

Pijler II: Geloof in God

Algemeen

Jezus zegt, dat we geloof in God moeten hebben (**Marc.11:22**) en dat wie Hem kent ook de Vader kent (**Joh.14:9**). Als we dus spreken over geloof in God zullen we altijd bij Jezus uitkomen.

Hebr.11:6 leert ons, dat je zonder geloof God onmogelijk welgevallig kunt zijn. en dat wanneer je tot God komt, je ook werkelijk moet geloven dat Hij bestaat en dat Hij een beloner is voor wie Hem ernstig zoekt.

Hebr.11:1 definieert geloof als: "*de zekerheid der dingen, die men hoopt, en het bewijs der dingen die men niet ziet*". Simpel gezegd: geloof is de zekerheid die je in je hart reeds hebt dat je iets al bezit, terwijl je natuurlijke ogen dat nog niet zien. Geloof weet zeker dat God gaat doen wat Hij beloofd heeft in Zijn Woord en het laat zich dit door niets of niemand ontnemen!

Geloven is een werkwoord. Het vereist actie, het handelt en eigent zich Gods Woord toe. Het bezit dat wat het Woord zegt! Daarom zegt Jezus ook in **Joh.6:47** dat wie in Hem gelooft eeuwig leven **heeft!** Niet in de toekomst maar **nu!**

Wat zegt de Bijbel verder zoal over geloof?

Degene die gelovig vraagt *ontvangt* (**Matt.21:22**); d.w.z. de zintuigen zullen (uiteindelijk) het geloof gaan bevestigen, en nooit andersom!

Geloof *belijdt* Gods Woord (**Hebr.10:23**); belijden houdt in dat de woorden die je met je hart uitspreekt, overeenstemmen met Gods Woord.

Geloven doe je *met je hart* (**Rom.10:10**) en niet met je verstand.

Geloof is van het *niveau van de geest* en luistert absoluut niet naar het zielse niveau van de zintuigen (**2 Cor.5:7**)!

Geloof ontstaat altijd uit het *horen* van het *Woord van God* (**Rom.10:17**), want dat is de waarheid (**Joh.17:17**); geloof richt zich altijd op God en Zijn Woord.

Geloof in God laat je niet beschaamd uitkomen (**Rom.10:11**).

Geloof is de enige *basis* om een *rechtvaardig leven* te leiden (**Hab.2:4**).

Zelfs *alledaagse handelingen* moeten vanuit geloof gebeuren (**Col.3:17**).

Voor wie gelooft zijn alle dingen mogelijk (**Marc.9:23**).

Geloven is een proces

Geloven is een proces, dat bestaat uit:

- *HOREN NAAR* Gods Woord (**Rom.10:17**); het hart beweegt zich richting Christus.
- *GELOVEN IN* Christus (**Joh.12:44**); het hart aanvaardt Jezus als Heer en belijdt Gods Woord (**Rom.10:9,10**).
- *HANDELEN NAAR* Gods Woord (**Jac.1:22**); geloof uit zich in werken voor/door God.
- *DIT LEIDT TOT GERECHTIGHEID* (**Rom.10:10 / Matt.5:20**).

Dit proces betekent in feite een voortdurende cirkelgang die, wanneer deze niet wordt onderbroken, tot (groter) geloof leidt.

Het schema verduidelijkt wellicht e.e.a.

Geloven is een proces

Uit dit schema blijkt, dat geloof kan groeien en dat er dus “geloofsniveaus” zijn. Gods Woord bevestigt dit ook. Zo spreekt de Bijbel o.a. over:

- ongelooft = antigeloof (**Matt.13:58**)
- geen geloof (**Marc.4:40**)
- klein geloof (**Matt.14:31**)
- geloof (**Matt.9:22**)
- groot geloof (**Matt.15:28**)
- volhardend geloof (**Jac.1:3**)
- strijdend geloof (**1 Tim.6:12**)

Een “geloofshouding” kenmerkt zich o.a. door:

1. zachtmoedigheid }
2. handelen naar het Woord } **Jac.1:21-25/Matt.11:28-30**
3. nederigheid }

Gods Woord heeft voor iedere nood een belofte die de oplossing biedt. Voor **elke nood** is voor iedere christen altijd **een voorziening**, mits voortdurend de volgende “drie stappen” in acht worden genomen:

1. vraag de Heilige Geest naar de voor die specifieke nood van toepassing zijnde **belofte(n)** uit Gods Woord;
2. voldoe aan de **voorwaarden** die bij deze belofte(n) behoren;
3. claim vrijmoedig en volhardend de **vervulling** van die belofte(n).

Wie deze stappen zet, neemt het **besluit** om zijn weg op de Here te **wentelen** en om op Hem **voortdurend** zijn **vertrouwen** te stellen, wat ook de omstandigheden mogen zijn of worden. Degene die dit doet, zal zien dat God voorziet/gaat voorzien in alle noden (**Ps.37:5** en **Fil.4:19**).

Zaligmakend geloof

Uit **Rom.4:24,25** en **1 Cor.15:1-4** zijn “de vier basisfeiten” van het reddende evangelie (het zaligmakend geloof) te herleiden. Deze luiden:

De 4 basisfeiten van het evangelie

1. Christus werd door de Vader aan de *doodstraf* overgeleverd *om onze zonden*;
2. Christus werd *begraven*;
3. Christus werd door God de derde dag *opgewekt*;
4. Door dit te geloven ontvangen wij gerechtigheid.

De Bijbel zegt dat deze basisfeiten verlossing/redding/behoud schenken aan een ieder die deze accepteert. Elk mens moet deze feiten *zelf* accepteren door:

- tot Jezus te komen en te drinken (**Joh.7:37**);
- de naam van Jezus aan te roepen (**Rom.10:13**);
- Jezus aan te nemen (**Joh.1:12**);
- zich te bekeren (**Hand.2:38**).

Geloof en werken

Geloof is iets wat God aan een ieder heeft toebedeeld (**Rom.12:3**). Het moet gepaard gaan met werken, want anders is het geloof dood (**Jac.2:26**). Gods Woord zegt dan ook dat we gerechtvaardigd worden door:

- geloof (**Rom.5:1**) = wat we geloven;
- woorden (**Rom.3:4**) = wat we spreken;
- werken (**Jac.2:24**) = wat we doen.

Geloof is echter nooit gebaseerd op werken, maar werken zijn het gevolg van geloof. Eerst komt geloof dus en dan pas werken; niet door werken worden wij behouden, maar door het geloof in de genade van God (**Ef.2:8,9**). Hij is het die ons de genade(gave), het eeuwige leven, de verlossing in Jezus Christus schenkt (**Rom.6:23**).

Wat verlossing precies inhoudt geeft **Tit.3:5** voortreffelijk weer. Het is:

1. *een bad* = het reinigt je van alle zonden (**1 Joh.1:7**);
2. *een wedergeboorte* = het maakt je Gods kind (**Joh.1:12**);
3. *een vernieuwing* = het maakt je een nieuwe schepping (**2 Cor.5:17**);
4. *door Gods Geest* = het overtuigt je van zonden (**Joh.16:8**).

Paulus zegt, dat we "de geest des geloofs hebben". Degenen die deze geest van levend geloof in hun hart hebben ontvangen, zullen hiernaar gaan leven, wat tot uitdrukking zal komen in nieuwe werken. Levend geloof kenmerkt zich dan ook door *onderwerping en gehoorzaamheid aan God*.

We zien dat bij dit onderdeel, "Geloof in God", we werkelijk niet om Jezus heen kunnen, omdat hij het begin en het einde is van ons geloof. **Hebr.12:2** zegt het zo:

"Laat ons oog daarbij (alleen) gericht zijn op Jezus, de leidsman en voleinder des geloofs, die, om de vreugde welke vóór Hem lag, het kruis op zich genomen heeft, de schande niet achtende, en gezeten is ter rechterzijde van de troon Gods".

De Wet

Wet en Genade

We hebben in het voorgaande gezien, dat wie in Christus gelooft, behouden is en dat de gerechtigheid van zo 'n persoon niet afhankelijk is van het houden van de wet van Mozes.

Joh.1:17 zegt dat de wet door Mozes werd gegeven, maar dat de genade en de waarheid door Jezus gekomen zijn.

Om de "positie van de gelovige ten opzichte van de wet" te kunnen bestuderen, zijn er "drie belangrijke feiten" die we moeten kennen, deze zijn:

- het *wetssysteem* door God via Mozes aan Israël gegeven, was *compleet en definitief* (**Deut.4:1,2**);
- wie onder de *wet* valt is verplicht deze *geheel en altijd* te *houden*, omdat anders schuld ontstaat (**Jac.2:10,11**);
- de *wet* werd uitsluitend aan *Israël opgelegd* (**Deut.4:1,2**).

Rom.6:14 richt zich tot *gelovige christenen* en zegt dat de gelovigen niet onder de wet, maar *onder de genade* zijn en dat *de zonde* als gevolg hiervan *geen heerschappij* over hen voert. De wet versterkt de macht van de zonde voor hen die daaronder leven. De enige wijze om aan deze overheersing te ontsnappen is, om onder de wet uit te komen en om onder de genade te gaan leven. Prijst God dat Christus het einde der wet is en dat er gerechtigheid is voor een ieder die in Hem gelooft (**Rom.10:4**).

God zelf heeft door Christus' dood het bewijsstuk/handschrift, dat door zijn inzetten en wetssysteem tegen ons getuigde, uitgewist en weggedaan (**Col.2:13,14**)! Uit **Col.2:16** blijkt verder, dat dit "uitwissen" compleet geschiedde, dus inclusief de Tien Geboden. Dit moet ook wel, omdat ook deze geboden onderdeel zijn van dat ene complete wetssysteem.

Om het minste spoor van twijfel hierover uit de weg te nemen, zegt Paulus hierover in **Ef.2:14,15** dat Christus de wet der geboden buiten werking gesteld heeft.

Voor zowel Jood als heiden is het nu mogelijk om door geloof in Christus te worden verzoend met God. Zo zien we dus dat Gods kinderen niet onder de wet leven, maar onder de genade.

Het doel van de Wet

Het doel van de wet is vierledig.

1. het doet de zonde kennen (**Rom.3:19,20/Rom.7:7**);
2. het bewijst dat de mens zichzelf niet kan redden (**Rom.7:21**);
3. het voorzegt Jezus als verlosser (**Joh.1:29**);
4. het zorgt dat Israël als een afgescheiden volk wordt bewaard (**Gal.3:23/Num.23:9**).

Christus vervulde de wet door:

- deze persoonlijk geheel te houden (**1 Petr.2:22-24**);
- zijn verzoenende dood aan het kruis (**1 Petr.2:22-24**);
- de profetische woorden te vervullen (**Joh.4:46**).

We hebben gezien, dat "zaligmakend geloof" tot uitdrukking komt in "geloofswerken".

Niet de wet zelf moet in ons vervuld worden door het verrichten van "werken der wet" (dode werken), maar de eis der wet moet aldus **Rom.8:3,4** in ons vervuld worden. Wat de "eis der wet" inhoudt lezen we in **Matt.22:37-40**, namelijk:

De eis van de Wet

- de Here, uw God liefhebben met geheel uw hart, ziel en verstand én
- uw naaste liefhebben als uzelf.

Het *doel* is, zowel onder de *wet* (OT) als onder de *genade* (NT): "liefde tot God" en "liefde tot de mens".

Onder de *wet* is het *middel* om dit doel te bereiken *een uitwendig systeem* van wetten, verordeningen, inzettingen en geboden, die de mens van buitenaf worden opgelegd. Onder de *genade* is het *middel* de voortdurende *werking van de Heilige Geest binnenin het hart* van de gelovige.

De wet van Mozes kon zijn doel niet bereiken, niet omdat de wet verkeerd zou zijn, maar vanwege de zwakke, zondige, vleselijke natuur van de mens. Christus kwam echter om de wet te vervullen, zegt **Matt.5:17**. Hij zorgde ervoor dat het doel wel bereikbaar werd, omdat bij een ieder die in Zijn volbrachte werk gelooft, de liefde van God in het hart wordt uitgestort door de Heilige Geest, aldus **Rom.5:5**. Het leidt tot wedergeboorte, een nieuwe natuur, Gods natuur. Gods natuur in de mens maakt het hem mogelijk om God en de ander lief te hebben, en door zo lief te hebben wordt de wet vervuld (**Rom.13:8**).

Is je hart gevuld met de liefde van God en laat je je hierdoor leiden, dan ben je vrij om te doen wat je hart je ingeeft. Je wordt dan geleid door de "*innerlijke volmaakte wet der vrijheid*" (**Jac.1:25**), die ook wel genoemd wordt de "*koninklijke wet*" (**Jac.2:8**).

De toetssteen, waaruit blijkt of we werkelijk liefde hebben voor God, is onze gehoorzaamheid aan God (**Joh.14:15,21**).

Gods liefde zal openbaar worden in ons leven wanneer wij:

- biddend onze Bijbel bestuderen en toepassen;
- onze afhankelijkheid erkennen van de Heilige Geest.

1 Joh.2:5: "*Maar wie zijn woord bewaart, in die is waarlijk de liefde Gods volmaakt. Hieraan onderkennen wij, dat wij in Hem zijn*".