 Voortgezette catechisatie 1 februari 2012 ‘de rechtvaardiging’
Schriftlezing: Romeinen 4:1-8 (vgl. Romeinen 3:20-31) Zingen: Psalm 34:2,11

Luther: het artikel waar de kerk mee staat of valt

Calvijn: wij moeten bedenken: dit is de voornaamste pijler is waarop de godsdienst rust.
á Brakel: dit is de ziel van het christendom, de springader van alle ware troost en heiligmaking. Die hier dwaalt, dwaalt tot zijn eeuwig verderf.

Orde van het heil:

Het heil is werk van de Vader, van de Zoon en van de Heilige Geest.

De Heilige Geest haalt zondaren daar waar ze zijn en brengt ze waar ze komen zullen: in de hemel. In dat werk van de Heilige Geest zit een zekere (volg)orde: bijv. Rom 8:28

 geloof rechtvaardiging volharding

roeping - wedergeboorte - aanneming tot kind - heiliging - heerlijkmaking

 bekering zicht op uitverkiezing groei

De rechtvaardiging volgt (onmiddellijk) op het geloof. Niet andersom.

Wat is het?

Rechtvaardig is: zijn zoals je wezen moet. Aan je doel beantwoorden. Voor God: in Zijn ogen, voor 100 %.

Rechtvaardigen is: verklaren dat iemand rechtvaardig is. In menselijke verhoudingen: zie Genesis 44:16 en Spreuken 17:15. In de verhouding tot God: God verklaart dat ik rechtvaardig ben. De uitspraak van God, de Rechter, waarin Hij mij vrijspreekt van schuld en straf en mij een erfgenaam maakt van het eeuwige leven. Romeinen 5:1 en II Corinthe 5:21.
Dit is volkomen en voorgoed. Het is óf-óf.

A: Hoe kan het? Volgens de Rk kerk heeft (bijna)niemand deze vrede met God.
Volgens ons hedendaagse denken heeft een mens natuurlijk vrede met God.

Hoe kan het volgens de Bijbel? Zie Heid Cat zondag 23, vr en antw 60
Hoe zijt gij rechtvaardig voor God?
Alleen door een waar geloof in Jezus Christus ; alzo dat, al is het dat mij mijn consciëntie aanklaagt,
dat ik tegen al de geboden Gods zwaarlijk gezondigd
en geen daarvan gehouden heb ,
en nog steeds tot alle boosheid geneigd ben,
nochtans God, zonder enige verdienste mijnerzijds, uit louter genade
mij de volkomen genoegdoening , gerechtigheid en heiligheid van Christus schenkt en toerekent,
evenals had ik nooit zonde gehad noch gedaan, ja, als had ik zelf al de gehoorzaamheid volbracht, die Christus voor mij volbracht heeft, in zoverre ik zulke weldaad met een gelovig hart aanneem.

Over mezelf heb ik 3 dingen geleerd.

Dat ik al Gods geboden overtreden heb, dat ik er niet één van heb gehouden, dat ik nog steeds tot alle boosheid geneigd ben. Ontledigd van alle eigengerechtigheid. Eén druppel vergif bederft al het water. Calvijn Inst. Boek 3 hoofdstuk 12 par 8. Maar dan de scharnier waar alles om draait: nochtans God. In de rechtvaardiging is het niet: ‘dus’, maar: nochtans. Niet: ik heb toch wel heel wat goede dingen ook en dus…… Niet: ik heb alleen maar zondige dingen en dus….

Maar: nochtans. En toch! God rechtvaardigt zondaren, (dwz. spreekt hen vrij en maakt mij erfgenaam van het eeuwige leven) omwille van de genoegdoening, gerechtigheid en heiligheid van Christus. Romeinen 3:24. Dat is ruilen, of: een wit kleed voor het zwarte houden. Col 2:10 God ziet mij aan alsof ik gedaan heb wat Christus heeft gedaan.
Romeinen 4:25 Opgewekt tot onze rechtvaardigmaking. Hij is rechtvaardig verklaard. En wij met Hem. Wat van Hem geldt, geldt ook van mij. Overgezet uit de dood in het leven, uit satans rijk in Gods rijk, niet meer onder Gods toorn, maar onder Gods gunst.

Dit is dus geen zelfrechtvaardiging: ik heb wel zonden, maar….. er zijn verzachtende omstandigheden en ik heb toch nog goede dingen gedaan. Juist niet! Lucas 18: (9-)14
Het is ook geen rechtvaardig gemáákt worden: in mezelf ben ik en blijf ik zondaar. Romeinen 4:5. Luther: tegelijk zondaar en rechtvaardige.
Daarom geeft de rechtvaardiging door God altijd verwondering en aanvechting. Aanvechting: want ziende op mezelf ben ik niet rechtvaardig. Verwondering: alleen door Christus verklaart God mij onschuldig en volmaakt te zijn.
Er kan zoveel aanvechting zijn dat de verwondering wegvalt en tot vertwijfeling wordt.

Er kan zo weinig verwondering zijn dat het tot vanzelfsprekendheid wordt.

B: Hoe word ik het? Rechtvaardiging van de goddeloze door het geloof.

Vr en antw 61 Waarom zegt gij, dat gij alleen door het geloof rechtvaardig zijt?
Niet, dat ik vanwege de waardigheid mijns geloofs Gode aangenaam ben;
maar daarom, dat alleen de genoegdoening, gerechtigheid en heiligheid van Christus mijn gerechtigheid voor God is,

en dat ik die niet ander dan alleen door het geloof aannemen en mij toeeigenen kan.
Geloof is: Christus zoals Hij ons wordt aangeboden aannemen. Niet nemen, maar aannemen, dwz. Hij wordt aangeboden. Christus en Zijn genoegdoening, gerechtigheid en heiligheid. Het geloof heeft Hem nodig en vertrouwt Zich aan Hem toe.

Door dat geloof ben ik in Christus rechtvaardig voor God. Genesis 15:6 Romeinen 4:3 Galaten 2:16, 3:6,8,11,12. (Toe)gerekend dwz.: aangezien als, gehouden voor. I Samuel 1:13b, Romeinen 5:16, 19b.
Niet door de werken der wet: dan moet ik zelf in eigen persoon heel de wet volkomen houden. Dat is een onbegonnen werk! Romeinen 3:20. Niet uit de werken der wet worden wij rechtvaardig. Daar moet ik van afgebracht worden. De grond/oorzaak voor de rechtvaardiging ligt niet in mij en komt daar ook niet te liggen, maar de grond en oorzaak voor de rechtvaardiging is alleen en geheel: Christus. Geloven is: afzien van werken, erkennen mijn onmogelijkheid en Gods rechtvaardigheid. En Christus aannemen, me aan Hem toevertrouwen. Horatius Bonar in ‘Gods weg van vrede’ blzd 85/86. Door het geloof in Christus rechtvaardig voor God.
Dat geldt zowel het grote als het kleine geloof, het sterke en het zwakke geloof. Het geloof heeft vrede met God. God zegt in Zijn Woord dat er die vrede is op het geloof in Christus. Voor alle ware gelovigen dezelfde vrede.

Maar het grote geloof hoort het beter dan het kleine geloof.

Of: het grote geloof ziet het beter, heeft betere ogen dan het kleine geloof. Daar hangt de zekerheid en de beleving van de vrede vanaf.
á Brakel blzd 852, 870, 875.

De rechtvaardiging is in principe éénmalig. Overgezet worden uit satans rijk in Gods rijk, niet meer onder de vloek der wet, maar onder de zegen van Christus gebracht worden is iets éénmaligs. De beleving ervan wil telkens herhaald worden. Maar de vergeving der zonden is iets wat dagelijks nodig is. Juist als ik gerechtvaardigd ben/ Gods kind ben, merk ik het als de zonde God vertoornd en bedroefd heeft.

De rechtvaardiging is de grond voor de heiliging. En niet en nooit andersom!
Rechtvaardiging: éénmalig en volmaakt en voorgoed. In Christus volmaakt.
Heiliging: dagelijks, onvolmaakt en op en neer. Vanuit Christus in mijn leven.
Ware heiliging komt op uit de rechtvaardiging. Ik hoef God niet te dienen om rechtvaardig/zalig te worden, maar omdat ik zalig/rechtvaardig verklaard ben. Niet om vrede te krijgen, maar omdat ik vrede verkregen heb. Dan dien ik God echt. Niet voor mezelf, maar om Hem te eren en te danken.
Er is geen heiliging voor de rechtvaardiging. Er is geen rechtvaardiging zonder heiliging. Daarom: Jacobusbrief. (2:21-24)
Om te lezen: Horatius Bonar: Gods weg van vrede
á Brakel ‘de redelijke godsdienst’ dl 1 hoofdstuk 34 par 27 blzd 852
In de rechtvaardigmaking werkt het geloof aldus:
Het geloof neemt vooreerst aan de gerechtigheid van de Borg Jezus Christus, op grond dat ze hem van Christus was aangeboden met vele opwekkingen om in het aannemen vrijmoedigheid te gebruiken.
De mens, dus dan volmaakte gerechtigheid in Christus hebbende verkregen…keert zich daarop met de aangenomen en geëigende gerechtigheid tot God en vertoont die gerechtigheid aan Hem en begeert daarnaar geoordeeld en gerechtvaardigd te worden….
Meteen keert zich de gelovige tot de beloften die gedaan zijn aan degenen die Christus en Zijn gerechtigheid aannemen, namelijk dat die hebben vergeving der zonden en eeuwig leven. ….
Deze beloften brengt de gelovige tot God en met dezen werkende en pleitende zo merkt hij die beloften aan als een stem Gods tot hem sprekende en zich die beloften toeeigenende als aan hem gedaan en dus hem vrijsprekende van schuld en straf en hem verklarende een erfgenaam des eeuwigen levens.
En gelijk de Heilige Geest in die tijd en in die werkzaamheden het geloof werkt zo bekrachtigt Hij die waarheden ook op de ziel, welke zij gelovende, zo hoort zij zich van God rechtvaardigen; ja de Heilige Geest gaat wel verder en verzegelt de ziel en doet ze wel smaken niet alleen dat ze gerechtvaardigd is, maar ook wat het is, welke zaligheden daarin opgesloten zijn, gerechtvaardigd te zijn, en geeft ze wel vrede en blijdschap.

Par 53 blzd 870

Als de mens nu dadelijk daar is, met zijn zonden smartelijk is bezwaard en verlegen en door middel van het Evangelie in Christus gelooft en alzo met Hem verenigd is, en aan Zijn gerechtigheid deel heeft dan rechtvaardigt God hem dadelijk en spreekt de vrijsprekende uitspraak tot hem uit in Zijn Woord; dat is de stem Gods.
Hetzij dat de gelovige die uitspraak in zijn geweten nog niet gewaar wordt tot vrede maar nog vreest, door de onkunde van de stem Gods en van de waarheid van zijn geloof en door tegenredenen die zich aan het verstand opdoen.
Hetzij dat hij die uitspraak in het Woord hoort door het geloof gelooft en vrede vindt. Hetzij dat hij door een bijzondere werking van de Geest daarvan verzegeld wordt die hem meteen doet smaken en gevoelen wat het is vergeving van zonden te hebben, met God verzoend en een erfgenaam van het eeuwig leven te zijn en de vruchten daarvan te genieten.

Par 57 blzd 875
De rechtvaardiging is een uitspraak van het vrijsprekende oordeel over en tot de mens, die door het geloof Christus en Zijn gerechtigheid aanneemt. …
Deze uitspraak doet God in Zijn Woord, zo dikwijls als een gelovige zodanige zinnen leest, hoort en herdenkt.
Deze uitspraak geschiedt door de Heilige Geest tot het hart van de gelovige als Hij óf een zodanige Schriftplaats hem voorbrengt en die tot het hart spreekt, óf het Evangelie in het algemeen hem voorstelt en toepast.
De gelovigen tot wie deze uitspraak geschiedt zijn niet allen in dezelfde staat.
Sommigen horen deze uitspraak klaar en onderscheiden, geloven dat zij gerechtvaardigd worden en gevoelen vrede van het geweten en hebben een vrijmoedige toegang tot de troon der genade, roepende ‘Abba, Vader’.
Sommigen horen de uitspraak zo klaar niet, en genieten daardoor ook zo klaar de vruchten daarvan niet;
Sommigen zijn vol troebelen en benauwdheden over hun staat en vergeving van hun zonden, zodat zij niet letten op de uitspraak in het Woord noch op gevoel, noch troost, noch vrede. Een hardhorige staande in de rechtbank wordt zowel vrijgesproken als een scherphorende; een zwakgelovige zowel als een sterke in het geloof.

