


De Catechisant

“Die Mij vroeg zoeken, zullen Mij vinden”
[image: image1.jpg]


Alexander Peden’s Stone in Crawford parish, Lanarkshire
Augustus 2000 – 9e jaargang – nr. 8
Alexander PedenPRIVATE 
De kerk van Jezus Christus in Schotland heeft moeilijke tijden doorstaan. De tijd waarin de hoofdfiguur van dit themanummer leeft, is zulk een tijd. Een bloedige tijd, waarin ongeveer 18.000 mensen om het geloof worden gemarteld en vermoord.

Door wie gebeurt dat? Wie is zo wreed? Vanuit onze vaderlandse geschiedenis zijn we geneigd te denken aan de roomse kerk en de Spaanse dwingelandij. Maar in Schotland is dat heel anders en veel erger. De bloedgetuigen van Jezus Christus worden vermoord door hun eigen overheid, op bevel van hun eigen koning. En deze overheid, deze koning, is niet rooms, maar protestants …!

De tijd waarin Alexander Peden leeft is de tijd van de Covenanters. Hij wordt in 1626 geboren in het zuidwesten van Schotland, in het plaatsje Auchincloich (dit betekent: stenenveld).

In ons vaderland is het een bloeitijd voor de kerk, mannen als Voetius en Lodensteijn, Koelman en Wilhelmus à Brakel oefenen grote invloed uit. Maar aan de overzijde van de Noordzee is de situatie heel anders.

In 1625 wordt Charles I koning. Hij is wel protestant, maar vreselijk eerzuchtig en hoogmoedig. Zo heeft zijn vader, koning Jacobus I, hem opgevoed: een koning staat boven alle wetten en is hoofd van zijn volk, niet alleen in politieke zaken, maar ook in kerkelijke. Dus niet Jezus Christus is het hoofd van Zijn gemeente, maar hij, de koning van Engeland en Schotland.

En hier ligt het grote probleem. Dit is er de oorzaak van dat er in de loop van ongeveer zestig jaren duizenden worden vervolgd, verjaagd, verbannen, gevangen genomen, gemarteld en velen van hen uiteindelijk koelbloedig gedood.

Waarom? Omdat die mensen het niet kunnen verdragen dat Jezus Christus van Zijn eer wordt beroofd en dat Hij geen Hoofd van Zijn gemeente meer mag heten. In de praktijk komt de opvatting van koning Charles I en zijn opvolgers ook hierin tot uiting dat zij allerlei onbijbelse besluiten nemen, waaraan predikanten en gemeenteleden zich moeten onderwerpen. Wie het (als predikant) niet doet, wordt uit het ambt ontzet en uit zijn gemeente verwijderd. Dit lot treft later ook Alexander Peden. Hij is nog maar amper drie jaar predikant in New Luce, wanneer in 1663 ook tot hem het bevel komt om zijn gemeente te verlaten, want hij kan zich niet onderwerpen aan onbijbels gezag en onschriftuurlijke instellingen.

Het Covenanta
Alexander Peden wordt van jongs af opgevoed (en ook op school door een godzalige onderwijzer onderwezen) in een grote liefde voor het Covenant. In zijn geboortestreek is iedereen een Covenanter. Nu zul jij je zo langzamerhand wel afvragen: wat betekent dat woord eigenlijk? Covenant is het Engelse woord voor ‘verbond’. Over welk verbond gaat het dan? Niet over het werkverbond of het genadeverbond, maar over het nationale verbond van Schotland. De protestantse regering van Schotland sluit in 1557 voor het eerst een nationaal verbond om de Heere in overeenstemming met Zijn Woord te dienen. Door de ondertekening van dit verbond zweren ze het gezag van de paus af en bannen ze alle misbruiken van de roomse kerk uit.

In 1560 wordt de protestantse godsdienst officieel de godsdienst van Schotland genoemd. Dit gebeurt onder leiding van de reformator van Schotland, John Knox.

In 1580 wordt het verbond vernieuwd en door allerlei mensen van alle standen ondertekend. Gedurende de komende jaren is er steeds een hevige worsteling wie het voor het zeggen heeft in de kerk: de koning of Christus.

Koning Charles I probeert deze ondertekening ongedaan te maken. Hij doet alles wat hij kan om de kerk te laten terugkeren tot allerlei roomse gebruiken en symbolen; zogenaamd zonder de protestantse leer aan te tasten. Dit loopt in 1638 uit op een massale (protest)beweging, waarbij opnieuw het verbond wordt ondertekend. Nu ook door duizenden gewone burgers.

In die tijd en geest groeit Alexander Peden op. Want ook in zijn geboorteplaats zorgt de dominee ervoor een kopie van het nationale verbond te krijgen. En alle gemeenteleden ondertekenen het: Christus alleen is Hoofd van Zijn kerk. En de koning moet en mag alleen worden gehoorzaamd in burgerlijke zaken, voor zover die niet strijden tegen Gods Woord!

Een kenmerk van de Covenanters – die dus dat verbond ondertekenen – is dat ze hun Bijbel kennen. Zelfs de eenvoudigste handwerksman en boerenarbeider leren hun Bijbel lezen en verstaan.

Een heel bekend boekje uit die dagen (verschenen in 1659) is het boek van William Guthrie, Des Christens groot interest. Zelfs jongeren van vijftien of zestien jaar worden onderwezen uit dat boekje. Een ander boekje uit die tijd – Betrouwbare gids naar de hemel – is van Joseph Alleine (die in 1668 op 34-jarige leeftijd sterft aan de ontberingen van de vervolgingen).

Op de universiteit van Glasgow wordt Alexander Peden opgeleid tot predikant. Na zijn studie wordt hij eerst schoolmeester, voorzanger en scriba van de kerkenraad. Dit is in de buurgemeente Tarbolton. Hier moet hij iets verdrietigs meemaken. Hij wordt ervan beschuldigd een meisje te hebben verleid dat nu van hem in verwachting zou zijn. Hij ontkent, maar kan natuurlijk niet bewijzen dat hij onschuldig is. Alles wordt onderzocht en de jonge aanstaande moeder houdt bij hoog en bij laag vol dat Peden de vader is.

En wat Peden ook bidt, het schijnt dat God hem niet hoort en niet redt. Maar op de dag dat de schoolmeester, voorzanger en scriba in de ban zal worden gedaan, juist in die droevige kerkdienst, komt de dader binnen. Hij was gevlucht, maar zijn geweten kwelt hem dat een onschuldige moet boeten. En daarom reist naar Tarbolton en vertelt in de kerk voor de samengekomen gemeente dat híj de schuldige is, en niet Peden!

In 1659 wordt Peden predikant in New Luce, een plaatsje vlak bij de westkust van Schotland. De Heere stelt hem in de drie jaren van zijn predikantschap tot grote zegen. Zijn gemeente heeft hem erg lief. In 1660 komt Charles II op de troon. Hij eist van elke predikant een eed, dat hij de koning erkent als het hoofd van volk en staat én van de kerk. Ongeveer vierhonderd predikanten kunnen deze eed niet afleggen. Wanneer deze eed wet wordt in 1662 en zij blijven weigeren, worden ze afgezet. Ze mogen alleen in hun huizen blijven wonen, wanneer ze het recht van de overheid in kerkelijke zaken erkennen. Willen ze ook dit niet, vanwege hun binding aan Gods Woord, dan moeten ze de pastorieën verlaten. En deze getrouwe herders en leraars gáán!

Wanneer ds. Peden afscheid preekt, weent heel de gemeente. Op zondagmorgen preekt hij over Handelingen 20 vers 31: “Daarom waak en gedenk dat ik drie jaren lang nacht en dag, niet opgehouden heb een ieder met tranen te vermanen.” ‘s Middags preekt hij over het volgende vers: “En nu, broeders, ik beveel u aan God en aan het woord van Zijn genade, Die machtig is u op te bouwen en u een erfdeel te geven onder al de geheiligden.” Meer dan eens moet hij de gemeente vermanen stil te zijn, zoveel wordt er geweend, op deze droeve dag. De dienst duurt tot laat in de avond. En wanneer Peden de kansel verlaat en de deur ervan sluit, slaat hij met de kanselbijbel drie maal hard op die deur en zegt drie keer: “Ik beveel u in Naam van mijn Meester, dat niemand op deze preekstoel zal staan dan die door de deur inkomt, zoals ik.” Hij doelt daarmee op een uitspraak van Jezus in Johannes 10 vers 1 en 2.

Dit woord is precies uitgekomen. Dertig jaar lang komt er geen predikant op de preekstoel. En wanneer in 1693 (nadat de vervolgingen zijn opgehouden door de komst van stadhouder Willem III in 1688) de opvolger van ds. Peden er mag komen, is hij als godzalige knecht wettig beroepen, en geen dief of moordenaar.

Door deze en andere uitspraken van Peden, die precies uitkomen, wordt hij wel genoemd: Peden de profeet. Hij leeft zo dicht bij God dat in zijn leven meer dan eens waar is: “De verborgenheid des HEEREN is voor degenen die Hem vrezen, en Zijn verbond om hun die bekend te maken.”

Nadat Peden voor het laatst de preekstoel van zijn geliefde gemeente verlaat, is hij niet zonder werk. Hij preekt in dalen en op bergen. In het Schotse land zijn ook nu nog veel streken die zich uitstekend lenen voor (wat we in onze vaderlandse geschiedenis zouden noemen) hagenpreken. Zeker in de dagen van Alexander Peden. Kilometers lang rijgen de moerasachtige dalen en de ongenaakbare bergen zich aaneen. En daar preekt ds. Peden de laatste twintig jaren van zijn leven.

Hij is het Goddelijke bevel meer gehoorzaam dan het koninklijke verbod. Naar mate hij vaker in verborgen plaatsen preekt, wordt hij moediger. Naar mate hij langer vluchteling is, wordt hij geestdriftiger. De goddeloze overheid krijgt hem er niet onder. Hoe komt dat? Peden weet het wel: het is enkel Gods genade en kracht!

Elke dag is hij zo gedurende deze twintig jaren in touw om zijn volksgenoten te onderwijzen en, in de weg van trouwe gehoorzaamheid aan Christus, te vertroosten.

Opmerkelijk in het leven van Alexander Peden zijn de vele wonderlijke gebeurtenissen. Ondanks dat dragonders hem steeds opjagen en erg hun best doen om hem te pakken, mag hij lange tijd uit de handen blijven van zijn vervolgers.

Op een dag is Peden op weg met een ambtsbroeder en een godvrezende edelman (en een jongen als knecht). Terwijl ze te paard hun weg vervolgen, ontmoeten ze plotseling een groepje soldaten. Ontwijken is niet meer mogelijk. De adellijke vriend beeft: nu worden ze gearresteerd. Maar Peden zegt tegen zijn metgezellen: “Heb moed en vertrouwen, want God heeft deze mannen in Zijn teugels, zodat ze ons geen kwaad zullen doen.” Wanneer de groepjes ruiters elkaar ontmoeten, zijn de soldaten beleefd en vragen ze de weg. Ds. Peden gaat met ze mee en wijst hen de weg naar de plaats die ze zoeken. Wanneer hij terug komt, zeggen zijn vrienden: “Waarom ging u zelf met ze mee. Je had de jongen wel mee kunnen laten gaan.” “Nee, nee”, antwoordt Peden, “het was veiliger voor mij om zelf te gaan, want aan de jongen zouden ze vragen hebben kunnen stellen, zodat hij ons door angst had verraden. En wat mezelf betreft: ik wist dat ze zouden zijn als de honden van Egypte: ze zouden geen tong tegen mij verroeren. Want de dag dat ik in hun handen zal vallen en door hen verhoord zal worden, is nog niet gekomen; dat wacht nog.”

In november 1666 zal slag worden geleverd tussen regeringstroepen en Covenanters. Peden is bij hen, maar een dag tevoren weet hij dat de Covenanters het zullen verliezen. Daarom verlaat hij ze. Later moet hij zichzelf ervoor beschuldigen en zegt: “Een wonder dat God me niet onmiddellijk naar de hel heeft gestuurd, want ik had bij ze moeten blijven, al was ik in stukken gescheurd.”

Van hen die niet in de strijd vielen, worden er 36 openlijk terecht gesteld in sommige steden van Schotland. Ook Alexander Peden wordt gezocht en nu beschuldigd van hoogverraad.

Koning Charles II doet er alles aan om de Covenanters uit te roeien. Hij laat toe dat half heidense horden van Hooglanders (uit het noorden van Schotland) plunderend en moordend de vruchtbare en rijkere gebieden van het zuidwesten binnenvallen. Ja, de koning huurt ze ervoor in! Zeven weken lang trekken ze een verwoestend spoor door dat deel van Schotland, waar de meeste Covenanters wonen. Des te wonderlijker is het dat ondanks alle wreedheden, predikers en gemeenteleden stand houden met als lijfspreuk: Voor de Kroon van Christus en voor het verbond! God maakt ze standvastig en trouw. En zo getuigt een edelman op het schavot: “Ik zou dit schavot niet willen ruilen voor een paleis!” Mensen sterven, maar de zaak van Christus, waar het ook Peden om te doen is, sterft niet.

Ds. Peden hoeft zijn leven niet op het schavot te eindigen, maar hij wordt wel gevangen genomen. Het is juni 1673. Peden preekt in een huis. Het is wel een verboden samenkomst, maar meestal laat men huiskerkdiensten nog ongemoeid. De overheid is veel venijniger tegen de veldpreken en openluchtsamenkomsten.

Maar toch: Peden wordt op 26 juni naar de Bass-Rock gestuurd. Dat is een rotseilandje (honderd meter boven zeeniveau) voor de oostkust van Schotland, waarop een naargeestige en akelige gevangenis staat. Het eiland is heel erg ontoegankelijk en onbewoond. (Tegenwoordig is het een broedplaats van allerlei vogels.) De gevangenis waarin Alexander Peden samen met twintig andere Covenanters wordt opgesloten, is de zwaarst bewaakte van heel Schotland.

De enige reden dat de mannen op de Bass-Rock worden opgesloten, is: zij prediken het evangelie in verboden gezelschappen.

Het verblijf is er vreselijk:

· overvolle cellen, zonder goede ventilatie

· weinig of geen licht

· slecht en weinig eten

· geen toilet

· veel ongedierten.

Velen bezwijken in deze plaats van onbarmhartigheid. Alle gevangenissen in Schotland zijn echter overvol met vooral mensen die het Covenant ondertekenenden en die de prediking toch bijwonen, al wordt het door de regering nóg zo bestraft.

Deze gevangenis wordt desondanks wel genoemd ‘Het Patmos van Schotland’. Van Alexander Peden is een brief bewaard, terwijl hij in deze naargeestige gevangenis verblijft. Hij schrijft aan ds. Patrick Simpson, die hem voedsel en andere benodigdheden heeft gestuurd:

Geliefde broeder, ik groet u hartelijk in de Heere, van Wie u bent en Die u dient. Ik dank u voor uw meeleven en zorg voor mij, terwijl ik niet waardig ben in de gevangenis te mogen zijn en nog veel minder dat u aan mij denkt in de gevangenis.

Ik prijs mijn Meester, in Wie alle voorraad is. Hij is rechtvaardig en we verkeren niet in het duister om onze menigvuldige zonden te overdenken in deze gevangenis.

We zijn heel benauwd opgesloten en krijgen geen toestemming om samen te praten, te eten of te bidden. En als we een korte tijd twee aan twee in de buitenlucht mogen komen, benijden we de vogels dat zij vrij zijn. Zij roepen ons op om Hem te danken voor de meest alledaagse weldaden.

Het enige wat we hier horen, is het gezucht van onze medegevangenen. O, dat we door deze dingen toch niet weggevoerd worden van ons standpunt! Maar wanneer het het donkerste is, zal het licht worden. En wanneer er de meeste zorgen zijn, hoeven we het minste bezorgd te zijn. O, dat we genade mochten hebben om Hem te vertrouwen, ook als Hij ons een kruis oplegt, in de gevangenis of vrij. Hij bepaalt het!

Ik bid voor u tot uw en mijn Meester, dat Hij u zal leiden, ondersteunen en door alle verzoekingen heen zal dragen. Dat u zich zult kwijten van uw plicht als wachter, en uw bediening zult vervullen die u van de Heere hebt gekregen. Nu, moge vrede voor al de broeders zijn en liefde met geloof van God de Vader, en moge genade het deel zijn van allen die onze Heere Jezus Christus in oprechtheid liefhebben!

Zo bidt uw onwaardige en hartstochtelijke wel-wenser in de banden,

Alexander Peden.

Uit deze brief blijkt dat ds. Peden niet zo streng is als sommige anderen. Want de dominee aan wie hij schrijft, heeft wel toegestemd in de eisen van de overheid, waar Peden zelf niet in mee kon en kan (hoewel later ook ds. Simpson zal worden afgezet). Maar al is hij het niet met zijn ambtsbroeder eens op dit moment, hij ziet hem toch als zijn broeder.

Vier en een half jaar blijft Peden in de Bass-Rock-gevangenis opgesloten. In deze tijd doen zich nog een paar merkwaardige voorvallen voor. Op een zondagmorgen komt de dochter van de gouverneur van dit eiland bij de gevangenis en zij spot en lacht met de Covenanters en met hun God. Peden zegt dan: “Arm kind, je lacht en spot met de dienst van God, maar binnen niet al te lange tijd zal God zulk een plotseling oordeel over je doen komen, dat het lachen je vergaat. En je zult het niet ontsnappen.”

Kort daarna wandelt zij op het rotseiland, wanneer een rukwind haar van de steile rots in de zee werpt, waar ze jammerlijk verdrinkt!

Op een dag, terwijl Peden even mag luchten, zegt een soldaat spottend tegen hem: “De duivel mag je halen!” Peden zegt: “Foei, arme man, je weet niet wat je zegt, maar je zult er berouw van hebben.”

Dit woord maakt de soldaat aan het schrikken en hij komt sidderend terug bij zijn commandant. Hij schreeuwt het uit van angst, dat de duivel hem zal halen. Hij roept om ds. Peden. Die wordt erbij gehaald. Hij bidt voor hem. Wanneer hij de volgende morgen hem weer bezoekt, vindt hij hem weer bij zijn zinnen, maar onder zware overtuigingen van zijn schuld. Hij weigert nog langer de Covenanters te bewaken en zo tegen Jezus Christus te strijden of Zijn volk te vervolgen. De gouverneur dreigt hem de volgende morgen wegens dienstweigering ter dood te laten brengen. Maar drie keer zegt de soldaat weloverwogen: “Al zou u mijn lichaam in stukken laten scheuren, dan zal ik toch de wapens niet opheffen tegen deze mensen.” Een paar dagen later laat de gouverneur hem gaan. En jaren lang bewijst deze man met zijn vrouw en kinderen hoe godzalig hij geworden is!

Op 9 oktober 1677 wordt Alexander Peden overgebracht naar de stadsgevangenis van Edinburgh, waar hij een jaar later vraagt naar Ierland te mogen vertrekken. Maar omdat ds. Peden weigert toe te geven aan de eisen van de overheid, beslist de rechtbank in plaats daarvan dat Peden, samen met nog 67 andere godvrezende predikanten en gemeenteleden, zal worden verbannen naar de plantages in Noord-Amerika. Nooit zal hij weer in Schotland mogen terugkeren.

Maar Peden weet dat hij niet naar Amerika hoeft! Hij zegt: “Het schip dat ons naar Amerika moet brengen, is nog niet gebouwd!”

En zo gebeurt het ook. Want wanneer ze met een schip in Londen aankomen, waar een kapitein ze naar Amerika zal brengen, verhoedt God het. De reden waarom het niet doorgaat, is niet precies bekend. Het schijnt dat iemand voor hen pleit bij de koning, maar in ieder geval: Peden en de anderen komen vrij en keren na korter of langer tijd weer terug naar Schotland.

De jongste gevangene van deze groep is Alexander Anderson. De Heere heeft zijn ogen geopend en Zijn Zoon in zijn hart geopenbaard. En nu vond hij in de vertrouwelijke omgang met Christus meer vreugde dan in alle omgang met zijn vrienden. Zo jong als hij is, getuigt hij al tegen de dwalingen van zijn dagen. God sterkt hem erin.

Na zes maanden keert Peden terug naar Schotland. Als hij bij de grens is, is het net de dag dat de Covenanters in Bothwell Bridge zullen worden verslagen. De dag tevoren roept hij uit in zijn huisgodsdienstoefening: “Ik vertel u, mensen, dat onze verlossing niet komt door het zwaard. Maar toch zal de verdrukking niet lang meer duren!” Heel de nacht is hij in het veld, worstelend voor zijn arme geloofsgenoten. Als iemand vraagt wat er toch is, zegt hij: “Heel de nacht heb ik geworsteld voor onze vrienden, die strijden in de slag, maar ik kan het niet winnen!”

Alexander Peden weet dat ze de strijd zullen verliezen. Heel de dag eet hij niets en wanneer hij ‘s avonds aan tafel zit om te eten, breekt hij tijdens het gebed uit in zulk een geween vanwege de slag die Gods volk is aangedaan, en veel meer vanwege de dodelijke slag die velen in hun ziel hadden, en smeekt hij zo hartroerend voor de zwaar gewonden en voor de vele gevangenen, dat niemand iets van het eten kan of wil gebruiken!

Na korte tijd in Noord-Ierland te zijn geweest, komt Peden weer in zijn vaderland terug. Al is het gevaar nog zo groot …, al stroomt het bloed nog zo rijkelijk …, en al kan hij geen andere toekomst ontdekken dan bloedige vervolging …, hij kan zijn geliefde en gekwelde gemeenteleden en geloofsgenoten niet vergeten. Alles van binnen lijdt en doet pijn. Maar dat is zo niet bij allen. Predikend over Amos 6 vers 6: “Zij bekommeren zich niet over de verbreking van Jozef”, legt hij uit wat het ware treuren is en hij betreurt hij het dat er zo weinig smart is over de grote verdrukkingen van de kerk in Schotland. Dan strekt hij zijn hand uit in de richting van een vrouw die daar ‘toevallig’ staat en zegt: “Sommigen van u hebben meer verdriet over het verlies van een kalf of een koe, dan dat u ooit hebt gehad over de tirannie en de noden in Schotland.” Een paar dagen tevoren is van die vrouw een kalf verdronken, waar ze veel ophef over maakte. Nu beschuldigt ze haar buurvrouw, dat zij het ds. Peden heeft verteld. Maar die weet nergens van.

Zo treffend gebruikt God Zijn knecht! En meer dan twintig jaren lang mag hij zo in de woeste, onherbergzame gebieden van zuidwest Schotland prediken. Hij weet dat zijn leven gevaar loopt, maar hij heeft het er graag voor over.

Niet alleen veel predikers ontvangen moed om door te gaan met preken in de velden, ook duizenden burgers stellen goed en bloed in de waagschaal om het Woord van God te horen.

Eén voorbeeld wil ik wat uitgebreider vertellen.

Het is van John Brown van Priesthill.

In 1682 bevestigt ds. Peden het huwelijk van John Brown en Isabel Weir. Beiden zijn overtuigde Covenanters en goede vrienden van de dominee. Nadat het huwelijk is bevestigd, zegt Peden tegen de bruid: “Isabel je hebt een goede man gekregen, maar je zult hem niet lang genieten. Stel zijn aanwezigheid op prijs, maar houd zijn lijkkleed klaar, want je zult het nodig hebben voordat je het verwacht. En het zal een bloedige dood zijn.”

Peden is regelmatig te gast in het huisje midden in hei en moeras. Ook amper drie jaren later. Weer komt Peden bij echtpaar Brown logeren. Wanneer hij de volgende morgen vertrekt, mompelt hij tweemaal: “Arme vrouw, een vreselijke morgen! Donker en mistig.”

De volgende morgen, 1 mei, tussen vijf en zes uur, nadat John de huisgodsdienstoefening heeft beëindigd, gaat hij met de spa in zijn hand naar zijn akkertje. Door de dichte mist ziet hij de bloeddorstige Claverhouse met zijn soldaten niet aankomen. Pas als ze hem omringen, wordt hij ze gewaar.

Claverhouse (één van de wreedste vervolgers van Gods volk) neemt John gevangen en brengt hem naar zijn huis en ondervraagt hem daar of hij het ook eens is met de Covenanters.

John antwoordt vlot en zonder stamelen op alle vragen. Claverhouse vermoedt daarom dat John predikant is, maar zijn gids ontkent het. Toch zegt de wrede officier zonder enige vorm van aanklacht: “Je krijgt nog een paar minuten om te bidden en dan moet je sterven!”

Terwijl John op het gras bij zijn huisje op zijn knieën ligt om te bidden, onderbreekt de goddeloze Claverhouse hem wel drie keer, dat hij niet moet preken, maar bidden. John Brown antwoordt hem kalm en waardig: “Meneer, u begrijpt niets van bidden en preken” en vervolgt kalm zijn gebed. Hij bidt niet zozeer voor zichzelf, al staat hij op de drempel van de eeuwigheid; zelfs niet voor zijn geliefde vrouw en kindertjes. Maar hij worstelt aan Gods genadetroon om de zegen voor Zijn volk in Schotland! Dat de Heere Zijn toorn niet geheel en al op Schotland zal doen neerdalen. Wanneer hij ophoudt, zegt Claverhouse: “Neem afscheid van je vrouw en kinderen.”

Zijn vrouw staat met de beide kinderen bij hem en hij gaat naar haar toe: “Nu Isabel, de dag is gekomen, waarover ik je vertelde dat hij zou komen, toen ik je de eerste keer vroeg om met mij te willen trouwen.” Zij antwoordt: “Inderdaad, John, ik kan gewillig afscheid van je nemen.” Dan zegt hij: “Dat is alles wat ik begeer. Ik heb niets meer in orde te maken of te doen, dan alleen maar te sterven. Ik ben al zoveel jaren bereid om te sterven.” Hij kust zijn vrouw en kust zijn kinderen, met wie hij zo dikwijls bad en speelde, en wenst hen samen toe dat de door Christus verworven en beloofde zegen op hen vermenigvuldigd wordt.

Dan beveelt Claverhouse zes soldaten om hem neer te schieten. De meeste kogels treffen de onschuldige, dappere martelaar in zijn hoofd, zodat hij met verbrijzeld hoofd ter aarde valt.

De moordenaar-officier van het koninklijke leger vraagt spottend aan de weduwe: “En vrouw, wat denk je nu van je man?” Zij zegt: “Ik heb altijd goed van hem gedacht, maar nu nog meer dan ooit.” Dan zegt hij: “Het zou terecht zijn om jou naast hem neer te leggen.” Zij antwoordt: “Als het u werd toegestaan, twijfel ik er niet aan of uw wreedheid zou wel zover gaan, maar hoe zult u ooit uw werk van deze morgen verantwoorden?” Bruut antwoordt de officier: “Voor mensen kan ik het wel verantwoorden en met God heb ik niets te maken.” Dan stijgt hij op zijn paard en verlaat de bedroefde, maar dappere weduwe met het geschonden lichaam van haar dierbare dode.

Wanneer hij weg is, zet zij haar kind op de grond, bindt het stukgeschoten hoofd van haar man bijeen, legt zijn lichaam recht en bedekt hem met een kleed. Dan zit ze neer en weent over hem …! Uren later (zo afgelegen woont ze) komt een godvrezende buurvrouw bij haar om haar te troosten en met haar te bidden. Zelf heeft zij ook haar man en twee van haar zonen verloren in deze moord-dagen, om wille van de Kroonrechten van Christus.

In zulk een tijd leeft Alexander Peden …

Meer dan eens maakt ds. Peden in die jaren de overtocht naar Noord-Ierland. De kerk in Noord-Ierland en in Schotland zijn nauw aan elkaar verbonden. En ook daar zijn er heel wat die de preken van ds. Peden graag horen.

Op een keer, wanneer hij er niet op rekent om het Woord te bedienen, komen er door de sneeuwstorm heen een paar mensen in de boerderij, waar hij logeert. Doornat en verkleumd smeken ze hem om hen niet leeg weg te sturen. Daarom smeekt hij de Hemel om een boodschap en hij krijgt er één, vers en nieuw van zijn Vader. Hij preekt over Lukas 24 vers 29: “En zij dwongen Hem, zeggende: blijf met ons, want het is bij de avond, en de dag is gedaald. En Hij ging in om met hen te blijven.” Dan roept hij Gods kinderen op om te smeken dat de Heere zo ook zal doen met Zijn volk in Schotland: niet voorbijgaan, niet verlaten, maar bij hen blijven.

Na enige maanden verlaat hij voor de laatste maal het veilige Noord-Ierland om weer terug te keren naar het zeer onveilige Schotland. Onveilig? Nee, niet voor hen die door God worden bewaard! Eén voorbeeld zal ik nu vertellen.

Wanneer Peden in Schotland aankomt, zijn overal in die streek soldaten gestationeerd. Het is daarom buitengewoon moeilijk om onopgemerkt te blijven. En de bloedhonden krijgen helaas lucht van Pedens aanwezigheid, zodat ze alles op alles zetten om hem te vinden.

Op een morgen zijn ze op weg naar zijn schuilplaats, maar net op tijd worden Peden en zijn vrienden gewaarschuwd. Ze willen vluchten, maar hun gastheer, de oude John Muirhead, is als verlamd door vreselijke hoofdpijn. Daarom roept Peden: “Wacht even, jongens, wacht even. Laten we eerst bidden voor de oude John, voordat we gaan.” Hij gaat staan en zegt: “Heere, we horen dat Uw vijanden naar ons toe komen, en nu hebt Gij Uw drukkende hand op John gelegd. Ontferm U over hem, zodat Uw vijanden niemand van ons te pakken zullen krijgen. Spaar hem dit keer, want we weten niet of hij bereid is nu te sterven.”

“Op datzelfde moment”, zo vertelt de oude John later, “verliet de kwelling van mijn lichaam mij helemaal en ik kon met de anderen vluchten.”

Maar de vijanden zijn inmiddels zo dichtbij dat ze de vluchtelingen al kunnen zien. De grond is voor de paarden van de achtervolgers te moerassig en te drassig, zodat het op lopen aankomt. De vluchtelingen kunnen op zeker moment de vijanden iets achter zich laten. Dan staat ds. Peden stil en zegt: “Laten we hier bidden, want als de Heere onze gebeden niet hoort en ons redt, zijn we dode mannen en ons bloed zal als water stromen.” Dan bidt hij en zegt: “Heere, dit is de dag, het uur en de kracht van Uw vijanden. Heere, werp de slip van Uw mantel over de oude Alexander en zijn vrienden, en red ons deze keer. En we zullen het in onze herinnering bewaren om het tot lof van Uw goedheid en barmhartigheid te vertellen, wat U voor ons deed.”

Ondertussen komt er een donkere, dikke mist tussen de vluchtelingen en de achtervolgers, zodat zij het spoor bijster raken.

Zo redt de Heere hen uit de hand van hun vijanden. Ds. Peden zegt dan: “Laten we niet vergeten de Heere te danken, omdat Hij ons gehoord en geantwoord heeft ten dage van onze ellende.” En dan roept hij in zijn gebed heel de schepping op om God te loven!

Meer dan eens moet Peden vluchten voor zijn leven. Meermalen gebruikt God een plotseling opkomende mist om hem te redden. Peden moet dagen en weken zwerven in woeste wildernissen in het Schotse berglandschap, tussen drassige moerasgronden; blootgesteld aan weer en wind. Een van zijn vrienden maakt voor hem in een onherbergzaam gedeelte van een bijna ontoegankelijke streek een soort hut. Maar ook deze wordt door de bloedhonden van de koning ontdekt. En temidden van al deze ontberingen, weegt de last van de vervolgde gemeente van Schotland Peden zwaar op de ziel.

Ondertussen preekt hij keer op keer in het geheim voor honderden arme, vervolgde mensen. Op een keer is er een vrouw onder zijn gehoor die zich op de een of andere manier met occultisme bezighoudt en goddeloos leeft: een toveres. Peden herkent haar, en wat doet hij? Hij gaat naar haar toe, legt zijn beide handen op haar hoofd en zegt: “O heks, ik bied je Christus aan. Verlaat de dienst van satan. Je hebt een slechte meester. Je zult nooit een halve stuiver van hem krijgen. Maar als je ermee breekt en hem de dienst opzegt, beloof ik je, in Naam van mijn Meester, dat Hij je de zaligheid zal geven.” Voor de mensen wordt kort daarna duidelijk dat haar leven helemaal is veranderd. En wanneer ze sterft, getuigt ze dat ze een slavin van de duivel was, maar dat ze nu dankbaar is het geluk te hebben gehad om ds. Peden die keer te horen preken.

Op een keer moet Peden te paard vluchten, maar wordt zijn vluchtweg afgesneden door een bruisende stroom. Het is onmogelijk erdoor te gaan. En de soldaten juichen al als ze hem het paard zien inhouden. Maar dan geeft Peden het paard de sporen; en het stort zich in de kolkende rivier, waar het dreigt om te komen. Maar God bewaart Zijn knecht. Wanneer hij aan de overkant staat en zijn achtervolgers aarzelen, roept hij: “Jongens, ik raad je aan het niet te doen, want ik verzeker jullie: jullie missen de reddingsboot die ik kreeg. En je zult vast en zeker verdrinken.” En dan in volle ernst: “Denk erover na waar jullie dan zouden aanlanden. Je vecht nu voor de duivel. En je bent in draf naar hem op weg. O, denk erover na!”

‘t Is een voorjaarsdag in maart, eenzaam in het Schotse land.

Struiken, rotsen, zand en heuvels ziet men hier aan alle kant.

In die grote eenzaamheid rijdt een ruiter langzaam voort;

En de doffe stap van ‘t paardje is nu alles wat men hoort.

‘t Is een eerbiedwaardig heer die wij hier als ruiter zien;

Maar zijn ogen staan vol zorgen …, is ‘t een vluchteling misschien?

Ja, dat is hij inderdaad: al zo menig, menig jaar

Vindt hij steeds maar achtervolging; is omringd door veel gevaar.

‘t Is een oude Godsgezant, die moet vluchten om ’t geloof,

Maar toch preekt hij voor Gods kind’ren. Zij zijn voor zijn woord niet doof.

Ook nu is hij ongerust: luisterende spitst hij ‘t oor.

Zou er, zou er onraad wezen? Is de vijand hem op ‘t spoor?

Ja, lord Claverhouse zijn groep is dichtbij en staat paraat;

Hij is ‘t die de oude Peden als zijn grootste vijand haat.

“Ditmaal zal hij niet ontgaan”, heeft hij woedend hen gezegd;

En toen al zijn boze plannen aan de ruiters uitgelegd.

Maar de vlucht’ling voelt het aan: heeft gauw het gevaar bemerkt.

En in vurig smeekgebeden heeft hij zich in God gesterkt.

Hij gevoelt ook in zijn hart: mijne taak is nog niet af.

Deze taak die hem de Heere in Zijn kerk op aarde gaf.

Maar het pad waarop hij vlucht, eindigt voor een breed’ rivier:

Nu is er geen hoop meer over, geen verwachting is er hier.

Maar ‘t geloof dat overwint en dat zee en stormen tart,

Stroomt opnieuw in d’ oude doom’nee, wordt weer levend in zijn hart.

D’ oude ruiter en het paard, in die woeste golven daar …

Worden zij niet ‘heel bedolven en verdrinken z’ in die baar?

Nee, een bovenaardse Kracht heeft de golven aangeroerd,

Hen door ‘t water heen gedragen en naar d’ overkant gevoerd.

Doom’nee Peden is gered; uit de wrede strik ontsnapt.

Dankbaar mag hij God vereren; daarom in de hand geklapt!

Op een andere keer bereikt hij net op tijd het moeras, waar ruiters niet kunnen komen, maar een van de achtervolgers is zo woedend dat hij zijn paard de sporen geeft … Maar beide komen om in het moeras!

Zo zijn er meer verhalen te vertellen van deze wonderlijke prediker. Maar de ruimte ontbreekt.

Naar mate hij ouder wordt, ziet hij ook dat er onder de Covenanters genoeg mis is. Er is wel veel ijver, en men wil de vijand wel met wapengeweld bestrijden, maar er wordt veel te weinig gebeden. Daarom legt ds. Peden er meer en meer nadruk op: u moet meer op uw knieën, in plaats van de wapens op te nemen. U bent zinloos bezig, zelfs met uw lijden.

Peden is bang voor een Jehu’s-ijver. Daarom kan Peden zich niet aansluiten bij de partij van Richard Cameron en James Renwick, die het gewelddadig aanpakken. Helaas wordt hij daarom door hen gezien als een ‘halve’, die wel goed preekt en bidt, maar toch halfslachtig en bang is, omdat hij de wapens niet opneemt.

Zo wordt de avond van Pedens leven helaas overschaduwd door verdeeldheid in eigen huis: broeders in vervolgd worden, maar elkaar tegenstanders in het verzet. Peden neemt de toevlucht niet tot verzet, maar tot gebed. En de Heere verhoort Zijn knecht dikwijls op heel wonderlijke wijze!

Maar vlak voor het sterven van Alexander Peden komt het toch goed tussen hem en James Renwick, de jonge aanvoerder van de Cameronians, de strenge groep. Wanneer Peden voelt dat hij sterven gaat, laat hij James Renwick vragen spoedig tot hem te komen. (Het kan ook zo zijn geweest, dat ds. Renwick hoort dat Alexander Peden oud en ziek is en zelf naar hem toekomt.) En dan worden die beiden vrienden. Hoe? Peden, oud en nabij de dood, vraagt hem: “Vertel mij eens hoe God je bekeerd heeft en hoe Hij je tot het ambt heeft geroepen.” En wanneer de 24-jaar jonge aanvoerder van de kleine partij der Cameronians dit eenvoudig vertelt, smelten de harten ineen. Peden belijdt: “Het spijt me erg dat ik de laster over jou heb geloofd, waardoor mijn liefde voor jou werd uitgeblust en ik ook bittere dingen over je heb gezegd. Ik heb er smartelijk onder geleden. Maar nu moet je voor mij bidden, want ik ben oud en sta op het punt om de wereld te verlaten.” En wanneer Renwick met bijzondere opening en bediening van de Heilige Geest heeft gebeden, kust de grijze ds. Peden de jonge ds. Renwick en zegt hij: “Man, ik bevind dat je een getrouwe dienaar van je Meester bent. Ga voort in eenvoudige afhankelijkheid van de Heere en je zult met ere sterven.” Dan bidt hij nog kort voor zijn jonge vriend en broeder. Zo nemen ze afscheid om elkaar op aarde niet meer te zien.

(James Renwick wordt een paar jaar later gegrepen en als laatste bloedgetuige van Christus in Schotland op 17 februari 1688 in het openbaar ter dood gebracht, net voordat stadhouder Willem III op uitnodiging van het parlement Engeland invalt om de roomse koning te verdrijven en Gods volk van de ondraaglijke tirannie te verlossen. Deze James Renwick vertelt aan zijn moeder, vlak voordat hij zal worden opgehangen: “Ik kon de laatste week bijna niet meer bidden.” En als er een schaduw van verdriet over het gezicht van zijn godzalige moeder komt, voegt hij eraan toe: “Omdat ik zozeer in beslag werd genomen door het prijzen van mijn Heere en zo verrukt werd met Zijn vreugde!”)

Zijn laatste dagen brengt Peden door in een schuilplaats bij de boerderij van zijn broer. De soldaten van de koning krijgen er wel lucht van dat hij daar ergens moet zijn, maar ze kunnen hem in zijn hol toch niet vinden.

Wanneer hij gaat sterven, verlaat hij zijn onderaardse schuilplaats en komt de boerderij van zijn broer binnen. Hij zegt tegen zijn familieleden: “Jullie zullen het wel niet fijn vinden, waar ik uiteindelijk door de vijanden herbegraven zal worden, maar jullie moeten mijn lichaam daar toch laten rusten.” Dan zegt hij: “Binnen 48 uur zal ik buiten het bereik zijn van al de duivelse verleidingen en zijn instrumenten in de hel en op de aarde. En zij zullen mij niet meer vermoeien.” Drie uren later komen soldaten het hol en de boerderij doorzoeken, de schuur en de hooiberg. Ze doorzoeken alle vertrekken, maar ze slaan juist dat vertrek, waar Peden ligt te sterven, over en ze vinden hem dus niet! De volgende dag wordt hij een inwoner van dat Land waar de vermoeiden mogen rusten.

Hij wordt ‘s nachts door zijn familie begraven in het graf van een bevriende edelman, maar als de dragonders er na zes weken weet van krijgen, graven ze zijn lijk op en brengen hem naar Cumnock, waar een galg staat opgericht, waar ze het dode lichaam aan hangen. Maar de graaf van die streek gebiedt dat Peden begraven zal worden. En zo rust zijn lichaam op het galgenveld.

Zo stierf Alexander Peden zestig jaren oud, schrijft John Howie in zijn beroemde boek (dat onlangs nog herdrukt is) The Scots Worthies. Zo hoogberoemd vanwege zijn uitzonderlijke godzaligheid, ijver en getrouwheid en zijn onvermoeibaar aanhouden in het gebed; ook vanwege de gave om dingen te voorzeggen met betrekking tot de toekomst van kerk en staat in Schotland en Ierland.

Aantekening van ds. Peden over het verbond der verlossing
Ik beveel deze aantekeningen aan opdat u, onder een kruis of zonder een kruis, u mag verblijden.

Tussen de grote en oneindige Heere van hemel en aarde én Jezus Christus, de God-Man, Zijn eeuwige Erfgenaam, is de volgende overeenkomst gesloten: de Heere Jezus Christus verplicht Zich Borg te worden en de hele wet te vervullen en de schuld van al de kinderen van God op Zich te nemen. En de edele Heere des hemels en der aarde verplicht Zich aan Christus om al de uitverkorenen te bevrijden; en om Christus door alles heen te dragen. Verder om de Heilige Geest uit te zenden in de wereld om de uitverkorenen in dit grote werk te doen delen, door ze te overtuigen van hun verloren staat en hen te overtuigen en bekwaam te maken om Zijn vrije liefdesaanbod te omhelzen en te aanvaarden; ook om hen te steunen en te troosten in al hun verdrukkingen, in het bijzonder om de Naam van Christus. Hij zal ze ook bekwaam maken om eeuwig bij God te wonen en Hem voor vrije genade te prijzen!

Uitspraken van ds. Peden

De zonde van Schotland in onze tijd is: als onze koning en zijn edelen Jezus Christus tegenwoordig in hun gezelschap hadden, in Edinburgh, wat zouden ze dan met Hem doen? Zij zouden Hem aan de galg hebben gebracht, of – als ze het konden bedenken – nog erger!

Hij die niet de helft van zijn tijd bidt, is niet waard dat hij in Schotland verblijft, om er alles aan te doen om de dreigende toorn van God af te wenden, die komt op ons arme vaderland. O geliefden, u moet bidden, terwijl u ploegt, oogst en maait; ja, onder al uw werk, en wanneer u eet en drinkt, ingaat en uitgaat, en bij al uw bezigheden. Er was nooit méér noodzaak om te bidden dan nu! O, dat heerlijke leven dat we dán zouden hebben van omgang met God …!

Wanneer God komt om de lijst van Schotland op te maken, zal Hij veel blanco regels vinden: dode predikanten en kerkmensen, dode mannen en vrouwen, hoewel ze op hun voeten staan. Het zijn degenen die in de wereld verdronken zijn, die zichzelf verontschuldigen dat ze zo druk zijn met hun dagelijks levensonderhoud.

O mensen, wilt u God vertrouwen? Zo ja, dan zal Hij u met al uw werk helpen. Hij zal uw land ploegen, uw koren zaaien en maaien en verkopen, en het geld u thuis brengen. Hij zal net zo laag neerbuigen als u begeert!

Waar is de kerk van God in Schotland in onze dagen? Ze is niet bij de ambtsdragers. Ik zal u vertellen, waar de gemeente is: waar maar een biddende jongen of meisje ergens in een greppel is. Daar is de gemeente.

Tot de verbrokenen van hart, die het besluit hebben genomen om – in de Naam en kracht van Christus – de storm van vervolging te weerstaan, zeg ik: “Christus is net zoveel aan u verplicht om u vast te houden, als u verplicht bent om voor Hem te lijden, wanneer u daartoe wordt geroepen.”

O vreselijke zaak: wat zal van u terecht komen? Sterven, terwijl u niet met God verzoend bent! Denk aan het woord dat ik u noemde: “Zonder heiligmaking zal niemand de Heere zien.”

Maar o, arme gelovigen, verbrokenen van hart, God vraagt van u niet zulk een mate van heiligheid zoals Henoch had en Abraham en Mozes en David. Het gaat om heiligheid in uw voornemen. En het gaat erom dat u het Plan van zaligheid in het evangelie gehoorzaamt.

En nu, let erop dat u uw ijver verdubbelt en dat u van Gods genade niet afwijkt in het donkere uur, dat eraan komt in Schotland.

Het bloed van de martelaren zal een zaad zijn voor een heerlijke kerk in Schotland. O, geliefden wat doet u? De volgelingen van Christus hebben alles voor hun God gewaagd. Aan een van hen, een arme weduwe, werd gevraagd: “Hoe gaat het met u?” Ze antwoordde: “Bijzonder goed, want ik krijg meer goed uit één vers van de Bijbel dan ik vroeger ontving uit heel de Bijbel. God heeft mij de sleutels van Zijn provisiekast toegeworpen en mij uitgenodigd mijzelf er rijkelijk uit te voorzien.”

Wat dat niet een echte christin?

Ik denk dat er velen zijn in Schotland die betwijfelen of het werk van de Reformatie, net als het verbond dat we met opgeheven handen aan God hebben bezworen, wel een werk van God is of niet.

Het volgende wat u dan begint te betwijfelen, is of het in uw eigen hart wel een echt Godswerk is. Pas op voor uw atheïsme, volk van God. Ik zeg u dat uw atheïsme en uw ongeloof u een slechte dienst zullen bewijzen. Zij zullen het werk van God in uw hart betwijfelen. En dat zal geen goed gezelschap zijn in de storm die u binnenkort waarschijnlijk in deze landen zult ontmoeten.

Onze edele Leidsman der zaligheid heeft in deze 22 jaren de bloeddorstige vervolgers in Schotland méér verslagen door het geduldige lijden van de heiligen, en Hij heeft ze heerlijker overwonnen en glorierijker over hen getriomfeerd, dan wanneer Hij ze allen had vermalen in een ogenblik.

Ik zeg dat het geduldige lijden van het bloed van de heiligen Zijn heerlijkheid over heel de wereld uitbazuint, en in het bijzonder in deze landen.

Ik herinner me dat ik door een landstreek kwam, waar een arme weduwe woonde, wier man in de slag van Bothwell Bridge, juni 1679, was gevallen.

Toen de bloeddorstige soldaten kwamen om haar bezittingen te plunderen, zeiden ze: “We zullen alles van je afnemen en niets overlaten om aan te trekken of op te eten.” Zij zei: “Ik geef er niet om, want mij zal niets ontbreken, zolang als er een God in de hemel is.”

Dat was een gelovige in God inderdaad.

Ik wil graag dat u dit mee naar huis neemt, dat vrije genade u niet arm maakt. Christus zal de slechtste van u, die Zijn heiligen bent en die Hem in de storm zal volgen, niet wegwerpen.

Ik zal u vertellen, mensen, dat gemak nooit goed is voor de gemeente van God. Want de gemeente van God gedijt het best, wanneer ze onder de verdrietigste vervolging is. Dat is de ervaring geweest van de gemeente van God van alle eeuwen.

Daarom moeten we ook niet vluchten en onze stervende moeder (de kerk) verlaten. Er is thuis genoeg werk voor ons te doen om bij onze stervende moeder thuis te blijven.

Wel, u die lijdt voor Christus in Schotland, alles van deze wereld is nog geen cent waard, vergeleken bij de verzadiging die u zult hebben in de morgen van de wederopstanding.

De opmerking die ik u wil meegeven, is deze: “Als u iets goeds van Jezus Christus hebt ontvangen, zou u door de hel heen willen gaan, om bij Hem te zijn.” O, zij die in Schotland hebben geleden voor Christus, weten dit het beste. Zij hadden inderdaad een stormachtige, ruwe zee, maar een uitstekende, aangename kust, en de Leidsman van hun zaligheid heeft hen hartelijk welkom Thuis geheten.

O, zou u ze kunnen spreken, zij zouden u zeggen dat het niets betekent om voor Christus te lijden. Zij aanschouwen allen nu de heerlijkheid. U zou ze zien in hun witte kleding en met hun glorierijke kronen en palmtakken in hun handen. Volg hen direct, wanneer Hij u roept om voor Zijn Naam te lijden.

Heerlijke dagen zullen er in Schotland nog komen ondanks duivels en goddelozen en ondanks de tekortkomingen en verachteringen van Gods volk. En daarom, volk van God, roep ik u op te geloven dat Hij van plan is terug te komen. Dit zal u helpen om uw bezwijkende harten te sterken in de vreselijke storm die u nu doormaakt.

O, het gaat erom dat Christus, onze Heere, Hoofd van Zijn gemeente is en Koning in Sion.

Daarom roep ik u op om deze dingen ter harte te nemen en voor Gods aangezicht te treuren vanwege de zware zonden. Span u in om er een gepast gevoel van te hebben in uw hart!

Mensen, neem deze waarheid mee naar uw huizen: een arme gelovige ontvangt nooit een schoner zicht op Jezus Christus, dan wanneer het kruis van beproeving en verdrukking het zwaarste op zijn schouders rust. Want lijden is de rechte weg tot de heerlijkheid. En dit is de ervaring van allen, zoals de wolk van de getuigen die voor Christus hebben geleden, kan verklaren.

Daarom, geef de moed niet op, wat ook bloeddorstige tegenstanders u kunnen aandoen. En nu, volk van God, in Schotland, er is nog iets dat ik u moet vertellen. En dat is dit: “Ik zou willen dat u een voorbehoedmiddel inneemt, want u wandelt in een verpestende atmosfeer, die dichterbij is dan u denkt en ook gevaarvoller dan u denkt! En het voorbehoedmiddel dat ik zou willen dat u inneemt tegen die vreselijke dag, is in II Petrus 3 vers 18: “Wast op in de genade en kennis van onze Heere en Zaligmaker Jezus Christus.” En ik vertrouw dat dit een edel voorbehoedmiddel zal zijn.”

Volk van God in Schotland, ik heb u goed nieuws te vertellen, maar het is alleen voor de godzaligen onder u: als Hij u ooit heeft bemind, zal Hij dat nooit veranderen. Maar toch, wees niet te snel om te lijden, tenzij u ervan verzekerd bent dat God u ertoe heeft geroepen. Petrus zei ook: “Meester, ik wil voor U sterven.” Maar Petrus was te vlug. En ik denk dat hij deze val moest maken, om hem wijs te maken voor de toekomst. Niets zal een verwaand mens vernederen dan een val. Daarom, wees allen nederig voor de Heere. Wacht geduldig op Hem, o vervolgd volk van God!

Er zijn veel naamchristenen in onze tijd. Zij hebben een godsdienst op zich genomen, maar ze kunnen niet vertellen hoe ze eraan gekomen zijn.

Maar nu, vervolgd volk van God, vrees niet voor het kruis, want het is de weg naar de Kroon. Moeite en lijden zijn altijd het deel geweest van de heiligen. En dat begon net zo spoedig als genade begon. Abel was de eerste die het kruis moest ervaren. En sindsdien zijn er velen gevolgd. En ze hebben de Kroon verkregen.

En nu, wat doet u? De paus en de roomsen steken vreugdevuren af, omdat Engeland, Schotland en Ierland weer terugkeren tot de ‘heilige moederkerk’. O, dat er zulk een groep was om te bidden zoals Esther en haar dienstmaagden.

Pas op dat u niet gemene zaak maakt met de goddelozen. Want dan zult u zich moeilijk weer kunnen ontwarren uit hun net.

O, bidt ernstig! Maar ik zeg u, al zou u niet bidden, toch zal de gemeente van Christus in Schotland verlost worden.

Het steunen van de heiligen en het zuchten van de gevangenen en het onschuldig bloed van Zijn volk, het geroep van veel weduwen en vaderlozen in Schotland en de smaad van de vervolgde partij in Schotland zal Hem doen opstaan. Het vertreden van Zijn glorie en het gewelddadig afrukken van de Kroon van Zijn hoofd, zal Hem doen opstaan. O, dat er een gebeds-partij was om met Hem te worstelen! O, dat oud en jong met Hem zouden handelen dat Hij zou opstaan!

En nu, mensen, ik durf u niet te vleien, want ik weet niet hoe spoedig u en ik beiden voor de rechterstoel van God gedaagd zullen worden. Worstel met God om u strikt en standvastig te houden, met verstand en hart, aan het Covenant en aan de Reformatie.

En ik verlaat u met deze woorden: “Er zullen heerlijke dagen komen in Schotland. En de kinderen der gevangenis zullen het begin zijn van een glorierijke kerk in Schotland.”

En nu, de Heere Zelf zegene deze dingen aan u en make u standvastig, zodat u met de afval van deze tijden niet wordt meegevoerd.

Op 26 januari 1686, zijn sterfdag, spreekt ds. Alexander Peden de woorden uit, die zijn testament genoemd kunnen worden:

Ondanks dat God ernstige oordelen over Schotland zal doen komen, zal toch de Steen Die zonder handen uitgehouwen is, komen. God zal Zich wel wreken op de goddeloosheid van de mensen in Schotland. Maar de kerk zal tevoorschijn komen in een schone tijd om geestelijke kinderen te baren! En dit zal geschieden, wanneer de Heere verschijnt met Zijn oordelen. En wanneer deze zullen zijn voorbijgegaan, zal er een lentetijd aanbreken vol overvloed, zuiverheid en kracht van het evangelie!

Brief van ds. Peden aan de gevangenen in Dunnottar Castle
Geliefde vrienden,

Ik verlang ernaar te vernemen hoe u uw tijd doorbrengt. En hoe de genade van God in uw harten groeit.

Ik weet dat u en anderen van Gods volk vanwege de beproevingen van onze dagen, de gewoonte hebt aangenomen om over Christus te klagen. Maar ik daag u uit om één slecht woord van Hem te zeggen; tenzij u Hem onrecht wilt aandoen.

Spreek wat u wilt, houd niets achter, maar ik verzoek u, laat uw uitspraken over Christus overeenkomen met uw ervaringen van Hem.

Als u denkt dat Christus’ huis kaal is en slecht voorzien, harder dan u had gedacht, verzeker er u dan van dat Christus alleen maar bedoelt u op dieet te zetten, en niet u te laten verhongeren. Onze Verzorger weet, wanneer Hij moet geven en wanneer Hij moet inhouden. Christus weet heel goed wat het beste is voor onze kleine vaten, óf vullen óf leeg maken. Want van inhouden wordt Hij niet rijker, en van uitdelen verarmt Hij niet.

Christus houdt er niet van om Zijn genade achter te houden. Elke nieuwe dag brengt nieuwe genade voor Gods volk. Ik raad u aan niet verder te gaan dan tot Christus om voorzien te worden met het nodige.

En wanneer u voor de keuze wordt gesteld óf te zondigen óf te lijden, dan raad ik u aan te kiezen voor het lijden, want een uitweg zoeken op een andere manier zal schadelijk zijn voor het belang van uw ziel.

Gezegend is de man die aan Christus al zijn geld geeft. En als Hij u weinig laat houden, is Zijn hart des te voller om u te verrassen.

Maar ik hoef niet zoveel te schrijven, want ik heb de kenmerken van een teer gemoed gezien in uw gedrag. De houding van tegenwoordig dringt ons om onze inspanning te verdubbelen om God te zoeken. Want het schijnt dat God van plan is Jeruzalem met lantaarns te doorzoeken (Zefanja 1 vers 12) en al uw kamers te bezoeken. En Hij zal niet stoppen, totdat hij de bodem van ons hart heeft bereikt.

Er was in onze vorige beproevingen maar weinig wind en daarom ligt er nog veel kaf tussen het koren. Nu heeft God een sterke wind laten opsteken, maar het is zeker dat Christus’ koren niet weggeblazen kan worden. Hij zal geen haar van het hoofd van Zijn volk missen. Hij kent ieder van de Zijnen. O, als onze harten achter Hem aan konden komen, we zouden kiezen liever te sterven terwijl we geloven en lijden, dan te zondigen door toe te geven. Ik daag heel de wereld uit een lam van Christus’ kudde ongemerkt te stelen.

God geeft de heiligen enige beproeving, ietwat scherper dan gewoonlijk, opdat ze uit de oven tevoorschijn komen als gezuiverd goud. En opdat ze gereed zijn om achter Christus aan te marcheren. Het is eervol om een voetknecht in Christus’ gezelschap te zijn en van de vroege morgen tot de late avond voor Hem in de weer te zijn. Zelfs de zwakste in Christus’ gezelschap zal niet vermoeid raken, want Christus zal Zijn vrienden dragen.

O, hoe aangenaam zal het zijn om Christus te zien gaan temidden van al de Zijnen, terwijl al de trompetten uitbazuinen de overwinning van het Lam, wanneer Zijn zwaard rood zal zijn van het bloed van Zijn vijanden en al de heidenen zullen zeggen dat Hij wat groots heeft verricht voor Zijn volgelingen.

Blijf maar in de schaduw van Gods vleugelen!

