Het onderscheid tussen
geest, ziel en lichaam

Ds. Etienne Maritz (Zuid-Afrika)

Nummer 3R
Onderscheid tussen geest, ziel en lichaam

Vandaag ga ik met jullie iets delen over een onderwerp waar ik zelf jarenlang mee geworsteld heb, in het licht van de Heilige Schrift.
Kort gezegd komt het hier op neer dat er een groot verschil is tussen de geest en de ziel. We hebben, als kind, altijd gehoord dat een mens bestaat uit een lichaam en een ziel (of ook wel geest genoemd).

Maar op een gegeven moment las ik in de Bijbel (ook in de grondtekst) regelmatig gedeelten die duidelijk maakten dat de mens bestaat uit geest, ziel en lichaam.

Dat is inderdaad in strijd met wat de traditie en sommigen theologen zeiden, maar de Reformatie heeft ons geleerd dat we alles moeten toetsen aan Gods Woord. Dat heb ik dus gedaan. Ik ben begonnen met het bestuderen van datgene wat Gods Woord over dit onderwerp zegt. Het heeft mijn geestelijk leven in ieder geval verrijkt. Ik heb gemerkt dat het heel belangrijk is voor je geestelijke groei. Als je het verschil niet goed begrijpt, kan het zelfs je geestelijke groei blokkeren.

· 1 Korinthe 2:14-16

14. De natuurlijke mens (Grieks: psychikos) nu neemt de dingen van de Geest van God niet aan, want ze zijn dwaasheid voor hem. Hij kan ze ook niet leren kennen, omdat ze geestelijk beoordeeld worden.
15. De geestelijke mens (Grieks: pneumatikos) beoordeelt wel alle dingen, zelf echter wordt hij door niemand beoordeeld.
16 Want wie heeft het denken van de Heere leren kennen, dat die Hem zal onderrichten? Maar wij hebben het denken van Christus.

· 1 Korinthe 3:1-3

1. En ik, broeders, kon tot u niet spreken als tot mensen die geestelijk zijn, maar als tot mensen die nog vleselijk (Grieks: sarkikos) zijn, als tot jonge kinderen in Christus.
2 Ik heb u met melk gevoed en niet met vast voedsel, want u kon dat nog niet verdragen, ja, u kunt dat ook nu nog niet,
3 want u bent nog vleselijk. Als er immers onder u afgunst is en twist en tweedracht, bent u dan niet vleselijk en wandelt u dan niet naar de mens?

We lezen hier over drie soorten mensen:

1. NIET-WEDERGEBOREN MENS - Psychikos-mens, de natuurlijke mens, die de dingen van God niet kan verstaan en ook niet kan aannemen.

2. WEDERGEBOREN MENS - Pneumatikos-mens, de geestelijke mens, die de dingen van God kan verstaan en onderscheiden, en die deze ook heeft aangenomen; hij heeft het denken van Christus.

3. WEDERGEBOREN, VLESELIJKE MENS - Sarkikos-mens, de vleselijke mens, die een klein kind in Christus is, maar nog heel vleselijk.

· Hebreeën 4:12

12. Want het Woord van God is levend en krachtig en scherper dan enig tweesnijdend zwaard en dringt door tot de verdeling van ziel en geest, van gewrichten en merg, en oordeelt de overleggingen en gedachten van het hart.

· 1 Thessalonicenzen 5:23

23. En moge de God van de vrede Zelf u geheel en al heiligen en mogen uw geest, ziel en lichaam (let op de volgorde!) in hun geheel onberispelijk bewaard worden tot de komst van onze Heere Jezus Christus.

· 1 Korinthe 14:15

‘Wat is dan het geval? Ik zal met de geest bidden, maar ik zal ook met het verstand bidden. Ik zal met de geest lofzingen, maar ik zal ook met het verstand lofzingen.’
Wat is de geest van de mens?

Er staan heel wat teksten in de Bijbel die gaan over de geest van de mens. De geest van de mens is het diepste deel, het innerlijke van de mens.

· ‘Want niet hij is Jood die het in het openbaar is, en niet dat is de besnijdenis die in het openbaar in het vlees is, maar hij is Jood die het in het verborgene is, en dat is de besnijdenis, die van het hart is, naar de geest, niet naar de letter. Zijn lof is niet uit de mensen, maar uit God.’ (Rom. 2:28,29)
De besnijdenis van het hart of de wedergeboorte vindt niet plaats in de ziel, maar in de geest van de mens. De mens die niet wedergeboren is, heeft geen gemeenschap met God, want God is Geest. In Johannes 4 vers 24 staat dan ook dat wie God wil aanbidden, Hem moet aanbidden in Geest en waarheid.

Een natuurlijk mens
Bij een niet-wedergeboren mens is zijn geest dood. Die mens leeft uit zijn ziel/psyche (die bestaat uit onze eigen wil, verstand en emoties) of anders gezegd: uit zijn oude Adamsnatuur.
Met ons verstand overdenken we iets en maken we een keuze.

Met onze wil besluiten we iets.

Met onze emoties zijn we daarbij betrokken.

De ziel is de plaats van de persoonlijkheid. De wil, het verstand en de emoties wonen daar. Een niet-wedergeboren mens leeft uit zijn ziel. Dat geldt ook voor de godsdienstige kant van het leven. Hij bedrijft godsdienst op zielkundig vlak. Hij maakt keuzes en besluiten vanuit de mens, op zielsvlak, terwijl hij geestelijk dood is. Zo iemand denkt verkeerd over God, besluit dingen tegen God en ervaart God niet of op een verkeerde manier.
Door opvoeding krijgt hij bepaalde denkbeelden mee (dat geldt voor alle wereldgodsdiensten) en deze denkbeelden krijgen een plaats in zijn verstand.
Hij raakt gevoelsmatig verknocht aan de godsdienst waarmee hij opgevoed is en met zijn wil besluit hij om bij deze godsdienst betrokken te blijven.

Het aangrijpende is dat deze godsdienst niets voorstelt. Je dient God op een vleselijke wijze, uit traditie.

Dit is de reden waarom duizenden kerkmensen God uit traditie dienen; het is niet meer dan een godsdienst, waar men gewoon, vanuit de ziel, aan meedoet terwijl de geest dood blijft.

In een onwedergeboren toestand beoefenen we christelijke godsdienst vanuit de oude Adamsnatuur, vanuit ons verstand.

In Johannes 6 vers 63 zegt Jezus: ‘De Geest is het Die levend maakt, het vlees is niet nut. De woorden, die Ik tot u spreek, zijn geest en zijn leven.’ En in vers 64: ‘Maar er zijn sommigen van ulieden, die niet geloven. Want Jezus wist van den beginne, wie zij waren, die niet geloofden, en wie hij was, die Hem verraden zou.’

Judas is drie jaar lang samen met de Heere Jezus opgetrokken en heeft op een bepaalde wijze met alles meegedaan, maar uiteindelijk heeft hij God niet gekend. Hij heeft het gedaan vanuit zijn oude Adamsnatuur.

Mensen kunnen dus heel verschillend opgroeien (heel goddeloos of heel godsdienstig), maar uiteindelijk bedrijven ze de godsdienst allemaal vanuit hun zielsleven. Na de zondeval hebben we onze godsdienstigheid niet verloren (daarom is er ook zoveel godsdienst in de wereld), maar we zijn wel geestelijk dood. We kunnen daarom van nature niet met God communiceren.

Wat gebeurt er bij wedergeboorte?

Als u het bovenstaande begrijpt, dan begrijpt u ook waarom de Heere Jezus tegen een godsdienstige Jood heeft gezegd dat we uit de Geest geboren moeten worden. ‘Nicodémus, als je niet wederom geboren wordt, kun je het koninkrijk van God niet zien. Als je niet uit water en Geest geboren wordt, kun je het koninkrijk van God niet binnengaan. Hetgeen uit het vlees geboren is, dat is vlees, en hetgeen uit de Geest geboren is, dat is geest.’
Het geestelijke koninkrijk gaat een mens alleen door wedergeboorte binnen (want Jezus heeft daarvan gezegd dat het ‘in u’ is). De oorspronkelijke betekenis van ‘dood’ is ‘van God gescheiden’, geestelijk dood. Dat betekent dus niet dat je niet bestaat.

In Ezechiël 36 wordt voorzegd dat de Heere twee dingen in het nieuwe verbond zal doen.

1. Hij zal de geest in de mens tot leven brengen (vs. 26).

2. De Heilige Geest zal in hem komen wonen (vs. 27).
De geest is de woonplaats van God

‘Weet gij niet’, schrijft de apostel Paulus, ‘dat gij Gods tempel zijt en dat de Geest Gods in u woont?’ (1Kor.3:16) Zoals God vroeger woonde in de tempel, zo woont de Heilige Geest vandaag in het innerlijk van de mens. Door een mens te vergelijken met de tempel kunnen we zien hoe de drie elementen van de mens afzonderlijk kunnen worden aangetoond.

Wij weten dat de tempel in drie delen is verdeeld. Het eerste is de voorhof (buitenhof, Eng. vert.), die gezien en bezocht kan worden door allen. Alle externe verering vindt hier plaats. Verder naar binnen gaande, vinden we het Heilige, waar alleen de priesters mogen binnentreden en waar zij olie, wierook en brood offeren aan God. Zij zijn heel dicht bij God, maar toch niet het meest dichtbij, want zij zijn nog steeds buiten het voorhangsel en daarom zijn zij niet in staat te staan voor Zijn tegenwoordigheid Zelf. God woont in het diepste binnenste, in het Heilige der Heiligen, waar de donkerheid wordt overschaduwd door schitterend licht en waar geen mens mag binnengaan. Hoewel de hogepriester er eens per jaar binnengaat, duidt het niettemin aan, dat, alvorens het voorhangsel gescheurd is, geen mens kan vertoeven in het Heilige der Heiligen.
De mens is ook Gods tempel en ook hij heeft drie delen. Het lichaam is als de voorhof (buitenhof). Binnenin de tempel is de ziel, die het innerlijk leven van de mens vormt en die de emotie, de wil en het verstand van de mens omvat. In het diepste binnenste, achter het voorhangsel, ligt het Heilige der Heiligen, waar nooit enig menselijk licht is doorgedrongen en geen menselijk oog ooit heeft aanschouwd. Het is ‘de heilige plaats van de Allerhoogste’, de woonplaats van God.

Als wij wedergeboren worden, komt de Heilige Geest in de geest wonen en Hij begint daar te werken. Jezus zegt in Johannes 7 vers 37 - 39 dat de Heilige Geest in ons zal zijn als een fontein. Johannes 4 vers 14 zegt: ‘Maar zo wie gedronken zal hebben van het water dat Ik hem geven zal, dien zal in eeuwigheid niet dorsten; maar het water, dat Ik hem zal geven, zal in hem worden een fontein van water, springende tot in het eeuwige leven.’ En in Johannes 7 vers 38 zegt Jezus: ‘Die in Mij gelooft, gelijkerwijs de Schrift zegt, stromen des levenden waters zullen uit zijn buik vloeien.

Hoe functioneert de menselijke geest?

Laten we nu enkele teksten bekijken die gaan over de menselijke geest. De menselijke geest functioneert door de volgende drie elementen:
1. Door overtuiging

2. Door het geweten
3. Door gemeenschap met de Heilige Geest, koinonia.

Ad. 1. Door overtuiging

· ‘De Geest Zelf getuigt met onze geest dat wij kinderen van God zijn.’ (Rom. 8:16).

Ad. 2. Door het geweten

· ‘Ik spreek de waarheid in Christus, ik lieg niet en mijn geweten geeft mij mede getuigenis door de Heilige Geest.’ (Rom. 9:1)

Ad. 3. Door gemeenschap

· ‘De genade van den Heere Jezus Christus, en de liefde van God, en de gemeenschap des Heiligen Geestes, zij met u allen. Amen.’ (2 Kor. 13:13)

Geloof en wedergeboorte

Pas als God ons opwekt uit de geestelijke dood (wedergeboorte) kunnen we gehoor geven aan de stem van de Zoon van God (geloven), lees het maar na in Johannes 5 vers 25.
De combinatie van geloof en wedergeboorte is ook heel duidelijk te zien in Johannes 1:12,13. God geeft door wedergeboorte het geloof in mijn geest, zodat ik Christus kan aannemen.

De wedergeboorte wordt gewerkt door het Woord van God en de werking van de Heilige Geest (1 Petrus 1:23, Johannes 3:5 en Titus 3:5).

Alleen wedergeboorte zal de mens in staat stellen om God écht te dienen. Als de geest niet is levend gemaakt, dan is er maar één alternatief, namelijk godsdienst bedrijven vanuit de mens, vanuit de ziel.

Geloof en verstand

De Bijbel leert ons, bijvoorbeeld in Romeinen 1:17, dat het geestelijke leven van een gelovige een leven door het geloof is.

Als een mens niet door geloof in Christus gered wil worden, is er maar één alternatief en dat is om te proberen door eigen werkheiligheid of goede werken in de hemel te komen.
Geloven is een wonderlijk iets. Velen denken dat het geloof iets is van het verstand. Dat is echter niet helemaal waar. Geloof wordt beoefend met het verstand en het beïnvloedt het verstand, maar het geloof zit in het hart, in de geest.

Geloof is dus geen ‘positive thinking’, positief denken. Dat is een dwaling van de New Age beweging, en het heeft sommige christelijke kerken weten te infiltreren. De Bijbel zegt nergens: ‘Wees of denk positief!’ Er worden allerlei Bijbelse teksten daarvoor aangehaald, maar dat is verkeerd. De Bijbel zegt: ‘Geloof en vertrouw de Heere.’ Dat is heel wat anders. David zei niet: ‘Met positivisme spring ik over een muur en met positivisme trek ik op tegen een bende’, maar hij zei: ’Met mijn God doe ik dit.’ Dat is een heel verschil.

Openbaringskennis door de Heilige Geest

Om Christus echt te kennen, hebben we openbaringskennis nodig. Onze geestelijke ogen en oren moeten geopend worden.

Ook ná de wedergeboorte moeten onze geestelijke ogen bij voortduur geopend worden voor de geestelijke waarheden in de Schrift.

De Heilige Geest geeft geestelijke openbaringen van Wie Christus is, wat Hij voor ons gedaan heeft aan het kruis, wat het betekent om met Christus gestorven en opgestaan te zijn enzovoorts. Steeds vinden die openbaringen plaats in mijn geest, door de Heilige Geest, en dat werkt door in mijn verstand, wil en emotie. Mijn verstand wordt verlicht, mijn wil wordt omgebogen en ik ervaar het met mijn emoties.

Onze ziel prijsgeven

Laten we eens goed kijken naar een Bijbelgedeelte waaruit duidelijk blijkt dat er een onderscheid is tussen ziel en geest.

· ‘Toen zei Jezus tegen Zijn discipelen: Als iemand achter Mij aan wil komen, moet hij zichzelf verloochenen, zijn kruis opnemen en Mij volgen. Want wie zijn ziel (Grieks: psyche) zal willen behouden, die zal het verliezen; maar wie zijn ziel zal verliezen om Mij, die zal het vinden.’ (Mat. 16:24-25).

Toen ik nog dacht dat een mens uit lichaam en ziel bestond, begreep ik deze tekst nooit, want waarom zou je dan je ziel moeten haten? Ik heb dat nooit begrepen, totdat ik ging zien dat er een verschil is tussen geest en ziel.

Wat betekent het dan wel dat je je ziel moet prijsgeven? De Heere zegt hier dat we ons zielsleven, ons leven uit onszelf, zoals we dat voor onze bekering gewend waren om te leven, moeten prijsgeven. Met andere woorden: we moeten ophouden om onze ziel als bron te gebruiken om uit te leven.
Voor onze wedergeboorte leefden we uit onze ziel, maar na de wedergeboorte leven we door de Geest. Na de wedergeboorte leven we onder het beheer en vanuit de leiding van de Heilige Geest.
· ‘Wandelt door den Geest en volbrengt de begeerlijkheden des vleses niet.’ (Gal. 5:16)

· ‘Indien wij door den Geest leven, zo laat ons ook door den Geest wandelen.’ (Gal. 5:25)
Het Griekse woord wat hier gebruikt wordt voor Geest is 'stoicheion'. Het woord ‘stoicheion’ betekent: een basaal principe, een eerste beginsel van waaruit iemand leeft.

Dit woord ‘stoicheion’ wordt ook gebruikt in Galaten 4 vers 3, 9 en 10. In Galaten staat dat we niet moeten terugkeren naar de eerste beginselen van de wereld.
De eerste beginselen, de stoicheion van de wereld is ‘leven vanuit het vlees, vanuit onze oude (godsdienstige) Adamsnatuur’. Als een werelds mens religieus is dan zal dit zich manifesteren in een godsdienst van regels en wetten. Een godsdienst vanuit mijn eigen wil, verstand en emoties.
Nu zegt Paulus echter: ‘Galaten, we moeten nu door de Geest leven!’ Nu we door de Heilige Geest tot wedergeboorte zijn gebracht, moeten we niet meer teruggaan naar die eerste beginselen, waarover Galaten 4 spreekt.
En dan komt Paulus in Galaten 5 vers 25: 'Laten we nu leven/wandelen door de Geest'. Letterlijk staat er: ‘We moeten nu door dat eerste beginsel (van de bekering door de Geest) leven.’
Een kind van God heeft het eerste beginsel van de bekering door de Heilige Geest en van daaruit moet hij zich door de Heilige Geest laten leiden.
De Heilige Geest als Levensbron

De Heilige Geest is de Fontein, Die leven geeft aan onze geest. Een geestelijke mens is iemand die zich laat beheren door de Heilige Geest; God bekrachtigt door Zijn Geest zijn geest en zo beheert Gods Geest ook zijn wil, verstand, emoties en lichaam. De geestelijke mens heeft dus het beheer over zijn ziel.
Als de gelovige, tijdens een bepaalde situatie, weer vanuit zijn ziel/psyche begint te leven, dan wordt hij een vleselijk christen, een klein kind in Christus.
Met andere woorden: je kunt wedergeboren zijn en toch in een grote mate vleselijk leven, leven vanuit je zielsleven, zielskracht (je psyche).
Een vleselijke mens is iemand, die onafhankelijk leeft van God, iemand die zijn ziel (verstand, wil en emoties) als bron heeft van waaruit hij leeft. Het is iemand die handelt vanuit zichzelf.

Laat ik dit illustreren met een praktisch voorbeeld. Ik werk van 09.00 uur tot 17.00 uur op het kantoor. Mijn vrouw verwacht dat ik iets na 17.00 uur thuiskom om haar te helpen met het verzorgen van de kinderen. Ze heeft al de hele dag voor hen gezorgd en ze heeft behoefte aan ondersteuning. Stel dat ik, zonder iets te laten weten, pas om 19.00 uur thuiskom. Mijn vrouw is ondertussen ontzettend boos op me geworden. Zij is van de geestelijke mens overgegaan naar de vleselijke mens.

Zodra ik een voet in huis gezet heb, begint ze tegen me uit te varen. Ze spreekt met me, zoals zij wil, maar niet zoals de Heilige Geest wil dat ze met me praat. Ze spreekt vanuit haar emotie. Dan sta ik voor een keuze. Òf ik word ook kwaad en ga spreken vanuit emotie òf ik wandel door de Geest en reageer op een geestelijke manier.

Als ik vanuit de Geest zal reageren zal ik bidden: ‘Heere, nu heb ik een probleem, hoe moet ik met dit probleem omgaan. Heere, geef dat ik rustig kan blijven en vanuit de Geest mag optreden.’

O, dan geeft de Heilige Geest mij de agapè-liefde in mijn hart, zodat ik mijn vrouw onvoorwaardelijk liefheb. Met andere woorden: ik reageer niet op een bron buiten mij (in dit geval mijn vrouw), maar ik reageer vanuit de Heilige Geest in mij. Daarom heeft Jezus gezegd: ‘Ik ben de ware Wijnstok en jullie zijn de ranken, leef uit Mij.’
Een geestelijke mens

Het geheim is dus om te leven vanuit de Heilige Geest. De Heilige Geest geeft mij in mijn binnenste het opstandingsleven, de opstandingskracht van Christus. Wij lezen dit in dat wonderlijk vers van Romeinen 8 vers 2. Dat is één van de belangrijkste verzen uit de Bijbel voor mij als het gaat over onze geestelijke groei en onze heiligmaking.
‘Want de wet des Geestes (dat is een nieuwe wet in mij, de Heilige Geest Die in mij woont en waaruit ik nu moet leven) des levens in Christus Jezus (de Heilige Geest maakt plaats voor Christus, zodat ik voor Hem ga leven. Hij verbindt mij met Christus, plaatst mij in Christus en houdt mij in Christus) heeft mij vrijgemaakt van de wet der zonde en des doods.’
Het geheim van geestelijke overwinning is om niet meer vanuit mijn oude ik, vanuit mijn eigen bron (mijn eigen verstand, eigen wil en emotie - zoals ik denk, wil en voel) te leven, maar om mijn eigen wil, verstand en emotie over te geven aan de Heere Jezus.
Dan komt de Heilige Geest om mij te vullen en te beheren, van binnen en van buiten.
Dan denk ik onder leiding van de Heilige Geest, dan is mijn wil zoals klei in de handen van de Pottenbakker en dan functioneren mijn emoties onder leiding van de Heilige Geest. Dat is een geestelijke mens, de pneumatikos-mens.

De schrijver van de Hebreeënbrief zegt in Hebreeën 4 dat wij de rust van God moeten ingaan.
· ‘Er blijft dus een rust over voor het volk van God. Want wie Zijn rust binnengegaan is, die rust zelf ook van zijn werken, zoals God van de Zijne. Laten wij ons dan beijveren om die rust binnen te gaan, opdat niemand door dit voorbeeld van ongehoorzaamheid ten val zal komen.’ (Hebr. 4:9-11).
De schrijver zegt in vers 10 dat hij die in die rust ingegaan is, rust van zijn werken, zoals God van de Zijne. Wat betekent dit? Dat betekent dat zijn zielsleven op een punt gekomen is, dat het opgehouden is om onafhankelijk van God op te treden en te functioneren.
David zegt dat zo prachtig in Psalm 131:2: ‘Zeker, mijn ziel is tot rust en tot stilte gebracht. Zoals een kind dat van de borst af is en stil bij zijn moeder ligt, zo is mijn ziel in mij.’

David zegt vaak in de Psalmen dat zijn ziel rustig moest worden. Andrew Murray heeft ook gezegd dat het zielsleven een groot gevaar is voor de christen.

We moeten leren wachten op de Heere. Wachten op de Heere betekent ophouden met ijveren, vechten, voorthollen in het vlees. Wachten op de Heere is het loslaten en overgeven aan Hem. Het is: u laten leiden door de Heilige Geest.
Ons zielsleven moet tot rust komen; dat betekent dat onze eigen wil, verstand en emotie, onze eigen ideeën en plannen moeten sterven, zodat er ruimte komt voor Gods ideeën en plannen.

· ‘Israël hope op den HEERE van nu aan tot in der eeuwigheid.’ (Ps. 131:3)
In Zuid-Afrika komen we wel eens als gemeente bij elkaar om onze dromen, plannen en ideeën te bespreken voor de komende tijd. Ook bespreken we hoe we onze visie en missie kunnen verwezenlijken.

Op zich is het goed om als gemeente ‘dromen’ te hebben, maar het gevaar is groot dat we Gods plannen en ideeën, met onze ijver, voorbij hollen. Het gaat er om dat we ons als gemeente laten leiden door Zijn Heilige Geest!

Toen ik verleden jaar het beroep naar Koppies aannam, vroeg men ook aan mij: ‘Wat komt u hier doen? Je hebt rondgereisd over de hele wereld en nu kom je hier naar dit kleine dorpje!’

Ik antwoordde: ‘Dat komt omdat de Heere gezegd heeft dat ik hier moest komen. Dat is niet mijn keuze geweest, ik wilde niet komen.’

‘Wat kom je hier doen?’

Ik zei: ‘Ik weet het niet. God mag met mij doen wat Hij wil.’

‘O, nu gaan er zeker duizenden mensen tot bekering komen, zodat de kerk straks over gaat lopen?’

‘Dat weet ik niet, misschien loopt de kerk wel leeg of misschien wil de Heere inderdaad wel mensen redden (door mij of zonder mij). Hoe het ook zij, ik wil ontdekken wat Gods wil is en dan ook Zijn wil doen.’

Als je vanuit je zielsleven met bepaalde verwachting iets gaat najagen, kan dat leiden tot grote teleurstellingen.

Teleurstelling komt uit het vlees en is zonde, want het betekende dat je vleselijke verwachtingen had die buiten Gods wil omgingen.
Als het Gods wil is dat je drie jaar lang niets doet, verblijd je nochtans in de Heere!
· ‘Alhoewel de vijgenboom niet bloeien zal, en geen vrucht aan den wijnstok zijn zal, dat het werk des olijfbooms liegen zal, en de velden geen spijze voortbrengen; dat men de kudde uit de kooi afscheuren zal, en dat er geen rund in de stallingen wezen zal; Zo zal ik nochtans in den HEERE van vreugde opspringen, ik zal mij verheugen in den God mijns heils.’ (Hab. 3:17 en 18)

De blijdschap van de geestelijke mens is in de Heere Zelf, de Heere is de Bron waaruit hij leeft. Een geestelijk mens ervaart in zijn geest (en ook in zijn ziel) de verzadiging van de Heere, de vervulling in Christus en de vrede in God. Hij heeft geen andere bronnen of dingen nodig om vreugde en blijdschap in zijn leven te hebben. Christus is de vreugde van de geestelijke mens. Christus is zijn blijdschap. Wat hij doet, doet hij om de wil van God te doen.
In Johannes 4 vers 34 zegt Jezus: ‘Mijn spijs is, dat Ik doe den wil Desgenen, Die Mij gezonden heeft, en Zijn werk volbrenge.’ Met andere woorden: ‘Niet wat Ik wil doen en wat Ik wil bereiken in het leven brengt Mij vervulling, maar Mijn voedsel is om de wil van Mijn Vader te doen. Mijn voedsel is om de wil te doen van Hem, Die Mij gestuurd heeft, en om Zijn werk te volbrengen.’ Een geestelijke mens herkent dit verlangen in zijn eigen leven.

In Johannes 5 zegt Jezus verschillende keren dat Hij niets kan doen als het niet uit de Vader voortkomt. Dat is heel opvallend!

Sommige christelijke groeperingen zeggen vandaag: ‘Je geloof (of kerk) deugt niet als je geen grote wonderen kunt doen, duivels kunt uitdrijven, in vreemde talen kunt spreken, doden kunt opwekken…’.

Dat kunnen we niet zélf besluiten! Ik kan nu niet besluiten: ‘Laat ik nu eens tien doden gaan opwekken.’ of: ‘Laat ik nu eens een groot geloof krijgen.’
Dat soort dingen komen voort uit de ziel, het vlees, en het werkt niet.

Als Jezus, als de Zoon van God, al zegt dat Hij uit Zichzelf niets kan doen, hoe veel te meer zal het met ons zo zijn. Een geestelijke mens zal en kan niets uit zichzelf doen (Joh. 15:5).

· ‘Jezus dan antwoordde en zeide tot hen: Voorwaar, voorwaar zeg Ik u: De Zoon kan niets van Zichzelven doen, tenzij Hij den Vader dat ziet doen; want zo wat Die doet, hetzelve doet ook de Zoon desgelijks.’ (Joh. 5:19)

Scheiding van ziel en geest

Eén van de belangrijkste schriftgedeelten over ziel en geest is voor mij Hebreeën 4 vers 12.

· ‘Want het Woord Gods is levend en krachtig, en scherpsnijdender dan enig tweesnijdend zwaard, en gaat door tot de verdeling der ziel, en des geestes…’

In deze tekst staat dat het Woord van God een scheiding maakt tussen de ziel en de geest. Het Woord van God werkt en snijdt in ons als een zwaard. Hoe meer God door het Woord in ons leven werkt, hoe meer er een scheiding wordt aangebracht tussen ziel en geest. Alleen zo zal ik steeds beter kunnen onderscheiden wat uit mezelf, uit mijn zielsleven komt of wat vanuit mijn geest (beter gezegd: Gods Geest) komt.
Misschien deel je niet mijn mening over de drie-eenheid: geest, ziel en lichaam, maar ik weet zeker dat je wel kunt instemmen met het feit dat Gods kinderen twee naturen hebben. Een oude zondige natuur en de nieuwe natuur in Christus.
Geestelijke groei bestaat daaruit dat er steeds meer een scheiding plaatsvindt tussen mijn ziel en mijn geest. Hierdoor leer je steeds meer op te treden vanuit de nieuwe natuur. Jonge christenen (of vleselijke christenen) treden nog vaak op vanuit hun ziel, vanuit de oude natuur.

De Heere wil dat we steeds meer leren onderscheiden dat ons probleem niet zozeer de zonde is (bijvoorbeeld boos worden), maar de natuur van waaruit ik optreed. Vanuit deze context begrijpen we Paulus’ oproep om te wandelen door de Geest.
Wandelen door de Geest

· ‘En ik zeg: Wandelt door den Geest en volbrengt de begeerlijkheden des vleses niet. Want het vlees begeert tegen den Geest, en de Geest tegen het vlees; en deze staan tegen elkander, alzo dat gij niet doet, hetgeen gij wildet.’ (Gal. 5:16 en 17)

Dat laatste zinnetje is heel belangrijk. Het betekent dat mijn wil niet onafhankelijk kan optreden. Mijn wil moet altijd uit één van mijn twee naturen optreden. Òf mijn wil treedt op vanuit de Heilige Geest (vanuit de nieuwe mens die ik ben in Christus) òf mijn wil treedt op vanuit mijn oude Adamsnatuur.

Als ik vanuit mijn oude Adamsnatuur optreed, dan zondig ik. En als ik vanuit mijn nieuwe natuur optreed (of vanuit de leiding van de Heilige Geest), dan volbreng ik niet de werken van het vlees, maar komt daarentegen de vrucht van de Heilige Geest tevoorschijn in mijn leven (Gal. 5:22).

Het Woord van God maakt scheiding tussen wat vanuit mijzelf en wat vanuit Christus is. Galaten 6 is wat dat betreft een belangrijk gedeelte. Het Woord van God snijdt daar diep in een mensenleven.
· ‘Dwaalt niet; God laat Zich niet bespotten; want zo wat de mens zaait, dat zal hij ook maaien. Want die in zijn eigen vlees zaait, zal uit het vlees verderfenis maaien; maar die in den Geest zaait, zal uit den Geest het eeuwige leven maaien.’ (Galaten 6:7 en 8)

We hebben net gelezen uit 1 Korinthe 3. In dit hoofdstuk lezen we ook dat alles wat gedaan is vanuit de Geest van Christus (vanuit mijn geest of wedergeboren natuur), zal beloond worden met genadeloon en dat alles wat gedaan is vanuit het vlees zal verbrand worden op de oordeelsdag.
De praktijk van het dagelijks leven

Ik wil met een kort getuigenis afsluiten. Toen onze eerste zoon stierf, was dat een verschrikkelijke klap voor ons. Het heeft me drie jaar gekost om over de dood van mijn kind heen te komen, ik bedoel over de schok en de verschrikkelijke pijn en het verdriet ervan. In zo’n tijd kom je erachter dat je kind niet alleen uit je lichaam, maar ook uit je ziel geboren is. Je lijdt een zielensmart die met geen pen te beschrijven is. Je kunt dat alleen bespreken met iemand die ook een kind heeft verloren.

Je kijkt dan naar het leven met de vraag: ‘Wat uit het leven is nu de moeite waard? Wat heeft het voor zin dat hij al die jaren opgroeide?’ We waren zo trots op onze prachtige zoon. Hij was intelligent, hij was mooi en nu is hij dood.
Alles is vergankelijk en sterfelijk. Je krijgt een klein hondje, je voedt het op en je houdt van het beestje en na 3, 4 of 5 jaar rijdt een motor of auto hem dood en dat is het. Alles is vergankelijk.
Op dat moment begon ik bijna (gelukkig niet helemaal) naar het leven te kijken zoals Prediker over de zinloosheid van het leven schrijft.
Het hele leven werd zinloos voor mij en ik zei: ‘Wat is nu nog de moeite waard om voor te leven? In één van deze dagen zal ik, mijn vrouw of één van mijn andere kinderen ook nog sterven en dan moeten we weer door het verdriet gaan.’
Je raakt je zo bewust van de vergankelijkheid van het leven. Op een gegeven moment heeft de Heere tegen mij gezegd: ‘Ik moest je dit verdriet laten overkomen om je los te maken van alles, want voor jou was het Christus plus de aardse dingen, dat wat jou zin gaf in het leven. Nu heb Ik je van dat alles afgehaald. Alles wat nu nog voor jou zin heeft is Christus.’

Ik leerde dat we alles moeten doen vanuit Christus en vanuit de leiding van de Heilige Geest. We moeten onze kinderen niet opvoeden voor onszelf, maar voor Christus. We moeten onze vrouw niet liefhebben omdat ze jou ook liefheeft of omdat ze lekker kookt, maar vanwege Christus. We moeten het Evangelie niet verkondigen om mensen naar de Heere te leiden, maar vooral omdat het de wil van Christus is. Ons hele leven moet voor Christus zijn. Paulus heeft in Filippenzen 1 vers 21 gezegd: ‘Want voor mij is leven Christus…’

Vandaag mag ik dat met Paulus getuigen. De Heere laat omstandigheden toe en gebruikt soms harde en wrede dingen in ons leven, die we niet kunnen begrijpen, om onze eigen ik, onze psyche (onze eigen wil, verstand en emotie) meer en meer te breken, zodat we steeds meer aan het einde van onszelf en onze eigen kracht komen.
De Heere zei tegen Paulus in 2 Korinthe 12 vers 9: ‘Paulus, je hebt niet meer dan Mijn genade nodig, want kracht wordt zichtbaar in zwakheid.’
God is met een proces bezig om de psyche, die onafhankelijk van God wil handelen, steeds meer te laten sterven, zodat Christus door ons kan leven. Dit brengt geestelijke kracht voort.
Je wordt een geestelijker mens, naarmate je meer gestorven bent aan jezelf en naarmate Christus Zijn leven in en door je kan leven. Alleen dat wat Christus in en door mij kan doen, brengt geestelijke vrucht voort en uiteindelijk ook nog loon, al is dat dan genadeloon! Zo goed is God voor ons!
Een geestelijke mens leeft volgens Romeinen 11 vers 36 in Hem, tot Hem en uit Hem. Christus is de Bron waaruit hij leeft en niet meer uit de bronnen buiten hem.

Als mijn vrouw vriendelijk tegen mij is, dan ben ik Geestvervuld, maar ook als mijn vrouw kwaad op me is ben ik Geestvervuld. Hoe dat kan? Alleen als Jezus jouw Wijnstok is en niet je vrouw.

Als ik werk heb en een mooi maandsalaris, ben ik daar dankbaar voor en leef ik Geestvervuld, maar ook als de Heere dat wegneemt, leef ik Geestvervuld. Hoe dat kan? Alleen als Jezus jouw Bron is en niet je bankrekening.

Dit is makkelijk om in theorie te zeggen, maar de Heere heeft ons gezin in de praktijk veel op de proef gesteld en beproefd.
Hudson Taylor zei ooit eens tegen zichzelf: ‘Vanaf deze dag besluit ik om niet meer ongeduldig te zijn of gestrest te raken.’ Maar voordat de dag ten einde was, had hij weer aan deze zonde toegegeven. En dat herhaalde zich een aantal keren.
Toen zei Taylor tegen zichzelf: ‘Maar er moet een leven van overwinning, een leven van rust in God zijn!’
Toen kreeg hij op een dag een brief van een vriend, die ook naar dit opstandingsleven had gezocht en het had gevonden. Hij schreef: ‘Hudson, I have found it! It’s Jesus!’
Dat overwinningsleven vind je niet in een wet, in een regel, in een ervaring, maar in een Persoon: Jezus!

Hudson Taylor getuigde aan het einde van zijn leven, dat hij vrijwel in alle omstandigheden rustig en kalm kon blijven omdat hij vanuit de rust leefde (zie Hebreeën 4 vers 9-11).

Het is mijn gebed dat de Heere Zichzelf aan jou al meer en meer zal openbaren. We mogen niet bij de bekering blijven steken, maar we moeten ons uitstrekken naar de volmaaktheid in Christus. Paulus zegt in Galaten 4:19: ‘Mijn kinderkens, die ik wederom arbeide te baren, totdat Christus een gestalte in u krijge.’

Dit vindt plaats naarmate ik samen met Christus sterf aan mijzelf (mijn eigen wil, verstand en emoties) om tegelijkertijd samen met Hem op te staan in een nieuw opstandingsleven.
· ‘Opdat ik Hem kenne, en de kracht Zijner opstanding, en de gemeenschap Zijns lijdens, Zijn dood gelijkvormig wordende.’ (Fil. 3:10)

Misschien zitten hier mensen die hele zware beproevingen hebben doorstaan of nog zullen doorstaan. De Chinees Watchman Nee heeft gezegd dat God met onze uiterlijke mens (ziel) afrekent, zodat de innerlijke mens (geest) naar voren kan komen. En om dat te bereiken stuurt God vaak beproevingen, die we niet kunnen begrijpen, zodat ons leven getoetst wordt.

Misschien worstel je met de vraag: ‘Waarom laat God dit of dat toe in mijn leven?’ Om onze uiterlijke mens (onze eigen wil, verstand en emotie) prijs te leren geven, zodat Christus deze kan beheren. ‘God will never spend unnecessary trials on your life.’ (God zal nooit onnodig beproevingen geven in jouw leven.)

Als je beproevingen krijgt, betekent dat dat je ze nodig hebt voor het proces van scheiding maken tussen ziel en geest. Zo snijdt het zwaard al dieper en dieper in ons leven, tot eer van God.

Beantwoording vragen

1. Kunt u Genesis 2 vers 7 uitleggen? Je komt daar niet het begrip ‘geest’ tegen, hoe zit dat?

· ‘Toen formeerde de Heere God de mens van stof uit de aardbodem en blies de levensadem in zijn neus; alzo werd de mens tot een levende ziel.’ (Gen.2:7).
‘Formeerde de mens van stof uit de aardbodem’ verwijst naar het lichaam van de mens; ‘blies de levensadem in zijn neus’ verwijst naar de geest van de mens, zoals deze van God kwam; en ‘de mens werd een levende ziel’ verwijst naar de ziel van de mens toen het lichaam levend gemaakt werd door de geest en deze een levend en zelfbewust mens tot aanzijn riep. Een mens als geheel is een drie-eenheid, de samenstelling van geest, ziel en lichaam.
Volgens Genesis 2 werd de mens gemaakt uit slechts twee onafhankelijke elementen, het lichamelijke en het geestelijke; maar toen God de geest in het omhulsel van het stof plaatste, werd de ziel voortgebracht. De geest van de mens, die het levenloze lichaam aanraakte, bracht de ziel voort. Het lichaam, afgezonderd van de geest, was dood, maar met de geest werd de mens levend gemaakt. Het orgaan dat aldus tot leven werd geroepen, werd de ziel genoemd.

Toen God de mens schiep, formeerde Hij hem uit stof van de aardbodem en blies toen ‘de levensadem’ in zijn neusgaten. Zodra de levensadem, die de geest van de mens werd, in contact kwam met het menselijk lichaam, werd de ziel voortgebracht.
Daardoor is de ziel de combinatie van lichaam en geest van de mens. De Schrift noemt de mens daarom ‘een levende ziel’. De levensadem werd de geest van de mens; dat is het beginsel van leven in hem. De Heere Jezus vertelt ons: ‘het is de Geest die levend maakt’ (Joh. 6:63). Deze levensadem komt van de Schepper.
Het oorspronkelijke woord ‘leven’ in ‘levensadem’ is ‘chai’ en staat in het meervoud. Dit zou kunnen wijzen op het feit dat de inblazing van God een tweevoudig leven voortbracht, namelijk dat van de ziel en dat van de geest. Toen de inblazing van God het menselijk lichaam binnenkwam, werd het de geest van de mens; maar toen de geest reageerde op het lichaam, werd de ziel voortgebracht.

2. Het lijkt alsof de ziel niet meer zo belangrijk is na wedergeboorte. Het is toch niet zo dat onze wil, verstand en emoties er niet meer toe doen?
Nee, de Heere wil nooit dat onze wil, verstand en emotie worden uitgeschakeld. Er zijn sommige mensen die overgeestelijk gaan leven. Deze mensen vinden hun nuchtere verstand niet meer belangrijk. Ook worden ze passief wat hun wil betreft.
Het is opmerkelijk dat je dit juist bij occult belaste of demonisch bezette mensen tegenkomt. De duivel heeft hun eigen nuchtere denken ‘dizzy’ gemaakt of uitgeschakeld.

Dat heb ik ook ervaren bij de Toronto-blessing waar mensen zogenaamd vervuld worden door de Heilige Geest. Ik ben er echter in het pastoraat achtergekomen dat hun eigen denken er als het ware uitgesneden is. Ze kunnen niet meer nuchter denken. Als ze zogenaamd in de Geest zijn, raken ze in trance en zijn ze niet meer bij hun volle verstand.
Het Woord zegt duidelijk: ‘Wees nuchter en bij je volle verstand, zodat je dingen kunt toetsen en beoordelen.’

Wat je in je geest beleeft, moet altijd met je nuchtere verstand aan het Woord getoetst worden. Aan de andere kant moet je verstand natuurlijk ook openstaan voor Gods bovennatuurlijke leiding. Er zijn dingen in Gods Woord die ‘boven mijn pet gaan’.
3. Is het onderscheid tussen geest en ziel nog echt zo belangrijk voor het geestelijk leven?
Ik zou zeggen: bestudeer eens alle teksten over geest en ziel in de Bijbel. Zo is er bijvoorbeeld nog een interessante tekst in de Bijbel die ook het onderscheid tussen geest en ziel maakt.

· ‘Met mijn ziel heb ik U begeerd in den nacht, ook zal ik met mijn geest, die in het binnenste van mij is, U vroeg zoeken.’ (Jes. 26:9).
Hoewel ik voor mij persoonlijk de laatste jaren sterk overtuigd ben dat er een onderscheid is tussen die twee, moet je ze ook weer niet van elkaar losmaken. Ze zijn nauw aan elkaar verbonden.

Het is in ieder geval belangrijk dat je het principe leert om niet vanuit je vlees (die onafhankelijk van God optreedt) te leven, maar dat je geest open moet staan voor de leiding van de Heilige Geest. Als het goed is, is er in je hart een sterke begeerte om steeds minder vanuit de oude natuur op te treden en steeds meer vanuit Christus en onder leiding van de Heilige Geest te leven. Ook al denk je over deze materie wat anders, dat is waar het in de praktijk op neer moet komen.

4. Heeft u nog meer tekstgedeelten waar je het onderscheid ziet tussen geest en ziel?

Ja, laten we kijken naar Lukas 1 vers 46, waar Maria zegt: ‘Mijn ziel maakt groot den Heere.’ In vers 47 lezen we echter: ‘En mijn geest verheugt zich in God, mijn Zaligmaker.’ Dat is die fontein in jezelf.
Het is opmerkelijk dat 'geest' vaak ook aan leven of dood wordt gekoppeld. Toen Jezus stierf, gaf Hij Zijn geest aan Zijn Vader over. ‘Vader, in Uw handen beveel ik Mijn geest.’

Er staat nergens in de Bijbel dat wij als mensen onze geest moeten afleggen. De Bijbel zegt wel voortdurend dat we onze ziel moeten afleggen. Er is dus mijns inziens een onderscheid.

In Johannes 4 staat dat we God in geest en waarheid moeten aanbidden. Diep in mijn binnenste is het mijn geest die God zoekt en gemeenschap met God ervaart. Wat wel heel belangrijk is om te onthouden, is dat je op dat moment wel bij je volle verstand bent. Je geest en je verstand werken nauw samen met elkaar. Toen ik een keer in een crisis zat kwam er, tijdens een gebed, een tekstgedeelte in mijn geest die ik op dat moment niet met mijn verstand begreep. Psalm 34 vers 8: ‘De Engel des HEEREN legert Zich rondom degenen, die Hem vrezen, en rukt hen uit.’ Later toen de crisis opgelost was en ik stille tijd had, vielen mijn ogen weer op Psalm 34 vers 8. Pas toen begreep ik deze tekst ook met mijn verstand.

5. Kun je in de geest teleurgesteld worden?

Ik begrijp het. De vraag is dat ik gezegd heb dat als je uit de ziel werkt, je dan dikwijls dingen doet die uit jezelf komen en die niet naar Gods wil zijn en dan mislukt het en ben je teleurgesteld.
In Jesaja 49 lezen we dat Christus onvermoeibaar heeft gewerkt, maar dat het alles vruchteloos en tevergeefs was. Er staat echter niet dat Hij daarover teleurgesteld is geraakt. Christus is gestorven voor veel mensen, maar het was voor de meeste mensen tevergeefs, omdat ze Hem niet wilden aannemen.

Zo kan het ook met ons zijn. Als we werkelijk met onze geest, onder leiding van de Heere, arbeiden, preken of werken en er maar enkele mensen tot geloof komen, dan hoeven we niet teleurgesteld te raken. Je hebt het werk en de wil van de Heere gedaan en dan maakt het niet uit wat mensen daarmee doen…Het belangrijkste is dat je weet dat je in de wil van God was.
Ik ben zelf wel eens in de valkuil geraakt (en ik zeg het tot mijn schande) dat ik plannen met mijn vlees maakte.

Ik was predikant in Pretoria en we hadden daar een grote kerk. Toen dacht ik bij mezelf: ‘Ja. de Heere moet dit kerkgebouw uit laten puilen van de mensen, zoals je dat leest in herlevingstijden.’ En inderdaad, God heeft er ook met Zijn Geest gewerkt, zodat mensen tot een krachtige bekering of overgave zijn gekomen. Maar toch was die kerk niet altijd vol.
Met name toen er een nieuwe regering kwam, waardoor vele blanken wegtrokken, begon de kerk leeg te lopen. Ik dacht dat het niet goed ging en maakte allerlei plannen (met mijn vlees) om ze terug te krijgen, maar pas later ontdekte ik dat deze mensen nu overal heen verspreid leefden en zodoende overal het Woord verspreidden. Sommigen van hen hebben vandaag nog een bediening. Mijn plan was dus een plan uit het vlees.
Wij moeten gewillig zijn om de wil van God te doen, al lijkt dat een mislukking te worden. Christus’ kruisdood leek ook de grootste mislukking te zijn, terwijl het juist de grootste overwinning was. Hij deed het namelijk allemaal in de Geest!

6. In welke mate past het menselijke karakter in de driedeling van ziel, geest en lichaam? Waar zit je karakter?
Je karakter ligt op het zielsvlak. Je karaktereigenschappen komen voort uit je genen en worden gevormd door je opvoeding, zoals ik vanmiddag al uitgelegd heb. Als je wedergeboren wordt, vindt de verandering plaats in jouw geest. De wedergeboorte verandert niet onmiddellijk je karakter en het blijft ook grotendeels hetzelfde (met uitzondering van de zondige trekken van je karakter). Het wonderlijke is dat – als je wedergeboren bent - de Heilige Geest juist jouw persoonlijkheid, met je eigen gaven en talenten, gebruikt in Zijn dienst. Na verloop van tijd wordt je karakter wel meer en meer gevormd en veranderd naar het beeld van Christus.
Eén van de wonderlijkste tekstgedeelten voor mij in de Bijbel is 2 Korinthiërs 4 vers 16-18: ‘Daarom vertragen wij niet; maar hoewel onze uitwendige mens verdorven wordt, zo wordt nochtans de inwendige vernieuwd van dag tot dag. Dewijl wij niet aanmerken de dingen, die men ziet, maar de dingen, die men niet ziet; want de dingen, die men ziet, zijn tijdelijk, maar de dingen, die men niet ziet, zijn eeuwig.’
We richten ons op de heerlijkheid van de Heere Jezus en daardoor word ik veranderd door de Geest. Hij verandert mij naar het beeld van Christus. Mijn karakter veranderen kan ik niet, maar ik moet wel gewillig en beschikbaar zijn om de Heere het in en aan mij te laten doen.

De Heilige Geest gebruikt vaak moeilijke omstandigheden (die God in mijn leven toelaat) om mij te buigen en te breken. De Heere snoeit me bij, zoals Johannes 15 vers 2 dat zegt.
Er is een mooi verhaal bekend in Zuid-Afrika dat duidelijk maakt dat Christus ook onze persoonlijkheid wil veranderen.

Een predikant had eens een buurman die beeldhouwer was. Er werd op een dag een groot stuk graniet voor zijn deur afgeleverd. Hij vroeg: ‘Wat ga je met dat stuk graniet doen? Het is maar een vierkant blok’. Het antwoord was: ‘Ik ga er een paard voor iemand uithakken. En eigenlijk is dat heel makkelijk, want ik sla alles eraf wat geen paard is.’ Dat is wat de Heere Jezus doet in ons leven. Jezus kapt alles in ons leven weg wat niet is zoals Hem.

Wij moeten toelaten dat de Heere niet alleen aan onze uiterlijke zonden kan werken, maar ook aan onze persoonlijkheid. Alles wat niet is zoals Christus moet uit ons leven gehakt worden. Vaak geeft de Heere ons in een huwelijk elkaar daarvoor. Dan is de man of de vrouw de beitel die zo werkt. Ik hoorde hier in Nederland een predikant zeggen: ‘Als God in je verder wil werken wat heiligmaking betreft, dan geeft Hij je een man of anders een vrouw…’

7. Gaat het in Hebreeën 4 niet over de eeuwige rust?

Hebreeën 4 leert ons heel duidelijk dat we de sabbatsrust hier reeds op aarde moeten ingaan. Vers 11: ‘Laat ons dan ons benaarstigen, om in die rust in te gaan; opdat niet iemand in hetzelfde voorbeeld der ongelovigheid valle.’
Als je denkt dat de rust begint bij je sterven, dan zou hier staan dat wij moeten ijveren om dood te gaan en dat is niet bijbels. De rust is in dit vers het tegenovergestelde van ongehoorzaamheid, ongelovigheid. De rust waar het hier over gaat is de rust in Christus, tot rechtvaardiging en tot heiliging. In 1 Korinthiërs 1 vers 30 staat dat Christus ons gegeven is tot rechtvaardigmaking, maar ook tot heiligmaking.

Met andere woorden: we moeten beijveren om niet te blijven steken bij onze verlossing, onze rechtvaardigmaking. Op een zeker moment moet ook aan je geopenbaard worden dat Christus aan het kruis gestorven is voor onze heiligmaking.
Als ik de rust van God in ga, dan probeer ik niet meer met mijn zielsleven (met mijn eigen wil, verstand en emotie) of door eigen werken of pogingen met God te leven.
In de kerkgeschiedenis kom je veel getuigenissen tegen van mannen Gods die van dit leven in de rust van God kunnen getuigen. Ik was zelf al jaren predikant, voordat ik dit zelf ondervond.
8. Hoe moet een predikant met psychische problemen omgaan?

Sommigen mensen menen dat een predikant zich niet moet bezig houden met psychische zaken, maar alleen met geestelijke dingen zoals geloof en bekering. Ik zeg altijd in Zuid-Afrika dat Christus de grootste psycholoog is. Hij kent ons, omdat Hij ons heeft geschapen (Psalm 139).

Het probleem is namelijk dat je het psychische en het geestelijke vlak zo moeilijk kunt scheiden. Psychische schade of emotionele problemen hebben vaak een groot effect op het geestelijke leven.

Ik ben gewend om de zaken eerst geestelijk te benaderen en daarna psychisch. Ik bid met zo’n persoon, vraag of de Heilige Geest wil helpen om bepaalde zaken open te maken, uit te praten en/of als zonde te belijden.

Zodoende brengt iemand zijn pijn in het licht, wordt het opengemaakt en loopt het uit op vergiffenis, reiniging en vergeving. Wij ervaren dat de Heere, wat dit betreft, wonderlijke dingen wil doen.
In sommige gevallen is er sprake van zowel een psychische als een demonische aandoening. Als iemand dat openmaakt en belijdt en het als zonde bij de Heere belijdt, dan wordt het recht dat de boze geest op die persoon had, verbroken.

Ik zal een voorbeeld geven. Een keer kwam er een jonge vrouw naar ons toe. Zij was al lange tijd depressief. Toen ik haar vroeg of ze gelovig was, kon ze dat beamen. Ze kende Christus al heel wat jaren, maar ze bleef depressief.
Ik vroeg haar: ‘Weet je waar de depressieve gevoelens vandaan komen?’
Ze antwoordde: ‘Nee.’
Ik zei: ‘Ik weet het ook niet, maar laten we bidden en het aan de Heilige Geest vragen.’ We baden samen: ‘Heere Jezus, zou u alstublieft door de Heilige Geest willen aanwijzen waar het probleem, de blokkade ligt.’ Toen begon ze te huilen, als een dijk die brak. Zij riep uit: ‘O God! Ik heb mijn kind vermoord, ik heb mijn kind vermoord! Vergeef mij! Toen ik een baby verwachtte, voordat ik getrouwd was, hebben mijn ouders en de psychologen mij overtuigd dat het het beste was als ik mijn kind liet aborteren. De behandelaar heeft me wijs gemaakt dat dit het beste was, maar vandaag weet ik dat ik schuldig voor God sta. Ik heb een moord gepleegd. Vergeef mij, Heere.’ Zij beleed dit nu als zonde en ze kreeg van de Heere vergeving en bevrijding. Ze is sinds die tijd ook verlost van haar depressiviteit.
Ik denk dat het in Nederland ook voorkomt dat mensen die tot geloof en bekering zijn gekomen, nog onbeleden zonden of dingen in hun leven voort laten woekeren. Eigenlijk zouden deze dingen bij de bekering al aangepakt moeten zijn, maar dat is om welke reden dan ook niet gebeurd. Het gevolg is dat er mensen zijn die met heftige psychische problemen (en soms zelf demonische problemen) blijven rondlopen. In de afgelopen dertig jaar heb ik dit bij honderden, misschien wel duizenden mensen meegemaakt. In Efeziërs 4 vers 27 staat dat we de duivel geen enkele plaats of vesting moeten geven, van waaruit hij kan opereren en greep kan krijgen op ons leven.
Als we zielszorg verlenen dan helpen we gewoonlijk iemand om gedetailleerd de dingen die gebeurd zijn in het verleden, uit te praten, door te bidden en te belijden. Dit doen we vooral als die persoon demonisch belast is.
We hebben een keer voor een ex-satanist gebeden. Dit meisje had drie keer een seksueel ritueel met een priester gehad. In het proces van bekering en belijdenis bad zij: ‘Heere, vergeef mij dat ik die rituelen met die priester heb gehad.’ Onze ervaring was echter, dat zij niet helemaal vrijkwam en dat de boze machten haar bleven vastgrijpen op elk ding wat er gebeurd was, totdat ze beleed: ‘Heere, vergeef mij die eerste keer, toen dit en dat gebeurde.’ Elke keer was een zonde. ‘Heere, vergeef mij ook die tweede keer toen ik dit en dat ritueel deed en vergeef, Heere ook de derde keer toen die en dat gebeurde.’
Toen ging de boze geest uit, want hij had alle rechtsgronden verloren.

9. Hoe kan een onbekeerde occultisme bedrijven, terwijl de geest dood is?

Een mens heeft wel een geest, maar die is geestelijk dood. Je hebt wel een geest, maar geen geestelijk leven in je geest. Omdat je geen leven in je geest hebt, kun je niet met de ware God communiceren. Dat je geest dood is, betekent dus niet dat je geest niet bestaat of niet functioneert, maar dat je geest van God afgesneden is en van het leven van God.
Mijns inziens vindt wedergeboorte plaats in de geest van de mens en (de dagelijkse) bekering op het zielsvlak. Dat verklaart ook waarom mensen soms te maken hebben met een valse bekering. Jezus spreekt in Mattheüs 13 van iemand die snel tot bekering komt. Hij neemt het Woord met blijdschap aan, maar omdat het geen wortel schiet, is het maar voor een tijdje. Dit type bekering vindt plaats op het zielsvlak (onder emotionele druk bijvoorbeeld).

10. Kan een wedergeborene alsnog verloren gaan?

Ik geloof persoonlijk dat iemand die wedergeboren is, niet verloren kan gaan. In Efeze 1 vers 13 en 14 staat dat je door de Heilige Geest verzegeld bent tot op de dag van de verlossing. Die het onderpand is van onze erfenis.
Wat is een onderpand? Dat betekent dat je al een deel vooruit hebt gekregen en dat je de rest beslist nog zult krijgen. Je hebt de Heilige Geest (in beginsel) al ontvangen. Hij is een vooruitbetaling van de volheid die ik zeker deelachtig zal worden als ik sterf of bij de wederkomst van Christus!
En 1 Petrus 1 vers 3 zegt dat we, door wedergeboorte, deel hebben gekregen aan de opstandingskracht van Jezus. Door deze kracht van God worden we bewaard worden voor de onvergankelijke, onbesmette, onverwelkelijke erfenis.

Er kan echter een type bekering zijn die zonder wedergeboorte plaatsvindt. Laten we het maar een menselijke bekering noemen. Men houdt het even vol, maar men valt dan weer terug.

In Hebreeën 6 vers 4 lijkt het net alsof het gaat over iemand die tot bekering is gekomen en weer terugvalt, maar dat is niet zo.
Het is nuttig om dit gedeelte in de grondtaal te lezen. In onze vertaling staat namelijk wat ongelukkig vertaald: ‘de Heilige Geest deelachtig geworden zijn’. In het Grieks staat er eigenlijk: ‘hij heeft de Heilige Geest ondervonden’. Het gaat dus om iemand de werking van de Geest heeft ondervonden.
Laten we even de context wat beter bekijken. In vers 1 tot 3 gaat het over predikers die in hun onderwijs bleven steken bij de bekering. Ze zouden moeten voortgaan, maar ze blijven bij dit onderwijs steken. Het is alsof de Hebreeënbrief schrijver zegt: ‘Je moet niet te veel tijd steken in hen die verhard blijven. Het heeft geen zin om telkens weer de verharde onbekeerden proberen te bekeren. Je moet voortgaan met hen die tot geloof gekomen zijn.’

En in deze context staat vers 4. ‘Het is onmogelijk, degenen, die eens verlicht geweest zijn, en de hemelse gave gesmaakt hebben, en des Heiligen Geestes deelachtig geworden zijn, en gesmaakt hebben het goede woord Gods, en de krachten der toekomende eeuw, en afvallig worden, die, zeg ik, wederom te vernieuwen tot bekering…’ Het gaat hier over verharde mensen die het Woord niet willen horen. Het is onmogelijk om hen weer opnieuw tot bekering proberen te brengen, omdat zij de Zoon van God weer kruisigen en hen openlijk tot schande maken.

Als je vers 7 en 8 leest, zul je zien dat die overeenkomen met wat ik zeg. Dat wordt het verduidelijkt door een beeld uit de natuur ‘Want de aarde, die den regen, menigmaal op haar komende, indrinkt, en bekwaam kruid voortbrengt voor degenen, door welke zij ook gebouwd wordt, die ontvangt zegen van God; maar die doornen en distelen draagt, die is verwerpelijk, en nabij de vervloeking, welker einde is tot verbranding.’
Met andere woorden: het Evangelie wordt gepreekt aan 100 mensen; zoals de regen valt op een bepaald stuk grond en in reactie op het Woord van God (de regen), komt er zowel goed als slecht zaad op. Dat is de ondervinding van iedere werker in Gods koninkrijk. Ik ondervind het nu ook weer in mijn eigen gemeenten. Er komen mensen tot leven en herleving, terwijl anderen steeds harder en harder en harder worden.

Ik denk dat je dan uiteindelijk op een punt komt dat je die mensen los moet laten en niet telkens weer moet proberen om hen tot bekering te vernieuwen. Zo iemand laat de genadetijd voorbij gaan. Je moet verder gaan met hen die wel behoefte hebben aan onderwijs.

Ik geloof dat elke predikant, die lang in een bepaalde gemeente staat, dit zal ondervinden. Ik heb in mijn eerste twee gemeenten een herleving mogen meemaken. De Geest van de Heere bracht zoveel mensen tot nieuw leven. Maar er was ook in elke gemeente een klein groepje mensen die harder en harder werden; ondanks de werking van de Geest, ondanks de getuigenissen die ze horen, ondanks de gebeden die ze horen enz. Ik ben er nu inmiddels al twintig jaar weg en ze zijn nu nog harder en nog meer rebels tegen God, terwijl de anderen groeien en sterk worden in de Heere.

11. Kunt u Hebreeën 5 vers 14 uitleggen?

Hebreeën 5 vers 12-14:

‘Want gij, daar gij leraars behoordet te zijn vanwege den tijd, hebt wederom van node, dat men u lere, welke de eerste beginselen zijn der woorden Gods; en gij zijt geworden, als die melk van node hebben, en niet vaste spijze. Want een iegelijk, die der melk deelachtig is, die is onervaren in het woord der gerechtigheid; want hij is een kind. Maar der volmaakten is de vaste spijze, die door de gewoonheid de zinnen geoefend hebben, tot onderscheiding beide des goeds en des kwaads.’

Dit gedeelte uit Hebreeën 5 gaat over geestelijke groei en de scheiding tussen ziel en geest. Er waren Hebreeërs die naar de tijd leraars konden zijn, maar helaas nog kinderen in het geloof waren. Melk is voor kinderen in het geloof en de vaste spijs is voor de volwassenen, voor degene die de geestelijke vermogens bezit en die door gewoonte geoefend heeft om kwaad van goed te kunnen onderscheiden.

Laten we weer kijken naar geest, ziel en lichaam. We beginnen bij de buitenkant. Zoals iemand lichamelijk een klein kind is en van kind naar puber en van puber naar volwassene groeit, zo groeit iemand ook psychisch.
Dat geldt ook voor geestelijke volwassenheid
. Vanaf de wedergeboorte begin je, in Christus, te groeien van kind tot volwassene. Door die groei word je sterker en sterker, totdat je de volwassenheid in Christus bereikt (Kol. 1:27 en Kol. 2:10). Voor hen gaat het om Christus en Christus alleen. Hij vindt in Christus zijn volle rust en volle verzadiging. Christus is het geheim!

Er was eens een groot geestelijke leider in China, die door Hudson Taylor tot Christus was geleid, en later één van de grootste geestelijke leiders geworden is van China. God heeft hem krachtig gebruikt voor een herleving, waarbij veel boeddhisten naar de Heere zijn gekomen. Jongbekeerde boeddhisten keken naar hem op en hij was voor hen een geestelijk voorbeeld. Een jongeman vroeg op een dag aan hem: ‘Pastor, hoe komt dat, wat is het geheim van overwinning? U behaalt zoveel overwinning over de zonde. Wij zijn jongbekeerden en wij strijden nog zo vaak met zonde in ons leven. Wat is het geheim van uw overwinning?’
De pastor antwoordde: ‘The secret is Jesus.’
De jongeman zei: ‘Ik ken Jezus ook, maar welke grote theologische waarheid heeft u geleerd, wat brengt die kracht in uw leven?’
Weer zei hij: ‘Het is Jezus, Jezus alleen.’
De jongeman zei: ‘Ik weet dat Jezus veel voor u betekent en dat u een kind van Hem bent, maar vertel mij nu eens, waar krijgt u die geweldige geestelijke kracht, die vrucht op uw werkt en opwekking, overal waar u gaat?’
Hij antwoordde: ‘Je begrijpt het niet, want het is echt Jezus en Jezus alleen.’

Ik heb vanuit de Schrift en uit eigen ervaring de geestelijke groei ingedeeld in drie fases. Dat is een onderwerp op zich en je moet er ook niet wettisch mee omgaan, maar je kunt min of meer drie fases onderscheiden: de kindfase, volwassenheidfase en de fase van de rijpheid in Christus.

12. Ja maar we blijven toch zondaren?

Het is een totaal verkeerd uitgangspunt om te blijven bij Romeinen 7 vers 24: 'Ik ellendig mens, wie zal mij verlossen uit het lichaam dezes doods?', zoals zoveel van ons gereformeerden doen.
Er volgt namelijk ook vers 25. ‘Ik dank God, door Jezus Christus, onzen Heere.’ En in Romeinen 8:2 legt Paulus uit dat de wet van de Geest (van het leven in Christus Jezus) ons heeft vrijgemaakt van de wet van de zonde en de dood. Door de wet van de Geest in ons, kunnen we voldoen aan de eisen die de wet ons stelt! Ik krijg deel aan het overwinningsleven door de kracht van het opstandingsleven van Jezus!

Dat is iets wat je vaak na je bekering pas ontdekt. Het is een proces (wat soms ook door een crisis geleerd wordt) waarbij op een gegeven moment geopenbaard wordt dat Christus mijn heiligmaking is. Christus is mijn overwinning over zonden, als ik leef vanuit Zijn kracht. De vervulling met de Heilige Geest gaat hiermee samen.
13. Kunt u nog iets meer uitleg geven over Romeinen 8:14?
· ‘Want zovelen als er door de Geest Gods geleid worden, die zijn kinderen Gods.’ (Rom. 8:14)
In Romeinen 8 vers 16 lezen we dat de Heilige Geest samen met mijn geest kan getuigen. Omdat de Heilige Geest in ons woont, kan de geest van de mens overtuigingen in zijn binnenste ontvangen van de Heilige Geest. Zulke overtuigingen zijn een vaste zekerheid, een specifieke leiding die de Heilige Geest kan geven in bepaalde situaties.

Een geestelijk mens heeft ook het vermogen om geestelijke dingen te onderscheiden. In 1 Korinthe 2 staat dat de geestelijke mens de geestelijke dingen kan onderscheiden en met elkaar kan vergelijken.
De Heilige Geest kan mij in een richting leiden om bepaalde dingen te gaan doen. Het kan dan zijn dat een broeder uit de gemeente dat niet begrijpt, maar dat kan hij ook niet (vs. 15) omdat hij niet in mijn hart kan kijken. Wij moeten elk als individu de Heilige Geest gehoorzamen.

Toen ik in Namibië predikant was, kreeg ik op een gegeven moment een goede vriend. Hij begon ook met preken en toen ik merkte dat hij eigenlijk ook prima kon preken, heeft de Heere mij sterk overtuigd dat ik weer terug moest gaan naar Zuid-Afrika. Met sterke indrukken en overtuigingen kwam tot mij: ‘Bereid je voor, want je gaat terug naar Zuid-Afrika.’
Die overtuigingen waren zo sterk dat ik er al (telefonisch) met iemand over had gesproken. En er kwam inderdaad al snel een beroep vanuit Zuid-Afrika. Toen ik dat beroep kreeg, kon ik eigenlijk direct tegen hen zeggen: ‘Ja, ik kom, de Heere heeft dat duidelijk tegen mij gezegd.’, maar ik heb toch maar gewacht en gezegd: ‘Ik zal er voor bidden en vragen of de Heere Zijn Woord zal bevestigen.’
In ieder geval werd die vriend van mij heel kwaad op mij, omdat ik het beroep naar Zuid-Afrika had opgenomen. Hij zei: ‘Je moet in Namibië blijven, want de Heere heeft jou hier nodig.’ Het was dus een persoonlijk overtuiging en we moeten voorzichtig zijn om snel andere christenen raad te geven.

Jaren later, toen hij tot meer geestelijke volwassenheid gekomen was, heeft hij mij om vergeving gevraagd.
Zelf heb ik ook de stem van de Heere niet altijd goed onderscheiden. Ik was eens op een boerderij, waar ik een sterke overtuiging kreeg dat er op die plaats ooit eens een zendingsterrein zou komen. Ik had dat al bijna tegen die boer willen zeggen, maar ik dacht bij mezelf dat ik deze overtuiging eerst moest toetsen.

Later is deze gedachte inderdaad als sneeuw voor zon verdwenen en bleek het inderdaad mijn eigen gedachte te zijn. Niet elke overtuiging is dus van de Heilige Geest.

Nog een voorbeeld. Een tijdje geleden moest ik op reis naar Pretoria en toen ik de sleutels van mijn tweede pick-up
 (auto) wilde pakken, was het net of de Heere zei: ‘Neem ook de reservesleutel mee.’ Ik zei: ‘Heere, waarvoor zou ik die nodig hebben?’ Weer kwam in mijn geest de overtuiging op: ‘Neem ze allebei mee, Etienne.’ Mijn eigen ik zei voor de tweede keer: ‘Waarom zou ik die nodig hebben?’
De derde keer: ‘Neem ze allebei, je kunt ze nodig krijgen.’ En weer dacht ik eigenwijs: ‘Dat heb ik nog nooit gedaan, waarom moet ik het nu doen?’ En ik nam hem niet mee.

Mijn zoon, die nog maar net kon autorijden, mocht rijden. Na het bezoek in Pretoria liepen we terug naar de auto en wat bleek? Hij had de sleutels in het slot laten zitten en de deuren op slot dichtgegooid. Toen was het natuurlijk een heel gedoe om de deur weer open te krijgen. Op dat moment kwam het weer in mijn gedachten: ‘Daarom zei de Heere natuurlijk dat ik een reservesleutel mee moest nemen.’

Hoe meer je aan jezelf gestorven bent en hoe meer je groeit in Christus; hoe beter je de overtuiging van de Heilige Geest leert onderscheiden in je binnenste.

14. Hoe kun je de doop met de Heilige Geest deelachtig worden?

Ik heb een grote liefde voor de kerkgeschiedenis en ik heb ook op dit punt veel studie gedaan. Er is al eeuwen lang veel discussie geweest over de vervulling door de Heilige Geest en/of de doop door de Heilige Geest. Mijns inziens zijn er drie visies. Ik noem ze allemaal en dan kunnen we kijken waar het mis gaat en waar ze van de Bijbel afwijken.

1. De eerste visie komt het meest voor in bepaalde gereformeerde kringen. Deze visie meent dat je vanaf je wedergeboorte automatisch wordt vervuld door de Heilige Geest. Zij zeggen: ‘Je hebt alles ontvangen in Christus, je hebt de volheid van de Heilige Geest ontvangen bij je wedergeboorte en het is een dwaling als je naar meer gaat zoeken.’
2. De tweede visie is die van de charismatische beweging. Zij leren dat je door een bepaalde ervaring gedoopt wordt met de Heilige Geest. Naast de doop met de Heilige Geest, heb je ook de vervulling door de Heilige Geest nodig. De meeste van hen zeggen, dat je, als bewijs van de vervulling, in tongentaal spreekt. Anderen zullen zeggen dat je in ieder geval een bepaalde gave van de Geest moet hebben.
3. Tussen deze twee visies beweegt zich de derde visie, namelijk de evangelicale richting. De evangelische richting bestaat eigenlijk ook weer uit twee richtingen.

a. De calvinistische stroming

b. De methodistische stroming
Persoonlijk sta ik achter de evangelicale calvinistische richting.
Vaak wordt er door gereformeerde mensen niet goed omgegaan met de 'second blessing'. Ze gooien het kind met het badwater weg. Zij beseffen echter niet dat ook Calvijn daarover geschreven heeft. Calvijn schrijft bijvoorbeeld over de tweeledige genade van God (Christus is voor mij gekruisigd en ik ben met Christus gekruisigd).

Deze derde visie meent dat er inderdaad een vervulling met de Heilige Geest is, maar
die ontstaat niet primair door handoplegging of een wonderlijke ervaring. In de evangelicale richting koppelt men de vervulling van de Heilige Geest aan het sterven
aan jezelf. Men koppelt het gekruisigde leven aan het opstandingsleven.
Naarmate ik sterf aan alles van mezelf, naar die mate leef ik in de kracht van de Heilige Geest (Zie hiervoor Romeinen 6,7,8).

De vervulling met de Heilige Geest kan plaatsvinden bij de bekering, maar heel
vaak, en dat zie je zowel in de Bijbel als in de kerkgeschiedenis, gebeurt dat pas na die tijd.
Vaak gaat het zo dat iemand door wedergeboorte de Heilige Geest ontvangt (de doop
met de Heilige Geest), maar daarna toch weer vanuit eigen kracht gaat proberen heilig te leven. Hij gaat zelf zonde proberen te overwinnen, hij gaat door eigen kracht heiligmaking najagen, maar hij komt dan op een punt dat hij zegt: ‘En nu kan ik het niet meer. Ik kan niet heilig leven uit eigen kracht, ik geef het op. God moet het doen in mijn leven.’ En dan mag hij leren dat het geheim van het opstandingsleven dat Christus verworven heeft, door de Heilige Geest in mij gewerkt wordt. De vervulling met de Heilige Geest is bij deze visie niet eenmalig, maar een voortdurende vervulling.
Bij de eerste visie (van de charismatische- of Pinksterkerken) mis je onder andere ook het accent van de kruisiging van het eigen ik (het gekruisigde leven).

Zac Poonen, een bijbelleraar uit India zegt: ‘It will be dangerous for God to empower an unbroken man.’ (Het is gevaarlijk voor God als Hij een ongebroken mens, die vol is van zichzelf, door de Heilige Geest zou bekrachtigen.)
Je ziet bij de charismatische kerken vaak - er zijn uitzonderingen - dat ze vol raken van zichzelf! Er is zo weinig nederigheid, sterven aan zichzelf.
15. Is het zo dat er maar één visie de bijbelse visie is?

We moeten eerlijk zeggen dat de Heere niet altijd via vaste patronen werkt.

1. In Handelingen 4:31 lezen we dat een groep mensen die met Pinksteren voor de eerste keer vervuld werden met de Heilige Geest, tijdens een gezamenlijk gebed opnieuw vervuld worden met de Heilige Geest.

2. In Handelingen 9:17 wordt Paulus vervuld met de Heilige Geest na handoplegging en gebed van Ananias.

3. In Handelingen 10 zien we dat, tijdens Petrus’ preek, de Heilige Geest op de hoorders valt en dat ze vervuld worden met de Geest.

4. In Handelingen 19 legt Paulus een groep mensen, die al tot geloof gekomen waren, de handen op en worden ze vervuld met de Heilige Geest.
Zie je dat de Heere telkens weer anders werkt en dat er geen stappenplan voor de vervulling met de Heilige Geest is. Voor mij is het in ieder geval wel duidelijk dat er een verband is tussen een gekruisigd leven en een Geestvervuld leven. Een duidelijk voorbeeld hiervan is het leven van Petrus.
Petrus zegt in zijn vleselijke ijver, zielskracht: ‘Heere, ik zal mijn leven voor U geven! Ik zal voor U in de gevangenis gaan!’ Als het er op aan komt in Gethsemané doet Petrus dat ook. Hij gaat het gevecht aan, want hij is gewillig om zijn leven te geven. Let wel: hij is de enige discipel die een hele bende te lijf gaat. Hij doet dus precies wat hij heeft beloofd.
Maar dan zegt Jezus: ‘Doe het zwaard terug in je schede, Petrus.’

Ik denk dat Petrus op dat moment teleurgesteld in en kwaad op Jezus is geworden. Teleurgesteld en verward zit hij later bij het vuur. En dan komt de ontknoping. Als de haan begint te kraaien, beseft Petrus ineens dat Christus iets weet wat hij niet weet.

Christus was niet zo blij met Petrus’ zielsijver en zielskracht waarmee hij voor Jezus aan het strijden was. Er staat in de Bijbel dat Petrus bitter begon te wenen. Waarom?

Op dat moment komt hij aan het einde van zichzelf, aan het einde van zijn eigen krachten, pogingen en ideeën. Maar dan is hij gereed voor Pinksteren. De Heilige Geest komt hem vervullen en hij is een ander mens. Zacharia 4 vers 6 wordt waar in zijn leven: ‘Niet door kracht noch door geweld…’
Ik wil graag nog een misverstand uit de weg ruimen. Heel veel mensen hebben een verkeerd begrip over Handelingen 1 vers 8: ‘Maar gij zult ontvangen de kracht des Heiligen Geestes, Die over u komen zal…’ Letterlijk betekent het woord ‘kracht’ in het Grieks 'in staat stellen’.

Met andere woorden: doordat de Heilige Geest over je komt, stelt de Heilige Geest je in staat om Zijn getuige te zijn, om te overwinnen van de zonde. De Heilige Geest geeft je dus kracht om te overwinnen, een heilig leven te leiden en getuige te wezen. Dat lukt je nooit vanuit je eigen kracht.
Dat de vervulling met de Heilige Geest een bekrachtiging is, lezen we in Lukas 24:49.

Kijk eens naar de bekende prediker D.L. Moody. Moody was een begaafd prediker, maar er gebeurde niet veel tijdens zijn preken. Op een dag zeiden twee vrouwen tegen hem: ‘Moody, je bent wedergeboren en je preekt een goede boodschap, maar je hebt het niet.’
‘Wat heb ik niet?’
‘Je hebt de kracht van de Heilige Geest niet.’
Moody werd aanvankelijk kwaad, maar het heeft hem aan het denken gezet. Later zei hij tegen de Heere: ‘Heere, als het zo is wat die vrouwen zeggen, dan wil ik er voor bidden.’ Hij begon er volhardend voor te bidden, totdat hij op een dag, in zijn kamer, vervuld werd met de Heilige Geest. Toen Moody weer ging preken, werd de wereld op zijn kop gezet. En al snel daarna kwamen er grote aantallen mensen tot bekering.
Je ziet het ook bij de levens van R.A. Torrey, Charles Finney, John Wesley, Andrew Murray en George Whitefield. Het waren allemaal wedergeboren kinderen van God, maar aanvankelijk was er toch geen kracht in hun leven. Tot het moment dat ze krachtig vervuld werden met de Heilige Geest. Bij de één ging het door een proces en bij de ander door een crisis, maar allemaal waren ze het middel om duizenden mensen tot bekering te brengen. Ze zetten hele landen op zijn kop. Lees de kerkgeschiedenis maar na.

16. Moeten we niet ver bij de Arminiaanse en Methodistische richting wegblijven?

Ik zeg altijd: ‘Het is beter dat iemand dáár tot bekering komt dan dat hij helemaal niet tot bekering komt.’
We moeten de broeders en zusters in die richting liefhebben in de Heere en ook – voor zover dat kan – met hen samenwerken, terwijl je misschien in je hart verschilt van visie met hen of zelfs gevaren ziet. We moeten elkaar echter van harte liefhebben in Christus ook al scheiden de wegen op bepaalde punten. Ik denk dat we ook van elkaar kunnen leren.

Eén van die gevaren vind ik bijvoorbeeld dat ze vaak neigen naar wetticisme. Ze moeten dit en ze moeten dat, met als gevolg dat ze niet in de vrijheid van Christus staan. Je hebt dan bijvoorbeeld mensen die geen zekerheid hebben dat ze naar de hemel gaan, omdat ze (naar hun idee) niet heilig genoeg leven.
Een Zuid-Afrikaanse professor in de theologie zei eens tijdens een lezing: ‘Een Methodist of Arminiaan is een Methodist/Arminiaan, totdat hij gaat bidden, want als hij bidt, zegt hij: ‘O Heere, dank U wel dat het allemaal genade is’.
Misschien vinden jullie het niet leuk dat ik het zeg, maar in de kerkgeschiedenis zie je dat God tegelijkertijd een opwekking gaf door middel van de prediking van de Arminiaan John Wesley als door de Calvinist George Whitefield. God het heeft toegelaten dat daar die twee richtingen waren en dat ze elkaar in evenwicht hielden. Misschien bedoelt de Heere hiermee te zeggen: ‘Heb ook liefde voor de Arminianen en Methodisten.’
Op een gegeven moment raakte Wesley, tijdens de opwekkingsjaren, verzeild in een meningsverschil met zijn vriend George Whitefield. Ze waren het volkomen oneens over de kwestie of er uitverkiezing bestaat of niet. Whitefield meende van wel. Wesley was van mening dat de genade voor ieder mens beschikbaar is, op basis van diens keuze te geloven in het aanbod van genade. Het geschil liep hoog op in woord en geschrift. Een scheuring was onafwendbaar en vanaf die tijd bestonden er twee verschillende vormen van Methodisme. Ondanks de duidelijke taal bleven de beide mannen beleefd naar elkaar, hoewel de mening werd gewekt bij het volk dat de mannen elkaar naar het leven stonden. Als op een dag een bevriende collega naar Whitefield toekomt met de vraag of ze Wesley volgens hem zullen ontmoeten in de hemel, antwoordde de wijze man: ,,Ik meen te geloven van niet.”
De bezoeker keek hem goedkeurend aan, totdat Whitefield, iets strenger nu, eraan toevoegde: ,,Ik vrees dat als wij in de hemel komen, we Wesley daar niet zullen zien. Hij zal zo dicht bij de troon van God staan, dat we geen glimp van hem zullen kunnen opvangen.”
Dat de beide mannen ondanks hun meningsverschil in groot respect met elkaar omgingen blijkt wel uit het feit dat Wesley de afscheidspreek verzorgde tijdens de begrafenisdienst van Whitefield.

Geest

Ziel/psyche

Lichaam

wil

verstand

emoties

Gezonde gelovige

God

Geest

Ziel/psyche

Lichaam

emoties

verstand

wil

Ongezonde gelovige

God

Geest

Ziel/psyche

Lichaam

emoties

verstand

wil

Ongezonde ongelovige

God

Jesaja 59:2

Geest

Ziel/psyche

Lichaam

wil

verstand

emoties

Gezonde ongelovige

God

Jesaja 59:2

Bijlage: Schema Geest – ziel - lichaam

� Let op: er is wel een verschil tussen psychische en geestelijke volwassenheid. Een onwedergeboren persoon die in een gezonde situatie is opgegroeid (met een evenwichtige opvoeding), kan nog wel een volwassen persoonlijkheid hebben.

� Op de CD ‘Onderscheid geest ziel lichaam’ verteld Etienne Maritz hoe zijn eerdere pick-up is gestolen als gevolg van het niet goed onderscheiden van de stem van de Heere.

PAGE
2

