
Inhoudsopgave

Voorwoord� 7

1.  Wat is het probleem?� 10

2.  De geschiedenis� 17

3.  In verband met belijdenis� 29

4.  Enkele citaten� 53

5.  Wat zegt de Bijbel?� 62

6.  Wat moet ik doen?� 72

10

1. Wat is het probleem?

Als je zo’n jaar of achttien, twintig, tweeëntwintig bent,
komt er een moment in je leven dat je een beslissing
moet nemen. Veel van je leeftijdsgenoten gaan op be-
lijdeniscatechisatie met de bedoeling in het voorjaar
belijdenis af te leggen. Aan jou de vraag wat jij moet
doen. Ook belijdenis doen? Geen belijdenis doen? Als
je daar zo over denkt en je praat er met je vrienden en
leeftijdsgenoten over, dan merk je dat er veel opvat-
tingen zijn over het doen van belijdenis. De ene neemt
het wellicht heel gemakkelijk op, terwijl een ander er
misschien weer een beetje te moeilijk over doet voor je
gevoel. Wat is belijdenis doen dan eigenlijk, zo vraag je
je af. Dat is de vraag die hier aan de orde komt.

A. Houdingen
Er zijn verschillende meningen over het doen van belij-
denis. Laten we er enkele nagaan, die je wellicht uit je
omgeving ook wel kent. Er zullen er zijn die onverschil-
lig zijn. Die zeggen: ‘Ik weet nog niet of ik belijdenis
doe.’ Of: ‘Ik wil wel van catechisatie af, dus als ik nu
belijdenis doe, kan ik er mooi vanaf. Belijdenis doen is
een afsluiting van de catechisatie. Als ik belijdenis doe,
heeft niemand iets te zeggen. Daarom doe ik maar be-
lijdenis.’ Misschien ken je ook wel iemand die zegt: ‘Het
is toch allemaal onzin. Dat vrome gedoe. Wat schiet je
er mee op? Ik wil vrij zijn. Het hoeft toch niet zo be-
krompen?’ Het feit dat je dit boekje leest, doet mij ver-
moeden dat je niet bij deze soort mensen hoort. Je leest
een boekje met de titel ‘Mag ik belijdenis doen?’ niet
als je er niet over nadenkt of als het je onverschillig laat.

11

Een tweede is heel serieus. Geheel tegengesteld aan de
eerste. Hij zegt: ‘Ik ben een kind van de gemeente. Ik
ben een verbondskind. Daarom ben ik ook gedoopt.
Mijn doop is een bewijs van het lid-zijn van de gemeen-
te van Christus. Bij het lid-zijn van Christus’ gemeente
hoort ook het vieren van het Avondmaal. Omdat ik
nu oud genoeg ben om belijdenis te doen, wil ik dat
doen, om zodoende volwaardig lid te worden van de
avondmaalvierende gemeente. Ik ben gelovig. Ik ben
een kind van God. Daarom moet ik ook belijdenis doen
van mijn geloof.’
Je kunt een derde tegenkomen met een geheel andere
mening: ‘Ik ben niet zo’n verbondsoptimist. Neen, dat
verbondsautomatisme bedriegt de mens. Je gaat er
voor eeuwig mee verloren. Dan zal het dubbel erg zijn.
Met een ingebeelde hemel naar de hel, dat is veel erger
dan eerlijk onbekeerd zijn. Ik wil mezelf niet bedriegen.
Ik geef eerlijk toe dat ik geen kind van God ben. Belijde-
nis doen? Ja natuurlijk. Je doet immers geen belijdenis
van je geloof, maar van de waarheid. Belijdenis doen
is niet hetzelfde als zeggen dat je een kind van God
bent. Daarom kun je en mag je best onbekeerd belijde-
nis doen, hoor! Daar moet je niet zo heel moeilijk over
doen. Ik heb weleens een dominee horen zeggen dat
het een goede zaak is om je bij de kerk te voegen. Het
is een goede zaak om je aan de waarheid te verbinden.
Volgens mij is belijdenis doen niets anders dan zeggen
en beloven dat je verder heel je leven trouw naar de
kerk zult gaan. Je moet niet zeggen dat je niet onbe-
keerd belijdenis kunt doen, want dan ben je net zoals
ds. De Labadie die een zuivere kerk wilde stichten. Dat
lukt op aarde nooit; er zal altijd kaf onder het koren blij-
ven. Daarom hoef je echt geen waar geloof te hebben

12

om “ja” te zeggen op de belijdenisvragen. Bovendien
worden bij ons in de kerk de vragen achter het “Kort
Begrip” gesteld. Daarin staat niets over een zaligma-
kend geloof in het hart. Er wordt daar slechts gevraagd
of je de leer van de kerk voor waar houdt. Iedereen is
nu eenmaal niet bekeerd, dus mag je ook niet de eis
stellen dat je wel bekeerd moet zijn om belijdenis te
doen.’
Wellicht zegt een andere bekende tegen je dat het ei-
genlijk wel zo zou moeten zijn dat je in geloof belijdenis
doet, maar het valt nu eenmaal niet ieder ten deel om
te geloven. Daarom moet je toch maar belijdenis doen.
De artikelen 28 en 29 van de Nederlandse Geloofsbe-
lijdenis wijzen er tenslotte op dat je je bij de ware kerk
moet voegen. Dat is een plicht. Het hoort eigenlijk wel
vanuit het geloof, maar als je dat geloof mist, moet je
het toch maar wel doen.
Misschien ken je ook wel iemand die er heel erg mee
tobt. Hij of zij wil zielsgraag belijdend lid zijn van de
kerk, maar vindt toch dat het met waar geloof moet ge-
beuren. Het doen van belijdenis is voor hem of haar het-
zelfde als toegang vragen tot het Avondmaal. Hetzelf-
de ‘Kort Begrip’ dat aangehaald wordt om onbekeerd
belijdenis te kunnen doen, wordt ook hier aangehaald,
omdat erboven staat: ‘Voor degenen die zich willen
begeven tot des Heeren Heilig Avondmaal’. ‘Ik verlang
naar het Avondmaal, maar ik mis dat geloof. Daarom
kan ik geen belijdenis doen’, zegt zo’n vriend(in).
Een vijfde staat misschien wel op hetzelfde standpunt,
maar bekommert er zich niet in het minst over. Hij zegt
heel eenvoudig: ‘Ik ben onbekeerd. Om belijdenis te
doen, moet je het nieuwe leven kennen. Daarom doe
ik geen belijdenis. Daarmee uit.’

13

Het is te hopen en te wensen dat je nóg een vriend
of vriendin hebt, die je weleens in een vertrouwe-
lijk gesprek toevertrouwd heeft, dat hij/zij belijdenis
deed, omdat er zo’n uitzien en verlangen was naar het
Avondmaal. Op je vraag of er iets van geloof was, enige
kennis van de Heere Jezus, werd je gezegd dat dit het
geval was. Die vriend(in) zei zoiets als: ‘De Heere Jezus �
is in mijn hart gekomen. Ik heb Zijn liefde ervaren.
Ik mocht me in het geloof aan Hem toevertrouwen.
Ik mocht door Gods genade zien op Zijn volbrachte
werk. De wonden van Christus waren mij boven alles
kostbaar.Zijn gerechtigheid was precies passend voor
al mijn ongerechtigheid. Ik heb mij er geweldig over
verwonderd dat Hij naar deze aarde gekomen is voor
vuile zondaren. Ja, zelfs voor mij, de zwartste zondaar.
Hij ging de dood in voor verlorenen. Daarom wil ik Zijn
dood gedenken aan de dis van zelfveroordeling, waar
Christus de Gastheer is. Ik wil Hem als mijn Koning er-
kennen en belijden. Daarom doe ik belijdenis.’
Zo is het mogelijk dat je in aanraking komt met wel
zes totaal andere houdingen ten aanzien van belijde-
nis. Het maakt je verward. Wat is nu waar? Hoe zit het
nu toch? Wat moet ik geloven? Wat is belijdenis doen
eigenlijk? Er zijn toch zulke grote verschillen, ik weet
het ook niet meer.

B. Geen houvast
Als je al die verschillende meningen op je in laat wer-
ken, dan denk je misschien in een helder ogenblik: Wat
zegt de Bijbel er eigenlijk van? De Bijbel is immers het
richtsnoer voor alle dingen van ons leven. Als de Bijbel
nu duidelijke aanwijzingen geeft, ben ik eruit. Je zoekt
eens in de concordantie. Het woord ‘belijden’ is snel

14

genoeg gevonden. Maar als je de betreffende teksten
erop naleest, zie je dat dat nu niet direct betrekking
heeft op de praktijk van het belijdenis doen zoals wij
die kennen. Nergens in de Bijbel wordt gesproken over
het uitspreken van het jawoord voor in de kerk.
De Doop wordt wel bevolen in de Schrift. Dat is duide-
lijk genoeg. Lees de uitzendingswoorden van de Heere
Jezus maar eens. Bijvoorbeeld in Mattheüs 28:19: ‘Gaat
dan henen, onderwijst al de volken, dezelve dopende
in de Naam des V aders, en des Zoons, en des Heili-
gen Geestes; lerende hen onderhouden alles wat Ik u
geboden heb.’ Het is overduidelijk dat de Heere Jezus
hier Zijn apostelen gebiedt om te dopen. Het is duide-
lijk een instelling van de Heilige Schrift. Evenzo is dit
het geval met het Heilig Avondmaal. Paulus haalt in 1
Korinthe 11 de woorden van de Heere Jezus aan in de
nacht dat Hij verraden werd: ‘Neemt, eet, dat is Mijn
lichaam, dat voor u gebroken wordt; doet dat tot Mijn
gedachtenis. Desgelijks nam Hij ook de drinkbeker, na
het eten des Avondmaals, en zeide: Deze drinkbeker is
het Nieuwe Testament in Mijn bloed. Doet dat, zo dik-
wijls als gij die zult drinken, tot Mijn gedachtenis. Want
zo dikwijls als gij dit brood zult eten, en deze drinkbe-
ker zult drinken, zo verkondigt de dood des Heeren,
totdat Hij komt.’
Niemand zal eraan twijfelen dat het Avondmaal een in-
stelling van de Heere Jezus Zelf is, dat regelmatig ge-
vierd moet worden. Zo duidelijk als dit het geval is met
Doop en Avondmaal, zo onduidelijk is dit met onze ker-
kelijke gewoonte tussen Doop en Avondmaal. Nergens
in de Bijbel is zoiets te lezen als: Als een dooplid zo’n
achttien of twintig jaar is, zal hij in het midden der ge-
meente belijdenis doen van het geloof. Is het doen van

15

belijdenis dan wel Bijbels, zo vraag je je misschien wel
af. Als het nergens in de Bijbel uitdrukkelijk zo bevolen
wordt, mag je dit dan wel doen?
Zijn we dan niet bezig allerlei menselijke instellingen
te verheerlijken? Zitten we dan toch niet op de roomse
toer, zodat we onze gewoonten en gebruiken naast en
zelfs boven de Schrift plaatsen? En als het afleggen van
belijdenis niet zo heel uitdrukkelijk in de Bijbel gebo-
den wordt, moet je dan wel zo’n ernst met deze instel-
ling maken?
Op deze vragen kan wel een antwoord gegeven wor-
den. Het is duidelijk dat er nergens in de Schrift een
uitdrukkelijk bevel tot belijdenis doen gevonden wordt.
Maar dat wil niet zeggen dat het verschijnsel belijde-
nis onschriftuurlijk is. Integendeel! We vinden in de
Bijbel ook dat men belijdenis des geloofs aflegt. Denk
maar aan de moorman in Handelingen 8. ‘Indien gij van �
ganser harte gelooft, zo is het geoorloofd’ (om ge-
doopt te worden), zo zegt Filippus tegen de kamerling.
Hier blijkt dat de voorwaarde tot het ontvangen van
de Doop de geloofsbelijdenis is. Daar wijst het woordje
‘indien’ heel sterk op. Het is bovendien wel heel waar-
schijnlijk dat alle mensen die in het begin van de pre-
diking gedoopt werden belijdenis moesten afleggen.
In welke vorm dan ook. Men zei niet: ‘Wilt u graag
gedoopt worden? Dat kan hoor. Komt u maar.’ Men
moest minstens zeggen waarom men gedoopt wilde �
worden.
We zien dus dat het gebod van belijdenis doen ner-
gens gevonden wordt. Wel de gewoonte van belijde-
nis doen. Derhalve is het afleggen van belijdenis zeker
niet tegen de Schrift. En zal degene die hoogachting
gekregen heeft voor het Woord van God niet in alles

16

zo nauwkeurig mogelijk proberen te luisteren naar be-
schreven gebruiken in de eerste christengemeenten?
Door eerbiedig de Schrift te onderzoeken, zijn er meer
dingen in ons kerkelijk leven in gebruik geraakt. Denk
eens aan de ambten van predikant, ouderling en dia-
ken. We kunnen in de Bijbel niet een echt uitdrukkelijk
gebod vinden dat er in een gemeente een predikant,
ouderlingen en diakenen moeten zijn. Maar door zo
precies mogelijk alle gegevens in de Schrift na te gaan
over de ambten, is deze vormgeving in de geschiedenis
zo gegroeid. Zo ook met het doen van belijdenis. De
predikanten in de kerkgeschiedenis gingen zo nauw-
keurig mogelijk de gegevens van de Heilige Schrift na.
Zij probeerden al hun kerkelijke praktijken zo Bijbels
mogelijk te doen zijn. Zo is ons verschijnsel van belijde-
nis doen gegroeid in de geschiedenis.
De gegevens over bijvoorbeeld ambt en belijdenis
staan echt niet zomaar in de Bijbel. Zij zijn daar door
de inspiratie van de Heilige Geest terechtgekomen. Hij
heeft met elke tekst en met ieder woord een bedoeling
gehad. Daarom moeten en mogen wij ons ook in de
belijdenis aan de Schrift onderwerpen. Het zou brute
zonde zijn om tegen Gods Woord in te gaan. In het ver-
dere van dit boek zullen wij nagaan hoe het verschijnsel
van belijdenis ontstaan en ontwikkeld is. Daaruit kun-
nen we veel leren. En vervolgens zullen we dan bezien
of dit inderdaad in overeenstemming met Gods wil is,
zoals Hij die in Zijn Woord openbaart. Als de invulling
van de Vroege Kerk, de Reformatie en de Nadere Re-
formatie Bijbels was, mogen wij beslist niet aan deze
invulling tornen.

