

Inhoud

Inleiding	7
Hoofdstuk 1 God is heilig	9
Hoofdstuk 2 God heiligt mij	20
Hoofdstuk 3 God verkiest mij tot heiliging	30
Hoofdstuk 4 God roept mij tot heiliging	38
Hoofdstuk 5 Gods wet en ik	46
Hoofdstuk 6 Christus en ik	58
Hoofdstuk 7 Navolging van Christus	69
Hoofdstuk 8 De heiliging beoefend	81
Hoofdstuk 9 Christus mijn heiliging	97
Hoofdstuk 10 Mijn heiliging beloond	106

Hoofdstuk 1

God is heilig

'Ik, de HEERE uw God, ben heilig.' (Lev. 19:2) God is heilig. Zo spreekt God in Zijn Woord over Zichzelf (o.a. Lev. 11:44-45, 20:26 en 21:8). Ook indirect spreekt de Bijbel over Gods heiligheid. Zo noemt de Schrift vaak Gods Naam heilig. Zijn heilige Naam wordt vertrouwd (Ps. 33:21), geroemd (1 Kron. 16:10 en Ps. 105:3), geloofd (1 Kron. 16:35 en Ps. 99:3, 103:1 en 145:21), aanbeden (Ps. 111:9), maar ook ontheilgd (Lev. 20:3 en 22:32) en door Hem opnieuw geheilgd (Ez. 36:23).

De heilige God eist van ons een heilig leven. 'Gij zult heilig zijn, want Ik, de HEERE uw God, ben heilig.' (Lev. 19:2) Zijn eigen heiligheid en de eis dat wij heilig zullen leven, worden door de Heere in een adem genoemd. Alleen in het licht van Wie God is, is ons denken en spreken over de heiliging vruchtbaar. Daarom begint deze studie over de heiliging met een bezinning op Gods heiligheid.

Gods heilige Naam

Gods Naam is heilig. Door Zijn Naam openbaart de HEERE Zich aan ons. Dat ondervindt Mozes bij de brandende braambos. Mozes voorziet dat zijn volksgenoten hem zullen vragen Wie hem gezonden heeft. Daarop moet hij van de Heere antwoorden: 'IK ZAL ZIJN DIE IK ZIJN ZAL.' (Ex. 3:13-14) God geeft Zichzelf de Naam 'HEERE'. De Naam HEERE betekent: 'Ik ben erbij.' Deze Naam benadrukt dus Gods nabijheid en kenbaarheid. De Heere kan gekend worden door Zijn Naam. Hij wil gekend worden, omdat Hij Zich door Zijn Naam aan ons bekendmaakt en Zich daardoor tot ons wendt. Zie bijvoorbeeld Ps. 9:11: 'Die Uw Naam kennen, zullen op U vertrouwen.' De ver-

binding tussen Gods Naam en Zijn heiligheid staat ons kennen van de heilige God niet in de weg. Wel omschrijft de Heere zo *hoe* ik Hem mag kennen. De persoonlijke omgang met deze heilige God is alleen mogelijk als ik zelf heilig ben.

In tegenstelling tot andere godsdiensten, steekt het Oude Testament positief in wanneer het over Gods heiligheid spreekt. Het positieve staat voorop. Gods heiligheid vormt geen barrière om Hem vertrouwelijk te kennen. Gods heiligheid scheidt, biedt en beschermt de ruimte voor een vertrouwelijke omgang met Hem. Heel sterk komt het positief spreken over de heiligheid van God naar voren op de plaats waar de Schrift voor het eerst over 'heilig' en 'heiligen' spreekt. Dit is in Genesis 2, dus nog vóór de zondeval! Ondanks de afwezigheid van de zonde en haar gevolgen heiligt God aan het einde van de scheppingsweek de zevende dag (Gen. 2:3). God zegent deze dag en heiligt die, want God rust op deze dag van al Zijn werk. Gods rusten op de zevende dag is voor Hem de reden om die dag te heiligen. Rusten wil hier niet zeggen: uitrusten, alsof God bij wijze van spreken vermoeid is. Rusten betekent hier: de tijd nemen om van alles te kunnen genieten. God geniet van Zijn schepping en de schepping geniet van haar God. Dit wederzijds gericht zijn op elkaar waarbij God Zich in Zijn werk en de schepping zich in haar God verheugt, is de bedoeling en inhoud van Gods heiligen van de zevende dag.

Deze in steek van de Schrift heeft directe gevolgen voor ons denken en spreken over de heiliging. De Bijbel neemt zijn uitgangspunt voor de heiliging dus niet in de zonde en ook niet in ons door de zonde verworden leven, maar in God Die op Zijn schepping betrokken is. Centraal staat Gods bekendmaken van Zichzelf en ons kennen van Hem in vreugde. De heilige God kan en wil genietend gekend

worden! Mijn kennen van Hem is de bron van mijn vreugde in God.

Gods heiligheid scheidt dus niet per se alleen afstand. Zijn heiligheid veroorzaakt niet alleen angst en huiver nu alles door de zonde zo ingrijpend veranderd is. Niet dat Gods heiligheid helemaal geen huiver oproept. Denk alleen maar aan Gods toorn en gericht! Maar deze huiver staat de vreze des Heeren niet in de weg. Integendeel. Als onze huiver door het geloof geregeerd wordt, ontstaan in ons leven een kinderlijke eerbied en diep ontzag voor Hem. Ook de huiver voor Gods majesteit kan aanleiding zijn tot de aanbidding van God. De dichter van Psalm 96 is diep onder de indruk vanwege Gods gericht en aanbidt Hem als de Rechter van hemel en aarde.

Gods heiligheid waarborgt een zuivere omgang met Hem. Zijn eis om ons leven te heiligen door aan Zijn heiligheid gelijkvormig te worden (Lev. 19:2), staat in het kader van de vreze des Heeren. De heiliging van mijn leven is mijn antwoord op Gods eis om heilig te leven. Zo leef ik tot Gods eer. Daarbij is de grondtoon van de heiliging het loven van God. Een prachtig voorbeeld daarvan is Psalm 99.

De heilige God loven

'De HEERE regeert!' zo belijdt de psalmdichter in de aanhef van Psalm 99. Aan het dichten van dit lied is veel zorg en aandacht besteed. In deze psalm speelt bijvoorbeeld getallensymboliek een grote rol. Zevenmaal valt de Naam 'HEERE'. Ook wordt zevenmaal indirect naar Hem verwezen. Zeven is het getal van de volmaaktheid. Psalm 99 stelt zo de diepe betekenis van de verbondsnaam 'HEERE' centraal. Het getal zeven betekent in Psalm 99 dat de regering van de HEERE door recht en barmhartigheid volmaakt is. Het lied bestaat uit drie coupletten. Elk couplet sluit af met het benadrukken van Gods heiligheid. De

Naam van de HEERE is heilig (vers 3), Hij is heilig (vers 5) en de HEERE onze God is heilig (vers 9). Deze drie refreinen laten een opsomming zien, die eindigt in de climax 'de HEERE onze God is heilig'. Gods heiligheid schept dus geen afstand, maar beoogt een relatie. 'Onze God', zo eindigt het slot van dit lied nadrukkelijk.

Onze God. De heiligheid van de HEERE laat volkeren beven, maar stoot Zijn volk Israël niet af. God roept Zijn volk juist op om voor Hem in aanbidding te buigen. 'Dat zij Uw grote en vreselijke Naam loven, Die heilig is', zo klinkt het. Als illustrerend bewijs worden de namen van Mozes, Aäron en Samuël genoemd. Drie belangrijke Bijbelheiligen uit de tijd dat Israël nog onder direct gezag van God viel. In de weg van schuldbelijdenis en gebed ondervonden zij de vergevende liefde van deze heilige God. Zij hebben Hem aanbeden, Die het door Zijn barmhartigheid, door het offer van Zijn Zoon, mogelijk maakte dat een mens de heilige God kan loven.

Trishagion

Psalm 99 is ook een unieke psalm. Tot driemaal toe beklemtoont de dichter van Psalm 99 namelijk de heiligheid van de HEERE. Deze drievoudige oproep wordt ook wel het *Trishagion* genoemd. Naast Psalm 99 komt het *Trishagion* in het Oude Testament alleen nog in Jes. 6:3 voor. Jesaja 6 heeft wel meer raakvlakken met Psalm 99. Het hoofdstuk beschrijft de roeping van de profeet Jesaja. God openbaart Zich. Jesaja ziet Hem op Zijn troon zitten. Hij is omringd door vele engelen (vergelijk de *cherubim* in Ps. 99:1). Met hun vleugelen bedekken zij hun aangezicht. Ze roepen het uit: 'Heilig, heilig, heilig is de HEERE der heirscharen! De ganze aarde is van Zijn heerlijkheid vol!' De HEERE troont in de hemel. Allen knielen in aanbidding voor Hem.

In het Nieuwe Testament treffen we dezelfde woorden

aan, namelijk in Openb. 4:8. Dit hoofdstuk beschrijft hoe Johannes vanaf de aarde door een geopende deur in de hemel blikt. Hij ziet in de geest God op Zijn troon zitten, omringd door de vierentwintig ouderlingen en de vier dieren. Dag en nacht roepen deze vier dieren: 'Heilig, heilig, heilig is de Heere God, de Almachtige, Die was, en Die is, en Die komen zal.' Toch is er nu ook een belangrijk verschil tussen Jesaja 6 en Openbaring 4. In het Nieuwe Testament wordt het *Trishagion* in de hemel beantwoord door de triomferende kerk voor Gods troon (Openb. 4:9-11). Het hemelse koor bestaat naast engelen nu ook uit *zondaren*. Ook is het voorwerp van aanbidding sinds Jezus' hemelvaart veranderd. Op Gods troon heeft naast de Vader nu ook Jezus de Heere plaatsgenomen. In het Oude Testament klinkt het *Trishagion* uit de monden van de engelen voor Gods troon op tot God. In het Nieuwe Testament maakt het *Trishagion* deel uit van de aanbidding van God door de gezaligde kerk voor Gods troon. Hun aanbidding is gericht op God en het Lam.

Heilige Vader

De aanspraak 'Vader' voor God komt in het Oude Testament voor, maar niet vaak (o.a. Deut. 32:6; 2 Sam. 7:14; Ps. 68:6; Ps. 89:27 en Jes. 63:16). In het Nieuwe Testament wordt de aanspraak 'Vader' heel vaak gebruikt. Het is een direct gevolg van Jezus' verkondiging, waarin Hij uitlegt Wie Zijn Vader is (Joh. 1:18). Wat ten opzichte van het Oude Testament nieuw is, is de aanspraak 'heilige Vader'. Opvallend is dat uitsluitend Jezus Zijn Vader zo aanspreekt. Niet een van Jezus' discipelen spreekt God met heilige Vader aan. Als Jezus met Zijn discipelen spreekt over Zijn Vader, dan noemt Hij Hem: 'Onze Vader' (Matth. 6:9-15 en Luk. 11:2-4) of 'Mijn Vader en uw Vader' (Joh. 20:17).

Als Jezus Zijn Vader met 'heilige Vader' aanspreekt, dan

is dit alleen als Hij Zich direct tot Zijn Vader richt (Joh. 17:11; vgl. ook Joh. 17:25). Hij gebruikt deze benaming nooit als Hij tegen anderen over Zijn Vader spreekt. Jezus' aanspraak met 'heilige Vader' benadrukt niet de afstand, maar juist de eenheid tussen Hem, Gods Zoon, en God, Zijn Vader. Zoals de Zoon heilig is, zo is de Vader heilig. Beiden zijn Eén (Joh. 10:30). Het verschil tussen God de Vader en Zijn Zoon betreft de onderlinge relatie tot Elkaar en Hun verschillende taak. Jezus bidt Zijn heilige Vader of Hij Christus' gemeente in deze heilige eenheid wil bewaren (Joh. 17:11). Ook nu overheerst de positieve toon in het spreken over Gods heiligheid.

De eenheid tussen de heilige Vader en Zijn heilige Zoon is de geborgenheid en sterkte van Christus' kwetsbare gemeente.

Heilige Zoon

Slechts een enkele keer spreekt het Oude Testament over de Messias als de Zoon. Bijvoorbeeld in Ps. 2:7: 'Ik zal van het besluit verhalen: de HEERE heeft tot Mij gezegd: Gij zijt Mijn Zoon, heden heb Ik U gegeneerd.' En Ps. 89:27: 'Hij zal Mij noemen: Gij zijt mijn Vader, mijn God en de Rotssteen mijns heils.' Deze twee teksten grijpen terug op de Messiaanse profetie in 2 Sam. 7:14: 'Ik zal hem zijn tot een Vader, en hij zal Mij zijn tot een zoon.' In dit gedeelte belooft de Heere aan David de komst van de Messias. God zal Hem tot een Vader zijn. Deze belofte wordt met Jezus' geboorte vervuld. De evangelist Lukas wijst er in hoofdstuk 1 en 2 verschillende keren op dat Jezus uit het huis van David komt. De Messias is Jezus, Gods Zoon. Pas met de geboorte van Jezus wordt voor het eerst in de Schrift gesproken over de *heilige Zoon*.

God is de Eerste Die Zijn Zoon zo noemt, als Hij door Gabriël aan Maria de geboorte van de Zaligmaker voor-

zegt. In deze aankondiging is er opnieuw een positieve boventoon. Het Heilige Dat uit haar geboren zal worden, zal Gods Zoon genaamd worden (Luk. 1:35). Deze aankondiging zegt twee dingen. Allereerst gaat deze omschrijving uit van de eenheid tussen de Vader en de Zoon. Jezus is het Kind van Maria, maar Hij is en blijft de Zoon van Zijn hemelse Vader (vgl. Luk. 2:48-49). In de tweede plaats wordt in deze omschrijving het Zoonschap van Jezus erkend. 'Hij zal Gods Zoon genaamd worden.' Niet alleen Zijn hemelse Vader noemt Hem zo (Matth. 3:17), maar ook zondaren spreken Hem zo aan. Op Golgotha getuigt de hoofdman over honderd vlak na Jezus' overlijden: 'Waarlijk, Deze was Gods Zoon!' (Matth. 27:54; vgl. ook Mar. 15:39)

Naast de aanspraak 'Gods Zoon', wordt Jezus ook 'de Heilige Gods' genoemd. Deze oudtestamentische uitdrukking wordt in het Nieuwe Testament uitsluitend voor of door Jezus gebruikt. In aansluiting op Jezus' prediking belijdt bijvoorbeeld Johannes dat Hij de Heilige Gods is (1 Joh. 2:20). Petrus en Paulus passen het oudtestamentische citaat uit Ps. 16:10 ('Gij zult niet toelaten dat Uw Heilige de verderving ziet') zonder enige terughoudendheid op Jezus toe (zie Hand. 2:27-33 en 13:35-37).

Ook de duivel erkent Jezus als de Heilige Gods. Tijdens een dienst in de synagoge in Kapernaüm wordt de stilte opeens ruw verstoord, als een man met een onreine geest opstaat en Jezus toeschreeuwt: 'Laat af, wat hebben wij met U te doen, Gij Jezus Nazarener? Zijt Gij gekomen om ons te verderven? Ik ken U wie Gij zijt, namelijk de Heilige Gods.' (Mar. 1:24 en Luk. 4:34) Hier staat het negatieve tegenover het positieve, duisternis tegenover licht. De onreine geest komt in conflict met de Heilige Gods en moet Jezus uiteindelijk tandenknarsend als zijn Meerdere erkennen. Ook bij de confrontatie tussen Petrus en Jezus' moordenaars is de betiteling 'Heilige Gods' de climax.

Petrus daagt in zijn toespraak tot het verzamelde volk in Jeruzalem alle hoorders voor de Rechter van hemel en aarde door hen te beschuldigen dat zij 'de Heilige en Rechtvaardige verloochend hebben' (Hand. 3:14).

De laatste stap zet Jezus Zelf na Zijn hemelvaart. In Openb. 3:7 richt Hij Zich tot de gemeente van Filadelfia en presenteert Zichzelf als 'de Heilige en de Waarachtige'. Het zijn dezelfde woorden waarmee de martelaren onder het altaar God de Vader aanroepen (Openb. 6:10). Zittend aan Gods rechterhand kan en mag Jezus nu Zichzelf net als Zijn Vader heilig en waarchtig noemen!

Verdieping. Heilig Kind

De nieuwtestamentische uitdrukking *heilig Kind* heeft een andere betekenis dan *Heilige Gods of de Heilige*. Deze uitdrukking komt uit de profetieën van Jesaja. Jesaja voorzegt de geboorte van een Kind (Jes. 9:5). In de loop van zijn boek wordt duidelijk dat dit Kind de Knecht des HEEREN is. Op verschillende plaatsen profeteert Jesaja over het werk van de Knecht des HEEREN (Jes. 42:1vv. en 61:1vv.). In zijn prediking staat vooral de gehoorzaamheid van de Knecht des HEEREN aan Zijn God centraal. Hij dient de HEERE door Zichzelf op te offeren voor velen (Jes. 53:10). Tijdens Zijn omwandeling op aarde verkondigt Jezus dat deze profetieën in Hem vervuld zijn (Matth. 12:16-21 en Luk. 4:16-21 en 22:37). Dit aspect uit Jezus' prediking benadrukt de gemeente in Jeruzalem in haar gebed tot God, nadat Petrus en Johannes onder dreigementen door het Sanhedrin zijn vrijgelaten (Hand. 4:27,30). Onder verwijzing naar dit facet uit Jezus' leven, bidt de gemeente tot God om dezelfde overgave aan Hem, als Jezus, de Knecht des HEEREN, tijdens Zijn omwandeling op aarde toonde.

Heilige Geest

De combinatie van Heilige en Geest komt al in het Oude Testament voor, maar niet vaak. Bijvoorbeeld in Ps. 51:13 waar David bidt: 'Neem Uw Heilige Geest niet van mij!' In Jes. 63:10-11 verwijt de HEERE Israël dat 'zij Zijn Heilige Geest smarten hebben aangedaan'. Tegenover de paar

verzen in het Oude Testament staan de vele nieuwtestamentische plaatsen waar over de Heilige Geest gesproken wordt. De Heilige Geest spreekt door David (Mar. 12:36) of Zelf (Mar. 13:11 en Hand. 13:2). De Heilige Geest leert (Luk. 12:12 en 1 Kor. 2:13), getuigt (Hebr. 10:15), verkondigt (1 Petr. 1:12). De Heilige Geest verhindert Paulus om verder te reizen (Hand. 16:6). Hij wordt gelasterd (Mar. 3:29 en Luk. 12:10), bedrogen (Hand. 5:3), wederstaan (Hand. 7:51) en bedroefd (Ef. 4:30). Ook wordt de komst van de Heilige Geest verwacht, bijvoorbeeld door Johannes de Doper (Matth. 3:11 en Mar. 1:8).

Opvallend is het verband dat Johannes in zijn prediking legt tussen de Persoon van de Heilige Geest en de doop. Ook bij de doop van Jezus in de Jordaan wordt dit verband tussen de Heilige Geest en de doop zichtbaar. Direct na Jezus' doop daalt de Heilige Geest op Hem neer (Luk. 3:22). Ook Jezus legt het verband tussen de doop en de Heilige Geest in Zijn doopbevel: 'Gaat dan heen, onderwijst al de volken, dezelve dopende in de Naam des Vaders en des Zoons en des Heiligen Geestes; lerende hen onderhouden alles wat Ik u geboden heb.' (Matth. 28:19) De relatie tussen de doop en de Heilige Geest wordt door Jezus in Zijn laatste woorden tot Zijn discipelen nog een keer onderstreept. De uitstorting van de Geest staat voor Jezus gelijk aan het gedoopt worden met de Heilige Geest (Hand. 1:5). Ook in de brieven in het Nieuwe Testament worden de doop en de Heilige Geest heel sterk op elkaar betrokken (vgl. 1 Kor. 12:13 en Tit. 3:5). Zoals de Vader en de Zoon op de doop betrokken zijn, zo horen ook de Heilige Geest en de doop bij elkaar. De doop markeert en symboliseert de overgang van mijn dood in Adam naar het leven met God in Christus. De overgang van het oude dat ik achterlaat naar het nieuwe dat vóór mij ligt. Deze overgang van het oude naar het nieuwe leven betekent voor mij een verandering van

meester. Ik was een onderdaan van de vorst der duisternis. Ik ben nu een kind van de enige God, Vader, Zoon en Heilige Geest.

Een ander aspect van het nieuwtestamentisch spreken over de Heilige Geest is de band tussen het werk van de Heilige Geest en het werk van Christus. Dit aspect komt zowel in Jezus' prediking voor (Joh. 20:22), alsook op andere nieuwtestamentische plaatsen (Hand. 4:27-31). De Heilige Geest is de Geest van Christus. Dit nauwe verband tussen de Heilige Geest en Jezus' Persoon en werk wordt op verschillende momenten en manieren zichtbaar. Bijvoorbeeld in de betrokkenheid van de Heilige Geest op Jezus' menswording. Toen de engel de geboorte aankondigde, zei hij tegen Maria: 'De Heilige Geest zal over u komen en de kracht des Allerhoogsten zal u overschaduwen.' (Luk. 1:35, zie ook Matth. 1:18-20) Verder zien we deze betrokkenheid bij Jezus' ontwikkeling naar de volwassenheid (Luk. 2:40). En op belangrijke momenten tijdens Zijn rondwandeling op aarde, bijvoorbeeld Luk. 4:1: 'En Jezus, vol van de Heilige Geest, keerde weder van de Jordaan en werd door de Geest geleid in de woestijn.' De heilige Vader, de heilige Zoon en de Heilige Geest zijn op een unieke en onvergelykbare wijze op elkaar betrokken en werken intensief en op verschillende manieren in schepping en herschepping samen. Deze Drie zijn één. Zij heiligen mij en zijn het Voorwerp van mijn aanbedding.

Vraag: Wat is het belangrijkste en hoogste doel van het leven van de mens?

Antwoord: De verheerlijking van God, en het zich in Hem geheel en eeuwig verheugen.

(Vraag en antwoord 1 uit De Kleine Catechismus van Westminster)

Waarom is het verheerlijken van God het belangrijkste doel van de mens en waarom wordt dit gesteld boven het zich verblijden in God?

De enige reden en de enige grondslag van het voornemen van God waarom Hij de mens wilde zalig maken, opdat hij zich in Hem verblijden zou, was de verheerlijking van Zichzelf (Rom. 11:36). Hij bepaalde dat de mens zich alleen dan eeuwig in Hem zal verblijden, als hij in dit leven meer de verheerlijking van God dan de blijdschap in God op het oog heeft. Het verblijd zijn in God is dus vrucht van de verheerlijking van God (Ps. 50:23).

(E. Erskine, R. Erskine & J. Fisher, De kennis der zaligheid. De Kleine Catechismus van Westminster toegelicht)