Hoe spreekt 
God tot jou?
 
Ds. A.A. Egas
 
VOORWOORD
 
 
“Merk op, mijn ziel, want antwoord God u geeft. Hij spreekt gewis tot elk, die voor Hem leeft” (Psalm 85:3 berijmd)
 

Spreekt God tot jou? Ja. Maar hoe spreekt God tot jou? Wij weten van Samuël dat hij een hoorbare stem kreeg. We weten ook van Jacob dat hij bij Bethel een droom kreeg, waarbij God tot hem sprak.

Spreekt God nu nog door dromen of gezichten? Of mogen en moeten we genoeg hebben aan het Woord?

 

Ds. A.A. Egas, Chr. Gereformeerd predikant op Urk, gaat op deze vragen in, in de brochure die je voor je hebt liggen. Deze lezing is gehouden op een jongerenavond in Hardinxveld- Giessendam.

Op deze vraag wordt een duidelijk, Bijbels en reformatorisch antwoord gegeven.
 

Hoe lees jij de Bijbel? Heb je het in de gaten dat als het Woord open gaat, dat God tot je spreekt. Hij heeft een boodschap aan jou. Hij wil Zijn brief uit de hemel aan jou laten lezen! Aan jou, zondaar! Aan jou, goddeloos mens!
“Alzo lief heeft God de wereld gehad, dat Hij Zijn enig geboren Zoon gegeven heeft, opdat een ieder die in Hem gelooft (en het geloof is door het gepredikte Woord) niet verderve, maar het eeuwige leven hebbe”. 

 

Wij, als comité, hopen en bidden daarom dat je door het lezen van deze brochure, de stem van God weer gaat horen in de Bijbel en door de Heilige Geest antwoordt leert geven op deze ‘Stem’!
 

Comité Jongerenavonden Hardinxveld- Giessendam
 

 

 

 
 
HOE SPREEKT GOD TOT JOU?
 
 
Inleiding
Een aantal vragen hebben jullie aan mij voorgelegd. Ik wil ze jullie even noemen:
1. 
Spreekt God tot mij of alleen tot de uitverkorenen?
2. 
Hoe spreekt God tot mij? Is dat door het Woord of door visioenen?
3. 
Hoe ervaar ik dat God tot mij spreekt? Is dat met een hoorbare stem?
4. 
Hoe moet ik staan tegenover het krijgen van woorden en teksten?
5. 
Wat zegt God tot mij?
 
Jongelui, ik hoop dat jullie zo een eerste indruk krijgen van wat deze avond aan de orde zal komen en ik hoop op al deze vragen wat nader in te gaan.
 
Het roepen of spreken van God

Ds. C.G. Vreugdenhil, predikant van de Gereformeerde Gemeente te Groningen vertelt in zijn boek ‘Alles uit Hem’ het volgende:
‘Toen ik vroeger in Leiden theologie studeerde, reed ik vanaf Zoetermeer over Stompwijk en Zoeterwoude en dan kwam ik in Leiden langs de Lammenschansweg om zo uiteindelijk te komen op de Rapenburg. Aan die weg stond een kerk. Boven aan het dak van die kerk was met grote letters deze spreuk bevestigd: God roept ook u.
Ik heb toen weleens gedacht: Zou dat nu waar zijn? Geldt dat voor ieder mens die langs de kerk komt? Is dat niet alleen voor degenen die onder het Woord leven? Die worden toch alleen geroepen? Maar.... hoe meer ik studeer in de Bijbel, des te meer kom ik er achter dat die woorden op de kerk toch de volle waarheid bevatten. God roept ook u. Ja ieder, die langs die kerk is gekomen. En ruimer nog: God roept ieder mens.’
Hier ben ik het van harte mee eens, maar laten we onderzoeken of het Bijbels gezien ook waar is.
De Heere onze God verricht daden door Zijn spreken. Laat deze zin even op je inwerken. 
Hij spreekt als machthebbende. Daarom keert het Woord Gods nooit ledig terug. Zijn spreken is krachtdadig.
Bij God is er een eenheid tussen woord en daad. Jullie kennen wel het Hebreeuwse woord ‘dabar’. Dat betekent zowel woord als daad. Dabar geeft aan dat woord en daad één zijn.
Dat is een eigenschap van God, om het zo te mogen zeggen. Bij ons mensen kan er zo’n groot verschil zijn tussen ons woord en onze daad. Woorden kunnen zo weinig gevolgd worden door daden, of er klinken woorden waar daden op volgen, die in strijd zijn met de woorden.
Dat is niet zo bij God. Zijn Woord heeft altijd effect. Zijn Woord werkt altijd iets uit.
We horen het uit de mond van Bileam, als hij woorden moet spreken die de Heere in zijn mond legt: “God is geen man dat Hij liegen zou, noch eens mensenkind, dat het Hem berouwen zou; zou Hij het zeggen en niet doen, of spreken en niet bestendig maken?” Het is als het ware een retorische vraag. Het antwoord moet zijn: dat is onmogelijk. 
God doet wat Hij zegt. Merk op en houd vast: Gods spreken is krachtdadig en betrouwbaar.
 
Schepping en onderhouding

Het krachtdadige spreken van God zien we al in de schepping. Daar roept de Heere alles te voorschijn uit het niets. Zo lezen we al in Genesis 1 vers 3 “en God zeide: daar is licht en daar werd licht.” En een stukje verder lezen we: “En God zeide: De aarde brenge levende zielen voort naar haar aard en vee en kruipend gedierte naar zijn aard. En het was alzo.”
Uit de schepping kunnen we naar artikel 2 van onze Nederlandse Geloofsbelijdenis ook leren dat God er is. De NGB formuleert het als volgt: ‘We kunnen God kennen door de schepping en onderhouding en regering der gehele wereld; overmits deze voor onze ogen is als een schoon boek, in hetwelk alle schepselen, grote en kleine, gelijk als letteren zijn, die ons de onzienlijke dingen Gods geven te aanschouwen, namelijk Zijn eeuwige kracht en Goddelijkheid.’
Door die machtige daden van God, waarover we spraken, maakt God Zich al bekend en laat Hij zien dat Hij bestaat. In de schepping kunnen we dus iets zien van het bestaan van God. Maar ook in Zijn onderhouding van die schepping en in de onderhouding van het schep-sel.Wie laat het regenen, wie laat de zon schijnen, wie zorgt voor mijn adem, voor mijn gezondheid, mijn leven?
De overdenking van die vragen zou moeten leiden tot het zien van Gods bestaan.
God roept alle mensen op om Hem als Schepper en Onderhouder van het leven te erkennen en te eren. Daarbij zou je ook nog kunnen denken aan allerlei gebeurtenissen in de geschiedenis die een beroep op ons doen om Gods hand daarin op te merken en Zijn roepstem daarin te beantwoorden. Je zou daarbij ook nog kunnen denken aan allerlei signalen van het geweten, waardoor de Heere in het leven van mensen kan spreken.
We mogen het zo zeggen: God roept al tot ons in Zijn Schepping en in Zijn onderhouding en regering van de wereld. We zouden dat laatste ook Gods voorzienigheid mogen noemen, zoals Zondag 10 van onze Heidelberger daarover spreekt.
 
Maar de Heere roept niet alleen middels de schepping en onderhouding van de aarde op Hem te erkennen als onze Schepper en Formeerder, maar veel meer en veel dieper, veel rijker en veel indringender door Zijn Woord. Kunnen wij uit de schepping leren dat God bestaat, uit Zijn Woord kunnen wij Hem leren kennen in Jezus Christus, de Zaligmaker.
Door Zijn Woord roept Hij zondaren tot de zaligheid, om nu hun behoud alleen te zoeken in de Heere Jezus Christus.
 
Wie roept Hij?

Maar nu is jullie vraag: Wie roept de Heere nu tot de zaligheid en hoe doet Hij dat? Roept de Heere nu alle mensen tot de zaligheid of alleen de uitverkorenen? En als Hij mij roept, roept Hij mij dan door het Woord of door een hoorbare stem?
Het eerste wat God deed na de val van Adam en Eva, was hen opzoeken en tot hen spreken.
God roept Adam en zegt: “Waar zijt gij?” Dit is de eerste ontdekkende prediking die God Zelf heeft doen uitgaan tot de gevallen mens. En in hen, naar mijn stellige overtuiging, tot alle gevallen mensen. Wij weten uit de brieven van Paulus, dat Adam ons bondshoofd is in wie wij gevallen zijn: ‘Want gelijk door de ongehoorzaamheid van dien enen mens (Adam) velen tot zondaars gesteld zijn’ en op een andere plaats: ‘Want gelijk zij allen in Adam sterven’.
Zouden wij dan in Adam gevallen zijn, en niet het voorwerp zijn van de opzoekende liefde? 
Als de Heere Adam roept, is dat een schuldig stellend roepen. Adam moet tot God terugkeren van Wie hij is weggelopen. Maar nu roept God Adam terug, om aan hem te verkondigen dat in Christus het eeuwige behoud is voor zijn ziel. Uit de mond van de Heere mag Adam de moederbelofte vernemen. In deze roeping hebben wij te maken met het eerste wonder van Gods genade!
 
Als Gods roepen hier niet had geklonken, dan zou de hele mensheid reddeloos verloren zijn geweest. Had de mens het niet verdiend dat een bliksemstraal van Gods toorn hem had verdelgd? En o wonder, in plaats daarvan... zoekt God in Zijn eeuwige liefde de mens op in Zijn verlorenheid. Hier horen wij al de eerste tonen van het Evangelie, de boodschap van Gods liefde voor gevallen zondaren. Een liefde die overigens niet te verklaren is vanuit de mens, want in de mens is niets te vinden dat Gods liefde opwekt. Integendeel, alles in de mens moet Gods toorn opwekken. Hij is een eerrover Gods. Dat God zulke zondaren roept zal niemand ooit kunnen begrijpen of verklaren, want het komt voort uit het soevereine welbehagen van de Drie-enige God. De Heere wilde om redenen in Zichzelf barmhartigheid bewijzen. Zijn ingewanden rommelen van barmhartigheid.
Dit roepen van God is de eerste openbaring van dit goddelijke welbehagen en Zijn goedertierenheid aan al de mensenkinderen na de zondeval.
 
Tot alle mensen

Die roeping komt in Adam dus tot alle mensen. Dat leert ons in de
eerste plaats Gods Woord. Mag ik een enkele tekst daarvoor als bewijsplaats aanvoeren:
Ik denk aan Johannes 5: ‘Voorwaar, voorwaar, de ure komt en is nu, wanneer de doden zullen horen de stem des Zoons Gods en die ze gehoord hebben zullen leven.’
Hier horen we dat de Heere dode zondaren roept. En zijn wij dat niet allen geworden door onze val in Adam? Wie durft te ontkennen dat hij midden in de dood ligt? Dood in de zonden en de misdaden? Wie denkt dan niet aan de woorden van de grote evangelist van het O.T. Jesaja: ‘Wendt u naar Mij toe, wordt behouden alle gij einden der aarde; want Ik ben God en niemand meer.’ We worden niet alleen geroepen, maar we worden biddend geroepen:
‘Zo zijn wij dan gezanten van Christuswege, alsof God door ons bade: wij bidden van Christus’ wege: Laat u met God verzoenen.’
Op grond van Gods Woord vinden we deze gedachte ook terug in onze Dordtse Leerregels:
‘En opdat de mensen tot het geloof komen (er staat hier dus niet: opdat de uitverkorenen tot geloof zouden komen), zendt God goedertierenlijk verkondigers van deze zeer blijde boodschap tot wie Hij wil en wanneer Hij wil, door wier dienst de mensen geroepen worden tot bekering en het geloof in Jezus Christus de Gekruisigde (DL 1 art 3). De mensen moeten dus geroepen worden. Dus ook u/jij wordt persoonlijk geroepen tot bekering en geloof!
 
Een tweede duidelijke plaats is DL 2 art. 5: ‘Voorts is de belofte des Evangelies, dat een iegelijk die de gekruisigde Christus gelooft, niet verderve, maar het eeuwige leven hebbe, welke belofte aan alle volken en mensen, tot welke God naar Zijn welbehagen Zijn Evangelie zendt, zonder onderscheid moet verkondigd en voorgesteld worden, met bevel van bekering en geloof.’ Zo hoor je het opnieuw: Jij wordt van Godswege bevolen je tot God te bekeren en in Christus te geloven.
 
Ik sluit af met een derde artikel, en wel DL III, IV art. 8: ‘Doch zovelen als er door het Evangelie worden geroepen, die worden ernstiglijk geroepen. Want God betoont ernstiglijk en waarachtiglijk in Zijn Woord, wat Hem aangenaam is, namelijk dat de geroepenen tot Hem komen. Hij belooft ook met ernst allen, die tot Hem komen en geloven, de rust der zielen en het eeuwige leven. 
We zien dus niet alleen dat God iedereen roept en nodigt, maar dat die roeping ook ernstig, waarachtig en welmenend is. Zo schrijft Paulus het aan Timotheus: ‘Welke wil, dat alle mensen zalig worden en tot de kennis der waarheid komen.’
Vrienden, we hopen dat we jullie nu voldoende duidelijk hebben mogen maken dat de Heere jullie roept tot de zaligheid.
 
Waarom roept Hij ons?

Een vraag waar ik nog even op wil ingaan is deze: Waarom roept de Heere ons? Misschien mag ik het zo zeggen: Waarom is het nodig dat God ons roept? In zijn boek ‘Woorden der zaligheid’ geeft ds. Iz. Kok, daar een aantal antwoorden op:
 
1. Als eerste antwoord kan gelden: Omdat wij zo ver bij de Heere vandaan zijn. Roepen houdt afstand in. En die afstand is op de volgende manieren aan te geven:
- De Heere roept ons, omdat wij met de verloren zoon meegereisd zijn naar een vergelegen land. Dat is het land van de innerlijke en geestelijke dood. Als we bij een dode staan, dan is deze onnoemelijk ver van ons weg. Onbereikbaar! Zij die in het vergelegen land van de dood zijn, zijn onbereikbaar ver weg van hen die in het land der levenden zijn. Toch komt in dat vergelegen land de roepstem van de Heere tot ons door de prediking van het Evangelie.
Het is in dit land dat doden horen zullen de stem van de Zoon van God, als Hij ons nodigend roept. Wij horen in dat land ook Zijn vermaning ons niet te verharden, maar ons te laten leiden.
- De Heere roept ons omdat wij leven in het land van de duisternis, omdat wij leven in het land van het ongeloof, omdat wij leven in het land van de vijandschap, van de eigengerechtigheid. Omdat wij in dat land wonen, is het nodig dat God ons daaruit roept.
2. De tweede reden dat de Heere ons roept, is omdat Hij ziet dat wij onze ondergang tegemoet gaan. Wij hebben lust in onze verlorenheid en dood. En als de Heere ons roept, betoont Hij dat Hij daarin juist geen lust heeft. ‘Zo waarachtig als Ik leef, spreekt de Heere Heere, zo Ik lust heb in de dood des goddelozen! Maar daarin heb Ik lust, dat de goddeloze zich bekere van zijn weg en leve. Bekeert u, bekeert u van uw boze wegen, want waarom zoudt gij sterven, o huis Israels!’
Hoe treffend tekent Bunyan in zijn ‘Christenreis’ die mens die zijn ondergang willens en wetens tegemoet gaat. Die is als iemand die slaapt in het opperste van de mast temidden van een kolkende zee. Daar zien we hoe lief de mens der zonde de slaap des doods heeft: ‘Nu zag ik in mijn droom, dat Christen voortwandelde, totdat hij bij een vallei kwam, waar drie mannen, geboeid aan de voeten, op de grond lagen te slapen. De eerste heette Onnozel, de tweede Luiaard en de derde Verwaand. Toen Christen hen zag liggen, ging hij voorzichtig naar hen toe, vastbesloten om hen te wekken. Hij riep: “Mannen, gij zijt aan matrozen gelijk, die in slaap vallen in de top van een mast. De zee van de dood stormt en loeit onder uw voeten. Ontwaakt, ontwaakt en gaat mee. Ik ben bereid, zo gij wilt, u van uw boeien te bevrijden.” Verder zei hij nog: “Als hij die rondgaat als een briesende leeuw, u zo vindt, dan zult gij vast en zeker een prooi van zijn scherpe klauwen worden.” Maar de mannen zagen hem verwonderd aan en Onnozel zei: “Ik ontdek nergens gevaar.” En Luiaard sprak: “Laat mij nog even slapen”, terwijl de Verwaande opmerkte: “Ieder doet het best met voor zichzelf te slapen.” en Christen reisde verder. 
Wat is het dan een wonder dat de Heere in het roepen tot zulke mensen nog steeds Zijn handen biddend de ganse dag uitstrekt tot een ongehoorzaam en wederstrevend volk.
 
Waarom roept de Heere ons nog? Hij roept ons nog, omdat Hij geen afstand van ons deed. Hij heeft Zijn recht op ons krachtens schepping niet prijs gegeven, omdat Hij genade voor ons heeft. Het aangrijpende hiervan wordt duidelijk, als wij het onderscheid zien tussen de gevallen engelen en ons. Als de engelen vallen, roept de Heere hen niet, omdat Hij voor hen geen zaligheid heeft en omdat Hij van hen voor eeuwig afstand doet. Van deze werkelijkheid leven we in Hebreeën 2: ‘Want waarlijk, Hij neemt de engelen niet aan, maar Hij neemt het zaad Abrahams aan.’ De satan kan ons wel in bezit hebben, maar hij heeft ons op diefachtige wijze gestolen uit de hand van onze Schepper, zodat hij ons niet tot zijn wettig eigendom heeft, tenzij de Eigenaar afstand van ons doet aan hem. En zolang wij in het heden der genade zijn, doet Hij van ons geen afstand. Vrienden, als wij geen gehoor geven aan deze roeping, zal Hij straks afstand van ons doen, ons overgeven aan de satan, als het uit Zijn mond zal klinken: “Ik heb u nooit gekend.”
 
Waarom roept de Heere ons nog? Wel, omdat Hij lust heeft om ons te behouden. De duivel heeft ons in het Paradijs verleidt, door ons voor te houden dat de Heere het eigenlijk niet echt met ons meende, dat Hij ons niet waarlijk liefhad door ons die boom met zijn vruchten te onthouden. Maar hoe heeft de Heere getoond de gevallen wereld lief te hebben door Zijn eniggeboren Zoon te geven: ‘het behaagde de Vader Zijn Zoon te verbrijzelen.’
Wat heeft de Heere in het zenden van Zijn Zoon de leugen van de duivel ontmaskerd.
En daarom, wie van jullie meent enige verdenking tegen God te kunnen rechtvaardigen of de Heere wel lust heeft om jou echt te behouden? Dat kun je onmogelijk volhouden in het aangezicht van Jezus Christus. Of je buigt nu voor Hem of je verstomt straks voor eeuwig.

 
Waarom roept de Heere ons nog? Omdat het nog het heden der genade is. Het is de tijd waarin je behoud nog is te verkrijgen, voor niets, op de markt van vrije genade.
Daarom zegt Christus tot mensen die menen rijk te zijn en die nergens gebrek aan hebben, maar die niet beseffen, dat ze ellendig zijn, jammerlijk, arm, blind en naakt: “Ik raad u dat gij van Mij koopt goud, beproefd komende uit het vuur, opdat gij rijk moogt worden en witte klederen, opdat gij bekleed moogt worden en de schande uwer naaktheid niet geopenbaard worde; en zalf uw ogen met ogenzalf, opdat gij zien moogt.”
Geliefden, en nu is dit alles te verkrijgen om niet. Christus heeft de prijs betaald!
Jonge mensen, overdenk toch al deze redenen, waarom je nog geroepen wordt. Wat ligt het dan ruim van Gods kant. Dan kan ieder nog zalig worden. Als nu de ernst van de dood waarin we liggen, ons nu vanavond niet verschrikt en de aangeboden zaligheid in het Evangelie ons niet verkwikt, wat zijn we dan dicht bij de hel!
 
Hoe roept God mij?

Een andere vraag die gesteld is, is: Hoe roept God mij?
Wel, dat antwoord is eenvoudig: De Heere roept ons door de prediking van het Evangelie tot geloof en bekering. Zo spreken onze Dordtse Leerregels op grond van Gods Woord: ‘En opdat de mens tot het geloof worde gebracht, zendt God goedertierenlijk verkondigers van deze zeer goede boodschap tot wie Hij wil en wanneer Hij wil; door wier dienst de mensen geroepen worden tot bekering en geloof in Christus den Gekruisigde.’Heel duidelijk legt Paulus dit uit in Romeinen 10: ‘Want hoe zullen zij in Hem geloven, van Welken zij niet gehoord hebben? En hoe zullen zij horen, zonder die hun predikt? En hoe zullen zij prediken, indien zij niet gezonden worden?’
Ds. J. Belder, Ned. Herv. predikant te Nieuw-Lekkerland schrijft in zijn boekje ‘Van heil dat nooit vergaat’: ‘De prediking van het Evangelie is de allerkostelijkste zaak die er op aarde te vinden is. Wij liggen van nature zonder ook maar de minste uitzondering allen onder de toorn van God. Wij hebben rampzalig gezondigd. Maar, o wonder van Goddelijk ontfermen, tot een mensheid, die van God is afgevallen, zendt Hij Zijn Zoon. En Zijn belofte luidt, dat ieder die in deze gekruiste Christus gelooft, verlost wordt van de eeuwige vloek en schuld. 
Jongelui, is dat niet een machtige boodschap, die vanavond jullie en mijn hart moet doen trillen? Nu is er verlossing mogelijk voor de grootste der zondaren. Ook voor jou!
 
Gezanten van Christus

En daarom zendt de Heere nu zijn gezanten uit, herauten van de hemelse Koning, om die boodschap overal bekend te maken. Denk maar aan de gelijkenis van de bruiloftsmaaltijd, waar de koning zijn dienaren uitzendt om de gasten te nodigen. Hij zendt ze uiteindelijk naar de kruispunten van de straten, naar de heggen en de steggen, om ze te dwingen in te komen.
O, wat kunnen de predikers dan lieflijk en dringend nodigen.
Ik denk aan vader Brakel. Luister eens even, jonge mensen, welk een getrouwe heraut van de Koning hier aan het woord is: “Arme mens, ge ligt onder de zonde en de toorn van God. Ge gaat de weg welks einde een eeuwig verderf is, maar God heeft Zijn Zoon gezonden, Die volkomen zou zalig maken allen die door Hem tot God gaan. Christus biedt u al Zijn verdiensten aan en alzo de eeuwige zaligheid, en Hij roept u, Hij nodigt u vriendelijk: Neemt Mij aan, geeft u aan Mij over, zo zult gij niet verloren gaan, maar het eeuwige leven hebben.”
Zo lokt en nodigt de prediker in dienst van zijn Zender de zondaren om tot Christus te komen.
Bunyan heeft daar een prachtig boek over geschreven dat ik jullie allen kan aanraden: ‘Het komen tot Jezus Christus.’ De ondertitel luidt: ‘Hoe zondaren tot Hem komen en waarom ze bij Hem welkom zijn.’
 
Hoe ervaar ik dat God tot mij spreekt?

Tenslotte wil ik nog ingaan op de vraag: Hoe ervaar ik dat God tot mij spreekt? Gaat dat door het krijgen van teksten of woorden en gaat dat gepaard met een bijzondere ervaring, gaat dat door visioenen of dromen?
In Psalm 35 vers 3 lezen we het gebed van de dichter: “Zeg tot mijn ziel: Ik ben uw Heil.” Of om het met de woorden van de berijmde dichter te zeggen:
Vertroost mijn ziel in haar geween
en zeg haar: ‘k Ben uw heil alleen.
Dan komt natuurlijk de vraag naar voren: Hoe spreekt de Heere nu tot een ziel? Gaat dit door hoorbare stemmen? Hier wil ik dan nog even wat nader op in gaan. Onder hoorbare stemmen versta ik dat de Heere rechtstreeks hoorbaar bepaalde zaken aan Zijn kinderen zou meedelen, in het bewustzijn indraagt. Dit is dan vaak verbonden met een bepaalde kracht op ons hart en met aandoeningen. Dit spreken kan dan zijn in de vorm van een Bijbelwoord of bepaalde meer vrije woorden. Laten we hier voorzichtig mee zijn. Hoewel de Heere vrij is om rechtstreeks, zelfs buiten Zijn Woord om, tot een zondaar te spreken. Ik denk dan bijvoorbeeld aan wat Bunyan beschrijft in zijn levensgeschiedenis. Het was op een zondagmiddag, terwijl hij aan het sporten was, dat hij een stem hoorde uit de hemel, die tot hem zei: “Wilt gij uw zonden loslaten en naar de hemel gaan, of uw zonden vasthouden en naar de hel gaan?” Verbijsterd liet Bunyan het slaghout los, waarmee hij de bal zou slaan en keek omhoog naar de hemel. “Het was”, zo schreef hij, “alsof ik met de ogen van mijn verstand de Heere Jezus op mij neer had zien kijken, zeer hevig ontstemd over mij en alsof Hij mij zwaar dreigde met een smartelijke straf voor deze en mijn andere goddeloze praktijken.”
Hier is sprake van zo’n hoorbare stem. Maar weet u wat mij hierbij opviel, dat Bunyan er niet door stil gezet werd, maar gewoon doorgegaan is met sporten.
 
Stemmen: van God of van de duivel?

Met hoorbare stemmen moeten we voorzichtig zijn, we kunnen er snel de verkeerde kant mee opgaan. Zo las ik in een plaatselijk Urker kerkblaadje de volgende gebeurtenis uit het leven van ds. Ledeboer. Jullie weten wel, die dominee van het bekende vragenboekje voor kinderen.
Ds. Ledeboer kwam eens bij een boerenarbeider. De vrouw begon te klagen dat haar man niet meer werkte en nu wist ze geen raad. Haar man had gezegd dat hij een stem gehoord had dat hij niet meer behoefde te werken. Ledeboer zei: “Heb je boven in de schoorsteen een luikje?” Ze zei: “Ja.” Ledeboer vervolgde: “Dan ga ik naar boven, maar zeg niets tegen je man, hoor!” Kort daarop kwam de man thuis en ging bij de open haard zitten. Daar riep ds. Ledeboer door het luikje: “Jan! Jan!” “Ja, Heere”, zei de man. “Je moet weer gaan werken hoor Jan”, zei Ledeboer. “Ja, Heere, ik zal het doen”, zei de man. Toen hij weg was, kwam Ledeboer voor de dag. De vrouw zei: “O, dominee, wat was dat slim bedacht.” “Ja”, zei de dominee, “hij moest toch weer een stem horen.” 
O, wat is een mens toch blind in alles. Zo moeten we oppassen voor hoorbare stemmen buiten het Woord om. De Heere kan Zijn kinderen vertroosten door direct tot hen te spreken door middel van een tekst of een woord in het hart te geven, onder het zingen van een psalmvers. We noemen dit ook wel ingeving, door inblazing. Maar hier dreigt een groot gevaar: de duivel kan ook teksten geven. Misschien schrik je daarvan? Toch is het echt waar. Dat is al begonnen in het paradijs, waar hij Eva de leugen heeft ingefluisterd. We zien dat ook bij de Heere Jezus Christus, wanneer Hij wordt verzocht door de duivel. De duivel komt tot de Heere met een bepaalde tekst, hij houdt de Heere bepaalde teksten voor. Hij kan tot ons komen in de gedaante van een engel des lichts. Hoe kun je dat nu onderscheiden? Wanneer komt het van de duivel of wanneer is het van God? Laat ik daar het volgende over zeggen: 
Wanneer het tekst of woord van de duivel is, dan zijn er een paar kenmerken:
1. 
Men wordt er wat mee, men gaat er mee de hoogte in. Men vertelt
het aan iedereen die het maar horen wil. Men wordt een bijzonder mens.
2. 
De duivel geeft de woorden van de tekst en je pakt zelf de inhoud,
de zaak die in die woorden ligt, erbij. Men maakt van de tekst een grond.
3. 
De tekst wordt losgeweekt uit het geheel van de Schrift. Het is vaak
een halve waarheid en daarom een hele leugen.
Laat ik dit laatste duidelijk maken aan de hand van verzoeking van de Heere in de woestijn.
Wat zegt de duivel? “Werp u van deze hoogte, want er staat geschreven dat Hij Zijn engelen van U bevelen zal, dat zij U op de handen zullen nemen.” Als de Heere er naar geluisterd had, dan had Hij in de tekststrik van de duivel gevallen. Dan was Hij gevallen. Maar de Heere leeft niet bij een losse tekst, maar bij het hele Woord van God. En dan krijgt de Heere Jezus als het ware van de andere zijde een andere tekst aangereikt, die luidt: Gij zult de Heere uw God niet verzoeken. Daarom moeten wij door de Geest geleid worden in al de Waarheid. Nooit een tekst isoleren uit het geheel van de Schrift.
Als de Heere de Emmaüsgangers onderwijst, onderwijst Hij hen in al de Schriften, beginnende van Mozes.
Ik zal jullie nog een voorbeeld noemen. Men krijgt de tekst: “Ik heb u in de beide handpalmen gegraveerd.” En dan is men er. Men rust erop. Het is de rust van de slapende maagden. Het is een halve waarheid. Als men een dergelijke belofte krijgt, dan leert ons dat in de eerste plaats dat we het missen, dat die handen Gods mij weg moeten slaan. Ik ben een gevloekte. Die handen, die de nagelen gevoeld hebben, daar is bloed uitgestroomd, om dan helend naar mij uitgestrekt te worden, om mij uit genade te grijpen.
 
Twee zijden

Wanneer een tekst van de Heere is, laat God ons de twee zijden zien van het Woord. Aan de ene kant dat ik het mis en aan de andere kant dat Hij het mij geven wil. Daarom vernedert een tekst mij in de eerste plaats. Met de tekst vlucht ik naar de Heere en ik bid: “Heere, is het een tekst van U, laat het mij toch zien.” We gaan er niet op rus-ten, we worden missend en worden begerend naar de inhoud van de tekst. “Heere, als het van U is, wilt u dan doorwerken in mijn leven en wilt U mij de inhoud van de tekst geven.” Een tekst maakt je altijd werkzaam voor de troon der genade, om de vervulling te verkrijgen. We komen ermee in de arbeid, in gebedsarbeid. Dan rust je niet op de geschonken belofte, want dat is valse rust, maar je rust op de vervulde belofte en dat maakt je ootmoedig.
 
Daarom, geliefde jongeren, het is een wonder als de Heere direct, rechtstreeks tot ons spreken wil, maar je moet er niet naar staan. Als de Heere zo wil spreken is het groot, maar het is niet Gods gewone weg. En wij moeten niet verlangen naar het bijzondere, maar wij moeten staan naar het eenvoudige en ware.
 
Woord en Geest

De Heere werkt door Woord en Geest. Een oudvader, Arnoldus Rotterdam, schrijft in zijn verklaring van de Nederlandse Geloofsbelijdenis (‘Sions Roem en Sterkte’) het volgende over het getuigenis van de Heilige Geest: “De Geest werkt niet met ons stemmen te doen horen, die zeggen, dat deze boeken Goddelijk zijn; want daar is geen Christen die roemen kan, zodanige stemmen gehoord te hebben, en als iemand die al hoorde, hij zou redenen hebben om te twijfelen, of deze stemmen van God of van de satan, die zich als een engel des lichts veranderen kan, of van enige andere oorzaak voortkwamen.”
En dan schrijft A. Rotterdam verder, dat de Heere in Zijn Woord het duidelijk heeft over het spreken tot de ziel, zoals bijvoorbeeld in Psalm 35 vers 3. Maar, zegt hij dan: “Deze spreekwijze ziet niet op Goddelijke aanspraak door een hoorbare stem, maar op Gods genadewerking door Woord en Geest, welke zo helder en krachtig het gemoed van Gods volk overreden, dat ze de beloften Gods met zoveel zekerheid aannemen, alsof ze hun met een hoorbare stem van de hemel toegeroepen waren naar de belofte van de Heere in Hosea 2 vers 13: “Daarom, zie, Ik zal ze lokken en zal ze voeren in de woestijn; Ik zal naar hun hart spreken.”
Zo is het Gods gewone weg om tot Zijn kinderen te spreken. Hij gaat onze wil krachtdadig overbuigen, Hij gaat ons verduisterd verstand verlichten en werkt in ons hart een verslagenheid van het gemoed en doet ons Zijn Woord aanvaarden als tot onze eigen ziel gesproken. In het bijzonder wil de Heere zo tot ons spreken onder de bediening van Zijn Woord in Zijn Huis, dat toch niets anders is dan de werkplaats van de Heilige Geest.
 
God Zelf spreekt ons aan

Als je in de kerk zit en het Woord van God wordt toegepast door de Heilige Geest, dan word je door dat Woord aangesproken. Dan zie je de prediker niet meer, maar sta je oog in oog met God. Je voelt en weet: De Heere bedoelt mij. O, dan beginnen de zonden je aan te klagen, maar dan word je ook geroepen uit het graf van de zonden tot de genade in Jezus Christus. Dan is daar een hartelijke belijden van je zonden en ongerechtigheden, dan is daar een schreien over het bedreven kwaad, maar ook een zien op Jezus en Zijn volbrachte gerechtigheid. Dan is daar de hand van het geloof, die onder de bediening van het Evangelie zich uitstrekt naar de zoom van Zijn kleed. Dan is daar de hand, zoals de gelovige van het O.T. dat mocht doen, op de kop van de bok die geofferd zou worden. Dan is daar de hand des geloofs die gelegd wordt op het volbrachte werk van Christus.
Dan klinkt het uit het Woord met kracht in je ziel: Mijn zoon, mijn dochter, je zonden zijn je vergeven, je geloof heeft je behouden, ga heen in vrede.
 
Jongenlui, de Heere roept je, maar wat is tot nu toe jouw antwoord geweest? 
Wat een ontzettend grote verantwoordelijkheid is het om een geroepene te zijn. Want hierdoor zijn we niet te verontschuldigen. Aangrijpend is daarom het woord van Christus: “Indien Ik niet gekomen was en tot hen gesproken had, zij hadden geen zonden, maar nu hebben zij geen voorwendsel voor hun zonden.”
Christus heeft Zich aan jullie en mij geopenbaard en heeft ons tot Zich genodigd. We kunnen ons nu niet meer verontschuldigen. Hij heeft Zich aan ons geopenbaard in Zijn heerlijke Schepping, daardoor alleen al zijn we niet meer te verontschuldigen. Dat ontneemt ons al onze onschuld. Hoeveel te meer wordt ons onze onschuld ontnomen door de volle openbaring die Christus bracht. Wat zal het dan toch zijn om het Evangelie niet te willen aannemen, niet in te gaan op Zijn liefdevolle nodiging. Wij zullen dan niet geoordeeld worden omdat we niet uitverkoren waren, maar omdat we Gods algemene en onvoorwaardelijke aanbieding van genade hebben verworpen.
 
Daarom, jonge mensen, roep de Heere aan. Beantwoord Zijn roepen met jouw roepen, en roep dan maar dat je niet roepen kunt. Zeg het dan maar: “Heere, U hebt gezegd: Doe uw mond wijd open en Ik zal hem vervullen. Heere, U hebt het tot mij gezegd: Ik ben de Heere uw God, dat heeft U reeds beloofd en betuigd en verzegeld bij mijn doop.” Bekeer je van je zondige weg. We mogen tot de Heere komen zoals we zijn, maar we mogen niet blijven zoals we zijn.
God verlost ons van de zonden, maar niet in de zonden. We worden daarom door de Heere geroepen om de boosheden en slechtigheden te verlaten en ons te bekeren tot de Heere. We worden door de Heere ernstig en welmenend geroepen om Zijn heil en troostrijk Woord te geloven, om de Heere niet langer verdacht te houden door ons ongeloof en twijfel.
Die tot Hem komt, moet geloven dat Hij is, Wie Hij zegt dat Hij is en dat Hij doen zal wat Hij beloofd heeft te doen. Houd de Heere nu voor een waarachtig God!
 
Roep de Heere aanhoudend aan in het gebed. Laat niet af hart en hand op te heffen naar omhoog. Bekering, geloof en gebed zijn onlosmakelijk aan elkaar verbonden, ze zijn er tegelijk! Het aanroepen van de Heere is met gevouwen handen pleiten op het Woord van Hem Die roept. Want daar Hij afkerige kinderen tot Zich roept om hun afkeringen te genezen, komen wij op grond van die belofte tot Hem, met ons afkerig hart, om van Hem de genezing te begeren in het gebed.
Hij Die jullie roept, is getrouw, Die het ook doen zal!

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Hartelijk dank voor al de vragen die ik gekregen heb. Ik weet natuurlijk niet of ik ze allemaal goed begrepen heb en ik weet natuurlijk ook niet of ik het goede antwoord geef. Maar mochten er nog vragen overblijven, dan ben ik altijd bereid om die na deze avond nog toe te lichten.
Allereerst wil ik ingaan op twee vragen die ik in de wandelgang hoorde, die ik zelf maar even opgeschreven heb en daar vroeg men zich af:
 

1. 
Is het niet zo dat als je van de Heere een tekst krijgt, dat de

Heere die bevestigt door herhaling?
 

Het komt toch verschillende keren voor, dat we in de voorbereiding voor het Heilig Avondmaal met een bepaalde tekst werkzaam gemaakt worden door de Heilige Geest. We overdenken dan die tekst, en als we dan in de kerk komen met de bediening van het Heilig Avondmaal dan spreekt de dominee juist over die tekst. Is dat ook het werk van de Heilige Geest? 
Ik denk zeker dat je aan de Heere mag vragen om bevestiging. En dan wil de Heere ook in die middellijke weg Zijn eigen werk bevestigen. Dan mag je dat ook als een teken zien waarin de Heere opnieuw het Woord, waar Hij je werkzaam mee gemaakt heeft, wil bevestigen. Ik denk zeker dat je daarin iets mag merken dat het van de Heere geweest is. 
Maar waar het mij in het bijzonder om gaat bij het krijgen van een tekst is dit: Wat heeft het in uw leven uitgewerkt? En niets is erger dan rusten op een tekst! Als een tekst in uw leven gekomen is en het heeft geen werkzaamheden in uw ziel gegeven en u bent op die tekst gaan rusten, dan mag u het echt nazien. Als een tekst werkelijk van de Heere is, dan brengt die tekst u in gebedsarbeid bij de Heere om de vervulling van de inhoud van die tekst.
 

2. 
We zijn van onszelf toch niet bekwaam om Christus te omhel-

zen en aan te nemen? Dat is toch een werk van de Heilige Geest? Deze geeft dan toch het getuigenis dat het waarachtig is? Het werk van de Heilige Geest heb ik gemist in deze Godsdaad. Hoe is dat?
 

Ik denk dat het volkomen terecht is. Misschien is het u onder de lezing even ontgaan, maar juist in het laatste gedeelte, toen ik sprak over hoe de Heere werkt onder de bediening van de Heilige Geest, toen ik ook even Arnoldus van Rotterdam aangehaald heb, dan zie je dat het ook juist het werk van de Heilige Geest is. Woord en Geest zijn aan elkaar verbonden. Woord en Geest behoren bij elkaar, ze zijn niet van elkaar los te maken. Je zou bijna een lezing kunnen houden over wat er gebeurt als je alleen met het Woord werkzaam bent zonder de Geest, of alleen met de Geest zonder het Woord. Ik kan daar nu tijdens de vragenbeantwoording niet op ingaan, maar het leidt beide tot ontsporing. Tot verstandswerk als we alleen van het Woord uitgaan en tot geestdrijverij als we alleen van de Geest uitgaan. Woord en Geest horen bij elkaar en zijn niet te scheiden. Het is juist het werk van de Geest wanneer Hij onder de bediening van het Evangelie het Woord doet indringen in ons hart. Dan laat Hij als het ware als de regen dat harde hart versmelten, maakt Hij die harde korst week. Dat is het werk van de Heilige Geest. 
Wie doet ons Christus omhelzen? Dát is het werk van de Heilige Geest! Dat is juist in al deze dingen de spanning die wij niet op kunnen lossen. Wij omhelzen Christus en de Heilige Geest laat ons Christus omhelzen. Dat gaat samen. Het is niet te scheiden. Je kunt het ook niet in een lezing uitwerken, maar onder de bediening van het Woord zeg ik tegen de Heere: “Ja Heere, U bent mijn Zaligmaker.” En de Heere is het, Die dat geloof als een gave van de Heilige Geest onder de prediking schenkt (Heidelberger Catechismus). Er wordt wel eens gezegd: het is 100 % werk van de Geest en 100 % werk van de zondaar. Ik zal het proberen te verduidelijken met een beeld, hoe dat werk van de Geest en het werk van de zondaar is. Als er staat op de enge poort: ‘Strijdt om in te gaan.’ Als ik dan door de poort gegaan ben en ik kijk nog even terug dan staat er boven die poort: ‘Uit genade zijt gij zalig geworden.’ Zo is het ook met de eeuwige verkiezing Gods. Waarom word ik zalig? Omdat God mij van eeuwigheid verkoren heeft. Wanneer leer ik dat? Als ik Christus door het geloof heb leren omhelzen en ik in Christus zie dat het is om Zijn verdienste. 
Dus wij kunnen niet zonder het werk van de Heilige Geest en ik denk dat dat het gebed moet zijn: “Och schonk Gij mij de hulp van Uwe Geest. Ik kán U niet aannemen, ik kán tot U niet komen, ik kán tot U niet bidden.” Dat is nu het werk van de Geest, Die in ons bidt met onuitsprekelijke zuchting. Dus als dat in de lezing niet goed doorgeklonken heeft, laat ik het dan nu in de vragenbeantwoording door laten klinken. Dat is nu het heerlijke verborgen werk van de Geest om Christus aan de ziel te openbaren, om Christus aan de ziel voor te stellen.
 
3.
Er kwam veel naar voren in uw lezing, en daarom verbaasde

het me een beetje dat u niet echt onderscheid maakt tussen een in- en een uitwendige roeping. Zou u hier iets over willen zeggen?
 

Ik ben blij dat het u verbaasd heeft. Ze hebben mij gevraagd het eenvoudig te houden, dus wilde ik niet al te zeer in een dogmatische discussie verzanden. In de leer, in de dogmatiek, wordt bij sommige gerespecteerde theologen wel eens terecht onderscheid gemaakt tussen de roepingen. Zij spreken dan van een uitwendige en een inwendige roeping. Waarom heb ik dat niet gedaan? 
Omdat ik juist vind dat die onderscheiding verwarring kan brengen bij iemand die worstelt met de vraag: Word ik geroepen? Hij zou namelijk kunnen zeggen: “Word ik nu geroepen met een uitwendige of met een inwendige roeping? Hoe roept God mij?” Alsof er een tweeërlei spreken van God uitgaat. Ik vind het grote gevaar van onderscheid maken tussen een in- en een uitwendige roeping dat het verwarring oproept bij de ziel. Ook zou het de suggestie kunnen wekken bij mensen dat God op tweeërlei manieren roept. De ene roept Hij waarachtig en de ander roept Hij uitwendig. Zo wordt het ook wel genoemd. Dat wil ik niet doen en daarom heb ik heel nadrukkelijk die onderscheiding niet gemaakt. Het is ook een dogmatische en geen Bijbelse onderscheiding. Daarom houd ik eraan vast dat er één roeping is, alleen op grond van de uitwerking kunnen we zeggen dat die roeping een tweeërlei uitwerking heeft: bij de één ketst de roeping af vanwege het ongeloof en bij de ander mag die roeping beantwoord worden door het werk van de Heilige Geest. Dus daarom houd ik me, met Calvijn dacht ik, bij het standpunt dat er één roeping is, die tweeërlei uitwerking heeft in het hart. Er is een buigen en er is een verharden. Er is een aanvaarden en er is een afwijzing. 

 
4. 
We zitten al jaren onder een soort koude prediking, meer een

dogmatische verhandeling. Het wordt nooit, of bijna nooit, tot ons persoonlijk gebracht. Wel wordt er gepredikt over wat een mens moet ervaren. We hebben ook de predikant hierover gesproken, maar hij begrijpt het niet echt. Hoe kunnen we toch persoonlijk door God geroepen worden als de prediking zo vrijblijvend is?
 

Ik wil hierover één ding zeggen en dat is: Bid! Ik geloof dat er op aarde niemand geweest is die zo is ingeleid in de heilgeheimen dan de apostel Paulus. Ik zou naast de Heere Jezus niemand weten die zo’n inzicht gehad heeft in de leer naar de godzaligheid als Paulus. En wat schrijft Paulus? ‘Bidt voor mij, opdat mij gegeven wordt de opening van het Woord.’ Als Paulus, die zo verlicht werd door de Heilige Geest, het nodig had dat de gemeente bidt, dan wil ik u zeggen: Bid voor uw predikant en draag hem op aan de troon der genade. Zeg: “Heere, maak van hem een heraut, maak van hem een verkondiger van de Koning van de Kerk,” zoals we dat ook bij vader Brakel beluisterd hebben. Uit mijn persoonlijk leven weet ik ook dat we wel eens kunnen zuchten onder de prediking, omdat het zo dor of dogmatisch lijkt. Maar als het Woord open gaat en er wordt gelezen en er wordt gezongen en gepredikt, dan is er altijd wat bij. Gaat u nu op als de Kananese vrouw: “Heere, mag er nog een kruimeltje bijzitten? Dan hebben we toch aan één woord genoeg.” Ga dan zo biddend op, verwacht het van de Heere Die wonderen kan doen. Hij kan met een kromme stok ook in uw hart een rechte slag toebrengen. 
 
5. 
U sprak over het horen en het zien van een belofte en het

verkrijgen van de zaak zelf. Hoe weet je/mag je geloven dat de zaak ook voor jou is? Gebeurt dat meer door Gods Woord (teksten) of meer door Gods Geest (bevinding)? Soms pleit je op/geloof je in een belofte, hoe weet je dat je je niet bedriegt? Je geeft antwoord op Gods roepstem maar je wacht op een bevestiging. Hoe ontvang ik HET geloof?
 

Dat zijn heel veel vragen. Het is niet gemakkelijk op al deze vragen een antwoord te geven. Wanneer mag je nou geloven dat de zaak ook voor jou is? Wanneer mag je weten, als de Heere tot je ziel spreekt in de prediking, dat het ook voor jou is? 
Als dat woord van de prediking je werkzaam mag maken aan de troon der genade in de gebedsworsteling om hetgeen de Heere nu in de prediking beloofd heeft, ook aan je hart te willen toepassen. Dan is het zeker zo dat de Heere daarin met ieder Zijn Eigen weg gaat. Bij de één kan Hij onder de bediening van het Evangelie geloof schenken met zo’n kracht dat je het zeker weten mag, dat je met de dichter mag zeggen: “Ik roem in God, ik prijs het onfeilbaar Woord, want ik heb het zelf uit Zijne mond gehoord.” Dan ligt het op dat moment zó vast dat je het wel tegen iedereen vertellen wilt hoe goed God voor je geweest is. Maar de Heere kan ook de dingen allengskens duidelijk maken, als een rijzende zon steeds meer Zijn Licht over je leven laten schijnen. Dan mag je ook opwassen in de kennis van Christus. Dan mag de zekerheid die de Heere in dit leven geeft, toenemen. Dan mag je je al meer verbonden voelen aan Christus. 
Hoe ontvang ik het geloof? Heel eenvoudig, onder de prediking van het Evangelie. Dat leert onze Heidelberger, dat leert ons Gods Woord, dat het geloof een gave van God is en die ontvang ik onder prediking van het Woord. Dit alles door het werk van de Heilige Geest, Die mij overtuigt en Die mij door het geloof aan Christus verbindt. Ga dus op onder de getrouwe prediking van het Woord en bid de Heere: “Schenk mij wat U belooft.” Luther zegt erover: “Dan ga ik naar God en dan smijt ik Hem Zijn Eigen woorden om de oren. “ En de kern van de zaak is waar, om de Heere met eerbied klem te zetten met Zijn Eigen beloften. 
Dan denk ik aan die Kananese vrouw, die de Heere als het ware klem zet door te zeggen: “Ja, ik ben een hond.” En met een heilige slimheid grijpt ze dat woord van de Heere aan en zegt ze: “Heere, er vallen toch ook kruimeltjes op de grond.” Dan kan de Heere niet meer van haar af en dan kan ik me zo voorstellen dat de Heere Jezus grotelijks verblijd is geweest dat Hij zo met Zijn Eigen Woord gevangen is gezet. Dat hoor ik in de woorden die Jezus dan zegt: “Vrouw, groot is uw geloof.” 
 
6.
De Heere roept zondaren. Wanneer ben ik dan een zondaar?
 

Een zondaar dat ben je, heel eenvoudig. Dat moet je niet worden, maar dat ben je. Ervaar je dat dan altijd zo? Helaas niet. We hebben het gezien in het voorbeeld dat ik aanhaalde: je kunt zomaar slapen in het opperste van de mast. Maar je bent een zondaar en ik zeg het je van Christus’ wege dat je voor eeuwig verloren gaat omdat je zondaar bent. En ik hoop dat dat woord van God in mag slaan: ik ben een zondaar en zondaren kunnen voor God niet verschijnen. En het is verschrikkelijk om te vallen in de handen van de Levende God! Haast je daarom, zondaar!!
 
7.
Ik hoor wel eens dat er geen Persoon zo verborgen is als de
Heere Jezus. Is dat zo? U citeerde een krachtig gedeelte uit Brakel. Zou hij ook zo gedacht hebben? 
Ik was vorige week nog even op bezoek bij oudere mensen in de gemeente en die zeiden: “Wij hadden vroeger een ouderling die zei: “Niemand is zo verborgen als Christus. Christus is een verborgen Persoon.” Ik zei toen: “Hoe hoog ik die ouderling ook acht, het is geen schriftuurlijke uitdrukking.” En zo zijn er zoveel van die uitdrukkingen die wij in ons bevindelijk taalgebruik hanteren, waarbij we ons af moeten vragen: kunnen ze de toets van Gods Woord doorstaan? Je kunt bij zo’n uitdrukking soms best begrijpen wat er mee bedoeld wordt, maar het is wel de vraag of je met zulke uitdrukkingen mensen niet onnodig in duisternis houdt. Door bijvoorbeeld te zeggen: “Niet zo gauw naar Christus toe! Ze zijn tegenwoordig allemaal zomaar bij Christus.” Zo’n moment grijpt men naar zo’n uitdrukking en zegt men: “Christus is de meest verborgen Persoon, dus niet zomaar naar Christus toe.” Dan denk ik dat dat een goddeloos stuk is, om een mens van Christus af te houden. Je leest toch dat de Heere Jezus Zelf zegt: “Dwing ze om in te gaan!” En Paulus roept: “Wij bidden u van Christus’  wege: laat u met God verzoenen!” 
Daarom weet ik best dat Christus in de worstelingen om Christus zo verborgen kan zijn, dat je tast en Hem niet vindt. Maar dat is een hele andere zaak dan dat predikers de Christus niet zouden mogen voorstellen. Dat moeten ze juist doen. Dat is hun opdracht, daartoe zijn ze van Gods wege geroepen: om het Evangelie te verkondigen aan verlorenen. Dus in die zin houd ik persoonlijk niet zo van die uitdrukking. 

 
8. 
God sprak tot mij door een preek over Efeze 2:4 en 5: “Ik

dood door misdaden en zonden, maar Hij barmhartig door Zijn grote liefde, waarmede Hij ook mij heeft liefgehad.” Even ter toelichting: ik heb hier in deze omgeving verschillende keren gepreekt en daar herinnert de schrijver/schrijfster aan. “Dat is nu al bijna weer een jaar geleden. Mag ik nu op grond hiervan geloven een kind van God te zijn, ondanks dat het daarna zo lang weer koud is? Of was het een ontvangen belofte die nog ver-vuld moet worden? Waar moet ik dan om bidden? Het beleven zoals Arnoldus van Rotterdam beschrijft en toch daarna alles leeg. Hoe kan dat dan? Hoe kun je weer terugkeren?
 

Dat het kan is zeker! Ik denk aan Psalm 63 waar de dichter zingt: “k Heb U voorwaar in het heiligdom, voorheen beschouwd met vrolijk ogen. Hoe zag ik daar Uw alvermogen, hoe blonk Uw goddelijk eer alom! Want beter dan dit tijdelijk leven, is Uwe goedertierenheid.” Daar is dus een dichter aan het woord die in Gods tempel Christus gezien heeft. Hij mocht door dat altaar heen de beloofde Christus zien. Hij mocht Gods goedheid, barmhartigheid en genade zien in het zenden van dat grote Offer. Maar vervolgens schrijft hij: “Och, wierd ik derwaarts weer geleid, dan zou mijn mond U de ere geven!” Zo zijn er veel psalmen aan te halen waarin we zien dat de dichter in duisternis, in dorheid, in koudheid en in leegheid is. De mens kan zo ver van God afdwalen. Psalm 119 zingt ervan: “Gelijk een schaap heb ik gedwaald, dat zomaar, gedachteloos van U is afgedwaald.” 

Dus dat kan zeker. Het is zeker mogelijk dat we in de kerk, onder de bediening van het woord, Christus door het geloof hebben mogen omhelzen en dat het daarna weer zo dor en leeg in ons bestaan geworden is. En daarom is er die bede: “Och, wierd ik derwaarts weer geleid!” “Heere, zou U dat willen bevestigen?” Psalm 35: “Spreek tot mijn ziel: Ik ben uw heil alleen.” Bedel dan aan de troon der genade! “Heere, zeg het nog eens tot mijn ziel dat U alleen mijn Zaligmaker bent, dat U alleen mijn Verlosser, mijn Heiland bent. Haal mij weer eens uit die ruisende kuil en zet me weer opnieuw op die Rotssteen Christus. Dat ik het weer weten mag met gevoel in mijn hart.” 

Dat is ook wat de Heere wil, dat we steeds weer naar Hem vluchten om het weer steeds van Hem te verkrijgen. Dan mogen we ook aan Hem vragen als er eens een schadelijke weg bij is: “Leid me op de rechte weg.” De zonden kunnen scheiding maken. Daarom moeten we ons telkens weer voor het aangezicht van de Heere openleggen: “Heere, doorgrond mij en ken mijn hart. Heere, als er dingen zijn in mijn leven, misschien dat ik het niet eens zelf weet, die mij van U afhouden, breng me dan weer bij U terug.”
 

9. 
Ik ben zo overtuigd van Gods roepstem aan mijn adres. Het

Evangelie is onvoorwaardelijk en het aanbod komt tot iedereen onder de prediking. Ik worstel hier dagelijks mee, maar het doet me zo weinig, dat wil zeggen: het komt niet verder. Wat moet ik nu? 

 

Ik zou zeggen: Vlucht toch tot die Zaligmaker! Roep het uit: “Heere, hier ben ik!” 

Zondag heb ik het in de prediking zo gezegd: Heb je wel eens je boeien aan Christus getoond? Ben je wel eens in het gebed naar Christus gegaan en gezegd: Heere, hier ben ik in de boeien? Hier ben ik, een zoon van de mensenmoordenaar en ik doe de wil van hem, wiens naam is satan, duivel. Zou U mijn boeien willen ontbinden? Vlucht dan met de boeien, waarin je je vrijwillig hebt laten binden door de satan, tot Hem! En belijd dat je van Hem vandaan gelopen bent. “Zou U nog in ontferming op mij neer willen zien, want U hebt het beloofd!” Dat zou ik je willen zeggen: toon aan Christus de boeien waarin je gevangen zit. 

 

10. 
U had het over een drang, geleid door satan dus niet van

God, omdat je binnenste het aan iedereen wil gaan vertellen. Nu heb ik al mijn cd’s – dance-cd’s en goddeloze cd’s – weggegooid, maar toch val ik er wel weer voor. Is die drang om mijn cd’s weg te gooien dan van de satan geweest? Ik wil vertrouwen, geloven in God, maar toch telkens die oude zonden. Hoe kan ik hiertegen vechten? 
 

Wij moeten ons bekeren tot God. Wij kunnen niet blijven leven in de zonden. De cd’s zijn je tot zonden geworden en je hebt ze weggegooid. Maar nu komt het eropaan dat het verder moet! Dan denk ik aan de aangrijpende gelijkenis over de duivel die uitgeworpen is uit het hart: het huis is met bezemen gekeerd en versierd, maar er is niets voor in de plaats gekomen. De duivel komt weer terug en ziet dat het hart nog leeg is. En dan neemt hij twee, drie, vier of misschien wel zeven duivelen mee. Dan is het erger dan voorheen. Het is goed als de cd’s je tot zonden zijn. Maar de grootste zonde moet zijn dat je niet met God verzoend bent. Ik weet nog dat ik eens met een vriend over deze dingen sprak en ik zei eigenlijk hetzelfde als de vraagsteller –toen waren het nog lp’s in plaats van cd’s – “Ik heb ook zoveel last van die lp’s.” Eigenlijk was dat in mijn hart vroomheid. Ik wilde ook vroom zijn dat ik last had van lp’s. Toen mocht die vriend een middel zijn door de hand van de Heere door een pijl af te schieten op mijn hart, mij te ontmaskeren in mijn vrome godsdienst door te zeggen: “Vriend, daar gaat het niet om. We liggen buiten God en we moeten met God verzoend worden. Dat moet de grootste nood zijn!” 
Het is goed als we breken met de zonden, dat is ook de roeping van God – ‘keer af van de ongerechtigheden’- maar als het niet gevolgd wordt door een vluchten naar Christus en we keren weer terug als een gewassen zeug tot de wentelingen, dan zal het erger zijn. Daarom mag ik je oproepen: Zoek rust te krijgen, dat je hart vervult mag worden met Christus. Want als het alleen blijft bij het wegwerpen van bepaalde zonden, dan zullen we daarin nooit rust vinden. En als we dan weer terugkeren, kan het wel eens erger zijn dan voorheen. Bid daarom tot de Heere: “Heere, ik heb last van deze zonden, leer me zien dat ik zondaar ben voor U, opdat ik gereinigd mag worden door Uw bloed.” Je moet niet in het bijzonder vechten tegen die ene zonde, dat is ook goed, maar als je die ene zonde overwonnen hebt, dan staan er tien aan de andere kant. 
 
12. 
U legde in uw lezing vooral de nadruk op bekering d.m.v.
de prediking. Nu heb ik vaak de ervaring dat, ook al ga ik biddend op naar de kerk, de preek me niet zoveel doet. Als ik persoonlijke bijbelstudie doe, of een goed boek lees, ervaar ik veel meer dat de Heere tot mij spreekt. Nu is mijn vraag: heeft een preek meer waarde dan een persoonlijke bijbelstudie?
 
Het gaat niet over de vraag: wat heeft meer waarde? Maar: wat wil de Heere? Dan is de eerste weg waarin de Heere Zich wil openbaren de prediking van het Woord in de zondagse eredienst. Ds. Belder zei: “De prediking is het allerkostelijkste goed op aarde.” Wat legt dat een verantwoordelijkheid op de prediker om het Woord ook zuiver te brengen. Daarom, als de preek soms koud, dogmatisch, voorschrijvend kan zijn, blijf onder die prediking. Maar bid de Heere of de prediker een vurige prediker van de Heere mag worden! Het tweede wat ik zeggen wil: het is altijd goed en nooit genoeg aan te bevelen om persoonlijk het Woord van de Heere te onderzoeken. Ook dat is een middel waardoor de Heere Zich wil openbaren. Maar het is wel zo dat we vast moeten houden aan wat de Moorman zei: “Hoe zal ik het kunnen verstaan, indien ik geen uitlegger heb?” Dat is de Heilige Geest, Die Zich in het bijzonder aan de bediening van het Woord wil binden. Maar het is zeker zo, als je ’s ochtends het Woord van God en daarbij ook een dagboek mag lezen, en persoonlijk mag mediteren over het Woord, dat je gemeenschap met de Heere mag oefenen. Dus het gaat om die beide zaken, maar de Heere heeft Zich in het bijzonder aan de prediking willen verbinden. 

 
13.
Je moet toch eerst nood hebben om tot de Heere te vluch-

ten? Het moet je toch gegeven worden? Anders is het toch een verstandszaak? Ik wil heel graag een kind van God zijn, maar ik voel vaak machteloosheid, omdat ik toch niet gevoel de kracht, waarmee de Heere in mijn hart werkt. 
 

Je moet toch eerst nood hebben om tot de Heere Jezus te vluchten? Ja, je bent ook in de grootste nood. Je mag het ook geen seconde uitstellen om tot de Heere te vluchten. Je kan straks wel weggenomen worden, het leven is een handbreed. Je weet niet eens of je vanavond thuis komt en of je morgen wel ontwaken zal. Zo groot is de nood van je bestaan dat je het geen moment uit mag stellen om tot Christus te vluchten. Als je wacht tot het je gegeven wordt, zegt de satan: “Rust zacht tot het je gegeven wordt.” Het moet ons gegeven worden, natuurlijk! We kunnen het zelf niet nemen. Daarom ligt er die weg om met vrijmoedigheid heen te gaan tot Hem, Die het schenken wil! Ik wil graag een kind van God zijn, maar ik voel vaak machteloosheid, omdat ik toch niet gevoel de kracht, waarmee de Heere in mijn hart werkt. Dat is niet eenvoudig wat daar staat: ‘Ik wil graag een kind van God zijn’. Is dat nu waar? Wil je waarlijk een kind van God zijn? Wil je waarlijk uit Zijn hand leven? Zou God het dan niet willen geven? Is wat Hij zegt niet waar? Ligt het dan aan de Heere? Nee toch? 

Zeg daarom maar tegen de Heere: “Ik weet het niet, of ik een kind van U wil zijn. Ik weet niet eens hoe het ligt in mijn eigen hart. Maakt U het mij bekend. Maak mij tot een waarachtig kind van U.” En dan zal dat ook zeker in het leven gaan, met vele op en neers, met veel strijd en met veel aanvechting. Er zullen veel dagen zijn van moedeloosheid, machteloosheid, koudheid en van zonden, maar in dit alles wil de Heere toch, telkens weer opnieuw, bewijzen een barmhartig God te zijn. Daarom kan ik niet anders zeggen. Leg het toch bij de Heere neer en laat het geen moment langer duren! Zeg dan ook maar tegen Hem: “Als ik vanavond sterf dan is het niet goed met me.” Blijf zo bij Hem bedelen. 

 

14. 
Dominee, God roept mensen door de verkondiging van Zijn

Woord. Hoe is het dan met mensen die niet naar de kerk gaan? 
 

Zo’n vraag krijg ik ook wel eens van catechisanten: Hoe zit het nou met mensen die bijvoorbeeld in Afrika wonen en die nog nooit van God gehoord hebben? Dan zeg ik altijd: “Jongens, dat moet jullie probleem niet zijn. God is rechtvaardig, dus laat het maar aan God over. Dan zal de Heere er een rechtvaardig oordeel over vellen. Dat weet de Heere veel beter dan jullie.” Daarom geldt ook voor deze vragensteller: Strijd om in te gaan. 

 

 

15. 
Ik wil gebed vragen voor jonge mensen die onder de predi

king zitten waar Christus hen niet onvoorwaardelijk wordt aangeboden. Het kan zo verwarrend voor hen zijn. 
Ik sluit me er van harte bij aan. Laten we voortdurend bidden. Misschien dat deze avonden, en waar ze elders gehouden worden, daartoe strekken mogen dat de Heere in ons vaderland nog een opwekking geven wil. Geloven we nog dat de Heere dat kan, in een tijd waarin het donker en verwarrend is? Het kan me soms zo’n smart geven dat we met zo’n klein getal in een goddeloos vaderland zijn en dan ook nog zo hopeloos verdeeld zijn. De verwarring is haast nooit zo groot geweest als in onze dagen. “Heere, wilt U opstaan, staat U op tot de strijd, en wilt U geven dat er juist ook onder ons, binnen de gereformeerde gezindte, die eenheid komen mag. Dat juist ook onze jongeren tot de Heere getrokken mogen worden.” Laat ook ons gebed zijn of de Heere met Zijn Geest rijkelijk moge werken, ook in de kerken van de gereformeerde gezindte. Laten we daar met elkaar om bidden! 

 

 

 

 

 

 
 
 
 
 
 
