : 8, 9. Want den een wordt door den
Geest gegeven met wijsheid te spreken, en den ander met ken​
nis te spreken krachtens denzelfden Geest; den een geloof
door denzelfden Geest en den ander gaven van genezing door
dien éénen Geest.
b.
Romeinen 10 : 14. Hoe zullen zij dan Hem aanroepen, in
wien zij niet geloofd hebben? Hoe gelooven in Hem, van wien
zy niet gehoord hebben? Hoe hooren zonder prediking?
Romeinen 10 : 17. Zoo is dan het geloof uit het hooren en
het hooren door het woord van Christus.
e. Romein«n 4 : 11. En het teeken der besnijdenis ontving hy als een zegel der gerechtigheid van dat geloof, dat hij in zijn onbesneden staat bezat.
VRAAG 66. Wat zijn sacramenten?
ANTW. Sacramenten zijn heilige, zichtbare teekenen en zegels, die God heeft ingesteld om ons door het gebruik daar​van de belofte van het Evangelie des te beter duidelijk te maken en te verzegelen. De belofte namelijk dat Hij ons van-
32
wege het eenige offer van Christus aan het kruis volbracht, vergeving der zonden en het eeuwige leven uit genade schenkta.
a. Romeinen 4 : 11. En het teeken der besnydenis ontving hü als het zegel der gerechtigheid van dat geloof, dat h\j in zijn onbesneden staat bezat.
VRAAG 67. Hebben het Woord en de Sacramenten dan beide ten doel om ons geloof er op te wijzen dat de offerande van Christus aan het kruis de eenige grond van onze zalig​heid is?
ANTW. Ja, want de Heilige Geest leert ons in het Evan​gelie en bevestigt ons door de sacramenten dat onze volkomen zaligheid berust op de eenige offerande van Christus, die voor ons aan het kruis geschied isa.
o. 1 Corinthiërs 2 : 2. Want ik had niet besloten iets te weten onder u dan Jezus Christus en Dien gekruisigd.
VRAAG 68. Hoeveel sacramenten heeft Christus in het Nieuwe Testament ingesteld?
ANTW. Twee, namelijk den heiligen doop en het heilig avondmaal.
Van den heiligen doop.
ZONDAG 26.
VRAAG 69. Hoe wordt gij door den heiligen doop onder​wezen en er van verzekerd dat het eenige offer van Christus aan het kruis u ten goede komt?
ANTW. Op deze wijze: Christus heeft dit uitwendig waterbad ingesteld0 en daarbij beloofd dat ik vast en zeker met Zijn bloed en Geest gewasschen ben van de onreinheid
Wytzes 3
33
van mijn ziel, dat wil zeggen van al mijn zonden. Dit is even zeker geschied als ik uitwendig gewasschen ben met het water, dat de onreinheid van het lichaam wegneemt b.
a.
Mattheus 28 : 19. Gaat dan henen, maakt al de volken tot
Mijn discipelen en doopt hen in den naam des Vaders en des
Zoons en des Heiligen Geestes.
b.
1 Petrus 3 : 21. Als tegenbeeld daarvan (van de ark)
redt u thans de doop, die niet is een afleggen van lichamelijke
onreinheid, maar een bede van een goed geweten tot God.
VRAAG 70. Wat wil dat zeggen met Christus' bloed en Geest gewasschen te zijn?
ANTW. Het wil zeggen van God uit genade de vergeving der zonde ontvangen te hebben wegens het bloed van Chris​tus, dat Hij in Zijn offer aan het kruis voor ons vergoten heeft". Verder beteekent het door den Heiligen Geest ver​nieuwd en tot lidmaten van Christus geheiligd te zijn. Daar​door beginnen wij hoe langer hoe meer aan de zonde af te sterven en een godzalig, onberispelijk leven te leiden6.
a. Openbaring 1 : 5, 6. Genade zij u... van Jezus Christus, van Hem, die ons liefheeft en ons uit onze zonden verlost heeft door Zijn bloed. Hij heeft ons tot een koninkrijk, tot priesters voor Zyn God en Vader gemaakt. — Hem zij de heerlijkheid en de macht tot in alle eeuwigheden!
6. 1 Corinthiërs 6 : 11. En sommigen uwer zijn dat ge​weest (nl. de zondaars uit vers 10). Maar gij hebt u laten af-wasschen, maar gij zijt geheiligd, maar gij zijt gerechtvaardigd door den naam des Heeren Jezus Christus en door den Geest onzes Gods.
VRAAG 71. Waar heeft Christus ons beloofd dat Hrj ons met Zijn bloed en Geest wil wasschen, even zeker als wij met het doopwater gewasschen worden?
ANTW. In de instelling van den Doop, die luidt: Gaat dan henen, maakt al de volken tot Mijn discipelen en doopt hen in den naam des Vaders en des Zoons en des Heiligen
34
Geestes, Matth. 28 : 19. En: Wie gelooft en zich laat doopen, zal behouden worden, maar wie niet gelooft, zal veroordeeld worden, Marcus 16 : 16. Deze belofte wordt ook herhaald, waar de Schrift den doop het bad der wedergeboorte en de afwassching der zonden noemt, Tit. 3 : 5, Hand. 22 : 16.
ZONDAG 27.
VRAAG 72. Is het uitwendig waterbad de afwassching van de zonde zelf?
ANTW. Neen a, want alleen het bloed van Jezus Christus en de Heilige Geest reinigt ons van alle zonden0.
a.
1 Petrus 3 : 21. Als tegenbeeld daarvan redt u thans de
doop, die niet is een afleggen van lichamelijke onreinheid,
maar een bede van een goed geweten tot God.
b.
1 Johannes 1 : 7. En het bloed van Jezus, Ztfn Zoon,
reinigt ons van alle zonde.
TRAAG 73. Waarom noemt de Heilige Geest den doop dan het bad der wedergeboorte en de afwassching der zonden?
ANTW. God spreekt zoo niet zonder groote oorzaak. Hij wil ons namelijk met deze woorden leeren, dat onze zonden door het bloed en den Geest van Jezus Christus worden weg​genomen a, evenals de onreinheid van het lichaam door water. Maar nog meer dan dat wil Hij ons door dit goddelijk pand en teeken verzekeren, dat wij even werkelijk geestelijk van onze zonden gereinigd zijn als wij uitwendig met het water gewasschen worden *.
a.
Openbaring 1 : 5. Hem, die ons liefheeft en ons uit onze
zonden verlost heeft door Zijn bloed.
b.
Titus 3 : 5, 6. (Hij heeft) naar Zijn ontferming ons gered
door het bad der wedergeboorte en der vernieuwing door den
Heiligen Geest, dien Hij rijkelijk over ons heeft uitgestort door
Jezus Christus, onzen Heiland.
35
VRAAG 74. Moeten de kleine kinderen ook gedoopt wor​den?
ANTW. Ja. Zij behooren immers evengoed als de vol​wassenen tot Gods verbond en tot zijn gemeente" en hun wordt door Christus bloed de verlossing van de zonden en de Heilige Geest, die het geloof bewerkt, evengoed beloofd als aan de volwassenen6. Daarom moeten ze ook door den doop, dat is het teeken van het verbond, bij de Christelijke kerk ingelijfd en van de kinderen der ongeloovigen onder​scheiden wordenc. In het Oude Verbond gebeurde dat door de besnijdenis d en inplaats daarvan is in het nieuwe verbond de doop ingestelde.
a. Genesis 17 : 7. Ik zal Myn verbond oprichten tusschen Mij en tusschen u, en tusschen uw zaad na u in hunne geslachten, tot een eeuwig verbond, om u te zyn tot een God, en voor uw zaad na u.
6. Handelingen 2 : 39. Want voor u is de belofte en voor uw kinderen en voor allen, die verre zijn, zoovelen als de Heere, onze God er toe roepen zal.
e. Handelingen 10 : 47. Toen merkte Petrus op: Zou iemand het water kunnen weren, om dezen te doopen, die evenals wij den Heiligen Geest hebben ontvangen?
d.
Genesis 17 : 12. Een zoontje dan van acht dagen zal u be​
sneden worden.
e.
Colossenzen 2 : 11. In Hem zijt gij ook met een besnijdenis,
die geen werk van menschenhanden is, besneden door weg-
neming van het lichaam des vleesches, in de besnijdenis van
Christus, daar gij met Hem begraven zijt in den doop.
Van het heilig avondmaal onzes Heeren.
ZONDAG 28.
VRAAG 75. Hoe wordt gij in het heilig avondmaal er op gewezen en er van verzekerd dat gtf aan het eenige offer van Christus aan het kruis en aan al zijn goederen deel hebt ?
ANTW. Op deze wijze: Christus heeft mij en allen ge-
36
loovigen bevolen tot Zijn gedachtenis van dit gebroken brood te eten en van dezen beker te drinken en heeft daarbij be​loofd: Ten eerste, dat Zijn lichaam voor mij aan het kruis geofferd en gebroken en Zijn bloed voor mij vergoten is. Dit is even zeker als ik met mijn oogen zie dat het brood des Heeren voor mij gebroken en de beker mij gegeven wordt. En ten tweede heeft Hij beloofd dat Hij zelf mijn ziel met Zijn gekruisigd lichaam en vergoten bloed tot het eeuwige leven spijst en laaft. Dit is even zeker als ik de teekenen van Christus' lichaam en bloed, namelijk het brood en den beker des Heeren, uit de hand van den dienaar des Woords ontvang en met den mond geniet0.
a. Mattheüs 26 : 26—28. En terwijl zij aten, nam Jezus brood, sprak den zegen uit, brak het en gaf het aan zijn discipelen en zeide: Neemt, eet, dit is Mijn lichaam. En Hij nam een beker, sprak de dankzegging uit en gaf hun dien en zeide: Drinkt allen daaruit. Want dit is het bloed van Mijn ver​bond, dat voor velen vergoten wordt tot vergeving van zonden.
VRAAG 76. Wat is dat, het gekruisigd lichaam van Christus eten en Zijn vergoten bloed drinken ?
ANTW. Dat is ten eerste met een geloovig hart heel het lijden en sterven van Christus aannemen en daardoor ver​geving van zonden en het eeuwige leven verkrijgen0. Maar het beteekent bovendien door den Heiligen Geest, die èn in Christus èn in ons woont, hoe langer hoe meer met Zijn heilig lichaam vereenigd te worden6, en wel zoo dat — al is Christus in den hemel en wij op de aarde — wij toch vleesch van Zijn vleesch en been van Zijn gebeente zijn c en wij door één Geest voor eeuwig leven en geregeerd worden, zooals de ledematen van één lichaam door één ziel.
o. Johannes 6 : 54. Wie Mijn vleesch eet en Mijn bloed drinkt, heeft eeuwig leven en Ik zal hem opwekken ten jongsten dage. 6. Johannes 6 : 55, 56. Mijn vleesch is waarlijk spijs., en Mijn bloed is waarlijk drank. Wie Mijn vleesch eet en Mijn bloed drinkt, die blijft in Mij en Ik in hem.
c. 1 Corinthiërs 12 : 27. Gij nu zijt het lichaam van Christus en ieder voor zijn deel leden.
37
VRAAG 77. Waar heeft Christus beloofd dat Hjj de ge-loovigen even zeker met Zijn lichaam en bloed wil spijzen en laven als zij van dit gebroken brood eten en van dezen beker drinken ?
ANTW. In de instelling van het avondmaal, die luidt: De Heere Jezus nam in den nacht, waarin Hij werd over​geleverd, een brood, dankte God, brak het en zeide: Dit is Mijn lichaam voor u, doet dit tot Mijn gedachtenis. Evenzoo ook den beker, nadat de maaltijd afgeloopen was, en Hij zeide: Deze beker is het nieuwe verbond in Mijn bloed; doet dit, zoo dikwijls gij dien drinkt tot Mijne gedachtenis. Want zoo dikwijls gij dit brood eet en den beker drinkt, verkon​digt gij den dood des Heer en, totdat Hij komt, 1 Cor. 11 :23— 26. Deze belofte wordt ook herhaald door den heiligen Paulus, als hij zegt: Is niet de beker der dankzegging, dien wij dank​zeggende zegenen, eene gemeenschap met het bloed van Christus? Is niet het brood, dat wij breken, eene gemeen​schap met het lichaam van Christus ? Want wij zijn, hoe velen ook, één brood, één lichaam; wij hebben immers allen deel aan het ééne brood, 1 Cor. 10 : 16, 17.
ZONDAG 29.
VRAAG 78. Wordt dan uit brood en wijn het wezenlijk lichaam en bloed van Christus ?
ANTW. Neen. Het water in den doop wordt niet in het bloed van Christus veranderd en is ook niet de afwassching der zonden zelf, maar is daarvan alleen een teeken en ver​zekering van Gods kanta. Evenzoo wordt ook het brood in het avondmaal niet het lichaam van Christus zelf, maar het wordt wel naar den aard en de manier van spreken bij de sacramenten het lichaam van Jezus Christus genoemd6.
a. 1 Corinthiërs 10 : 16. Is niet de beker der dankzegging, dien wij dankzeggende zegenen, een. gemeenschap met het bloed
38
van Christus? Is niet het brood, dat wij breken, een gemeen​schap met het lichaam van Christus?
b. 1 Corinthiërs 11 : 23—26. De Heere Jezus nam in den nacht, waarin Hij werd overgeleverd, een brood, dankte God, brak het en zeide: Dit is Mtfn lichaam voor u, doet dit tot Mijne gedachtenis. Evenzoo ook den beker, nadat de maaltyd afgeloopen was, en Hij zeide: Deze beker is het nieuwe ver​bond in Mijn bloed; doet dit zoo dikwijls gij dien drinkt tot Mijne gedachtenis. Want zoo dikwijls gij dit brood eet en den beker drinkt, verkondigt gij den dood des Heeren, totdat Hij komt.
VRAAG 79. Waarom noemt Christus het brood dan Zijn lichaam en den beker Zijn bloed of het Nieuwe Testament in ZJjn bloed en noemt Paulus brood en wijn de gemeenschap met het bloed van Christus ?
ANTW. Christus gebruikt deze woorden niet zonder groote oorzaak. Hij wil ons daarmee leeren dat Zijn gekrui​sigd lichaam en Zrjn vergoten bloed voor onze zielen de ware spijs en drank tot het eeuwige leven zijn, evenals brood en wijn het tijdelijk leven onderhouden0. Maar dat niet alleen. Veelmeer wil Hij ons door dit zichtbare pand en teeken ver​zekeren, dat wij door de werking van den Heiligen Geest even waarlijk deel krijgen aan Zrjn lichaam en bloed als wrj deze heilige teekenen met den lichamelijken mond tot Zrjn ge​dachtenis ontvangen b. Verder verzekert Hij ons hierdoor dat Zijn lijden en gehoorzaamheid even zeker onze eigene is alsof wij in eigen persoon alles geleden hadden en genoegdoening hadden verschaft.
a. Johannes 6 : 55. Want Myn vleesch is ware spijs en Mijn bloed is ware drank.
6. Johannes 6 : 56. Wie Mijn vleesch eet en Myn bloed drinkt, blijft in My en Ik in hem.
ZONDAG 30.
VRAAG 80. Welk onderscheid is er tusschen 's Heeren avondmaal en de Roomsche mis ?
39
ANTW. 's Heeren avondmaal verzekert ons dat wij vol​komen vergeving van al onze zonden hebben door het eenige offer van Jezus Christus, dat Hijzelf eenmaal aan het kruis volbracht heeft, en dat wjj door den Heiligen Geest in Christus ingelijfd worden. Christus is nu met Zijn ware lichaam in den hemel, aan de rechterhand van God, en wil daar door ons aangebeden worden0. Maar de mis leert dat de levenden en de dooden alleen dan vergeving der zonden hebben door het lijden van Christus, indien Christus nog dagelijks voor hen door de mispriesters geofferd wordt. Verder wordt er geleerd dat Christus lichamelijk in den vorm van brood en wijn aanwezig is en daarom ook in dien vorm aan​gebeden moet worden. En zoo is de mis in den grond niet anders dan een verloochening van het eenige offer en het lijden van Jezus Christus en een vervloekte afgoderij.
a. Hebreen 10 : 11, 12 en 14. Voorts staat elke priester dage​lijks in Zijnen dienst om telkens dezelfde offers te brengen, die nimmer de zonde kunnen wegnemen; deze echter is, na één offer voor de zonden te hebben gebracht, voor altijd gezeten aan de rechterzijde van God,... Want door ééne offerande heeft Hij voor altijd hen volmaakt, die geheiligd worden.
VKAAG 81. Wie behooren er aan 's Heeren tafel te komen ?
ANTW. Diegenen, die om hun zonden een afkeer van zichzelf hebben, maar toch vertrouwen dat deze hun om Christus' wil vergeven zijn en dat ook hun overblijvende zwakheid door zijn lijden en sterven bedekt is; zjj begeeren ook hoe langer hoe meer hun geloof te sterken en hun leven te beteren. Maar de onboetvaardigen en huichelaars halen door hun eten en drinken een oordeel over zicha.
a. 1 Corinthiërs 11 : 27—29. Wie dus op onwaardige wijze het brood'eet of den beker des Heeren drinkt, zal zich bezondi​gen aan het lichaam en bloed des Heeren. Maar een ieder be-proeve zichzelve en ete dan van het brood en drinke uit den beker. Want wie eet en drinkt, eet en drinkt tot zijn eigen oordeel, als hij het lichaam niet onderscheidt.
40
VEAAG 82. Moeten ook diegenen tot het avondmaal wor​den toegelaten, die in belijdenis en leven bewijzen onge​loovigen en goddeloozen te zijn ?
ANTW. Neen, want op die manier wordt Gods verbond ontheiligd en zijn toorn over de geheele gemeente opgewekt". Daarom moet de Christelijke kerk, volgens opdracht van Christus en de apostelen, zulke menschen door de sleutelen van het hemelrijk buitensluiten, totdat ze hun leven beteren b.
a. Jes. 50 : 16. Maar tot den goddelooze zegt God: Wat hebt gij Myn inzettingen te vertellen, en neemt gij Mijn verbond in uw mond?
6. 2 Thessalonicenzen 3 : 6. Maar wij bevelen u, broeders, in den naam van den Heere Jezus Christus, dat gij u onttrekt aan eiken broeder, die zich ongeregeld gedraagt, in strijd met de overlevering, die gij van ons ontvangen hebt.
ZONDAG 31.
VRAAG 83. Wat zijn de.sleutelen van het hemelrijk?
ANTW. De verkondiging van het heilig evangelie en de Christelijke ban of uitsluiting uit de Christelijke gemeente. Door deze beide handelingen wordt het hemelrijk voor de geloovigen geopend en voor de ongeloovigen toegesloten.
VRAAG 84. Hoe wordt het hemelrijk door de prediking van het heilig evangelie geopend en toegesloten?
ANTW. Dat geschiedt, wanneer op bevel van Christus aan de geloovigen allen tezamen en afzonderlijk, verkondigd en openlijk te kennen gegeven wordt, dat hun zonden hun waarlijk om Christus' wil door God vergeven zijn, zoo vaak zij de belofte van het evangelie met een waar geloof aan​nemen. Daarentegen wordt aan alle ongeloovigen en huiche​laars verkondigd, dat Gods toorn en de eeuwige verdoemenis op hen blijft liggen, zoolang zij zich niet bekeeren0. Naar
41
dit getuigenis van het evangelie wil God in dit en het toe​komende leven oordeelen6.
a.
Johannes 3 : 36. Die in den Zoon gelooft, die heeft het
eeuwige leven; doch die den Zoon ongehoorzaam is, zal het
leven niet zien, maar de toorn Gods blijft op hem.
b.
Mattheus 16 : 19. Ik1 zal U de sleutels geven van het
Koninkrijk der hemelen, en wat gij op aarde binden zult, zal
gebonden zyn in de hemelen, en wat gij op aarde ontbinden
zult, zal ontbonden zijn in de hemelen.
VRAAG 85. Hoe wordt het hemelrijk toegesloten en ge​opend door den Christelijken ban ?
ANTW. Dit geschiedt, wanneer op bevel van Christus menschen, die onder den Christennaam onchristelijke leer of leven voeren, eerst herhaalde malen broederlijk vermaand zijn en daarna, als ze met hun dwalingen en zonden niet willen ophouden, bekend gemaakt worden aan de kerk of aan degenen, die door de kerk daartoe zijn aangesteld. Indien zij zich zelfs aan deze vermaning niet storen, dan worden zij door het verbieden der sacramenten door hen uit de Christe​lijke gemeente en door God zelf uit het rijk van Christus buitengesloten a. Zij worden weer als lidmaten van Christus en Zijn gemeente aangenomen, wanneer zij waarachtige betering beloven en bewijzen.
a. Mattheus lS : 15—17. Indien uw broeder zondigt, ga heen, bestraf hem onder vier oogen. Indien hy naar u luistert hebt gÜ uw broeder gewonnen. Indien hij niet luistert, neem dan nog een of twee met u mede, opdat op het woord van twee getuigen of van drie elke zaak vaststa. Indien hij naar hen niet luistert, zeg het dan aan de gemeente. Indien hy naar de gemeente niet luistert, dan zij hij u als de heiden en de tollenaar.
42
Van de dankbaarheid.
ZONDAG 32.
VRAAG 86. Nu wij uit onze ellende zonder eenige ver​dienste van onze zijde, alleen uit genade, door Christus verlost zijn, waarom moeten wij dan nog goede werken doen ?
ANTW. Om deze reden: Nu Christus ons met Zijn bloed heeft vrijgekocht, vernieuwt Hij ons ook door Zijn Heiligen Geest tot Zjjn evenbeeld, opdat wij ons met heel ons leven dankbaar aan God zouden betoonen om Zijn weldaden en Hij door ons geprezen wordta. En verder ook, opdat wij bij ons​zelf van ons geloof uit de vruchten zeker zouden zijn6 en door onzen onberispeljjken wandel onze naasten ook voor Christus winnenc.
a. 1 Corinthiërs 6 : 20. Want gij ztft gekocht en betaald. Verheerlijkt dan God met uw lichaam.
6. Mattheus 7 : 17. Zoo brengt iedere goede boom goede vruchten voort, maar de slechte boom brengt slechte vruchten voort.
o. 1 Petrus 2 : 12. (Ik vermaan u) dat gij een goeden wandel leidt onder de heidenen, opdat zij, nader toeziende op datgene, waarin zy u als boosdoeners belasteren, op grond van uw goede werken God mogen verheerlijken ten dage der bezoeking.
VRAAG 87. Kunnen die menschen dan niet zalig worden, die zich van hun ondankbaar en onboetvaardig leven niet tot God bekeeren?
ANTW. In 't geheel niet. Want de Schrift zegt, dat geen onkuische, afgodendienaar, echtbreker, dief, geldgierige, dronkaard, lasteraar, roover of iemand van dien aard het rijk Gods zal beerven a.
a. 1 Corinthiërs 6 : 9. Of weet gü niet, dat onrechtvaardigen het Koninkrijk Gods niet beerven zullen?
43
ZONDAG 33.
VRAAG 88. Uit hoeveel deelen bestaat de waarachtige bekeering van den mensch?
ANTW. Uit twee deelen: namelijk de afsterving van den ouden en de opstanding van den nieuwen mensch0.
a. Colossenzen 3 : 9, 10. Liegt niet (meer) tegen elkander, daar gij den ouden mensch met zijn praktijken afgelegd en den nieuwen aangedaan hebt, die vernieuwd wordt tot volle kennis naar het beeld van zijn Schepper.
VRAAG 89. Wat is de afsterving van den ouden mensch? ANTW. Dat is een oprecht berouw hebben over de zonden en die hoe langer hoe meer haten en ontvluchten0.
a. 2 Timotheus 2 : 19b. Een ieder, die den naam des Heeren noemt, breke met de ongerechtigheid.
VRAAG 90. Wat is de opstanding van den nieuwen mensch ?
ANTW. Dat is een hartelijke blijdschap in God door Christus te hebben en lust en liefde om naar Gods wil in alle goede werken te leven0.
a. Romeinen 7 : 22. Want naar den inwendigen mensch ver​lustig ik mij in de wet Gods.
VRAAG 91. Maar wat zijn goede werken ?
ANTW. Alleen zulke werken, die uit een waar geloof" overeenkomstig Gods wet tot Zijn eer geschieden b en niet die, welke in ons goeddunken of in inzettingen van menschen huri grond vindenc.
a.
Romeinen 14 : 23. En al wat niet uit geloof is, is zonde.
b.
1 Corinthiërs 10 : 31. Of gij dus eet of drinkt, of wat bok
doet, doet het alles ter eere Gods.
c., Mattheus 15 : 8, 9. Dit volk eert Mij met de lippen, maar hun hart is verre van Mij. Tevergeefs eeren zij Mij, omdat zij leeringen leeren, die geboden van menschen zijn.
44
ZONDAG 84.
VRAAG 92. Hoe luidt de wet des Heeren?
ANTW. God sprak al deze woorden, Ex: 20 : 1—17, Deut. 5 : 6—21: Ik ben de Heere uw God, die u uit Egypte-land, uit het diensthuis uitgevoerd heb.
1. Gij zult geen andere goden voor Mijn aangezicht
hebben.
2. Gij zult u geen gesneden beeld noch eenige gelijkenis
maken van hetgeen dat boven in den hemel is, noch van het​
geen, dat onder op de aarde is, noch van hetgeen dat in de
wateren onder de aarde is. Gy 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 dergenen, die Mij haten, en
doe barmhartigheid aan duizenden dergenen, die My lief​
hebben en Mijn geboden onderhouden.
3. Gjj zult den naam van den Heere uw God niet ijdelljjk
gebruiken, want de Heere zal niet onschuldig houden, die
Zijn naam üdellijk gebruikt.
4. Gedenkt den Sabbatdag, dat gij dien heiligt. Zes dagen
zult gij arbeiden en al uw werk doen; maar de zevende dag is
de Sabbat des Heeren uws Gods; dan zult gij geen werk doen,
gÖ, noch uw zoon, noch uw dochter, noch uw dienstknecht,
noch uw dienstmaagd, noch uw vee, noch uw vreemdeling,
die in uwe poorten is. Want in zes dagen heeft de Heere den
hemel en de aarde gemaakt, de zee en al wat daarin is en
Hij rustte ten zevenden dage. Daarom zegende de Heere den
Sabbatdag en heiligde dien.
5. Eert uw vader en uw moeder, opdat uw dagen verlengd
worden in het land, dat u de Heere uw God geeft.
6. Gij zult niet doodslaan.
7. Gij zult niet echtbreken.
8. Gö zult niet stelen.
9. Gij zult geen valsche getuigenis spreken tegen uw
naaste.
45
10. Gij zult niet begeeren uws naasten huis. Gij zult niet begeeren uws naasten vrouw, noch zijn dienstknecht, noch zijn dienstmaagd, noch zijn os, noch zijn ezel, noch iets, dat van uw naaste is.
VRAAG 93. Hoe worden deze geboden verdeeld?
ANTW. In twee tafelen, waarvan de eerste in vier ge​boden leert, hoe wij ons jegens God gedragen moeten; de tweede in zes geboden, waartoe wij jegens onze naasten ver​plicht zijn a.
a. Mattheus 22 : 37—40. Gij zult den Heere, uwen God, lief​hebben met geheel uw hart en met geheel uw ziel en met geheel uw verstand. Dit is het groote en het eerste gebod. Een tweede, daaraan gelyk, is: Gij zult uw naaste liefhebben als uzelf. Aan deze twee geboden hangt de gansche wet en de profeten.
VRAAG 94. Wat eischt God in het eerste geb.od?
ANTW. Dat ik op straffe van het verlies van mijn ziele-heil alle afgoderij, tooverij, bijgeloovige zegening, aanroeping van heiligen of andere schepselen zal mijden en ontvluchten0. Maar dat ik daarentegen den eenigen waren God recht zal leeren kennen, op Hem alleen vertrouwen, in alle ootmoed en geduld van Hem alleen alle goed verwachten b en Hem met heel mijn hart liefhebben, vreezen en eeren zal, zoodat ik eerder alle schepselen loslaat dan dat ik ook maar het ge​ringste tegen Zijn wil doec.
a.
1 Johannes 5 : 21. Kinderkens, wacht u voor de afgoden.
b.
Jeremia 17 : 5, 7. Zoo zegt de Heere: Vervloekt is de man,
die op een mensch vertrouwt en yleesch tot zijn arm stelt
en wiens hart van den Heere afwykt. Gezegend daarentegen
is de man, die op den Heere vertrouwt en wiens vertrouwen
de Heere is.
o. Handelingen 5 : 29. Maar Petrus en de apostelen zeiden: Men moet Gode meer gehoorzamen dan den menschen.
46
VKAAG 95. Wat is afgoderij ?
ANTW. Dat is inplaats van den eenigen waren God, die zich in Zijn Woord geopenbaard heeft, of naast Hem iets ander te verzinnen of te hebben om het vertrouwen daarop te zetten a.
a. Kronieken 16 : 26. Al de goden der volkeren zijn afgoden, maar de Heere heeft de hemelen gemaakt.
ZONDAG 35.
VEAAG 96. Wat eischt God in het tweede gebod?
ANTW. Dat wij God op geen enkele wijze afbeelden0 en op geen andere w^jze vereeren zullen dan Hij in Zijn Woord bevolen heeft6.
a. Jesaja 40 : 25. By wien dan zult gijlieden Mij vergelijken, dien Ik gelijk zij? zegt de Heilige.
6. Johannes 4 : 24. God is geest en wie Hem aanbidden, moeten aanbidden in geest en waarheid.
VKAAG 97. Mag men dan in 't geheel geen afbeeldingen maken?
ANTW. God kan en mag op geen enkele wijze afgebeeld worden. Maar, al mogen de schepselen afgebeeld worden, God verbiedt toch om hun beeltenis te maken of te hebben met het doel die te vereeren of God daarmee te dienen".
a. Johannes 4 : 23. Maar de ure komt, en is nu, dat de waar​achtige aanbidders den Vader aanbidden zullen in geest en in waarheid.
VRAAG 98. Maar zou men de beelden in de kerken niet kunnen dulden als boeken der leeken?
ANTW. Neen, want wij moeten niet wijzer zijn dan God, die Zijn kerk niet door stomme beelden, maar door de levende prediking van Zijn Woord wil laten onderwijzen a.
a. Romeinen 10 : 17. Zoo is dan het geloof uit het hooren en het hooren door het woord van Christus.
47
ZONDAG 36.
VEAAG 99. Wat wil het derde gebod?
ANTW. Dat wij Gods naam niet lasteren a of misbruiken met vloeken >of meineed, maar evenmin met onnoodig zweren b. Ook mogen wij ons niet aan zulke vreeselijke zonden mede schuldig maken door stilzwijgend toe te zien. En in het kort: wij mogen Gods heiligen naam slechts met vrees en eerbied gebruiken, opdat Hij door ons op de juiste wijze beleden, aan​geroepen en in al onze woorden en werken geprezen wordtc.
a.
Leviticus 24 : 16. En die den naam des Heeren gelasterd
zal hebben, zal zekerlijk gedood worden.
b.
Leviticus 19 : 12. Gij zult niet valscheljjk bij Mijn naam
zweren, want gy zoudt den naam uws Gods ontheiligen: Ik
ben de Heere.
c.
Colossenzen 3 : 17. En al wat gy doet met woord of werk,
doet het alles in den naam des Heeren Jezus, God, den Vader,
dankende door Hem.
VRAAG 100. Is het dan zoo'n groote zonde Gods naam met vloeken en zweren te lasteren, dat God zich ook over hen vertoornt, die dit vloeken en zweren niet zooveel als hun mogelijk is helpen tegengaan en verbieden ? . ANTW. Ja zeker, want er is geen grooter zonde en geen, die God meer vertoornt, dan de lastering van Zjjn naam a.
a. Leviticus 24 : 16. En die den naam des Heeren gelasterd zal hebben, zal zekerlijk gedood worden.
ZONDAG 37.
VRAAG 101. Maar mag men ook op vrome wijze een eed zweren bij Gods naam?
ANTW. Ja, als de overheid het van haar onderdanen of anders de nood het eischt, om trouw en waarheid daardoor
48
te bevestigen en te bevorderen tot Gods eer en tot welzijn van den medemensch. Want zulk eedzweren is op Gods Woord gegrond en daarom door de heiligen in het Oude en Nieuwe Testament ook op de juiste wijze in toepassing gebracht.
a. Deuteronomium 6 : 13. Gy zult den Heere uw God vreezen en Hem dienen; en gy zult by Zyn naam zweren.
VKAAG 102. Mag men ook een eed zweren by de heiligen of andere schepselen?
ANTW. Neen, want een rechtmatige eed zweren be-teekent God aan te roepen of Hy, die de eenige kenner der harten is, de waarheid wil steunen en my wil straffen als ik een meineed zweer. En deze eer komt aan geen schepsel toe.
a. Jesaja 65 : 16. En wie zweren zal op aarde, die zal zweren bij den God der waarheid.
ZONDAG 38.
VRAAG 103. Wat gebiedt God in het vierde gebod?
ANTW. God wil ten eerste dat het predikambt en de scholen onderhouden worden" en dat ik in 't bijzonder op den rustdag trouw met Gods gemeente samen kom om Gods Woord te hooren, de heilige sacramenten te gebruiken, den Heere openlijk aan te roepen en de Christelijke milddadigheid te beoefenen6. En ten tweede dat ik al de dagen van mijn leven van mijn booze werken rust, den Heere door zyn Geest in mij. laat werken en zoo den eeuwigen Sabbat in dit leven aanvangc.
a.
2 Timotheus 2 : 2. En wat gy van my gehoord hebt onder
vele getuigen, vertrouw dat toe aan vertrouwde menschen, die
bekwaam zullen zijn om ook anderen te onderrichten.
b.
Hebreen 10 : 25. Wy moeten onze eigene by eenkomsten
niet verzuimen, zooals sommigen dat gewoon zijn, maar elkan-
Wytzes 4
49
der aansporen, en dat des te meer, naarmate gij den dag ziet naderen.
o. Hebreen 4 : 9—11. Er blijft dus een sabbatsrust voor het volk van God. Want wie tot zijn rust is ingegaan, is ook zelf tot rust gekomen van zijn werken, evenals God van de Zijne. Laten wij er dus ernst mee maken om tot die rust in te gaan.
ZONDAG 39.
VRAAG 104. Wat wil God in het vijfde gebod?
ANTW. Dat ik mijn vader en moeder en allen die over my gesteld zijn alle eer, liefde en trouw bewijs en mij met gepaste gehoorzaamheid aan hun voorschriften en straf onderwerp. Ook moet ik met hun gebreken geduld hebben, omdat God ons door hun hand wil regeerena.
a. Romeinen 13 : 1, 2. Ieder mensch moet zich onderwerpen aan de hooge overheden, die boven hem staan. Want er is geen overheid dan door God en die er zijn, zijn door God gesteld.
ZONDAG 40.
VRAAG 105. Wat wil God in het zesde gebod?
ANTW. Dat ik mijn naaste noch met gedachten, noch met woorden of gebaren en nog veel minder met de daad door mijzelf of door anderen smaad, haat, beleedig of dood. Integendeel, alle wraakzucht moet ik afleggen en mag ook mijzelf niet kwetsen of opzettelijk in gevaar begeven: Daarom draagt de overheid dan ook het zwaard om den doodslag tegen te gaana.
a. Genesis 9 : 6. Wie des menschen bloed vergiet, zijn bloed zal door den mensch vergoten worden; want God heeft den mensch naar Zijn evenbeeld geschapen.
50
VRAAG 106. Maar spreekt dit gebod dan alleen van doodslaan ?
ANTW. Doordat God den doodslag verbiedt, wil Hij ons leeren dat Hij nijd, haat, toorn en wraakzucht als de wortel van den doodslag haat en dat dit alles voor Hem als een doodslag in het verborgen geldt".
a. Johannes 3 : 15. Een ieder, die zijn broeder haat is een menschenmoorder en gij weet dat geen menschenmoorder het eeuwige leven blijvend in zich heeft.
VRAAG 107. Maar is het voldoende dat wij, zooals ge​zegd, onzen naaste niet dooden ?
ANTW. Neen, want terwijl God nijd, haat en toorn ver​oordeelt, eischt Hij van ons dat wij onzen naaste liefhebben als onszelf en hem behandelen met geduld, vredelievendheid, barmhartigheid en vriendelijkheid0 en dat wü, zooveel ons mogelijk is, zijn schade afweren en ook onze vijanden goed doen b.
a. Mattheus 22 : 39. Gij zult uw naaste liefhebben als uzelf.
6. Mattheus 5 : 44. Maar Ik zeg u: Hebt uw vijanden lief en bidt voor degenen, die u vervolgen.
ZONDAG 41.
VRAAG 108. Wat wil het zevende gebod?
ANTW. Dat alle onkuischheid door God vervloekt is en dat wij die daarom van harte moeten haten en kuisch en ingetogen moeten leven, zoowel binnen het huwelijk als daar​buiten a.
a. 1 Thessalonicenzen 4 : 3. Want dit wil God: uw heiliging, dat gü u onthoudt van de hoererij.
51
VRAAG 109. Verbiedt God in dit gebod niet meer dan echtbreuk en dergelijke schandelykheden ?
ANTW. Ons lichaam en onze ziel z;jn beide tempelen van den Heiligen Geest en daarom wil Hij dat wij ze beide zuiver en heilig bewaren en verbiedt Hij alle onkuische daden, ge​baren, woorden, gedachten en alles wat den mensch daartoe prikkelen kan a.
a. Efeziërs 5 : 3, 4. Maar van hoererij en allerlei onreinheid of geldgierigheid mag onder u zelfs geen sprake zijn, zooals het heiligen betaamt, en evenmin van onwelvoegelijkheid en zotte of losse taal, die geen pas geven.
ZONDAG 42.
VRAAG 110. Wat verbiedt God in het achtste gebod?
ANTW. God verbiedt niet alleen dat stelen en rooven, dat de overheid straft, maar Hij noemt ook diefstal alle kwade practijken en ondernemingen, waarmee wij het eigen​dom van onzen naaste denken aan ons te brengen, hetzij met geweld of met schijn van recht, bijvoorbeeld met valsch gewicht, maat, waar, munt, woeker of eenig middel, dat door God verboden isa. Bovendien verbiedt Hij alle gierigheid en onnutte verkwisting van Zijn gaven b.
a.
Spreuken 11 : 1. Een bedrieglijke weegschaal is den
Heere een gruwel, maar een volkomen weegsteen is Zijn wel​
gevallen.
b.
1 Timotheus 6 : 10. Want de wortel van alle kwaad is de
geldzucht. Door daarnaar te haken zyn sommigen van het
geloof afgedwaald en hebben zich met vele smarten doorboord.
VRAAG 111. Maar wat gebiedt God in dit gebod? ANTW. Dat ik het belang van mijn naaste bevorder, waar ik kan en mag; en hem behandel, zooals ik wilde dat men
52
het mü deed a. En dat ik bovendien trouw mijn werk doe, om den arme in zijn nood te kunnen helpen6.
o. Mattheus 7 : 12. Alles wat gij nu wilt, dat u de menschen doen, doet gij hun ook aldus: want dit is de wet en de profeten.
b. Efeziërs 4 : 8. Wie een dief was, stele niet meer, maar spanne zich liever in om met zijn handen goed werk te ver​richten, opdat hij iets kan meedeelen aan den behoeftige.
ZONDAG 43.
VRAAG 112. Wat wil het negende gebod?
ANTW. Dat ik tegen niemand valsche getuigenis afleg, niemands woorden verdraai, geen kwaadspreker of lasteraar ben en niemand onverhoord en lichtvaardig help veroordeelen. Integendeel, ik moet alle soorten van leugen en bedrog als echte duivelswerken vermijden, als ik Gods zwaren toorn niet over mij halen wila. Verder moet ik voor de rechtbank en in alle andere zaken de waarheid liefhebben, oprecht spreken en belijden en ook de eer en goede naam van mijn naaste naar mijn vermogen verdedigen en bevorderen6.
ai. Psalm 15 : 1—3. Heere, wie mag verkeeren in Uwe tent? Wie mag wonen op Uw heiligen berg? Hij, die onberispelijk wandelt en doet wat recht is en waarheid spreekt in zjjn hart, en met zijn tong niet lastert, die zijn metgezel geen kwaad doet en geen smaad op zijn naaste laat.
6. 1 Corinthiërs 13 : 6. (De liefde) is niet blijde over onge​rechtigheid, maar zij is blijde met de waarheid.
ZONDAG 44.
VRAAG 113. Wat wil het tiende gebod? ANTW. Dat ook de minste lust of gedachte tegen eenig gebod van God nooit in ons hart opkomt, maar dat wö ten
53
allen tijde een grondigen afkeer van de zonde, doch liefde tot alle gerechtigheid moeten hebben a.
a. Romeinen 7 : 7. Wat zullen wij dan zeggen? Is de wet zonde? Volstrekt niet! Ja, ik zou de zonde niet hebben leeren kennen, tenzij door de wet; immers ook van de begeerlijkheid zou ik niet geweten hebben, indien de wet niet zeide: gij zult niet begeeren.
VRAAG 114. Maar kunnen degenen, die tot God bekeerd zijn, deze geboden volkomen houden?
ANTW. Neen, maar ook de allerheiligsten hebben nog maar een klein begin van deze gehoorzaamheid, zoolang zij in dit leven zijn. Maar dan zoo, dat zij met een ernstig voor​nemen niet alleen naar sommige, doch naar alle geboden van God beginnen te leven".
a. Romeinen 7 : 21. Zoo vind ik dan dezen regel: als ik het goede wensch te doen, is het kwade bij mij aanwezig; want naar den inwendigen mensch verlustig ik mij in de wet Gods, maar in mijn leden zie ik een andere wet, die strijd voert tegen de wet van mijn verstand en mij tot krijgsgevangene maakt van de wet der zonde, die in mijn leden is.
VRAAG 115. Waarom laat God ons dan zoo streng de tien geboden prediken, als toch niemand ze in dit leven kan houden?
ANTW. Ten eerste, opdat wij heel ons leven door onzen zondigen aard hoe langer hoe meer leeren kennen0 en des te begeerlijker zijn om de vergeving der zonden en de gerech​tigheid in Christus te zoeken b. Verder, opdat wij zonder op​houden ons beijveren en God bidden om de genade van den Heiligen Geest, dat wij hoe langer hoe meer naar Gods even​beeld vernieuwd mogen worden, totdat wij na dit leven de nagestreefde volkomenheid bereiken0.
a. Romeinen 7 : 24. Ik ellendig mensch! Wie zal mijn ver​lossen uit het lichaam dezes doods?
54
b.
Mattheus 5 : 6. Zalig die hongeren en dorsten naar de
gerechtigheid, want zij zullen verzadigd worden.
c.
Filippenzen 3 : 12. Niet, dat ik het reeds zou verkregen
hebben of reeds volmaakt zou zijn, maar ik jaag er naar, of ik
het ook grijpen mocht, omdat ik door Christus gegrepen ben.
Van het gebed.
ZONDAG 45.
VRAAG 116. Waarom is het gebed voor de Christenen noodig?
ANTW. Omdat dit het voornaamste deel is van de dank​baarheid, die God van ons eischta, en omdat God Z jjn genade en den Heiligen Geest wil geven aan hen, die Hem er zonder ophouden met innige verzuchtingen om bidden en er voor danken6.
a. Psalm 50 : 14, 15. Offer Gode lof en betaal den Allerhoog-sten uw geloften; en roep Mij aan in den dag der benauwdheid, Ik zal u redden en gij zult Mij eeren.
6. Mattheus 7 : 7. Bidt en u zal gegeven worden; zoekt en gij zult vinden; klopt en u zal opengedaan worden.
VRAAG 117. Wat behoort tot een gebed, waarin God een welgevallen heeft en dat door Hem verhoord wordt?
ANTW. Ten eerste, dat wij alleen den eenigen waren God, die zich in Zijn Woord aan ons geopenbaard heeft", van harte aanroepen om alles wat Hij ons bevolen heeft te biddenb. Ten tweede dat wij onzen nood en ellende zeer grondig kennen en ons daarom voor het aangezicht van Zijn Majesteit veroot​moedigen c. Ten derde dat wij dezen vasten grond hebben, namelijk dat Hij ons gebed om den wille van Christus onzen
55
Heere, zeker wil verhooren, al zijn wij dat niet waardig c. Dit heeft Hij ons in Zijn Woord beloofd rf.
a.
Mattheus 4 : 10. Den Heere, uw God, zult gij hulde be​
wijzen en Hem alleen dienen.
b.
1 Johannes 5 : 14. En dit is de vrijmoedigheid, die wij
tegenover Hem hebben, dat Hy, indien wij iets bidden naar
Zijn wil, ons verhoort.
c.
Jesaja 66 : 2. Op dezen zal Ik zien: op den arme en
verslagene van geest, en die voor Mijn woord beeft.
d.
Johannes 14 : 13. En wat gij ook vraagt in Mijn naam,
Ik zal het doen, opdat de Vader in den Zoon verheerlijkt worde.
VRAAG 118. Wat heeft God ons bevolen van Hem te bidden?
ANTW. Alle geestelijke en lichamelijke behoeftena. De Heere Christus heeft dat alles samengevat in het gebed, dat Hij ons zelf geleerd heeft.
a. Mattheus 6 : 33. Maar zoekt eerst Zijn Koninkrijk en Zijn gerechtigheid en dit alles zal u bovendien geschonken worden.
VRAAG 119. Hoe luidt dat gebed?
ANTW. Onze Vader die in de hemelen zflt, Uw naam worde geheiligd.
Uw Koninkrijk kome.
Uw wil geschiede, gelijk in den hemel alzoo ook op de aarde.
Geef ons heden ons dagelijksch brood.
En vergeef ons onze schulden, gelijk ook wij vergeven onzen schuldenaren.
En leid ons niet in verzoeking, maar verlos ons van den booze.
Want Uw is het koninkrijk en de kracht en de heerlijkheid in der eeuwigheid. Amen. 56
ZONDAG 46.
VEAAG 120. Waarom heeft Christus ons geboden God aan te spreken met Onze Vader?
ANTW. Om dadelijk in het begin van ons gebed de kinder​lijke eerbied en het vertrouwen jegens God op te wekken, die de grond van ons gebed behooren te zfln: te weten dat God door Christus onze Vader geworden is en dat Hy ons de dingen, waarom wjj Hem met een waar geloof bidden, nog veel minder wil weigeren dan onze ouders ons aardsche dingen ontzeggen ".
a. Psalm 103 : 13. Gelijk een vader zich ontfermt over zjjn kinderen, zoo ontfermt de Heere zich over die Hem vreezen.
VRAAG 121. Waarom wordt hieraan toegevoegd: Die in de hemelen zijt?
ANTW. Opdat wy van Gods hemelsche majesteit niet aardsch denken a en wij van Zijn almacht al onze behoeften voor lichaam en ziel verwachten b.
a.
Psalm 115 : 3. Onze God is in den hemel, Hij doet al wat
Hem behaagt.
b.
Lucas 1 : 37. Want geen woord, dat van God komt, zal
krachteloos wezen.
ZONDAG 47.
VRAAG 122. Wat is de eerste bede ?
ANTW. Uw naam worde geheiligd. Dat wil zeggen: Geef ons ten eerste dat wij U recht kennen a en dat wij U heiligen, roemen en prijzen in al Uw werken, waarin Uw almacht, wtfs-heid, goedheid, gerechtigheid en waarheid schitteren6. En
57
maak vervolgens dat wij heel ons leven, onze gedachten, woorden en werken er op richten, dat Uw naam om onzent-wille niet gelasterd, maar geëerd en geprezen wordtc.
a. Johannes 17 : 3. Dit nu is het eeuwige leven, dat zij U kennen, den eenigen en waarachtigen God en Jezus Christus, dien Gij gezonden hebt.
6. Romeinen 11 : 33. O diepte van rijkdom, van wjjsheid en van kennis Gods, hoe ondoorgrondelijk zijn Zijn beschikkingen en hoe onnaspeurlijk Zijn wegen!
e. Psalm 115 : 1. Niet ons, o Heere, niet ons, maar Uwen naam geef eere, om Uwe goedertierenheid, om Uwe trouw.
ZONDAG 48.
VRAAG 123. Wat is de tweede bede?
ANTW. Uw Koninkrijk kome. Dat is: Regeer ons zóó door Uw Woord en Geest, dat wij ons hoe langer hoe meer aan U onderwerpena; bewaar en vermeerder Uw kerkb; vernietig de werken van den duivel en iedere macht, die zich tegen U verheft, en eveneens alle booze plannen, die tegen Uw heilig Woord gemaakt wordenc, totdat de volkomenheid van Uw Rijk komt, waarin Gij alles zult zijn in allend.
a.
Psalm 143 : 10. Leer mij Uw wil te doen, want G\j zjjt
mijn God.
b.
Psalm 51 : 20. Doe wel aan Sion naar Uw welbehagen,
bouw de muren van Jeruzalem.
c.
Romeinen 16 : 20. De God nu des vredes zal weldra den
Satan onder uw voeten vertreden.
d.
1 Corinthiërs 15 : 28. Wanneer alles Hem onderworpen
is, zal ook de Zoon zich aan Hem onderwerpen, die Hem alles
onderworpen heeft, opdat God zij alles in allen.
58
ZONDAG 49.
VKAAG 124. Wat is de derde bede?
ANTW. Uw wil geschiede gelijk in den hemel, alzoo ook op de aarde. Dat is: maak dat wij en alle menschen onze eigen wil verloochenen en Uw wil, die alleen goed is, zonder eenig tegenspreken gehoorzamena, opdat zoo ieder zijn ambt en beroep even trouw en bereidwillig uitoefent0 als de engelen in den hemelc.
a.
Mattheus 16 : 24. Toen zeide Jezus tot Zijn discipelen:
Indien iemand achter My wil komen, die verloochene zich-
zelve en neme zijn kruis op en volge Mij.
b.
1 Corinthiërs 7 : 24. Broeders, iedereen blijve voor God in
dien toestand, waarin hij werd geroepen.
c.
Psalm 103 : 20. Looft den Heere gy Zijn engelen, gij
krachtige helden, die Zyn woord volvoert, hoorende naar de
stem Zijns woords.
ZONDAG 50.
VRAAG 125. Wat is de vierde bede?
ANTW. Geef ons heden ons dagelijksch brood. Dat is: Geef ons alles, wat wjj voor ons lichaam noodig hebben en maak, dat wij daardoor inzien, dat Gij de eenige oorsprong van alle goed zijta en dat noch onze zorg en inspanning, noch Uw gaven ons iets baten zonder Uw zegenb. Maak daarom dat wtf ons vertrouwen van alle schepselen aftrekken en op U alleen stellenc.
a.
Jacobus 1 : 17. Iedere gave, die goed, en elk geschenk, dat
volmaakt is, daalt van boven neder, van den Vader der lichten,
bij wien geen verandering is of zweem van ommekeer.
b.
Spreuken 10 : 22. De zegen des Heeren, die maakt ryk en
Hjj voegt er geen smart bij.
o. Psalm 55 : 23. Werp uw bekommernis op den Heere en Hü zal voor u zorgen; Hy zal nimmermeer toelaten dat de rechtvaardige wankelt.
59
ZONDAG 51.
VRAAG 126. Wat is de vijfde bede?
ANTW. En vergeef ons onze schulden, gelijk ook wij ver​geven onzen schuldenaren. Dat is: wil ons, armen zondaren! om Christus' bloeds wille al onze misdaden en ook de ver​dorvenheid, die ons altijd nog aankleeft, niet toerekenena. Ook wij gevoelen immers dit getuigenis van Uw genade in ons, dat het ons vaste voornemen is onzen naaste van harte te vergeven b.
a.
1 Johannes 1 : 9. Indien wij onze zonden belijden, Hij is
getrouw en rechtvaardig om ons de zonden te vergeven en ons
te reinigen van alle ongerechtigheid.
6. Mattheus 6 : 14. Want indien gij de menschen hunne mis​daden vergeeft, zal uw hemelsche Vader ook u vergeven.
ZONDAG 52.
VRAAG 127. Wat is de zesde bede?
ANTW. En leid ons niet in verzoeking, maar verlos ons van den booze. Dat is: wij zijn van onszelf zóó zwak dat wij geen oogenblik zouden kunnen bestaan0 en bovendien houden onze doodsvijanden de duivel6, de wereldc en ons eigen vleesch d niet op ons aan te vechten. Wil Gij ons daarom staande houden en sterken door de kracht van Uw Heiligen Geest, opdat wij hun krachtigen tegenstand mogen bieden en in dezen geestelijken strijd niet bezwijkene, totdat wö einde​lijk de volkomen overwinning behalend
«. Johannes 15 : 5. Ik ben de wijnstok, gij zyt de ranken. Wie in Mij blijft, gelijk Ik in hem, die draagt veel vrucht, want zonder Mij kunt gij niets doen.
b.
1 Petrus 5 : 8. Wordt nuchter en waakzaam. Uw,tegen​
partij, de duivel, gaat rond als een brullende leeuw, zoekende
wien hij zal verslinden.
c.
1 Johannes 2 : 16. Want al wat in de wereld is: de be​
geerte des vleesches, de begeerte der oogen en een hoovaardig
leven, is niet uit den Vader, maar uit de wereld.
60
d.
Galaten 5 : 17. Want het begeeren van het vleesch gaat
in tegen den Geest en dat van den Geest tegen het vleesch,
— want deze staan tegenover elkander — zoodat gij niet doet,
wat gij maar wenscht.
e.
Mattheus 26 : 41. Waakt en bidt, opdat gij niet in ver​
zoeking komt; de geest is wel gewillig, maar het vleesch is
zwak.
ƒ. 1 Corinthiërs 15 : 57. Maar Gode zij dank, die ons de overwinning geeft door onzen Heere Jezus Christus.
VRAAG 128. Hoe beëindigt gij uw gebed ?
ANTW. Want Uw is het koninkrijk en de kracht en de heerlijkheid in der eeuwigheid. Dat is: wij bidden dit alles van U, omdat Gij ons alle goed kunt en wilt geven, want Gjj zijt onze Koning en hebt alle dingen in Uw machta. Wij bidden dit opdat niet wij, maar Uw heilige naam eeuwig moge worden geprezen6.
a. Psalm 68 : 20. Geprezen zij de Heere. Dag aan dag draagt Hij ons; die God is ons heil.
6. Johannes 14 : 13. En wat gy ook vraagt in Mijn naam, Ik zal het doen, opdat de Vader in den Zoon verheerlijkt worde.
VRAAG 129. Wat beteekent het woordje Amen?
ANTW. Amen wil zeggen: het zal waar en zeker zijn. Want God heeft mijn gebed veel zekerder verhoord dan ik in mijn hart gevoel, dat ik het van Hem begeer0.
a. 2 Corinthiërs 1 : 20. Want hoevele beloften Gods er ook zyn, in Hem is het: Ja; daarom is ook door Hem het: Amen, tot eer van God door ons.
61
