

7. Waar staat dat een kind gedoopt moet worden? Na Bijbels onderzoek kan ik alleen maar concluderen dat doop in de Bijbel als het ware een antwoord is op de bekering van mensen, want ik lees alleen van mensen die zich lieten dopen na hun bekering. Het enige voorbeeld waar we de kinderdoop uit op zouden kunnen maken (wat onwaarschijnlijk is als we Rom. 6 lezen) is het huisgezin van de gevangenvaarder. Maar waar kan ik uit opmaken dat daar een baby of baby's bij aanwezig waren, of jonge kinderen onder de 12 jaar? Is dit een gissen of een zeker weten?

Het antwoord op deze vraag is lang, maar ik hoop dat je het de moeite waard vindt om het rustig tot je te nemen. Ik heb dit antwoord geformuleerd in mijn belijdeniscatechisatielessen omdat daar tegenstemmen klonken:

Waarom wij kinderen dopen

Wij dopen onze kinderen op grond van:

1. *De eenheid van het verbond in het Oude en Nieuwe Testament.*¹

Als het verbond tussen God en Abraham Christus tot inhoud heeft, en de besnijdenis een teken van dát verbond is², dan heeft de doop inhoudelijk niets extra's boven de besnijdenis en kan ze dus op dezelfde manier worden bediend als de besnijdenis.

2. *De eenheid van de gemeente van het Oude en Nieuwe Testament.*³

Wilde een heiden bij de gemeente van Israël horen, dan werd hij eerst besneden. Anders mocht hij het Pascha niet houden.⁴ De gemeente waarin wij, heidenen, worden ingelijfd, is niet een nieuwe (geestelijke) gemeente, maar dezelfde waarvan Abraham lid was. De kerk uit jood en heiden kan daarom Jeruzalem worden genoemd⁵. Paulus heeft het in Romeinen 11 vers 17 over Israël. De ongelovige Israëlieten worden wel als takken afgekapt, maar de boom wordt niet omgekapt: "Enige van de takken zijn afgebroken, en gij zijt in hun plaats ingeënt, en gij hebt mede deel aan de wortel en de vettigheid van de olijfboom." Paulus heeft het verder in vers 23-24⁶ over die Israëlieten die door geloof weer worden ingelijfd. Hij schrijft dat zij in hun eigen olijfboom (dat is het verbondsvolk) weer worden ingelijfd.

Is het aannemelijk dat de kinderen van die opnieuw ingelijfde Israëlieten die eerst (in de Oudtestamentische bedéling wel bij Gods gemeente hoorden, daar nu niet meer bij horen?

Dat de gemeente en het verbond in de nieuwe bedéling niet wezenlijk nieuw werden, leert de Heere Jezus ons in de gelijkenis van de boze wijngaardeniers.⁷ Het gaat daar om de wijngaard die van de joden wordt afgenomen en aan een ander volk (niet aan andere mensen – losse gelovigen, maar aan

¹ **Galaten 3:17** Het verbond, dat te voren door God bevestigd is op Christus, wordt door de wet, die na vierhonderd en dertig jaren gekomen is, niet krachteloos gemaakt, om de belofte te niet te doen.

² **Genesis 17:11** Gij zult het vlees van uw voorhuid besnijden; en dat zal tot een teken zijn van het verbond tussen Mij en u.

³ **Romeinen 15:8-9** Ik zeg dat Jezus Christus een dienaar geworden is van de besnijdenis, vanwege de waarheid Gods, opdat Hij bevestigen zou de beloften aan de vaders; en opdat de heidenen God zouden verheerlijken vanwege de barmhartigheid.

⁴ **Exodus 12:48** Als nu een vreemdeling bij u verkeert, en voor de HEERE het Pascha houden zal, laat alles wat mannelijk is, bij hem besneden worden, en laat hij dan daartoe komen om dat te houden, en hij zal wezen als een ingeborene van het land; maar geen onbesneden zal daarvan eten.

⁵ **Galaten 4:26** Jeruzalem dat boven is, dat is vrij, hetwelk is ons aller moeder.

Hebreeën 12:22 Gij zijt gekomen tot de berg Sion, en de stad van de levende God, tot het hemelse Jeruzalem.

Openbaring 21:2,10 Ik, Johannes, zag de heilige stad, het nieuwe Jeruzalem, nederdalen van God uit de hemel, toebereid als een bruid, die voor haar man versierd is. En hij voerde mij weg in de geest op een grote en hoge berg, en hij toonde mij de grote stad, het heilige Jeruzalem, nederdalende uit de hemel van God.

⁶ **Romeinen 11:23-24** Ook zij, indien zij in het ongeloof niet blijven, zullen ingeënt worden; want God is machtig om ze weer in te enten. Want indien gij afgehouden zijt uit de olijfboom die van nature wild was, en tegen nature in de goede olijfboom ingeënt zijt; hoeveel te meer zullen deze, die natuurlijke takken zijn, in hun eigen olijfboom geënt worden?

⁷ **Mattheüs 21:40,41,43** Wanneer dan de heer van de wijngaard zal komen, wat zal hij die landlieden doen? Zij zeiden tot hem: "Hij zal de kwaden een kwade dood aandoen, en zal de wijngaard aan andere landlieden verhuren, die hem de vruchten op hun tijden zullen geven." "Daarom zeg ik u, dat het Koninkrijk Gods van u weggenomen zal worden, en aan een volk gegeven, dat zijn vruchten voortbrengt."

een natie) zal worden gegeven. Het gaat daar om dezelfde wijngaard, het Koninkrijk van God. Aan wie had Hij dit gegeven, niet aan sommige Israëlieten, maar aan het volk (inclusief kinderen). Dát Koninkrijk nu zou aan (opnieuw) een volk worden gegeven.

3. *Het behoren bij Christus, Zijn Rijk en gemeente.*

Wie mogen er worden gedoopt? Die bij Christus, bij Zijn Koninkrijk, bij Zijn gemeente horen. Wie horen daarbij? Niet de groten, maar de kleinen⁸; niet alleen volwassen gelovigen, maar ook de kinderen van het verbondsvolk.⁹ Jezus zegt het uitdrukkelijk: van zulke kinderen is het Koninkrijk van God.¹⁰ Als het Koninkrijk van God ook voor baby's is, hoe zouden wij hen dan de doop, het teken en zegel van dat Koninkrijk, van die gemeente onthouden? Als Jezus hen zegent¹¹, wat kan dan de reden zijn om hen het teken en zegel van Zijn zegen te onthouden? Dit is ook de reden dat Petrus hen in Handelingen 2 vers 38-39¹² in één adem noemt met de volwassenen, wanneer hij het heeft over dé belofte. Zo had Joël het immers al gezegd: uw zonen en uw dochters...¹³ En geen wonder dat Petrus de kinderen er dan bij noemt, want dat deed Joël ook al in verband met de beloofde Heilige Geest.¹⁴

Die belofte is volgens Petrus voor 'u'. Dat zijn de verslagenen in het hart. Waarom voegt Petrus direct daar bij 'en voor uw kinderen'? Hij zegt ook: 'en voor allen die verre zijn, zovelen als de Heere, onze God, toe (= nabij / tot Zich) roepen zal.' Die verre zijn, moeten eerst worden geroepen voordat de belofte voor hen is, maar de kinderen hoeven niet eerst te worden geroepen voordat de belofte voor hen is. De belofte is vanaf hun geboorte al voor hen! Waarom zegt Petrus dit? Omdat hij verbondmatig denkt. Als na de uitstorting van de Heilige Geest, dus in de Nieuwtestamentische bedéling, het verbond en dus de belofte van Abraham ook voor de kinderen der gelovigen golden, zou dan het teken en zegel van dit verbond en deze belofte niet voor ouders én kinderen gelden? Als dit niet Petrus' bedoeling was, wat dan wel? Bedenk dat de massa bestond uit joden, die overal vandaan waren gekomen om het Pinksterfeest te vieren te Jeruzalem. Hadden zij hun kinderen thuis gelaten in Frygië en zo? Vast niet. Daar stonden ze dan ook mét hun kinderen. Zij ontvingen het teken van het verbond, de doop. "En mijn kinderen? Horen die niet meer bij het verbond, zoals tevoren?" Vers 38 is een aansporing om zich vrijmoedig te laten dopen (vers 37) en begint daarom met 'want'. Als de kinderen niet gedoopt mochten worden, hoefde Petrus ze er ook niet bij te noemen. Zo wordt voor de tijd van de bediening van de Heilige Geest alles bekrachtigd en bevestigd wat in het Oude Testament zo nadrukkelijk was geopenbaard over de eenheid van kinderen met hun ouders.

Zo ook spreekt Paulus over de heiligen in Korinthe (1 vers 2¹⁵) en noemt hij de kinderen van gelovige ouders ook heiligen¹⁶, zoals Jeremia van moeders buik aan geheiligd was.¹⁷ Van deze heilige

⁸ **Mattheüs 18:1-4** De discipelen kwamen tot Jezus, zeggende: "Wie is toch de meeste in het Koninkrijk der hemelen?" En Jezus een kindeken tot Zich geroepen hebbende, stelde dat in het midden van hen; en zei: "Voorwaar zeg Ik u: indien gij u niet verandert, en wordt gelijk de kinderen, zult gij in het Koninkrijk der hemelen geenszins ingaan. Wie dan zichzelf zal vernederen, gelijk dit kindeken, deze is de meeste in het Koninkrijk der hemelen."

⁹ **Deuteronomium 29:10-11** Gij staat heden allen voor het aangezicht des HEEREN, uws Gods: uw hoofden van uw stammen, uw oudsten, en uw ambtlieden, alle man van Israël; uw kinderen, uw vrouwen, en uw vreemdeling, die in het midden van uw leger is, van uw houthouwer tot uw waterputter toe.

Psalms 22:10-11 Gij zijt het immers, Die mij uit de buik hebt uitgetrokken; Die mij hebt doen vertrouwen, zijnde aan mijner moeders borsten. Op U ben ik geworpen van de baarmoeder af; van de buik van mijn moeder aan zijt Gij mijn God.

¹⁰ **Markus 10:14** Jezus, dat ziende, nam het hun zeer kwalijk, en zei tot hen: "Laat de kinderen tot Mij komen, en verhindert ze niet; want derzulken is het Koninkrijk Gods."

¹¹ **Markus 10:16** En Hij omving ze met Zijn armen, en de handen op hen gelegd hebbende, zegende Hij ze.

¹² **Handelingen 2:38-39** Petrus zei tot hen: "Bekeert u, en een ieder van u worde gedoopt in de Naam van Jezus Christus, tot vergeving der zonden; en gij zult de gave van de Heilige Geest ontvangen. Want u komt de belofte toe, en uw kinderen (letterlijk: voor u is de belofte en voor uw kinderen), en allen, die verre zijn, zo velen als er de Heere, onze God, tot Zich roepen zal.

¹³ **Joël 2:28** Daarna zal het geschieden, dat Ik Mijn Geest zal uitgieten over alle vlees, en uw zonen en uw dochters zullen profeteren...

¹⁴ **Joël 2:16** Verzamelt het volk, heiligt de gemeente, vergadert de oudsten, verzamelt de kinderen, en die de borsten zuigen.

¹⁵ **I Korinthiërs 1:2** Aan de gemeente Gods, die te Korinthe is, de geheiligden in Christus Jezus, de geroepen heiligen...

¹⁶ **I Korinthiërs 7:14** De ongelovige man is geheiligd door de vrouw, en de ongelovige vrouw is geheiligd door de man; want anders waren uw kinderen onrein, maar nu zijn zij heilig.

¹⁷ **Jeremia 1:5** Eer Ik u in moeders buik formeerde, heb Ik u gekend, en eer gij uit de baarmoeder voortkwam, heb Ik u geheiligd.

gemeente getuigt hij dat ze (I Korinthiërs 12 vers 13) “allen door één Geest tot één lichaam zijn gedoopt.” Zou hij hier de kinderen buiten de doop hebben gesloten? Over deze Heilige Geest schrijft Paulus dat Hij Dezelfde is in het Oude én Nieuwe Testament¹⁸, Die ook in kleine kinderen kan werken.¹⁹

4. *De eenheid van de inhoud van de betekende zaak van besnijdenis en doop.*

(1) dat door de Heilige Geest het zondige uit ons wordt weggedaan; in de Oudtestamentische bedéling – in het verbond met Abraham, waar de christen in deelt²⁰ – beloofd.²¹

(2) de geloofsgerechtigheid in Christus die niet alleen in de besnijdenis²², maar ook in de doop wordt afgebeeld en verzegeld²³ en

(3) de belofte dat God onze God is – een belofte die niet alleen hoort bij het verbond met Abraham, maar ook de inhoud is van het Nieuwe Testament, waar de doop een teken en zegel is.²⁴

Er immers maar één geloof in zowel het Oude als het Nieuwe Testament, én daarom maar één doop.²⁵ Als nu van dát geloof het teken, namelijk de besnijdenis aan kinderen moest worden bediend, waarom de doop dan niet? Als God had gewild dat het niet zou gebeuren, zou Hij het hebben gezegd.

5. *Het bevel (en de praktijk) om niet personen, maar volken (bestaande uit gezinnen met kinderen) te dopen.*²⁶

Stel je voor dat we op de grens van de oude naar de nieuwe bedéling van het genadeverbond zouden leven. God had beloofd dat de nieuwe rijker zou zijn dan de oude, en gespannen zien we er naar uit. Stel, we zouden horen dat de Heere Jezus Zijn apostelen (Mattheüs 28 vers 19) de opdracht gaf om alle volken te onderwijzen (letterlijk staat er: tot discipel te maken) en die tot leden van Zijn gemeente toe te laten “...die besnijdende...”, zouden wij dan zomaar hebben gedacht dat hun kinderen niet bij het verbond zouden horen, en dus niet besneden zouden moeten en mogen worden (zoals al tweeduizend jaren in opdracht van God wel was gebeurd) wanneer hun vaders besneden werden en zo tot de gemeente werden toegelaten? Zouden wij, zolang het niet

¹⁸ **II Korinthiërs 4:13** Wij hebben dezelfde Geest van het geloof...

¹⁹ **Lukas 1:41,44** Het geschiedde, toen Elizabet de groet van Maria hoorde, sprong het kindje op in haar buik; en Elizabet werd vervuld met de Heilige Geest... “Want zie, toen de stem van uw groet in mijn oren geschiedde, sprong het kindje van vreugde op in mijn buik.”

²⁰ **Galaten 3:7,9** Dus verstaat gij dat degenen die uit het geloof zijn, Abrahams kinderen zijn. Zo worden zij die uit het geloof zijn, gezegend met de gelovige Abraham.

²¹ **Deuteronomium 10:16** Besnijdt dan de voorhuid van uw hart, en verhardt uw nek niet meer.

Deuteronomium 30:6 De HEERE, uw God, zal uw hart besnijden, en het hart van uw zaad, om de HEERE, uw God, lief te hebben met heel uw hart en met heel uw ziel, opdat gij leeft.

²² **Romeinen 4:11** Abraham heeft het teken van de besnijdenis ontvangen als een zegel van de rechtvaardigheid van het geloof, die hem in de voorhuid was toegerekend: opdat hij zou zijn een vader van allen die geloven in de voorhuid zijnde, ten einde ook hun de rechtvaardigheid toegerekend wordt.

²³ **Romeinen 6:3-4,6** Weet gij niet, dat zovelen als wij in Christus Jezus gedoopt zijn, wij in Zijn dood gedoopt zijn? Wij zijn dan met Hem begraven door de doop in de dood, opdat, zoals Christus uit de doden opgewekt is tot de heerlijkheid des Vaders, zo ook wij in nieuwheid van leven wandelen... Dit wetend, dat onze oude mens met Hem gekruisigd is, opdat het lichaam der zonde te niet gedaan wordt, opdat wij niet meer de zonde dienen.

²⁴ **Genesis 17:7** Ik zal Mijn verbond oprichten tussen Mij en u, en uw zaad na u in hun geslachten, tot een eeuwig verbond, om u te zijn tot een God, en uw zaad na u.

Jeremia 31:31-34 Zie, de dagen komen, spreekt de HEERE, dat Ik met het huis van Israël en met het huis van Juda een nieuw verbond zal maken. Niet naar het verbond, dat Ik met hun vaders gemaakt heb ten dage dat Ik hun hand aangreep om hen uit Egypteland uit te voeren, welk verbond van Mij zij vernietigd hebben. Maar dit is het verbond, dat Ik na die dagen met het huis van Israël zal maken, spreekt de HEERE: Ik zal Mijn wet in hun binnenste geven, en zal die in hun hart schrijven; en Ik zal hun tot een God zijn, en zij zullen Mij tot een volk zijn. En zij zullen niet meer een ieder zijn naaste en een ieder zijn broeder leren, zeggende: “Kent de HEERE”, want zij zullen Mij allen kennen van hun kleinste af tot hun grootste toe, spreekt de HEERE; want Ik zal hun ongerechtigheid vergeven, en hun zonden niet meer gedenken.

Hebreeënen 8:10 Dit is het verbond, dat Ik met het huis van Israël zal maken na die dagen, zegt de Heere: Ik zal Mijn wetten in hun verstand geven, en in hun harten zal Ik die inschrijven; en Ik zal hun tot een God zijn, en zij zullen Mij tot een volk zijn.

²⁵ **Efeziërs 4:4-5** Eén lichaam is het, en één Geest, zoals gij ook geroepen zijt tot een hoop van uw roeping. Eén Heere, één geloof, één doop.

²⁶ **Mattheüs 28:19** Gaat dan heen, onderwijst al de volken, die dopende in de Naam des Vaders, en des Zoons, en des Heiligen Geestes; lerende hen onderhouden alles wat Ik u geboden heb.

Handelingen 2:39 Want u komt de belofte toe, en uw kinderen, en allen die verre zijn, zo velen als de Heere, onze God, ertoe roepen zal.

Handelingen 16:15 & 33 En toen zij gedoopt was, en haar huis... & En hij werd terstond gedoopt, en al de zijnen.

I Korinthiërs 1:16 Ik heb ook het huisgezin van Stefanus gedoopt.

uitdrukkelijk door God gezegd was, denken: natuurlijk geldt het teken van Gods verbond nú opeens alleen de heidenen die hun geloof kunnen belijden? Wat hebben de joodse apostelen, die volledig vertrouwd waren met Gods eigen bevel om bij het toelaten van volwassen gelovigen tot Zijn bondsvolk, ook hun kinderen toe te laten, gedacht? Zij konden maar één ding denken: volken tot discipelen van onze Meester maken door ze te besnijden betekent: vaders én hun zonen van acht dagen oud besnijden... Nu staat er in plaats van 'besnijdt ze': doopt ze... Waarom zou dit niet van toepassing zijn op de kinderen? Niets dan een uitdrukkelijk verbod van de Heere Jezus kon in de harten van de discipelen zo'n gedachte doen opkomen: nu de nieuwe en rijkere bedéling van Gods genadige verbondsomgang met ons is aangebroken, horen de kinderen er niet meer bij... En de discipelen hebben deze opdracht ook vervuld, door niet individuen te onderwijzen en te dopen, maar huisgezinnen.²⁷ Zo richten de apostelen zich tot hele huisgezinnen, die bij de gemeente hoorden.²⁸

Bedenk hierbij dat Jezus niet zegt: "...onderwijst al de mensen", maar: al de volken (dat is: als volk / natie – waarvan kinderen per definitie een groot onderdeel vormen). Het onderwijs kon wel niet aan die baby's worden gegeven, maar dat kon onder de oude bedéling ook niet, en toch wilde God dat ze besneden werden, niet alleen de volwassene, maar ook zijn acht dagen jonge zoon... Als Jezus wilde dat niet individuen werden gemaakt tot Zijn discipelen, maar een volk, dan kon het nooit buiten de kinderen om, omdat een natie zonder kinderen geen natie is. Als kinderen hier niet bij horen, had de opdracht moeten zijn: onderwijs alle mensen, die besnijdende / dopende.

Wanneer de discipelen het bevel krijgen om naties tot Zijn discipelen te maken door hen te dopen, krijgen zij dus het bevel om ook de kinderen van die naties te dopen. Zo hebben de discipelen het ook begrepen toen zij vrouwen doopten, terwijl daar niet één woord over in de Bijbel staat. Maar bij een volk / natie horen ook de vrouwen en de meisjes. Dus toen vrouwen tot geloof kwamen, doopten zij, zonder dat ze er een uitdrukkelijk bevel toe hadden ontvangen, ook de gelovige vrouwen.²⁹

Zo bezien is het redelijker te vragen: "Waar staat dat bij het dopen van de naties de kinderen niet mogen worden gedoopt?", dan te vragen: "Waar staat dat bij het dopen van de naties de kinderen ook moeten worden gedoopt?" Er is dan ook niet één voorbeeld dat kinderen niet werden gedoopt wanneer hun ouders werden gedoopt.

6. De 'huisdoop'.

²⁷ **Handelingen 11:13-14** En Cornelius heeft ons verhaald, hoe hij een engel gezien had, die in zijn huis stond, en tot hem zei: "Zend mannen naar Joppe, en ontbied Simon, die toegenaamd is Petrus; die woorden tot u zal spreken, waardoor gij zult zalig worden, en heel uw huis."

Handelingen 16:15 toen Lydia gedoopt was, en haar huis, bad zij ons, zeggende: "Indien gij hebt geoordeeld, dat ik de Heere getrouw ben, zo komt in mijn huis, en blijft er."

Handelingen 16:31-34 En Paulus en Silas zeiden (tot de stokbewaarder): "Geloof in de Heere Jezus Christus, en gij zult zalig worden, gij en uw huis." En zij spraken tot hem het woord des Heeren, en tot allen die in zijn huis waren. En hij nam hen tot zich in die ure des nachts, en waste hen van de striemen; en hij werd terstond gedoopt, en al de zijnen. En hij bracht hen in zijn huis, en zette hun de tafel voor, en verheugde zich dat hij met heel zijn huis aan God gelovig geworden was.

Handelingen 18:8 Crispus, de overste der synagoge, geloofde aan de Heere met geheel zijn huis; en velen van de Korinthiers, hem horende, geloofden, en werden gedoopt.

I Korinthiërs 1:16 Ik heb ook het huisgezin van Stefanus gedoopt.

²⁸ **Efeziërs 1:1; 6:1,5** Paulus, een apostel van Jezus Christus, door de wil van God, aan de heiligen die te Efeze zijn, en gelovigen in Christus Jezus ... Gij kinderen, weest uw ouders gehoorzaam in de Heere; want dat is recht. Gij dienstknechten, weest gehoorzaam uw heren naar het vlees, met vreze en beven, in eenvoudigheid van uw hart, zoals aan Christus.

²⁹ **Handelingen 16:14-15** Een zekere vrouw, met name Lydia, hoorde; van wie de Heere het hart heeft geopend, dat zij acht nam op wat door Paulus gesproken werd. En toen zij gedoopt was, en haar huis (= gezin), vroeg zij ons: "Indien gij hebt geoordeeld, dat ik de Heere getrouw ben, komt dan in mijn huis, en blijft er."

Vergelijk **Galaten 3:27-29** Zovelen als gij in Christus gedoopt zijt, hebt gij Christus aangedaan. Daarin is noch jood noch Griek; daarin is noch dienstbare noch vrije; daarin is geen man en vrouw; want gij allen zijt één in Christus Jezus. En indien gij van Christus zijt, zijt gij dus Abrahams zaad, en naar de belofte erfgenamen.

Op het standpunt van baptisten (die de individuele geloofsdoop voorstaan) is het heel vreemd dat er meermalen sprake is van 'huisdoop'.³⁰ Net zoals de besnijdenis meteen een 'huisbesnijdenis' werd voor allen in het leefklimaat en de leefruimte van Abraham³¹ – zoals in de belofte van de Geest ook de slaven en slavinnen meedoen: de Geestesdoop blijkt een 'huisdoop' te zijn.³² Gezien de achtergrond van de bestaande praktijk van de proselietendoop, dat namelijk bij het overgaan van een heiden naar de joodse godsdienst, niet alleen hij, maar ook zijn vrouw en kinderen werden gedoopt en hij en zijn zonen werden besneden, is het onbegrijpelijk dat Lukas niet zorgvuldiger formuleert bij het verhalen van de doop van Lydia en de cipier in Filippi, namelijk dat allen die geloofden, werden gedoopt. En zelfs als alle huisgenoten persoonlijk tot geloof werden gebracht, kon nog niet worden gezegd dat Lydia werd gedoopt en haar huis ('huis' als een eenheid), maar dat Lydia en haar gelovige huisgenoten werden gedoopt. [Vergelijk dit met Lukas 19 vers 9: *"Heden is aan dit huis^{gezin} zaligheid geschied, aangezien ook deze een zoon van Abraham is."*] Wanneer Lukas echter ervan overtuigd was dat 'natuurlijk' ook de kinderen van een gezin in het verbond werden ingelijfd wanneer de ouders erin werden ingelijfd, is zijn manier van vertellen heel begrijpelijk: "En toen zij gedoopt was, en haar huis..." Hoewel deze en de andere huisdoop teksten geen bewijs leveren dat kinderen werden gedoopt, is het in het verband van de bestaande praktijk op zijn minst suggestief dat het wel kan zijn gebeurd.

7. Vervulling van het Oudtestamentische teken in het Nieuwtestamentische – Kolossenzen 2 vers 11-12.³³ Maar is de doop wel gekomen in de plaats van de besnijdenis? Baptisten ontkennen het, wij beweren het. Wie heeft de Schrift aan zijn zijde? Over het standpunt van de baptisten moet worden gezegd, dat zij niet één schriftplaats kunnen aanvoeren waar wordt ontkend dat de doop is gekomen in plaats van de besnijdenis. Wij echter hebben de volgende Bijbelse overwegingen: behalve dat het verbond doorloopt van het Oude naar het Nieuwe Testament, (Galaten 3 vers 17) en dat de inhoud van de doop niet anders is dan van de besnijdenis (Romeinen 4 vers 11), hebben we ook een duidelijk bewijs in Kolossenzen 2 vers 11-12. Paulus beschrijft daar wat zowel de doop als de besnijdenis geestelijk inhouden: "de uittrekking van het lichaam der zonden" (zie Deuteronomium 30 vers 6). Hij schrijft dat de christenen in Kolosse deze weldaad hebben ontvangen. Wanneer? Toen ze werden besneden? Nee, toen ze werden gedoopt: "Zijnde met Hem begraven in de doop." Dit is de besnijdenis van het hart (Deuteronomium 10 vers 16): "die zonder handen geschiedt." De doop vervangt blijkbaar de besnijdenis en zet haar voort, en kan dit doen omdat hij precies dát symboliseert wat de besnijdenis symboliseert en dus precies dezelfde plaats inneemt die de besnijdenis innam. Als besnijdenis zo'n diep geestelijke zaak afbeeldt, en toch acht dagen jonge jongetjes ze mochten / moesten ontvangen, waarom zou de doop, die niet méér afbeeldt, niet aan kinderen kunnen worden toegediend?

³⁰ **Handelingen 16:15** Toen Lydia gedoopt was, en haar huis, vroeg zij: "Indien gij hebt geoordeeld, dat ik de Heere getrouw ben, komt dan in mijn huis, en blijft er." En zij dwong ons.

Handelingen 16:31 Geloof in de Heere Jezus Christus, en gij zult zalig worden, gij en uw huis.

I Korinthiërs 1:16 Ik heb ook het huisgezin van Stefanus gedoopt.

³¹ **Genesis 17:12,13,23,26,27** Een zoonje dan van acht dagen zal besneden worden, al wat mannelijk is in uw geslachten: de ingeborene van het huis, en de gekochte met geld van elke vreemde, die niet is van uw zaad. De ingeborene van uw huis, en de gekochte met uw geld zal zeker besneden worden; en Mijn verbond zal zijn in uw vlees, tot een eeuwig verbond. Toen nam Abraham zijn zoon Ismaël, en al de ingeborenen van zijn huis, en alle gekochten met zijn geld, al wat mannelijk was onder de lieden van het huis van Abraham, en hij besneed het vlees van hun voorhuid, precies op dezelfde dag, toen God met hem gesproken had. Juist op deze zelfde dag werd Abraham besneden, en Ismaël, zijn zoon. En alle mannen van zijn huis, de ingeborenen van het huis, en de gekochten met geld, van de vreemde af, werden met hem besneden.

³² **Joël 2:28-29** Daarna zal het geschieden, dat Ik Mijn Geest zal uitgieten over alle vlees, en uw zonen en uw dochters zullen profeteren; uw ouden zullen dromen dromen, uw jongelingen zullen gezichten zien; ja, ook over de dienstknechten, en over de dienstmaagden, zal Ik in die dagen Mijn Geest uitgieten.

³³ **Kolossenzen 2:11-12** In Christus zijt gij ook besneden met een besnijdenis die zonder handen geschiedt, in de uittrekking van het lichaam der zonden van het vlees, door de besnijdenis van Christus; zijnde met Hem begraven in de doop, waarin gij ook met Hem opgewekt zijt door het geloof der werking Gods, Die Hem uit de doden opgewekt heeft.

Maar zijn volgens Markus 16 vers 16 en Handelingen 2 vers 38³⁴ geloof en bekering niet vereisten om gedoopt te mogen worden? Bij volwassenen wel, maar ook bij kinderen? Dat staat er niet. Markus 16 vers 16 is niet van toepassing op kinderen. Zou het in deze uitspraak ook over kinderen gaan, en zou hieruit moeten volgen dat kinderen – omdat zij nog geen geloof hebben – dus niet mogen worden gedoopt, dan is er maar één verdere conclusie mogelijk, namelijk dat de Heere Jezus hier óók zegt dat kinderen – omdat zij nog geen geloof hebben – dus niet zalig kunnen worden... Geen baptist zal dit echter voor zijn rekening nemen. Welnu, als de laatste gevolgtrekking niet juist is, dan ook de eerste niet, dat ze niet gedoopt zouden mogen worden. Of andersom: het zou betekenen dat een kind van twee weken dat sterft en zalig wordt, heeft geloofd. Maar dán kon het dus ook worden gedoopt.

Dit alles overziende is de totale afwezigheid in het Nieuwe Testament van enig bevel om de kinderen te dopen geen bewijs dat kinderen niet in het verbond hoorden, maar hoe vanzelfsprekend dit was.

Over onderdompelen: Is dopen onderdompelen?

Volgens het Griekse woord voor 'dopen', *baptizoo* (afkomstig van *baptoō* – dat gewoonlijk 'onderdompelen' betekent), gaat het bij de doophandeling om wassen, afwassen. Dit kan door onderdompeling gebeuren, maar kan ook door gieten en besprenkelen. Het woord *baptizoo* wordt in het alledaagse Grieks bijvoorbeeld gebruikt om bloemen water te geven.

Dit woord staat in Lukas 11 vers 38³⁵, waar het niet gaat over zich helemaal onderdompelen, maar zoals de gewoonte was: men goot water over de handen, niet zozeer omdat die vuil waren (hygiëne), maar als symbool van reiniging. Dus: een beetje water op een deel van het lichaam (de handen) werd door de joden omschreven als: zich dopen / gedoopt worden. In ceremoniële zin was iemand gedoopt, wanneer iemand symbolisch water op zijn handen had gegoten.

In Daniël 5 vers 21³⁶ lezen we dat Nebukadnezars lichaam (toen hij ziek was geworden en bij de runderen in het veld bleef) nat werd (Grieks: *baptoō*) van de dauw. Hij werd duidelijk niet ondergedompeld in dauw, maar de dauw daalde op hem neer.

Denk ook aan de doortocht van het volk Israël door de Schelfzee en hun reis onder de wolk- en vuurkolom. Paulus noemt dat³⁷: gedoopt zijn in de wolk en in de zee. Maar de wolk was en bleef hoog boven hen en bij de doortocht gingen ze op het droge en zijn ze zelfs niet nat geworden.

De joden waren in die tijd gewoon aan het gebruik van het woord *baptizoo* in de betekenis van wassen door besprenkelen of gieten, zoals blijkt uit twee voorbeelden in de apocriefe boeken: Judith 12 vers 9 (een vrouw wast zich [*baptizoo*] in een soldatenkamp bij een fontein) & Jezus Sirach 34 vers 25 (de besprenkeling met het ontzondigingswater van Numeri 19 vers 13 wordt *baptizoo* genoemd).

Wanneer de Heere Jezus de uitstorting van de Heilige Geest³⁸ aan de orde stelt, zegt Hij dat ze met de Heilige Geest zouden worden gedoopt.³⁹ Deze doop was een uitstorting, een vervulling van de Oudtestamentische beloften die zonder uitzondering spreken over uitgieten.⁴⁰

³⁴ **Markus 16:16** Wie geloofd zal hebben en gedoopt zal zijn, zal zalig worden; maar wie niet geloofd zal hebben, zal verdoemd worden.

Handelingen 2:38 Petrus zei tot hen: "Bekeert u, en een ieder van u worde gedoopt in de Naam van Jezus Christus, tot vergeving der zonden; en gij zult de gave van de Heilige Geest ontvangen.

³⁵ **Lukas 11:38** De Farizeeër verwonderde zich, dat Hij (Jezus) niet eerst, voor het middagmaal, Zich gewassen (*baptizoo*) had (Letterlijk: dat Hij Zich niet eerst gedoopt had).

³⁶ **Daniël 5:21** Hij (Nebukadnezar) werd van de kinderen der mensen verstoten; en zijn lichaam werd van de dauw des hemels nat gemaakt (, totdat hij bekende, dat God, de Allerhoogste, Heerser is over de koninkrijken der mensen, en over dezelve stelt, wie Hij wil.

³⁷ **I Korinthiërs 10:2** ...in Mozes gedoopt zijn in de wolk en in de zee.

³⁸ **Handelingen 2:33** Hij dan, door de rechterhand van God verhoogd zijnde, en de belofte van de Heilige Geest, ontvangen hebbende van de Vader, heeft dit uitgestort wat gij nu ziet en hoort.

³⁹ **Handelingen 1:5** Gij zult met de Heilige Geest gedoopt worden, niet lang na deze dagen.

⁴⁰ **Jesaja 44:3** Ik zal Mijn Geest op uw zaad gieten, en Mijn zegen op uw nakomelingen.

Als Johannes zijn doop vergelijkt met de doop door Christus op de Pinksterdag, is het voor de hand liggend te denken dat zijn manier van dopen (die een afbeelding was van de doop met de Heilige Geest) niet anders is geweest, dan die van Christus, namelijk door water op de dopelingen te gieten.⁴¹

Verder: zouden de drie duizend op de pinksterdag in hun dagelijkse kleding ondergedompeld zijn geweest en gingen ze daarna daarin naar hun huizen? En hoelang duurt het om 3000 mensen onder water te dompelen en weer uit het water te laten opkomen? Hoeveel energie is daar niet voor nodig – twaalf apostelen die in een paar uur drieduizend mensen dopen = elk 250 mensen! En waar zou het water vandaan moeten zijn gehaald in Jeruzalem om zoveel mensen in onder te dompelen? Daarom lijkt het aannemelijker dat ze zijn gedoopt, zoals in Ezechiël 36 vers 25 was geprofeteerd: “Dan zal Ik rein water op u sprenkelen, en gij zult rein worden; van al uw onreinheden en van al uw drekgoden zal Ik u reinigen.”

Baptisten wijzen erop dat onderdompeling treffender dan besprenkeling symboliseert waar het in de doop over gaat, namelijk met Christus te worden begraven en weer op te staan⁴², maar dan vergeet men dat Christus niet in een gedolven graf werd begraven, maar in een rotsgraf... De besprenkeling van de dopeling aan het voorhoofd daarentegen symboliseert treffend de besprenkeling met rein water (= ‘Het dierbaar bloed van het onbevleete Lam Jezus Christus’) uit Ezechiël 36 vers 25⁴³, en de verzegeling van de gelovigen in Openbaring 7 en 14.⁴⁴

Jesaja 32:15 Totdat over ons uitgegoten wordt de Geest uit de hoogte.

Ezechiël 39:29 Ik zal Mijn aangezicht voor hen niet meer verbergen, wanneer Ik Mijn Geest over het huis van Israël zal hebben uitgegoten, spreekt de Heere HEERE.

Joël 2:28 Daarna zal het geschieden, dat Ik Mijn Geest zal uitgieten over alle vlees.

Zacharia 12:10 Over het huis van David, en over de inwoners van Jeruzalem, zal Ik uitstorten de Geest der genade en der gebeden.

Vergelijk ook: **Handelingen 10:45** De gelovigen die uit de besnijdenis waren, ontzetten zich dat de gave van de Heilige Geest ook op de heidenen uitgestort werd.

Titus 3:5-6 Hij heeft ons zalig gemaakt door het bad der wedergeboorte en vernieuwing van de Heilige Geest; Die Hij over ons rijkelijk heeft uitgegoten. (Hier zie je dat de uitstorting van de Heilige Geest een bad wordt genoemd.)

⁴¹ **Markus 1:8** Ik heb u wel gedoopt met water, maar Hij zal u dopen met de Heilige Geest.

⁴² **Romeinen 6:4** Wij zijn met Hem begraven door de doop in de dood.

⁴³ **Ezechiël 36:25** Dan zal Ik rein water op u sprenkelen, en gij zult rein worden; van al uw onreinheden en van al uw drekgoden zal Ik u reinigen.

⁴⁴ **Openbaring 7:3** Beschadigt de aarde niet, totdat wij de dienstknechten van onze God verzegeld zullen hebben aan hun voorhoofden.

Openbaring 14:1 Ik zag, en zie, het Lam stond op de berg Sion, en met Hem honderd vier en veertig duizend, hebbende de Naam van Zijn Vader geschreven aan hun voorhoofden. (zie ook: **Openbaring 22:4** Zij zullen Zijn aangezicht zien, en Zijn Naam zal op hun voorhoofden zijn.)

Vergelijk: **Ezechiël 9:4** De HEERE zei tot hem: “Ga door, door het midden van de stad, door het midden van Jeruzalem, en teken een teken op de voorhoofden van de lieden die zuchten en uitroepen over al die gruwelen die in het midden daarvan gedaan worden.”