BEVINDELIJK PREKEN

Het lijkt een hachelijke onderneming om in een verhandeling over de prediking bij het woord preek telkens weer een ander bijvoeglijk naamwoord te gebruiken. Is prediking niet gewoon verkondiging van de grote daden van God? Moet daaraan nog worden toegevoegd, dat een preek ook trinitarisch moet zijn, appellerend, onderscheiden, bevindelijk, actueel . . . ? Moet dat allemaal in één keer? Of is het misschien zo, dat de ene preek wat meer appellerend, de andere bevindelijk, de ene onderscheiden, de andere meer actueel kan zijn? Er zijn immers vele manieren van preken?!

 [image: image1.jpg]

In het hiernavolgende over de zogenaamde bevindelijke prediking hoop ik duidelijk te kunnen maken, dat een bevindelijke preek maar niet een manier van preken is, die bij de één aanslaat, terwijl de ander het met evenveel recht kan zoeken bij een voorganger die een prediking brengt, waarin het appelle-rende en actuele wat meer naar voren komt.

Wij moeten al die bijvoeglijke naamwoorden niet tegen elkaar uitspelen. Wij zullen zien, dat een preek naar bijbels patroon alleen maar preek heten mag, wanneer die, wat wij noemen, bevindelijk is. Het bevindelijke element in de prediking kan niet in mindering worden gebracht op het verkondigende, onderscheidenlijke, appellerende of actuele en omgekeerd. Om daar wat zicht op te krijgen, lijkt het mij nodig, dat we ons eerst afvragen, wat de Bijbel onder bevinding verstaat.

Het bijbels spraakgebruik

Ieder, die zijn Bijbel meer dan oppervlakkig kent, weet, dat daarin ook vaak gesproken wordt over de ervaring, of zo men wil ondervinding in de kennis van God. Deze kennis van God die een reflex is van Gods openbaring, is meer dan een verstandelijke notitie. Zij sluit een geloofsrelatie in, die in het luisteren naar Gods Woord door de werking van Gods Geest tot stand is gekomen. De kennis van God is dus wat anders dan een voor kennisgeving aannemen van wat God van Zich Zelf openbaart. Deze dient maar niet om door de mens voor ‘gezien’ behandeld te worden, zoals een of ander ingekomen stuk op een vergadering.

De kennis van God draagt in het bijbels spraakgebruik van meet aan een existentieel karakter. Dat wil zeggen: zij heeft te maken met heel het bestaan van de mens. Zij geeft een wezenlijke verbondenheid met God aan. Ze is verborgen omgang met God. God wordt in de dingen die Hij van Zichzelf openbaart, door de gelovige ervaren. En al die ervaringen hebben in de Schrift namen gekregen. Zij heten schuldbesef, twijfel, Godsverlating, Godsverlangen, Godsgemeenschap, vreugde in God, dorst naar gerechtig-heid en heiligheid, enz. H. Bavinck zegt ervan in zijn Gereformeerde Dogmatiek
: ‘Deze ervaringen bestaan niet slechts, maar zij hebben ook recht van bestaan, zijn van de godsvrucht onafscheidelijk en vinden dan ook heel de Schrift door, vooral in de Psalmen, haar klassieke vertolking’. Wie denkt niet, om slechts één voorbeeld te noemen, aan Psalm 66: ‘Komt, hoort toe, o allen gij, die God vreest en ik zal vertellen, wat Hij aan mijn ziel gedaan heeft’.

Het woord ervaring komt echter volgens Bavinck noch in de Heilige Schrift noch in de oudere theologie voor. ‘Het schijnt’, zegt hij, ‘het eerst door de Hervormers gebruikt te zijn. Vooral kwam het in ere bij het piëtisme, dat tegenover de orthodoxie er nadruk op legde, dat de goddelijke waarheid niet maar door verstandelijk geloof aangenomen, doch in het hart ervaren, ondervonden, doorleefd moest worden'.

In de Statenvertaling komen we het woord bevinding tegen in Romeinen 5 : 4. In dat verband wordt gesproken over ‘de verdrukking, die lijdzaamheid werkt; en de lijdzaamheid bevinding en de bevinding hoop’. Deze woorden betekenen, dat de gelovigen door beproevingen als in een smeltproces geoefend worden. Zij leren dulden, verdragen en volharden en zo worden zij als bij verrassing standvastig. Zij blijken dan beproefd te zijn. Ze hebben de vuurproef doorstaan en daarmee is hun geloofsleven als echt gewaarmerkt. Dat geeft dan ook goede hoop, dat God ze de kroon der overwinning zal toereiken.

Het woord bevinding heeft dus in dit verband te maken met wat tevoorschijn komt, als iets in de smeltkroes heeft gelegen, ‘gelijk het zilver wordt beproefd’. Zo is het steeds als dit woord in de Bijbel voorkomt. God gaat met de Zijnen door het vuur heen. Denk aan Job. God werpt soms heel Zijn volk in het vuur van het oordeel, opdat het er in een geheiligde rest uit tevoorschijn zou komen. Te denken is ook aan de gerichtsprediking van de profeten. Altijd weer is het leven van het geloof aan beproeving blootgesteld. Dat gaat door tot de jongste dag. Want ‘ons werk zal door vuur beproefd worden’ (1 Kor. 3:16). Zelfs de verzoekingen tot het kwade, hoewel zij niet van God komen, maar van satan, werken eraan mee om de gelovige als een beproefd iemand voor de dag te doen komen (Jak.1:12).

Er wordt wel eens gezegd: ‘De duivel komt altijd op een vol schip, waar wat voor hem te halen is. Maar juist daar mag blijken, dat zij die door Gods onweerstaanbare genade aan Christus verbonden zijn, zij het dan door vallen en opstaan, met onlosmakelijke banden aan Christus verbonden zijn.

Misschien kunnen we beter zeggen, dat Christus, om een woord van Kohlbrugge te gebruiken, met duizend ogen naar de Zijnen omkijkt, zodat ze als door een wonder, als een brandhout telkens weer uit het vuur worden gerukt. Het blijft nauwelijks zalig worden (Zach. 3:2; 1 Petr. 4:18). De bevinding, de standvastigheid of het beproefd - zijn rust kennelijk alleen in de trouw van God, in de voorbede van Christus: ‘Simon, Simon, zle, de satan heeft ulieden zeer begeerd om te ziften als de tarwe; maar Ik heb voor u gebeden, dat uw geloof niet ophoude’ (Luk. 22:31, 32).

Dat blijkt ook telkens weer, als de gemeente van Christus te maken krijgt met ketterijen. Er zijn er in die gemeente, die daaraan ten prooi vallen. Er is zelfs de mogelijkheid van afval bij hen, die ‘eens verlicht zijn geweest en de hemelse gave gesmaakt hebben en de Heilige Geest deelachtig zijn geworden en gesmaakt hebben het goede Woord Gods en de krachten der toekomende eeuw’ (Hebr. 6:4, 5).

Er gaat een enorme zuigkracht uit van de ketterij in leer en leven. Maar juist daar blijkt dan ook de echtheid, de bevinding van het ware geloof. ‘Want’, zegt Paulus, ‘er moeten ook ketterijen onder u zijn, opdat degenen, die oprecht zijn, openbaar mogen worden onder u’ (1 Kor. 11:19). Ook in de confrontatie met de dwaalleer komt de bevinding voor de dag als een beproefd zijn. De gelovige kan ermee onder de ogen van God zijn. Hij draagt als een hemelse zegen diep in zijn ziel de goedkeuring van God daarover weg. Mede met het oog op die standvastigheid in het weerstand bieden aan de dwaalleer, worden wij in Efeze 4 opgeroepen om tot de volle wasdom in de kennis van Christus te komen.

Een kind laat zich gemakkelijk door een verleider meetronen. Maar wie tot ‘een volkomen man, tot de mate van de grootte der volheid van Christus’ gekomen is, die laat zich niet meer als een kind met alle wind der leer omvoeren. Door Zijn mondigheid in Christus, waarin hij zich aan de waarheid heeft leren houden, is hij opgewassen tegen het valse, sluwe dobbelspel van dwaalleraars, waardoor hem de zaligheid afhandig zou worden gemaakt. Hij heeft geleerd om de geesten te beproeven, of zij uit God zijn.

Welnu, na al deze beproevingen en aanvechtingen blijkt, of een mens beproefd is in Christus of verwerpelijk (Rom. 14:22; 2 Kor. 8:22; 1 Thess. 2:4). Een man als Ezau bleek verwerpelijk, toen hij een plaats des berouws zocht met tranen (Hebr.12:17); vader Izak kon hem de verbeurde zegen niet meer geven. Ezau wilde wel de zegen beërven, maar uit het verkopen van zijn eerstgeboorterecht bleek, dat het hem niet in waarheid om God te doen was. Dat alles brengt met zich mee, dat de gelovige alleen met vreze en beven zijn zaligheid kan blijven bewerken. Het beproefd zijn in Christus wordt niet bereikt zonder veel strijd. Wij moeten maar voortdurend ook onszelf toetsen. ‘Onderzoekt uzelf, of gij in het geloof zijt; beproeft uzelf' (2 Kor. 13:5).

Hoe vaak worden wij in de Hebreeënbrief opgewekt: ‘Laat ons dan vrezen …., laat ons dan ons benaarstigen, ... laat ons dan met vrijmoedigheid toegaan tot de troon der genade …’. (Hebr. 4:1,11,16). Wij hebben onszelf te toetsen. Wij moeten ook de dingen om ons heen beproeven, zodat we het goud van het vuile schuim weten te onderscheiden en oprecht zijn, zonder aanstoot te geven tot de dag van Christus (Fil. 1:10; Ef. 5:10; Rom. 12:2). Deze beproeving die het beproefd zijn tot gevolg heeft, betekent, dat wij aan de hand van Gods wet de Gode welbehaaglijke dingen leren uitkiezen. ‘Beproeft alle dingen; behoudt het goede’ (1 Thess. 5:21).

Zoals gezegd, dat alles brengt een voortdurende strijd mee. Draag ik de goedkeuring van God, of ben ik toch nog enigszins verwerpelijk (2 Kor. 13:5). Ook Paulus heeft met die gedachte van het verwerpelijk-zijn geworsteld. ‘Ik bedwing mijn lichaam en breng het tot dienstbaarheid, opdat ik niet enigszins, daar ik anderen gepredikt heb, zelf verwerpelijk worde’ (1 Kor. 9:27). Maar tegelijk is hij er zich bewust van, dat hij ‘een proeve van Christus in zich omdraagt’ (2 Kor. 13:3).

Hij weet, dat Christus in hem leeft (Gal. 2:20). En hij kan in vol vertrouwen rekenschap afleggen van de hoop die in hem is (Fil. 1: 20, 21). In deze zin is het ook te verstaan, als we in de psalmen een dichter vrijmoedig aan God horen vragen: ‘Proef mij, Heere, en verzoek mij; toets mijn nieren en mijn hart’ (Ps. 26:2; Ps. 139:1, 23 v.).

Enkele conclusies

In het bovenstaande heb ik geprobeerd om zoveel mogelijk de gegevens van het Nieuwe Testament met een enkele verwijzing naar het Oude, bij elkaar te brengen. We hebben daarbij ontdekt, dat het woord, dat wij tegenkwamen in Rom. 5:4 en dat in onze Statenvertaling vertaald is met bevinding, in allerlei samenstellingen eigenlijk door heel het Nieuwe Testament voorkomt. We vatten het nog een enkele keer samen in enige conclusies, die ons, hoop ik, helpen zullen om op een bijbelse manier over de bevinding te spreken.

· De bevinding is een geoefend zijn in de smeltkroes van beproevingen. Ze is het resultaat daarvan. Ze is het goud van een standvastige geloofsverbonden-heid aan Christus, dat in het smeltproces voor de dag komt. Dat beproefde, echte geloof draagt de goedkeuring van God weg. Het geeft goede hoop.

· Deze bevinding wordt geboren uit de worsteling met het lijden, met de satan in zijn listige omleidingen en met de dwaalleer. In die strijd lijkt het, alsof God met Zijn kinderen heel niet zuinig omgaat. Waagt Hij er niet alles aan?

Het gevaar van afval is levensgroot. Maar juist zo blijkt de overwinningskracht van Christus in de Zijnen. Zij hebben het aan Hem te danken, als zij staande blijven. Van hun kant is het een nauwelijks zalig worden, van Zijn kant een meer dan overwinnaar zijn.

· In dit toetsingsproces komt ook het onoprechte openbaar. Aan de ene kant zijn er de beproefden in Christus, die de tegenwoordigheid van Christus in hun leven doorleven en die in daden mogen uitleven. Aan de andere kant openbaart zich ook een afval in de gemeente. Het kan in het schijngeloof ver gaan. Maar het vérgáát tevens. In de tijd der verzoeking valt het af.

· Waar echter de bevinding als een beproefd zijn in Christus aan het daglicht wil treden, daar moet een voortdurend toetsen van zichzelf gevonden worden. Heb ik het ware geloof? Dat brengt, als het goed is, een verdieping in de kennis van Christus mee, een mondigheid en volwassenheid in het geloof, waardoor wij sterk staan temidden van beproevingen en verzoekingen. Daarnaar moet de gelovige altijd staan. En zo moet hij in zijn dagelijkse handel en wandel met de wet van God in hart en hand het Gode welbehaaglijke leren uitkiezen. Zo zal hij ook in het gericht van God kunnen bestaan.

Mij dunkt, dat hiermee de diepe bijbelse ondertonen en ook de brede bijbelse verbanden van het bevindelijk]even enigermate zijn aangegeven,. Wij verstaan onder bevinding meestal datgene, wat een zondaar van God opdoet in de verborgen omgang met Hem, zijn ervaringen in de ontmoeting met Gods heilig recht en in de verkrijging en vermeerdering van de kennis van Christus. Dat gaat door grote diepten van zelfveroordeling en Godsverlating heen. Dat gaat ook over ongekende hoogten van de aanneming tot kind, de zekerheid van de eeuwige verkiezing en de vreugde van het leven der wet heen.

Het laatste punt van onze conclusies maakt ons duidelijk, dat wij daarmee bijbelse registers opentrekken. Maar de eerste drie punten van onze conclusies laten ons ook zien, dat we de brede verbanden niet vergeten moeten. De bevinding heeft niet slechts wat te maken met het bidvertrek, met de persoonlijke worsteling om te komen tot geloof en tot geloofsdoorbraak. De bijbelse bevinding krijgt haar ontplooiing temidden van het krachtenveld van het door de vorst der duisternis beheerste bestaan. In de confrontatie met het lijden, met de satan, met de dwaalleer komt de bevinding voor de dag. Bevindelijk]even is geen tijdloze zaak. Het maakt zich waar midden in de strijd. Als het goed is, wordt daarin ‘een proeve van Christus’ gegeven, tot zelfs in de maatschappij en de politiek toe.

Als wij het erover eens zijn, dat een dienaar van het Woord de volle Raad van God moet verkondigen en heel de Schrift in zijn prediking moet laten klinken, kan het nu geen vraag meer zijn, of wij deze dingen ook moeten preken.

Het trinitarische en de bevinding

De prediking is de stem van God door middel van ‘een mensje, uit het stof opgerezen’ (Calvijn).
 In de prediking dient de drieënige God Zich aan, zoals Hij Zich geopenbaard heeft in Zijn Woord. Dat is de ontzaglijke ernst en tegelijk het onbegrijpelijke wonder van de prediking. De werken van de Vader en de Zoon en de Heilige Geest worden in de prediking onder de mensen verheerlijkt. Dat is het hoogste doel van alle preken, die zich in schriftuurlijke banen bewegen.

Calvijn heeft er steeds de nadruk op gelegd, dat het in de prediking gaat om de ‘gloria Dei’, de eer van God. Niet een antropocentrische prediking, waarin God en Zijn heil opgaan in een zoetelijk lief-zijn voor elkaar onder de mensen, maar een theocentrische prediking, waarin alles, ook als er gesproken wordt over de mens en zijn bestaan op aarde, zich richt op de verheerlijking van Gods Naam. Uiteindelijk gaat het God om heel Zijn schepping, om Zijn Koninkrijk, zo groot als het heelal.

Maar dat alles gaat niet buiten de mens om. Wij preken niet voor de vissen en de bloemen, zoals Fransiscus van Assisi. Wij staan met de prediking in een verworden wereld, die verscheurd wordt door de tirannie van de machten der duisternis. Als God Zijn eer terug moet krijgen van de kant van het schepsel, dat de kroon der schepping is, dan moet er heel wat gebeuren. Dan moet het Woord van God komen en ‘rumoeren’ (Kohlbrugge). Dan moeten wij wederom geboren worden. Wij staan met de prediking aan de grenslijnen van hel en hemel. Zij is het grof geschut, dat God te velde brengt om Zijn zegetocht op aarde te houden. Een prediker staat als Ezechiël in een vallei vol dorre doodsbeenderen en hij heeft van zijn Zender de vreemdste opdracht gekregen, die op aarde ooit gegeven is. Hij moet zeggen dat deze beenderen weer levend worden.

Om Zijn schepping voor Zich terug te winnen, gaat God de directe weg naar het hart van dat schepsel, dat schuldig staat aan de chaos van het bestaan, de mens. De prediking van de drieënige God is prediking op het hart aan. Zij is prediking ook van de Heilige Geest Die zijn weg gaat met een zondaar (Luther). Het gaat God erom, dat de Zijnen uit de dood en de duisternis van hun van God vervreemde bestaan worden weggeroepen door de almacht van Zijn Geest en dat zij met Hem verbonden worden door een geloof, dat het vuur van beproevingen en aanvechtingen en dat de toets van de machten der duisternis, ja zelfs dat van het eeuwig oordeel kan doorstaan. Het gaat God in de prediking om een oprecht hart, dat door de overmacht van Woord en Geest heeft leren capituleren voor God. Daarmee is de bevinding gegeven.

De onderwerpelijke orde van het heil

Dat wil zeggen, dat wij in de prediking de mensen niet met een kluitje in het riet moeten sturen. Wij roepen de mensen op tot zelfonderzoek voor het aangezicht van God. Wij hebben ‘niemand haastig de handen op te leggen’ (1 Tim. 5:22), laat staan dat wij een algemene verzoening zouden preken. Dat laatste is in onze kerk lang genoeg gedaan en de kerken zijn niet voor niets al leger geworden. Wij hebben de mensen te zeggen, dat het oordeel van God (de crisis) komt en wat het onderscheid zal uitmaken tussen hem die God vreest en hem die Hem niet vreest. In verband met dat onderscheidenlijke en in verband met de oproep tot zelfonderzoek is er dus ook de prediking van de kenmerken van het geloof. De Schrift roept niet alleen op tot geloof, maar laat ook zien, waar de verschillen liggen tussen geloof en ongeloof, tussen een oprecht kleingeloof en een groot schijngeloof.

Om Godswil en om der wille van de mensen, die aan onze zorgen zijn toevertrouwd, hebben we vanaf de kansel de gemeente eerlijk te behandelen. Ezau en Jakob zitten op dezelfde kerkbank naast elkaar. Petrus en Judas wandelen ook vandaag in de gelederen van de kerk samen op. Mag de gemeente ook weten, waarom Jakob en Petrus de Heere wel behaagden en Ezau en Judas niet? Beproeft uzelf. Wie door het ontdekkend werk van God de Heilige Geest zichzelf niet als een misdadiger en geoordeelde bij het hoogste gerecht heeft leren aangeven, wie niet stukgebroken is in de worsteling met God, heeft zichzelf nog in de hand en komt niet tot de grote bevrijding. Het is hem nooit oprecht om God begonnen geweest.

Ik weet, dat dit terrein voor de prediker een terrein vol voetangels en klemmen is. Hoe gemakkelijk hanteert hij bij dit scheidings- en toetsingswerk in de prediking de maatstaf van een methodistische beschrijving van de bekeringsweg. En ten tweede, hoe vaak blijft het bij een beschrijving van de kenmerken der genade.

Om met het laatste te beginnen: Er zijn preken die diep bevindelijk lijken, omdat zij breed ingaan op de kenmerken van het leven van het geloof, maar die toch niet bevindelijk zijn in bijbelse zin, omdat ze niet zijn ingebed in het verbond, in de aanbieding des heils, in de oproep tot bekering. Ik ga er uiteraard nu even vanuit, dat in deze preken bijbelse genadekenmerken worden genoemd. Wij kunnen elkaar met onbijbelse onderschei-dingen ook een heel eind in de war brengen.

Maar ook als de prediking de bijbelse kenmerken noemt, kan ze toch alleen maar echt onderwerpelijk heten, wanneer de prediker ook hierin, zoals een herder betaamt, blijft aandringen op het hart van zijn hoorders. Ik heb dat nergens treffender gevonden dan in de Catechismusvraag over de kinderdoop (vraag en antwoord 74): ‘Zal men ook de jonge kinderen dopen? Ja, het: want mitsdien zij al zowel als de volwassenen in het verbond Gods en in zijn gemeente begrepen zijn en dat hun door Christus’ bloed de verlossing van de zonden en de Heilige Geest Die het geloof werkt, niet minder dan de volwassenen toegezegd wordt...’.

Wij kunnen in de prediking niet volstaan met te zeggen, dat de Heilige Geest, die het geloof werkt, reeds in de kinderdoop aan ons is toegezegd. Wij zullen ook moeten zeggen, wat dat geloof, door Gods Geest gewerkt, is. Maar omgekeerd mogen wij ook niet volstaan met een beschrijving van dat door Gods Geest gewerkte geloof. Ook op dit punt hebben we de ruimte van de Geest van het verbond te prediken, van die Geest Die woont in de gemeente en verbondsmatig ons is toegezegd.

Om het andere bezwaar en gevaar, dat ik boven noemde, het hoofd te kunnen bieden, namelijk dat wij in de prediking van de bekeringsweg een systeem maken, is het, dunkt mij, nodig, dat iedere prediker dagelijks zijn Bijbel onderzoekt om persoonlijk en ambtelijk verdiept te worden in de kennis van Gods weg met de zondaar.

Er is een bijbelse onderwerpelijke orde van het heil. Daarin gaan roeping en wedergeboorte voorop en volgen geloof, rechtvaardiging en heiliging en tenslotte de verheerlijking.

Dat laatste wil niet zeggen, dat we driekwart van de prediking vullen met de verkondiging van ‘s mensen ellende om te eindigen met een verwijzing naar Christus. Deze beschuldiging wordt nogal eens ten laste gelegd aan de gereformeerde prediking, meestal van de kant van hen die het laatste woord over ‘s mensen ellende allang hebben gezegd. Wij komen er echter niet zo gauw mee klaar om de mens in te leiden in de boosheden van zijn bestaan. Maar dat betekent inmiddels toch niet, dat wij onze kracht zouden kunnen zoeken in de prediking van de wet. De beste inzet voor een bevindelijke preek is de inzet in het hart van het genadeverbond, in Christus. Van daaruit kunnen al de bevindelijke lijnen getrokken worden naar het hart en leven van de gemeente toe.

De toeleidende weg en de verzegeling des Geestes

Een ander bezwaar, dat nogal eens ingebracht wordt tegen het zogenaamd bevindelijk preken, is, dat men daarbij vaak blijft hangen in beschouwingen over de zogenaamde toeleidende weg. Er is onder ons een grote schuchterheid waar te nemen, als het gaat over de toeëigening van het heil. Men eigent zich de dingen niet zo maar toe. Bij sommigen is het levenslang een vraag, of zij wel deel hebben aan Christus.

Ik spreek nu niet over die vormen van bekommernis, waarachter een mens vals gerust wegkruipt voor God. Die zijn er ook. Maar wie de gemeenten kent, die zondag aan zondag onder de gereformeerde prediking komen, weet ook, dat er bij velen gelukkig een hunkering valt waar te nemen naar Gods heil, zonder dat het ooit tot verzekering is gekomen. Deze mensen voelen zich in de steek gelaten, als wij hen in de prediking op een meewarige wijze behandelen, door hen slechts te wijzen op het bevel tot geloof. Wij zullen ze in bewogenheid veeleer bij de hand nemen.

Kennen wij predikers zelf de onmogelijkheid om zalig te worden van onze kant? Hebben wij zelf ooit ingeleefd, dat het een Godswonder is, als Christus aan onze ziel verklaard wordt (Matth. 11:27). Dan weten wij ook, dat wij deze kleinen alleen maar recht helpen kunnen, wanneer wij de ‘bekommerden’ in de prediking opzoeken in hun worsteling en wanneer wij hen terugroepen van al hun doodlopende wegen en hen wijzen op de verse en levende weg die ontsloten is in Christus. ‘Komt herwaarts tot Mij, allen, die vermoeid en belast zijt en Ik zal u rust geven’ (Matth. 11: 28).

Ik heb persoonlijk altijd grote vreugde beleefd in het preken van de zogenaamde toeleidende weg aan de wonderverhalen uit de Evangeliën. Er komen mensen tot Jezus, maar ze komen heel verschillend. Een man als Jaïrus komt van voren en valt publiek voor Jezus neer. Een vrouw als de bloedvloeiende vrouw komt van achteren en raakt alleen maar de zoom van Zijn kleed aan. Zie Luk.8:40vv. Heeft zij gestolen? Een verlamde die door vier vrienden gedragen wordt, komt van boven, door het dak heen, tot voor de voeten van Jezus. En er wordt geen woord gezegd. Alleen Jezus zegt wat: ’Zoon, wees welgemoed, uw zonden zijn u vergeven’ (Matth.9:2b).

Een toeleidende weg preken? Wie kan daaraan ontkomen, als hij zijn Bijbel kent? Als we dit dan inderdaad maar bijbels doen. Als we er maar niet in blijven steken. Want Christus is immers veel te groot om bevat te kunnen worden in een gouden ogenblik van gemeenschap met Hem, waarin een zondaar even hoop krijgt, even opademt. Er is ook zo iets als de doorbraak des Geestes. Ja, het is zelfs zo, dat we, bijbels gezien, dan pas in het hart van de bevinding zijn, als wij iets kennen mogen van het beproefd zijn in Christus, van de mondigheid van het geloof, van ‘de mate der grootte der volheid van Christus’ (Ef. 4:13 vv.), van het: ‘Wij weten, dat wij uit de dood overgegaan zijn in het leven’ (1 Joh. 3:14).

Van deze verzegeling des Geestes is het Nieuwe Testament vol. Daar dient ook de prediking vol van te zijn. Dan komen woorden en zaken voor de dag als liefde, blijdschap, vrede, lankmoedigheid goedertierenheid, goedheid, geloof, zachtmoedigheid, matigheid (Gal. 5:22). Bevindelijk preken is de volheid van Christus preken. En dat is hetzelfde als de vrucht des Geestes preken.

Met het oog daarop zal een bevindelijke prediking ook een radicaal karakter dragen. Ze gaat tot de wortel. Ze vraagt ongereserveerde en onmiddellijke overgave. En met het oog op dat laatste is ze prediking, waarin de ganse wereld buiten Christus verdoemelijk wordt gesteld. Met andere woorden, ze is ook radicaal in het afbreken van alles wat van de mens is.

Wanneer dat laatste niet gebeurt, bijvoorbeeld doordat de mens in zijn eigen bevindingen gesticht wordt en een vroomheid aangekweekt wordt, die zijn wortel niet vindt in de borggerechtigheid van Christus alleen, staat de prediker voortdurend én zichzelf én de gemeente in de weg om door te stoten tot het hart van de bevinding, namelijk de volheid van Christus. En om Hem gaat het ten diepste.

Aan de voorkant van een kansel hadden gemeenteleden ooit eens een groot stuk papier opgeplakt met de woorden: ‘Wij wilden Jezus wel zien’ (Joh. 12:21b). Daar kan het in een rechtgeaarde preek niet omheen. En in een waarlijk bijbelse preek wordt de gemeente via Christus tot de Vader geleid, bij Wie alles spreekt van eeuwig welbehagen, eeuwige liefde, eeuwige ontferming. En daarin wordt God Zelf op het hoogst verheerlijkt.

Dat alles heeft met een uitpluizen van zielentoestanden niets te maken. Wie de werken van de zogenaamde oudvaders kent, weet, dat zij vaak echte zielenkenners waren. Wij hebben in de prediking niet aan te sluiten bij wat de mens ervan maakt in de vele kronkels van zijn hart en verstand, maar wel hebben we in te haken bij wat Gods Geest diep verborgen in de harten bezig is te doen. En zo is de leer van de kansel werkelijk heilsleer, levensleer. Een preek is nog geen preek, als ze intellectueel knap in elkaar zit. Daarin ligt zelfs een enorme verleiding. Paulus heeft nooit willen wedijveren met de wijsbegeerte van de Grieks - Romeinse wereld.

Een preek is nog geen preek, als ze een aaneenschakeling is van rake zetten. Mooie preken bestaan niet. Ik kan mij nog het beste vinden in wat Bunyan van zijn prediking zei (hij wist zich zelf als uit de doden tot zijn hoorders gezonden):

‘In mijn prediking ben ik ook werkelijk in moeite geweest en als het ware in arbeid om voor God kinderen voort te brengen. Ik kon niet tevreden zijn alvorens enige vrucht van mijn werk gezien werd. Indien het geen vrucht voortbracht, was het mij onverschillig, wie mij gunstig beoordeelde; maar was het vruchtbaar, dan was het mij om het even, wie het veroordeelde’.

Na deze bijbelse verkenning ten aanzien van het woord bevinding en een uiteenzetting over wat moet worden verstaan onder bevindelijk preken, komen we tenslotte tot een afronding van het geheel. Enkele praktische dingen komen daarbij aan de orde. Vooraf echter nog enkele opmerkingen uit een artikel van prof. dr. A. A. van Ruler, dat hij in 1950 schreef in Kerk en Theologie over de bevinding.

Van Ruler en de bevinding

Hij pleitte daarin voor een positieve waardering en inschakeling van wat de Gereformeerde Bond e.a. wil in de Nederlandse Hervormde Kerk.

De allerbeste elementen van de Reformatie en van de geestelijke traditie van de Nederlandse Kerk leven, naar het oordeel van Van Ruler, voort in deze gemeenten en groepen, zij het vaak wanhopig bedolven onder partijfanatisme, kortzichtigheid en cultuurschuwheid en verwringing van de waarheid. Alles in de kerken, alles in de theologie zal een bevindelijke gloed moeten hebben.

Bij Calvijn, aldus Van Ruler, valt het reeds meteen op, dat het christologische en pneumatologische gezichtspunt (de leer van Christus en van de Heilige Geest) als twee scharnieren zijn, waarop de deur van zijn theologie draait. Bij de reformatie voltrekt zich het eigenlijke van Gods heilshandelen in Christus en door de Geest; de prediking en de sacramenten staan daar ten volle in; maar het hart doet er even wezenlijk in mee: de beslissing tussen God en de mens valt op Golgotha en in het laatste oordeel, in de preek (predestinatie-uitverkiezing) en in de sacramenten (het verbond), maar ook in het hart en in het (dagelijkse) leven.

Van Ruler noemt in dit artikel de Nadere Reformatie daarom meer dan een reactie tegen de verstandelijke verstarring der Hervorming. Het gaat niet alleen om de leer, maar net zo goed om het leven, het hart. Als kenmerken voor de gereformeerde bevinding noemt Van Ruler dan onder meer:

· het respect voor de historische daden Gods in Christus Jezus. In de gereformeerde mystiek moet men de Middelaar en Zijn werk nodig krijgen. Men moet Hem en Zijn verdiensten gaan zien. Men moet gelijktijdig met Golgotha worden. De Synode van Dordt heeft dat scherp gezien.

· Er is altijd het ‘tegenover’ in de heilsbeleving. Men kan volgens de gereformeerde bevinding God niet in het diepste van zichzelf vinden. Men moet bekeerd, wedergeboren worden. De genade van God komt niet gelijk in de oud-katholieke mystiek langs allerlei bemiddeling naar beneden druppelen tot in de laagste treden van het zijn, maar zij wordt door God Zelf, namelijk door God de Heilige Geest opgericht en verheerlijkt in het hart en leven van een mens.

· Er is een grote voorliefde voor het Oude Testament. De klachten en kreten (van schrik en verrukking) van de oudtestamentische profeten en psalmisten zijn zeer belangrijk. Men heeft voorkeur voor het zingen van de psalmen.

Dit mystieke in het historisch Calvinisme staat volgens Van Ruler niet in tegenstelling tot de activistische lijn. De bevindelijkheid en de politiek-culturele activiteit zijn ten hoogste de twee polen van het gereformeerde leven; zij behoren echter noodzakelijk bij elkaar.

Van Ruler gaat dan nog wat door op de gedachte, dat in de gereformeerde bevinding God en mens elkaar eigen worden. Dat geschiedt nooit geheel. Een mens moet zichzelf steeds meer leren kennen in zijn diepe en totale verdorvenheid. Er is de verwondering en ontroering in ‘het uur der minne’, als God Zich over die zondaar ontfermt, maar gewoonlijk brengen wij onze jaren en dagen door in geestelijke dorheid en in doodsheid onzer ziel, opdat wij het geloof zouden leren en in alle eenvoud er alleen maar zouden zijn. Maar inmiddels wordt toch (en dat is het volstrekt ondoorgrondelijke) de zondaar in de gereformeerde bevinding in zijn bestaan op de drieënige God geworpen. Dat gebeurt in de prediking en sacramenten, maar het gebeurt ook heel persoonlijk door de Heilige Geest. De vastheid daarvan ligt in de Raad Gods. De zekerheid ervan ligt alleen in de (door Gods Geest gewekte en geschonken) consciëntie.

Hoewel men een verkeerde kant op kan met de zogenaamde kenmerken (men moet geen grond maken van zijn bevindingen), gaat het in dit alles toch niet om de subjectiviteit op zichzelf. De mens moet juist van zichzelf bevrijd worden. Het moet met hem een afgesneden zaak worden. Dan leert hij zichzelf opgeven, zodat alle zelfhandhaving in deugd, in orthodoxie, in bevinding radicaal doorbroken wordt. En zo wordt hij op God geworpen.

Daarmee is een complete worsteling gegeven. Voordat de mens inderdaad God Zelf nodig gaat krijgen en Zijn genade! Wanneer men alleen maar zegt: ‘Geloof het Evangelie!’ Of: ‘Vertrouw op de Heere!’ Of: ‘Neem Gods beloften aan!’ dan is dat natuurlijk een zuivere prediking en zeer bepaaldelijk de enig zuivere prediking, maar als deze prediking nu inderdaad het levende, levenwekkende Woord van God tot en in de mens wordt, dan gaat de grote worsteling om de verbrijzeling van het harde hart pas goed beginnen. De bevinding is de worsteling van de mens met het oordeel Gods, dat schiftend en scheidend door het hele bestaan zijner werkelijkheid heen gaat.

Dat alles is een hoogst actuele zaak in onze moderne wereld. Hoe zal de kerk ooit tot de moderne mens, beheerst als deze is door het existentialistische en psycho-analytische het evangelie kunnen verkondigen, wanneer zij niet de echte en volle bevindelijkheid terugvindt en dat zo, dat deze haar gehele bestaan gaat doortrekken? Van Ruler wijst er daarom tenslotte op dat in de zuiverste vormen van de gereformeerde bevinding altijd ook sterk de nadruk gelegd is op de reformatie van de zeden, niet alleen van het hart.

De gereformeerde bevindelijkheid moet gestalte krijgen in het aardse leven, waarin God gediend wordt, tot in het staatkundige toe. Later zijn deze nationaal-politieke uitzichten der gereformeerde bevinding zeer wazig geworden. Zoals bij Rome God Zelf opgesloten zit in de kerk, zo dreigde het gevaar, dat onder ons God werd opgesloten in het christelijk hart. Terzake van de kerk werden in de negentiende eeuw de consequenties daarvan getrokken in de Afscheiding; terzake van het persoonlijke leven en de maatschappij in het Réveil; en terzake van de cultuur en de staat in de Doleantie en het neo-calvinisme.

Toch is gelukkig de puriteinse geest er ook nog, waarin men de dingen van het leven tot in de finesses op het bevel van God betrekt. Van Ruler verwijst dan naar de wat hij noemt ‘gestolde vreugde’ van het puriteinse leven op de Veluwe. Men heeft er bij dagen en nachten een permanent innerlijk vermaak over de Heere, Zijn heil en rechten, Zijn goedheid en heerlijkheid; men weet alleen, dat het Wezen Gods in Zijn overvloed nooit ten volle is uit te drukken in enige vorm van het mens-zijn; daarom neemt men de meest eenvoudige vorm, die van de burgerlijkheid, leeft in geestelijke armoede en in een honger en dorst naar de gerechtigheid en is dusdoende zalig.

Gevaren en uitzichten van de bevindelijke prediking

Om het vele behartigenswaardige, dat in het artikel van wijlen prof. Van Ruler gezegd is, meende ik er goed aan te doen, de hoofdgedachten daaruit weer te geven. Dat wil niet zeggen, dat ik niet mijn bedenkingen overhoud. Ik weet bijvoorbeeld niet, wat ik me precies moet voorstellen bij partijfanatisme, waaraan de Gereformeerde Bond zich vaak schuldig maakt. Dat zullen anderen me wel kunnen uitleggen, denk ik. En ik weet ook, dat zo iets bestaat. Maar ik ervaar ook nog wel eens, dat dit woord te pas en te onpas gebruikt wordt, bijvoorbeeld wanneer in onze kerk door de gereformeerde richting met klem een pleidooi gevoerd wordt voor een prediking, waarin het hart op een bijbelse manier meedoet. Als het erop aankomt, is dat geen kwestie van: zo kan het ook. Als het erop aankomt is er sprake van een goed bijbels recht en een bijbelse noodzaak om bevindelijk te preken.

Daarom houd ik ook niet van het woord experiment, dat Van Ruler op een gegeven ogenblik gebruikt ten aanzien van de Nadere Reformatie. En zo zou er nog wel het een en ander te noemen zijn. De lijn van de bevinding naar de cultuur bijvoorbeeld is vanwege de doorzuring van de schepping door de zonde in sterker mate een breuklijn dan we soms zouden denken, als we de gedachten van prof. Van Ruler op ons laten inwerken.

Inmiddels ligt hier toch wel een gevarenzone bij de bevindelijke prediking. Uit het overzicht dat we voor ons kregen over het woord bevinding in het Nieuwe Testament is ons gebleken, dat de bevinding inderdaad te maken heeft met heel de breedte van het leven.

Het bevindelijke leven maakt zich waar in de stroom van het lijden, van aanvechtingen van satan, van strijd tegen dwaalleer. Daar wordt een proeve van Christus gegeven. Daar zal het moeten blijken wie beproefd is in Hem. Als wij in de worsteling met God als een ‘afgesnedene’ op God geworpen zijn, dan heeft Hij het voortaan ook alleen voor het zeggen in de praktijk van ons dagelijks leven. Dan zullen wij het Hem welbehaaglijke, toetsend en beproevend, moeten uitkiezen, elke dag weer.

Daarom moet een pleidooi voor een bevindelijke prediking ook tegelijk een pleidooi zijn voor een prediking, waarin gewezen wordt op de gevaren van de geest van onze tijd en waarin Gods kind als het ware bij de hand genomen wordt om zijn weg te vinden in zijn dagelijkse handel en wandel in een praktijk van godzaligheid.

Het gaat er tenslotte om, dat God aan Zijn eer komt in ons leven. In de bevinding wordt de victorie van God gevierd over de machten der duisternis. Dat betekent, dat Gods kind in de wereld mag staan met de volle overtuiging, dat er geen terrein is, waarvan Christus niet kan zeggen: ‘Het is van Mij’.

Maar het betekent ook, dat de christen kritisch is, om niet te zeggen haaks op de wereld staat. De overwinnaar Jakob ging na Pniël kreupel door het leven. En hij bleef een vreemdeling in het land der belofte. Mij dunkt, dat een bevindelijke preek daarop ook altijd weer de nadruk moet leggen. ‘Ik heb God gezien van aangezicht tot aangezicht en mijn ziel is gered geweest’ (Gen. 32:30b). Dat is het hart van de bevinding. Maar het ‘Beproeft alle dingen; behoudt het goede’ (1 Thess.5:21), dat is de gestalte van de bevinding. Het gaat erom, dat God Zijn eer uit Zijn schepping terugkrijgt. Daarom moet o.a. ook de catechismuspreek die handelt over de tien geboden (het stuk der dankbaarheid) een bevindelijke preek kunnen heten.

Wel zeg ik dat alles onder het eerder genoemde voorbehoud, het voorbehoud van het laatste oordeel, dat dreigend nadert, zeker in onze tijd. Een bevindelijke preek en een optimistische humanistische mens- en wereldbeschouwing verdragen eikaar nooit. Alles hier op aarde draagt het karakter van de voorlopigheid. Wij zijn er nog niet. Wij moeten veeleer ‘door vele verdrukkingen ingaan in het Koninkrijk Gods’ (Hand.14:22b).

Bevinding betekent lijden. Het betekent op God wachten. Daarom kent een bevindelijke preek het woord revolutie niet. Met de bevinding komt men, als het goed is, midden in de kerk en midden in de wereld te staan. Maar we staan er wel als vreemdelingen op de aarde. En het is mede een stuk van het lijden, dat we daarom ook altijd, helaas vaak ook in de kerk, als vreemdelingen worden behandeld.

Dat is dan ook de reden, waarom de hunkering en het heimwee naar de laatste dag een van de meest wezenlijke kenmerken van de bevindelijke prediking is: ‘Daarom verwachten wij die grote dag met een groot verlangen, om ten volle te genieten de beloften Gods in Jezus Christus, onze Heere' (N.G.B., art. 37).

Bevindelijk preken - bijbels spreken?

En dan nu nog een enkele slotopmerking. Het is een misverstand te menen, dat bijbels preken en bevindelijk preken twee dingen zijn.

Helaas is dat in sommige gevallen inderdaad zo. Men gebruikt dan in zijn preek een tekst, die men in het kort verklaart om daarna zonder verband met de uitleg van die tekst over te stappen naar het geestelijk terrein en te zeggen, hoe Gods kind het ervaart. Men put dan eigenlijk uit twee bronnen: de Schrift en de ervaring der vromen. En de brug tussen die twee wordt dan nogal eens geslagen via de vergeestelijking van de tekst. De bevinding is een plus boven het bijbelse.

Ik denk aan een vrouw die eens tegen haar vriendin die niet lezen kon, zei, dat ze verlangde om zelf ook analfabeet te zijn. Want – zo zei ze – als ik dan een waarheid van God in mijn hart kreeg, wist ik tenminste, dat die tekst van God kwam; maar nu zeggen de binnenpraters steeds tegen mij: ‘Jij hebt dat natuurlijk ‘maar’ gelezen in de Bijbel’.

Maar dat is toch je reinste dwaasheid. Zo is het ook met een preekmethode die ervan uitgaat, dat de Bijbel maar een ‘dode letter’ is en dat daaraan op zijn minst de ervaring van de kinderen van God moet worden toegevoegd. Bevindelijk preken wordt wel eens vergeleken met wat iemand doet die een zeeschelp tegen zijn oor houdt. Het lijkt dan, alsof hij in de verte de zee hoort ruisen. Maar dat is natuurlijk niet het geval. Hij hoort gewoon in die schelp het ruisen van zijn eigen bloed. En zo moet het niet. In een Schriftmatige prediking wordt niet het ruisen van het eigen bloed ten gehore gebracht.

Nogmaals, dat is een kwalijk misverstand. Ik zeg niet, dat een dominee niet veel kan leren van de zo gesmade gemeentetheologie, ondanks de vergroeiingen die er op geestelijk terrein ook in de gemeente gevonden worden. Calvijn zegt nog wel eens van iets, dat de Schrift het leert en dat de ervaring der vromen het bevestigt.

Ik zeg tegelijk, dat het voor een dominee soms een zware worsteling is om in zijn preek de lijn te vinden van het behandelde Schriftgedeelte naar het hart van de gemeente. Wat dat betreft moeten wij elkaar proberen te helpen aan een degelijke hermeneuse, dat wil zeggen een bijbels verantwoorde manier om de Schrift uit te leggen. Door welke beginselen mogen wij ons daarbij laten leiden? Een vraag die ten nauwste samenhangt met die andere vraag naar de bedoeling van de Heilige Schrift.

Dat alles laat ik nu echter even terzijde. Ik wil alleen met nadruk vaststellen, dat een bijbelse preek per definitie ook een bevindelijke preek is. Als de Bijbel Gods liefdesverklaring aan het adres van een zondaar heten mag, kan men daar dan anders over (s)preken dan op de toonhoogte van het hart? Daarom is het, dunkt mij, voor iedere dienaar des Woords van het hoogste belang, dat hij persoonlijk kennis heeft gekregen aan de levende God van de Schriften.

Om de Bijbel te kunnen uitleggen op de kansel hebben wij nodig, dat wij het Woord van God hebben leren verstaan. Wij hebben ook nodig, dat wij in de vreze des Heeren inwendig tot het ambt geroepen zijn. Dan geeft God ons ook ogen om de wonderen van Zijn Woord te zien.

En al gaat het door veel strijd en aanvechting heen, dan gebeurt er in de studeerkamer van een pastorie een soortgelijk wonder als op de weg naar Emmaüs. Christus komt de ‘onverstandigen en tragen van hart’ dan achterop en ‘legt hun uit in al de Schriften hetgeen van Hem geschreven is’ (Luk.24:25v). En dan zegt een dominee nog wel eens, wat de Emmaüsgangers tegen elkaar zeiden: ‘Was ons hart niet brandende in ons, als Hij met ons sprak op de weg en als Hij ons de Schriften opende’ (Luk. 24:32). Zo’n preek wordt een gebeuren. Dan passeert er iets van wat Calvijn schrijft: ‘Wanneer het Evangelie gepredikt wordt, begint tegelijk met de stem van de prediker het heilig bloed van Christus te droppelen’. Daar wordt dan ook naar het hart (niet naar de mond) van Jeruzalem gesproken. Daar hoort Gods kind niet slechts zich zelf verklaren, zodat hij zich in de Schriften en in de prediking tegenkomt. Maar daar komt hij bovenal de levende Christus Zelf tegen. Dat is de gloed van een bevinding, die de kerk tot ‘een moeder van de gelovigen’ maakt (Calvijn).

In het volle licht

Paulus spreekt in 2 Kor. 2:15,16 over zijn bediening als apostel en zegt daarvan, dat zij een goede reuk van Christus is, dat wil zeggen een offer als liefelijke reuk voor de Heere. Dat is tegelijk voor hen die gered worden een levensgeur, die zij opsnuiven, maar ook voor hen die bezig zijn verloren te gaan een doodslucht, waarvoor zij de neus optrekken.

Dienaren des Woords ruiken als het goed is, naar Christus. Zij hebben er de smaak van te pakken, als zij tenminste in hun doen zijn. Een dienaar van het Goddelijke Woord mag in heel zijn doen en laten wel naar Christus ruiken, meer nog dan Ezau rook naar het veld. McCheyne ging nooit zonder veelvuldige overdenking en gebed de kansel op. Hij wilde, naar men van hem vertelt, gestoten olie geven voor de lampen van Gods huis en hij had er behoefte aan om zich van te voren te baden in de liefde van God. Een dienaar van het Woord is bepaald meer dan een postbode die een brief bestelt, maar zelf niet weet wat er in die brief staat.

Iemand zou kunnen zeggen: ‘Wie is tot deze dingen bekwaam?’ Luthers knieën knikten, als hij de trap van de kansel te Wittenberg beklom en Calvijn kon soms onder het preken zijn tranen niet bedwingen. Wie is bekwaam?

Een beeld moge dat tenslotte verduidelijken. J.H. Bavinck gebruikte eens dit beeld, toen hij sprak over de beweging van de studeerkamer naar de kansel. Hij vertelde toen, dat hij eens met een schip over de oceaan voer en de evenaar passeerde. De zon stond loodrecht aan de hemel te stralen. Beneden in het schip, in zijn hut, kwam normaal alleen een beetje daglicht naar binnen via een koker. Maar toen, toen de zon loodrecht boven die koker stond, viel die volle zon als het ware zomaar op tafel in de hut. Wel, zo mag het zijn, als het volle licht van de hemelse Christus in de tekst van de Bijbel en in de preek op de kansel binnenstroomt. Daar is het licht en de gloed van een bevinding die hartverwarmend is.
� De navolgende voordracht is een enigszins gewijzigde en uitgebreide weergave van een hoofdstuk over ‘Bevindelijk preken’ in de bundel Op de hoogte van de heilsfeiten (aspecten van de prediking). Kampen z.j.; blz. 64-82.

� Op de afbeelding de kansel van de Stevenskerk te Nijmegen (vanaf 1591 hervormd); de kerk is in 1944 door een bombardement verwoest en in 1969 weer herbouwd.

� H. Bavinck, Gereformeerde Dogmatiek; deel I, bl.569vv; 3e onveranderde uitgave; Kampen 1918.

� Voor wat Calvijn over de prediking schrijft, verwijs ik naar de uitgave van A.Sizoo, Institutie (3e dr; deel 3; Delft 1956).IV.1, 6vv.

� Opgenomen in A.A.van Ruler, Theologisch (verzameld) werk; deel III, blz.43 en blz.61 (de bevinding in de prediking). Nijkerk 1971. In dit deel ook de verhandeling van Van Ruler Ultra Gereformeerd en Vrijzinnig; blz.98. Zie ook mijn website: rubriek Praktisch Theologisch, Kracht en zwakte van de Gereformeerde Gezindte

� In de voordracht over ‘Geadresseerde prediking’ heb ik erop gewezen, dat het in de prediking steeds moet gaan om de beweging van het kruis naar het hart (van de mens) en vandaar naar de wereld.

Het kruis van Golgotha is en blijft het hart/ centrum van een Schriftgebonden preek (1 Kor.2:2: Jezus Christus, en Die gekruisigd). Van daaruit beweegt de prediking zich naar het hart van de mens (Luk.24:47: bekering en vergeving der zonen) en vandaar worden dan de lijnen doorgetrokken naar de wereld/ de schepping en de cultuurtaak van de mens op aarde (Gen.1:16vv). Wie het hart van het Evangelie (het kruis) voorbijgaat in zijn preek, houdt een horizontalistisch verhaal over. Wie om het hart van de mens heen naar de wereld toe preekt, houdt een activistisch/ humanistisch verhaal over.

PAGE
24

