


De Catechisant

“Die Mij vroeg zoeken, zullen Mij vinden”


Ds. Arthur W. Pink en zijn vrouw
Februari 1999 – 8e jaargang – nr. 2
Arthur W. Pink, de schrijvende domineePRIVATE 
Sommigen van jullie zal de naam van dominee Pink niet helemaal onbekend in de oren klinken.

Er zijn een paar boekjes van hem, nog niet zolang geleden, in het Nederlands vertaald. Vandaar.

In het Engels vormen al de boeken die hij heeft geschreven, een indrukwekkende stapel. In de Engels-sprekende wereld zijn de boeken van ds. Pink de laatste veertig jaar bekend geworden. Toen was hij al bijna dertig jaar geleden gestorven. Tijdens zijn leven was Pink alleen in een heel kleine kring bekend.

Mijn eerste kennismaking met de boeken van deze dominee was in de boekwinkel van de Eben-haëzer-zending in Bulawayo. Daar vond ik een tiental werken van deze onbekende schrijver. Ik ben ze gaan lezen en waarderen. En onlangs kwam mij een levensbeschrijving over hem onder ogen en ben ik over hem gaan lezen. Dit greep mij zo dat ik dacht: laat ik eens iets over deze man vertellen. Misschien kun je iets nuttigs leren uit zijn levensloop en vooral uit zijn geschriften.

Wanneer ik zou doen wat Pink wilde, dan schreef ik over zijn levensloop nog geen halve bladzijde. Hij zelf heeft ook nooit veel over zijn persoonlijk leven geschreven (behalve zo nu en dan in een vertrouwelijke brief, aan een vriend). Hij vond zijn levenservaring niet belangrijk om door duizenden te worden gelezen. Maar wel vond Arthur W. Pink belangrijk wat hij schreef.

Wat schreef hij dan?

Dominee Pink gaf een maandblad uit, getiteld Studies in the Scriptures, dat is: Schriftstudie. Boordevol diepgravende artikelen over Bijbelse onderwerpen.

Dertig jaren lang schreef hij maandelijks artikelen over uiteenlopende onderwerpen. Typen kon hij niet. Hij schreef ze gewoon met de pen. Zijn vrouw, Vera, nam typecursus en typte ze al die jaren uit voor de drukker. Het blad was gratis en het werd toegestuurd alleen aan hen die serieus in de Heilige Schrift wilden studeren. Er waren ongeveer duizend lezers.

Na de dood van Pink zijn deze blaadjes uitgebreider in de belangstelling gekomen en hebben drukkers er boeken van gemaakt.

Pink schreef hele series over verscheidene onderwerpen. Elke maand was zijn blad gevuld met artikelen over verschillende onderwerpen. Ik zal er een paar noemen:

· De Goddelijke inspiratie van de Schriften

· Geestelijke groei

· De leer van het sterven aan onszelf

· Het leven en de tijd van Jozua

· De leer van de onmacht van de mens

· Het leven van Elia

· Berouw

· Het komen tot Christus

· Wedergeboorte

· Het gebed des Heeren

· Eenheid en gemeenschap met Christus

· De leer van de volharding der heiligen

· Uitleg van de brief aan de Hebreeën

· De deugden van God

· De soevereiniteit van God.

Wanneer hij over een onderwerp schreef, elke maand een grondig artikel van ongeveer vier bladzijden, kon hij er wel jaren mee bezig zijn. Een paar voorbeelden: vijf jaren lang schreef hij elke maand een Bijbelstudie over het boek Exodus. Door drukkers werd het nu in een boek uitgegeven en het telt bijna 400 bladzijden met kleine letter, twee kolommen naast elkaar (dus wel 800 tot 1000 bladzijden gewoon gedrukt). Over het leven van David schreef hij zeven jaar lang elke maand een grondig artikel, nu in een boek uitgegeven van 764 bladzijden. Vijf jaren lang schreef hij elke maand een artikel over de Bergrede, nu uitgegeven in een boek van 442 bladzijden.

Deze artikelen stonden dan in dezelfde maand in het blad, zoals in een gewoon nummer van De Catechisant ook verschillende artikelen tegelijk staan.

Wie op dat blad Studies in the Scriptures was geabonneerd en er werk van maakte om het maandelijks door te lezen, kreeg heel veel onderwijs vanuit de Heilige Schrift tot zich. De moeite van de vrijwillige abonnementsprijs dubbel en dwars waard.

Toch waren er in heel Engeland, Schotland, Amerika, Canada en Australië maar ongeveer duizend lezers. Dat is erg weinig.

Waarom was dat dan zo? Omdat dominee Pink geen rekening hield met wat de mensen graag wilden lezen. Hij studeerde veel in de Bijbel en kwam tot de vaste overtuiging dat de Bijbelse boodschap niet naar de mens is. Dat betekent: wij willen liever iets anders horen en lezen.

Als een predikant eerlijk preekt, krijgt hij vijanden. En als hij eerlijk schrijft, wil niet iedereen het lezen. Dat was ook zo met het maandblad van Pink. Toch is het door Gods genade veranderd. Er is in de Engelssprekende wereld een ommekeer gekomen op dit punt, dat de zuivere leer van de Heilige Schrift weer meer wordt aanvaard. Er is een Engelse uitgever die de werken van honderden oudvaders herdrukt. En ze worden gekocht en gelezen.

Zo zijn ook de pennenvruchten van Arthur W. Pink weer in de belangstelling gekomen. Duizenden en tienduizenden van zijn artikelen in boekvorm zijn er gedrukt en worden er gelezen. En onlangs is in Amerika een uitgever ermee begonnen om het maandblad van dominee Pink te herdrukken, elke maand een exemplaar.

Zo is het voor Pink bewaarheid geworden, wat Salomo schrijft in Prediker 11 vers 1: “Werp uw brood uit op het water, want gij zult het vinden na vele dagen.”

Arthur’s jeugd
Arthur Walkington Pink wordt geboren op 1 april 1886 in de Engelse stad Nottingham (vlak bij Leicester). Zijn vader, Thomas Pink, is een hardwerkende en succesvolle koopman. Maar hoe hard hij ook moet werken, nooit misbruikt hij de Dag des Heeren voor zijn zaken.

Want Arthur’s vader is vooral een ernstig christen, die zijn gezin wenst voor te gaan in de weg des HEEREN. Speciaal de zondag wordt strikt gehouden, geen krant komt er op tafel, maar boeken over de Bijbel, geschriften van oudvaders, zoals de Christenreis van Bunyan, en vooral de Bijbel zelf.

In de kinderjaren worden de speeltjes op zaterdagavond opgeruimd en op zondag komen er alleen maar goede kinderboeken op tafel. Op de zondag ligt het gezin Pink niet lang op bed, maar na eerst Gods Woord te lezen, gaat men trouw naar de kerk.

En ‘s middags geeft vader ‘zondagsschool’ en catechisatie. Ook leest vader of moeder een paar uur voor uit allerlei goede boeken, zoals het martelarenboek. Ook wordt door het gezin Pink elke doordeweekse dag huisgodsdienstoefening gehouden.

In zijn latere leven is dominee Pink zijn ouders erg dankbaar voor deze Bijbelse zondagsviering. En hij haalt vaak het volgende versje aan:

A Sabbath well spent

Brings a week of content,

And strength for the toils of the morrow.

But a Sabbath profaned,

Whate’er may be gained,

Is a certain forerunner of sorrow.

Een Sabbath goed besteed,

Geeft een tevreden week

En kracht voor de arbeid van morgen.

Maar een Sabbath ontheiligd,

Wát er verder ook wordt verdiend,

Is een zekere voorbode van verdriet.
Over opvoeden schrijft hij ook het volgende:

De opvoeding van kinderen is een bijzonder grote verantwoordelijkheid, en in deze dagen van laksheid en wetteloosheid een toenemend probleem. Er is niet weinig genade nodig om tegen de algemene trend van onze dagen in te gaan en sterk in je schoenen te staan. Maar het Woord van God is eenvoudig en zegt in Spreuken 22 vers 6: “Leer de jongen de eerste beginselen naar de eis van zijn weg.”

De ouders hebben het nodig dagelijks op God te worden geworpen en elk uur wijsheid van Hem te zoeken. De opvoeding kan niet te vroeg beginnen. Net als een wijze tuinman de takken begint te buigen wanneer de bomen jong zijn, zo moeten wij beginnen onze kinderen te onderwijzen in hun meest ontvankelijke jaren. God heeft gezegd: “Die Mij eren, zal Ik eren.” Al jong moeten kinderen korte en passende verzen uit de Bijbel leren.

De eerste waarheid die een kind moet leren, is dat God recht op ons heeft en dat Hij geëerd, bemind en gediend moet worden. Het kan een kind niet te vroeg worden geleerd dat hij een verloren zondaar is en een Zaligmaker nodig heeft. U kunt als ouders dit onderwijs niet aan anderen overlaten. Niet de zondagsschool, maar de ouders zijn verantwoordelijk voor God!

Maar hoe nauwgezet het gezin van vader en moeder Pink ook leeft volgens Gods Woord …, de ouders moeten leren dat zij de kinderen niet kunnen bekeren. Later zal dominee Pink het over zijn eigen onbekeerde jeugdjaren belijden:

I often say my prayers,

But do I ever pray?

And do the wishes of my heart

Go with the words I say?

I may as well kneel down

And worship gods of stone,

As offer to the living God

A prayer of words alone.

Ik zeg vaak mijn gebeden op,

Maar bid ik ooit? 

En gaan de wensen van mijn hart

Mee met de woorden die ik zeg?

Ik kan net zo goed neerknielen

En goden van steen aanbidden,

Als aan de levende God

Gebeden van woorden alleen aanbieden.
Over zijn jonge jaren schrijft hij later:

Ik volgde de massa in het kwade en ik dacht niet aan de eer van God. Ik leefde alleen maar om mijn lusten te bevredigen. O, wat heeft de Heere een groot geduld gehad met mijn vuile gedrag! Hoe vreselijk beledigde ik de Hoogste Majesteit en hoe lang hield ik het vol in een weg van openlijke opstand! Wat heb ik gezondigd tegen allerlei waarschuwingen in en tegen vele voorrechten in! Mijn zonden waren erger dan die van mijn jeugdvrienden.

Heel wat keren heb ik oog in oog gestaan met de dood, maar de Heere bewaarde mij, zodat ik niet voor eeuwig omkwam.

De bekering van Arthur
Eén van de ergste dingen is wel dat Arthur onder de invloed komt van een onchristelijke godsdienst: theosofie. In korte tijd wordt hij een gevierd spreker op hun bijeenkomsten. Het spreekt vanzelf dat vader en moeder Pink er veel verdriet over hebben. Maar wat ze ook zeggen, hun jongen laat zich niet van zijn dwaling af brengen.

Biddend blijft vader Pink zijn zoon begeleiden. Wanneer Arthur ‘s avonds thuis komt van een bijeenkomst, wacht zijn vader hem steeds op om met hem te praten. Maar niets helpt.

Op een keer – Arthur is 22 jaar – zal er weer een belangrijke bijeenkomst zijn, waarop hij voor honderden moet spreken. In die week wacht vader hem weer op. Maar Arthur heeft er, zoals je wel kunt begrijpen, helemaal geen zin in om naar de waarschuwingen van zijn vader te luisteren. Hij loopt direct door naar zijn slaapkamer. Terwijl hij de trap op loopt naar boven, haalt zijn vader de woorden aan van Spreuken 14 vers 12: “Er is een weg die iemand recht schijnt, maar het laatste daarvan zijn wegen des doods.” En God gebruikt deze ernstige woorden van zijn vader, uit de Heilige Schrift: Arthur kan ze niet meer kwijtraken. Heel de nacht dreunt het door hem heen: jouw weg lijkt wel recht en goed, maar het loopt op de eeuwige dood uit!

Drie dagen en drie nachten – net als Paulus in Damascus – komt Arthur niet van zijn slaapkamer af (Zijn ouders bidden ernstig voor hun grote jongen). Wanneer hij vrijdag tegen de avond beneden komt, is hij helemaal veranderd. Het boek van de theosofen-beweging heeft hij niet in zijn hand, maar de Bijbel.

Die avond is die belangrijke bijeenkomst van theosofen en moet hij spreken. En hij gaat. Maar nu spreekt hij vanuit de Bijbel. Een hels kabaal volgt er en men verklaart hem voor krankzinnig. Maar Arthur Pink is voorgoed van zijn dwaalleer verlost!

God overtuigde hem daar in die drie dagen en drie nachten lange worsteling van zijn zonde en van zijn verloren staat en toestand; en leidde hem ook tot Christus! Arthur Pink is nu overtuigd christen. En hij weet door God te zijn geroepen tot de dienst van de prediking van het Woord.

Over deze dagen schrijft hij later:

Ik zocht de Heere niet, maar ik haatte Hem, ik stond Hem tegen en ik probeerde Hem uit mijn gedachten te dringen. Maar de Heere zocht mij, wierp mij tegen de grond, net als Saulus van Tarsen. Hij overwon mijn gemene opstandigheid en maakte mij gewillig in de dag van Zijn legerkracht. Ik werd door Christus gegrepen, terwijl ik totaal onwetend was van mijn diepe nood. Ik had geen enkel verlangen naar een Zaligmaker. O, gezegend zij Zijn Naam: “Wij hebben Hem lief, omdat Hij ons eerst heeft liefgehad!” Toen mijn vreselijke vijandschap het hoogste was, gebruikte Hij een klein mensje om mij van de dwaasheid van mijn wegen te overtuigen en mij aan Zijn heilige geboden te onderwerpen.

Arthur wordt predikant
Dagen lang studeert hij nu in het Woord. Er is voor de jonge Arthur op heel de wereld nog maar één boek: de Bijbel. Met toestemming van zijn ouders gaat hij na twee jaar naar Amerika om daar te worden opgeleid tot predikant. Waarom niet in Engeland? Omdat de opleidingen die zij kennen, niet Bijbelgetrouw zijn.

In 1910 komt hij in Chicago aan bij het Moody Bibel Institute. Na twee maanden verlaat hij deze Bijbelschool echter weer. Is het hem te oppervlakkig? We weten het niet. Maar eind augustus van dat jaar vinden we Pink als predikant in Silverton, een kamp voor mijnwerkers, in Colorado.

De eerste preek die we van dominee Pink hebben, gaat over het plaatsvervangende lijden en sterven van Christus. Daarin zet hij uiteen dat een gelovige mag zien op de Gekruisigde en mag zeggen: Christus nam mijn plaats in en vervulde voor mij al de eisen van Gods wet en nu is het voor God net alsof ik heel de wet heb gehouden!

Deze eerste preek is uit 1911 (wanneer Pink 25 jaar is) en gaat over Mattheüs 27 vers 35-36: “Toen zij nu Hem gekruisigd hadden, verdeelden zij Zijn klederen, het lot werpende. Opdat vervuld zou worden wat gezegd is door de profeet: zij hebben Mijn klederen onder zich verdeeld en hebben het lot over Mijn kleding geworpen. En zij, nederzittende, bewaarden Hem daar.”

Kenmerkend is voor dominee Pink vanaf het eerste begin het gedichtje:

O fix our earnest gaze

So wholly, Lord, on Thee,

That with Thy beauty occupied,

We elsewhere none may see.

O, richt onze ernstige blik

Zó geheel, Heere, op U,

Dat wij, door Uw schoonheid inbeslaggenomen,

Verder niemand meer zien.
In deze eerste standplaats ontmoet Pink een roomse priester, met wie hij urenlang discussieert. In deze gesprekken komt hij erachter hoe belangrijk het is om niet te redeneren, maar om vanuit de Bijbel te getuigen. En zo leert hij het belang van grondige Bijbelkennis. Later schrijft hij:

In mijn vroege jaren had ik ten aanzien van het studeren in de Bijbel de volgende gewoonte. Ten eerste las ik per jaar de Bijbel driemaal helemaal door. Dit heb ik tien jaar volgehouden om mij vertrouwd te maken met de inhoud van Gods Woord.

Ten tweede bestudeerde ik elke week een zelfde stukje. Daar was ik zeven dagen lang een minuut of tien ernstig mee bezig.

Ten derde peinsde ik elke dag over één vers, die ik ‘s morgens op een stukje papier schreef en op stille momenten uit mijn hoofd leerde. Dan vroeg ik aan de Heere om mij daar geestelijke kennis van te geven en die in mijn hart te schrijven. Zeg niet dat u daarvoor geen tijd hebt. U hebt vast tijd om een tekst op een papiertje te schrijven en om dat vers dan gedurende de dag wat te overdenken! Ik heb zo heel de brief aan de Efeziërs uit mijn hoofd geleerd, in de tram.

Van Silverton verhuist dominee Pink naar de westkust van de Verenigde Staten, Californië, waar hij in de buurt van Los Angeles een gemeente dient. Hier mag hij het meemaken dat God een roomse priester bekeert, die ‘toevallig’ een preek van hem hoort. Deze man zegt: “Ik had nog nooit een hoofdstuk uit de Bijbel gelezen en ook nog nooit het evangelie horen preken. Maar twee weken geleden zag ik uw evangelisatietent staan en omdat ik dacht dat het een circustent was, ging ik naar binnen. Toen hoorde ik die avond voor het eerst het evangelie preken. Uw preek ging over het danken en prijzen van God. En de Geest van God sloeg mij in mijn hart dat ik nog nooit God had geprezen en dat ik dus wel een vreselijke zondaar moest zijn.

Dominee Pink trouwt
In 1915 wordt hij predikant in Burkesville en Albany in Kentucky, dicht bij Tennessee. En daar mag hij een vrouw van de Heere ontvangen. Op 16 november 1916 trouwt hij met Vera Russell, die bijna zeven jaar jonger is. Achttien jaar later schrijft hij over trouwen aan een jonge vriend die hem raad vraagt over “hoe wil God dat ik een vrouw krijg”:

Het is een erg plechtige onderneming om te trouwen. En het vraagt van ons dat we wachten op de Heere wat Hij goed voor ons vindt. Spreuken 19 vers 14 was mijn gids en ik smeekte Hem mij naar zulk een vrouw te leiden. En Hij deed het.

Niemand behoort ernstig over het huwelijk te denken, totdat

· hij in staat is om zijn vrouw financieel te onderhouden

· hij door genade enigszins heeft geleerd zijn geest te beheersen, anders zal hij een plaag zijn voor zijn vrouw en geen hulp

· hij er zeker van is dat God hem in contact heeft gebracht met een waarlijk wedergeboren meisje. Zo zal ze geen ongelijk juk voor hem zijn, maar een hulp.

Geld en schoonheid gaan voorbij, maar zedelijke waarden en geestelijke genadegaven blijven. Verder is het een bijzonder ernstig iets om in onze dagen kinderen op de wereld te brengen!

Steeds, ook als getrouwd man, studeert Pink in Gods Woord. Zeker acht uur per dag brengt hij door in zijn studeerkamer om Gods Woord te onderzoeken. Als een dominee niet ijverig studeert, kan hij niet verwachten dat God hem gebruikt.

Veel nadruk legt Pink erop – wijs geworden door teleurstellende ervaringen – dat alleen God ons kan onderwijzen. Nooit moeten we ons heil bij mensen zoeken. Natuurlijk kan God wel mensen en boeken gebruiken en ook Pink leest duizenden bladzijden van de oude schrijvers, maar vóór alle dingen staat vast: alleen de Bijbel is gezaghebbend! En zo komt hij door studie later tot de ontdekking dat hij zich op sommige punten heeft vergist. En God gebruikt er vooral de Puriteinen, de Engelse en Schotse oudvaders, voor om dominee Pink nog meer te onderwijzen in Zijn Woord.

Pink gaat schrijven
Van 1917 tot 1920 is Pink predikant in Spartanburg, in South Carolina. Daar schrijft hij zijn eerste boek, over de Goddelijke inspiratie van de Bijbel. Kort daarna zijn tweede boek, over de soevereiniteit van God. Dit onderwerp zal hem zijn verdere leven erg bezig houden en zal zelfs zijn gang door de gemeenten bepalen. Juist tegen dit onderwerp komt de meeste tegenkanting. Maar de bestudering van juist dit onderwerp heeft Arthur W. Pink het meest doen zien hoe groot en majesteitelijk God is. Het is de vrucht van bijna tien jaar Schriftstudie!

Pink merkt dat er weinig mensen zijn die echt geloven dat ze totaal verdorven zijn en verloren liggen. En er geloven nog minder mensen dat God aan niemand iets verplicht is.

De leer van de remonstranten of arminianen heeft de evangelische kerken van Engeland en Amerika bijna helemaal is haar greep. En het boek van Pink is stevige calvinistische kost. Men verdraagt het niet. Nadat iemand het boek van dominee Pink heeft gelezen, zegt hij: “Ik wilde u wel vermoorden!” Pink antwoordt: “U wilde niet míj vermoorden, maar Gód!”

Ook de preken van Pink in zijn gemeente over dit zo belangrijke onderwerp vinden geen gehoor. Toch houdt hij in de loop van die jaren heel wat lezingen over dit onderwerp, onder andere voor aanstaande predikanten. En de Heere stelt het toch voor sommigen tot rijke zegen!

Dit boek is als eerste van hem in het Nederlands vertaald en in 1987 uitgegeven.

Meer en meer ziet hij het als Gods wil om zich helemaal te richten op het schrijven van goede boeken over de Bijbel. Onder andere verschijnt in deze tijd ook zijn boekje over de zeven kruiswoorden van de Heere Jezus, dat ook in het Nederlands vertaald is.

Het schrijven bevalt Pink goed, al krijgt hij er geen cent voor. Want kenmerkend voor echtpaar Pink is, tot aan hun dood toe, dat ze nooit ene gulden vergoeding hebben aangenomen. Ze leven uiterst zuinig en al zijn schrijverswerk doet hij voor niets. Heel wat boekjes komen in die jaren van de pers.

Ondertussen raakt dominee Pink in Spartanburg door het vele studeren overwerkt en zelfs depressief en moet hij rust nemen. Daarom legt hij zijn werk in de gemeente neer en verhuist naar Swengel, in Pennsylvania.

Tijdens één van zijn reizen, nadat hij weer wat is opgeknapt, zijn zij in geldnood. Aan niemand vertellen ze iets, alleen aan de Heere. Op de laatste dag, wanneer het geld nodig is, geeft een vrouw een enveloppe, met daarin $ 75. Dit gebeurt meer dan eens. Wat vloeien hun harten over van dankzegging dat de Heere zo trouw voor hen zorgt!

Pink’s periodiek
In 1921 vraagt de uitgever die zijn boeken tot nog toe heeft uitgegeven, of dominee Pink er niet voor voelt om een maandblad uit te geven. Na ernstig erover na te hebben gedacht en het voor de Heere te hebben neergelegd, besluit dominee Pink om dit te gaan doen. Zo komt in januari 1922 het eerste nummer van het maandblad Studies in the Scriptures uit: twintig bladzijden gewijd aan Bijbelstudie en uitleg.

Na vijf nummers te hebben uitgegeven, schrijft hij:

Wie de eerste vijf nummers zorgvuldig heeft gelezen, zal ontdekt hebben dat Studies in the Scriptures in verscheidene aspecten verschilt van veel andere godsdienstige periodieken. Er is weinig in wat de gewone lezer fijn vindt. Als u dit blad leest zoals u de krant leest, zult u er weinig profijt van hebben voor uw ziel. Wat we van onze abonnees verwachten, is dit. Eerst dat u uw hart opheft tot God eer u een artikel van dit blad gaat lezen, om Hem ernstig te vragen om de Geest van onderscheid om Zijn Waarheid te herkennen, en een open hart om deze te ontvangen. In de tweede plaats dat u de artikelen leest met een open Bijbel voor u. En ten slotte: laat dit blad geen vervanging zijn voor uw dagelijkse Bijbelstudie.

Het vraagt veel tijd van dominee Pink om elke maand dit blad vol te schrijven met zulke diepgravende artikelen, maar hij krijgt de kracht en de Heere laat hem dertig jaren lang elke maand die twintig bladzijden schrijven (= 30 x 12 x 20 = 7200 bladzijden vol). Het geeft hem vreugde in dit werk, dat hij nu het Brood des Levens mag uitdelen aan hongerende zielen.

Dominee Pink gaat naar Australië
In 1924 krijgt dominee Pink het verzoek van een enthousiaste lezer uit Australië om daar te komen preken.

Hij voelt dat de Heere hem daarheen roept en na een paar maanden van zijn periodiek in het voren te hebben geschreven, vertrekt hij met zijn vrouw op 3 maart 1925 voor een lange boottocht naar Australië, waar ze op 24 maart aankomen. Hier is een aantal ernstige, biddende christenen. En het verheugt deze trouwe knecht van God dat ze hun Bijbel liefhebben en nauwkeurig bestuderen.

Overal vandaan krijgt hij uitnodigingen om te komen preken of lezingen te houden voor studenten. Maar wanneer Pink een aantal lezingen wijdt aan het onderwerp ‘Goddelijke verkiezing’, ervaart hij na korte tijd de weerstand. Eerst vindt iedereen het geweldig, maar na korte tijd (juli van dat jaar) wil men het toch liever zó niet horen en men besluit hem niet meer uit te nodigen. Zo komt dominee Pink voor het eerst van zijn leven daadwerkelijk buiten de kerk te staan.

Misschien was het niet alleen de inhoud van de preken, maar heeft ook zijn karakter of manier van optreden eraan meegewerkt dat er spanningen en scheuringen ontstonden. Meestal zijn er meer aspecten bij betrokken, wanneer het tussen een predikant en zijn gemeente niet botert.

Maar in Sydney is ook een kleine groep van de ‘Philpot-gemeenten’. Daar wordt hij in september uitgenodigd om het Woord van God te prediken en in maart 1926 wordt hij daar met zijn vrouw lid en aanvaardt hij het ambt van dienaar van het Woord in die kleine gemeente.

Ongeveer twee jaren heeft dominee Pink daar een goede tijd. Hij schrijft:

Nooit tevoren hebben we in de zestien jaren van onze ambtelijke dienst zulk een zegen ervaren en zulk een vreugde in ons hart of vrijmoedigheid in het spreken en zoveel fijne reacties uit de gemeente, als nu.

Maar als dominee Pink in deze gemeente de volle waarheid preekt en dus ook de verantwoordelijkheid van de mens, krijgt hij ook hier tegenkanting. Nu dus niet om zijn preken over Gods vrijmacht, maar omdat hij vanuit de Bijbel ook nadruk erop legt dat de mens wordt geroepen zich te bekeren en in Christus te geloven. Dit willen sommige leden van de kerkenraad niet graag horen, want ze zeggen: de mens heeft niet de plicht om zich te bekeren en te geloven.

En helaas gebeurt het na korte tijd dat dominee Pink opnieuw buiten het kerkelijk leven komt te staan. Op 27 september 1927 neemt hij afscheid van de Belvoir Street - gemeente.

Toch mag zijn aanwezigheid in Australië vrucht dragen. Alleen al doordat heel wat mensen zijn maandblad gaan lezen en blijven lezen. Maar ook omdat de Heere voor meer dan één de prediking van Zijn knecht gebruikt tot bekering. Lees maar wat ene Allan McKerrel schrijft over de tijd dat Pink in Australië preekt: “Het was in die tijd dat ik, als jongen, voor het eerst onder overtuiging van zonde kwam. Op een keer preekte dominee Pink over Romeinen 6 vers 23: “Want de bezoldiging (= het loon) van de zonde is de dood, maar de genadegift van God is het eeuwige leven, door Jezus Christus, onze Heere.” Door deze tekst werd ik onder Gods voorzienige leiding op Zijn tijd gebracht om mijzelf te leren zien als een zondaar die de eeuwige dood verdiend heeft, en op Gods tijd werd ik, met een gebroken hart en veel tranen, door Zijn genade gebracht tot waarachtige evangeliebekering en ook tot het geloof in onze Heere Jezus Christus.”

Dominee Pink wordt zwerver en dakloze
Op 20 juli 1928 verlaat echtpaar Pink Australië om naar Engeland te gaan. Dominee Pink is nu 42 jaar en een diep teleurgestelde man. Meer en meer denkt dominee Pink dat er in de bestaande kerken, in Engeland, in Amerika en in Australië, geen plaats meer is voor een getrouwe, Bijbelse prediking – hoewel er ook voorbeelden van zijn van gemeenten waar de verkondiging zuiver was en waar deze geaccepteerd werd. De ervaring van ds. Pink, echter, is in de loop van de jaren dat de zuivere prediking tegenstand oproept. Wanneer iemand een gevierd predikant wil zijn, moet hij wezenlijke elementen van de Bijbelse waarheid achterhouden. Maar wil hij trouw zijn aan zijn Goddelijke opdracht dan zal hij het merken dat niet de meerderheid, maar de minderheid dit accepteert.

Hij verlangt er erg naar om te preken, een gemeente te dienen, mensen te bezoeken. Maar overal gaan de deuren voor hem dicht. Dominee Pink wordt een eenzame man. Toch mag hij schrijven:

Door Gods genade zijn we erg tevreden. We ervaren veel vreugde in onze ziel en zijn ons meer dan ooit bewust van de aanwezigheid van God!

In april 1929 ondernemen ze nog eenmaal de reis naar de Verenigde Staten, maar ook daar ervaart hij dat zijn prediking ongewenst is. Toch zijn er enkelingen die hem graag horen en zijn blad graag lezen. Pink meent: ze hebben Christus verworpen, ze verwerpen ook Zijn dienaren.

Des te wonderlijker is het dat deze teleurgestelde man wél elke maand zijn blad vol schrijft. En al zijn er nooit meer dan duizend abonnees, en zelfs wel minder, toch ervaart hij Gods goedkeuring er zo op dat hij mag volhouden om elke maand de stukken weer te schrijven over die zo belangrijke onderwerpen.

Doordat Pink veel studeert in de Heilige Schrift en de oudvaders, komt hij meer en meer tot overtuiging dat het christendom van zijn dagen, vooral in Amerika, van Gods Woord afwijkt. Meer en meer voelt hij zich thuis bij zijn oude boeken, bijvoorbeeld van dr. John Owen. En zo komt het dat men Pink wel noemt: een oudvader die een eeuw of wat te laat geboren is.

De Sabbath in ere
In Amerika maakt hij nog iets wonderlijks mee. Wanneer echtpaar Pink tot de overtuiging komt dat Gods weg terug voert naar Engeland, vertelt hij aan de eigenares van zijn gehuurde woning, dat ze deze gaan verlaten. Natuurlijk plaatst zij een bordje in de tuin met daarop ‘te huur’. En ze zet een advertentie in de plaatselijke krant. Pink vraagt haar vriendelijk om erbij te zetten, dat de mensen niet op zondag moeten komen. Want ja, dan willen ze natuurlijk de woning bezien en moet echtpaar Pink ze op de Dag des Heeren ontvangen. Maar de eigenares, die een jodin is, heeft geen respect voor deze christelijke opvattingen en zegt: “Juist op zondag komen de meeste mensen kijken en bijna altijd verhuur ik mijn woningen juist op een zondag.” “Toen zeiden we haar dat onze God ervoor zou zorgen dat er ditmaal op Zijn Dag niemand zou komen om de woning te willen bezien.” Dit hoort zij aan met spot en hoon. Maar dominee Pink is een man van gebed en hij weet dat God de Hoorder is van het gebed. Op zaterdagavond legt hij samen met zijn vrouw de zaak voor de Heere neer en smeken ze Hem dat Hij hen zal beschermen.

De zondag breekt aan, een prachtige dag, echt een dag voor geïnteresseerde mensen om naar woningen te kijken, maar echtpaar Pink blijft de Heere smeken om Zijn bescherming, vol vertrouwen dat Hij ze niet zal beschamen. En heel die dag komt er niemand kijken. De volgende dag vertelt de eigenares verwonderd dat dit de eerste keer is in al die jaren dat ze woningen verhuurt, dat er op zondag niemand is komen kijken …!

O, wat is het toch belangrijk om dicht bij de Heere te leven, om door vurig smeekgebed al onze noden aan Hem voor te leggen en om dan in vertrouwen de zaken in Zijn handen te laten. We zien dat er niet alleen in onze tijd zondagsontheiliging is. Maar we zien ook dat God voor Zijn kinderen en Zijn Dag waakt. Laat ons deze dag liefhebben!

Teleurgesteld en toch getroost!
Op 5 september 1934 komt dominee Pink, nog meer teleurgesteld, voor de tweede keer in Engeland aan.

Maar al wordt hij, ook wel door zijn eigen schuld helaas, in mensen meer en meer teleurgesteld …, niet in zijn God! Hij haalt meermalen in zijn blad het gedichtje aan:

Ill that He blesses, is our good;

And unblest good is ill.

And all is right that seems most wrong,

If it be His sweet will.

Kwaad dat Hij zegent, is ons ten goede

En het ongezegend goede is kwaad.

En alles is goed wat ons het meest verkeerd toeschijnt,

Als het maar Zijn zoete wil is.
Toch heeft dit alles wel invloed op zijn geestelijk leven. Hij wordt soms erg moedeloos. Dat schrijft hij niet in zijn periodiek, maar in zijn persoonlijke brieven kunnen we er iets van lezen. Aan Lowell Green schrijft hij in die tijd:

O mijn dierbare broeder, mijn eigen ziel is zo neergebogen. Ik ben bijna overstelpt als ik zie het gebrek aan wezenlijke godsvreze in bijna allen die ik heb geprobeerd te dienen met het Woord van God.

En aan een andere vriend, een theologiestudent van de Free Presbyterian Church van Schotland schrijft op 30 december 1934:

Momenteel ben ik mezelf tot een last en een verdriet voor mijn vrienden. De laatste twee weken zijn voor mij geestelijk de slechtste die ik voor vele jaren heb moeten doormaken. Ik schijn wel verdoofd te zijn en totaal onmachtig om mijzelf eruit te verheffen. En wat iemand ook tegen mij zegt, het maakt de zaak alleen maar erger. Niets zal mij kunnen baten, tenzij de Heere Zich aan mij toont in Zijn kracht. Als Hij dat niet doet, zink ik weg: een man, gebroken van hart. Wat ik begeer is de genade om onder des Heeren vrijmachtige welbehagen te buigen.

Op deze manier leert God Zijn knecht proefondervindelijk de dingen die hij aan anderen schrijft. In deze tijd schrijft hij ook:

Ik hoop dat de ervaringen die onze alwijze God ons heeft doen beleven, ons in ieder geval geduldiger zullen maken en vriendelijker ten aanzien van andere zielen die neerslachtig zijn.

Op 22 december 1935 mag hij nog een keer preken. Het is de zondag voor kerst. Hij preekt over Mattheüs 5 vers 4: “Zalig zijn die treuren, want zij zullen vertroost worden.” In die preek zegt hij onder andere:

Treuren en arm zijn van geest zijn een onmisbaar bestanddeel van de wedergeborenen. Vreugde alleen is geen zeker kenmerk van een christen. Want Jezus vertelt dat de mensen die zijn als het zaad dat op steenachtige plaatsen valt, het Woord direct met vreugde ontvangen. En toch hebben zij geen wortel in zichzelf.

En het is zeer te vrezen dat er tegenwoordig velen zijn in de kringen van een rechtzinnig christendom: het product van een oppervlakkige evangelieprediking: een bekering zonder overtuiging van zonde en verbrijzeling van hart.

Ook mevrouw Pink schrijft wel eens een brief. In één daarvan schrijft ze over haar dagindeling: “Ik heb ervaren dat het me goed doet om elke morgen tijd te nemen om een hoofdstuk of twee van Gods Woord te lezen, een tijdje in gebed door te brengen en dan te mediteren over dat wat ik heb gelezen. Nadat we de morgenhuisgodsdienstoefening hebben gehad, doe ik mijn huiselijk werk. En voordat ik wat ga breien of schrijven neem ik een uur stille tijd voor mezelf. In de namiddag probeer ik een goed boek te lezen. En zo is mijn tijd goed gevuld en ik heb dus geen tijd over om aan zinloze dingen te besteden.

De laatste jaren
Vanaf 1936 preekt dominee Pink niet meer, maar besteedt hij (samen met zijn vrouw) alle krachten aan zijn lijfblad. Een werk dat veel voorbereiding en studie vraagt. Hij leest gemiddeld honderd bladzijden per dag over de Bijbel, het meest in de Puriteinen, de Engelse en Schotse oudvaders.

In Engeland blijven ze wonen, al is het niet steeds op dezelfde plek. Als de Tweede Wereldoorlog uitbreekt, wonen ze aan de Engelse zuidkust, in Hove. Maar daar is door de voortdurende dreiging van bombardementen uiteindelijk geen rust meer om te studeren en te schrijven. Een goede vriend van Pink nodigt ze uit om een veilige en rustige woonplaats bij hem te zoeken en uiteindelijk verhuizen ze (voor de laatste keer in hun leven), en wel naar Stornoway, helemaal in het noordwesten van Schotland. Helaas meent hij dat hij ook hier niet naar de kerk kan gaan.

Dominee Pink geniet van de rust en wordt in staat gesteld om zich de laatste tien jaren van zijn leven met alle krachten in te zetten voor zijn blad Studies in the Scriptures. Een blad dat God na de dood van Pink zal gebruiken om honderden en duizenden te zegenen.

Het sterfbed van Arthur W. Pink
De laatste dagen voor zijn dood kan hij niet meer werken. Maar hij heeft zoveel in het voren gedaan, dat Vera nog anderhalf jaar het blad kan uitgeven met artikelen die haar man al had geschreven. Hij verlangt om heen te reizen en fluistert:

Mijn werk is af. Mijn loop is geëindigd. Ik ben gereed om te sterven. Het kan me niet snel genoeg gaan.

Steeds herhaalt hij de woorden van Psalm 23, die hij net als zo heel veel andere gedeelten van de Bijbel uit zijn hoofd heeft geleerd; en die hij ook met zijn hart mag kennen! “Niet één van Gods goede beloften is onvervuld gebleven”, zegt hij tegen zijn vrouw.

Een andere keer zegt hij:

Hij heeft met mij niet gedaan overeenkomstig mijn zonden en Hij heeft mij niet vergolden overeenkomstig mijn ongerechtigheden.'

De laatste woorden die ze van hem kan opvangen, tekenen de man helemaal als een man die met en uit de Bijbel leeft. Hij fluistert: “De Heilige Schrift verklaart zichzelf!” Dan sterft dominee Pink.

Nu mag worden vervuld wat hij zo graag en dikwijls aanhaalt:

He and I in one bright glory

Endless bliss shall share:

Mine, to be for ever with Him;

His, that I am there.

Hij en ik zullen in één stralende heerlijkheid

Eindeloze gelukzaligheid met Elkaar delen:

De mijne is: voor altijd met Hem te zijn;

De Zijne: dat ik daar ben.
En bij dat laatste regeltje kun je denken aan de bede van Christus in Johannes 17 vers 24: “Vader, Ik wil, dat waar Ik ben, ook die bij Mij zijn, die Gij Mij gegeven hebt, opdat zij Mijn heerlijkheid aanschouwen, die Gij Mij gegeven hebt.”

Acht vrienden dragen op 17 juli 1952 het lijk naar zijn graf. Op zijn graf staat geen steen. En zo ligt Arthur W. Pink in verborgenheid begraven in een uithoek van de wereld, zoals hij ook 66 jaren in verborgenheid heeft geleefd. Maar toch is hij betreurd over heel de wereld, namelijk door de honderden lezers van zijn blad.

Er is voor dominee Pink geen monument opgericht. En dat is helemaal niet erg, want dominee Pink was maar een mens. En elk mens heeft zijn fouten. We maken van deze godzalige man geen zondeloze heilige. We willen zijn fouten niet goedpraten. Maar zijn maandblad, dertig jaren lang door hem met grote liefde, ernst, nauwgezetheid en trouw uitgegeven is het levende monument van zijn geloof

· in de waarheid van Gods Woord

· in Christus’ groot en heerlijk werk van verlossing en

· in het werk van de Heilige Geest om de Waarheid aan de ziel toe te passen met een levende kracht!

Uit de Bergrede
In de jaren 1938-1943 schrijft dominee Pink in zijn maandblad Studies in the Scriptures over de Bergrede, waarvan ik het volgende overschrijf:

In de zaligspreking maakt de Heere bekend waarin echt geluk en echte zegen bestaat. Hij laat ons het geheim zien wat voor de onbekeerde verborgen is. Want die denkt dat luxe en rijkdom onmisbaar zijn om gelukkig te worden.

Het is opmerkelijk hoe de Heere Jezus deze preek begint. Hij begint niet met vervloekingen over de goddelozen uit te spreken, maar zegeningen over Zijn volk. De Verlosser spreekt in het begin niet tot de grote menigte, maar tot de uitverkorenen, die een bijzondere band aan Hem hadden, omdat de liefde van Zijn Vader hen had gegeven aan Hem. Hij begint dus te spreken tot de armen van de kudde, de verdrukte zielen, die hun diepe nood beseften. Hierin heeft Hij een voorbeeld gegeven voor al de onderherders: “Troost, troost Mijn volk”, zal uw God zeggen.

Zalig zijn de armen van geest, want voor hen is het Koninkrijk der hemelen.

Deze armoede van geest is een vrucht die niet groeit aan de boom van onze natuurstaat. Het is een geestelijke genade, die door de Heilige Geest wordt gewerkt in degenen die Hij vernieuwt. Vanuit de natuur zijn we heel tevreden met onszelf en zijn we dwaas genoeg om te denken dat we iets goeds bij God hebben verdiend.

Daarom wordt de echte armoede van geest niet gevonden bij de meerderheid van de kerkgangers. Juist het tegendeel. Wat is het dan om arm van geest te zijn? Het is beseffen: ik heb niets, ik ben niets, ik kan niets. En ik heb nodig alles te krijgen. Het is een besef van mijn leegheid. Het resultaat van het werk van Gods Geest in mij. Het volgt uit een pijnlijke ontdekking dat al mijn goede daden, woorden en gedachten alleen maar vuile vodden zijn. Ja, dat mijn beste activiteiten totaal onacceptabel zijn en een afschuw voor de driemaal heilige God.

Armoede van geest brengt de mens in het stof voor God, terwijl hij zijn uiterste hulpeloosheid en helwaardigheid erkent. Het is wat de verloren zoon in het verre land gewaar werd toen hij gebrek begon te lijden.

Gods grote zaligheid is vrij, zonder geld en zonder prijs. Dit is een zeer genadige gave van Gods goedheid. Want als God de zaligheid te koop zou aanbieden, zou geen enkele zondaar deze kunnen bemachtigen. Omdat hij niets heeft waarmee hij ze zou kunnen betalen. Maar de grote meerderheid is hier ongevoelig voor. Ja, zo zijn we allemaal, totdat de Heilige Geest onze zonde-blinde ogen opent. Alleen zij die van de dood overgegaan zijn in het leven, worden hun armoede gewaar. Zij nemen de plaats van bedelaars in en zijn blij om Gods genadige liefde te ontvangen. Zij zoeken ware rijkdom!

Eén van de laatste onderwerpen die dominee Pink in zijn maandblad behandelt, is ‘Interpretation of the Scriptures’, ‘De uitleg van de Schrift’. 22 maanden lang schrijft hij er een artikel over. In het eerste merkt hij op: de roomse kerk houdt het Woord van God weg bij de kerkleden en zij legt hun haar eigengemaakte leerstellingen op. En voor het grootste deel vinden de roomsen dat wel goed, want nu hoeven ze zelf de Bijbel niet te onderzoeken.

En dan komt een heel belangrijke zin:

Met veel protestanten is het niet veel beter gesteld, want in de meeste gevallen zijn ze te lui om voor zichzelf de Bijbel te bestuderen, en geloven ze alleen wat ze van de preekstoel horen.

Het trof mij hoe grondig en evenwichtig deze schriftgeleerde in deze artikelen de leer van de Heilige Schrift uiteenzet. En toch, hoewel hij zelf de Bijbel zo grondig bestudeert en ook zijn lezers steeds weer ertoe aanspoort om Gods heilig Woord diepgaand te bestuderen, weet juist dominee Pink dat het onderwijs van de Heilige Geest het allerbelangrijkste is!

Van dominee Pink, die tijdens zijn leven zo eenzaam was en zich nergens thuis voelde, mag wel het woord van de Heere Jezus in Mattheüs 13 vers 52 gelden: “Iedere schriftgeleerde, in het Koninkrijk der hemelen onderwezen, is gelijk aan een heer des huizes, die uit zijn schat nieuwe en oude dingen voortbrengt.”

Ik eindig met het volgende stukje:

In dit Woord zijn wonderen, die we met ons verstand niet kunnen vatten. De rijkdommen van Goddelijke wijsheid, die ver boven ons begrip uitgaan. Een gelovige verlangt deze wonderen duidelijk te zien, maar hij is totaal onmachtig om dit te bereiken zonder Goddelijke hulp. Daarom bidt hij dat God zó zijn ogen zal openen, dat hij die wonderen van Gods Woord mag aanschouwen!

Een paar uitspraken van ds. Pink

Heel weinig mensen geloven werkelijk de algehele verdorvenheid van de mens; en er zijn er nog minder die de volmaakte vrijmacht van God geloven.

Naar mate ik ouder word, voel ik te meer de noodzaak van een dieper bevindelijke omgang met God en ook van de toepassing van de Heilige Geest, Die het Woord aan onze harten krachtig maakt. Meer en meer leer ik dat er een enorm verschil is tussen verstandelijke kennis van de waarheid en een innerlijke ervaring ervan.

Gods bedoeling met de teleurstellingen in ons leven is om ons los te maken van de wereld. O, wat zou onze vrede en zegen veel heerlijker zijn, wanneer we al onze zorgen konden overgeven in de handen van Christus. We moeten onophoudelijk bidden dat Hij ons ervoor zal bewaren om een eigen wil te hebben.

Ik ben geen eigen baas, maar het eigendom van Christus en daarom ben ik vastbesloten om mijzelf en al mijn kracht door genade toe te wijden aan het welzijn van de lammeren en de schapen van Christus.

Is de belangrijkste bedoeling van Gods handelingen met ons in de voorzienigheid niet dikwijls deze dat Hij ons aan het einde brengt van al onze mogelijkheden, om zo ons bewust te maken van ons eigen gebrek? Zo drukt Hij in ons een dieper besef van onze eigen hulpeloosheid en leert Hij ons om alleen naar Hem op te zien.

Veel kerkgangers beelden zich in dat een verstandelijke toestemming van de letter der Schrift het zaligmakende geloof is. En het meest wat zij horen in hun zogenaamde evangelische omgeving, is er alleen maar op gericht om hen in deze inbeelding te stijven.

Christus moet voor onze ogen worden opgeheven in al de wonderen en heerlijkheden van Zijn onvergelijkelijke Persoon, in al de volmaaktheden van Zijn Middelaarsbediening, in de algenoegzaamheid van Zijn verzoenend werk, zodat de harten van Zijn verloste volk tot Hem worden uitgehaald in geloof, in liefde, in aanbidding.

Geen werk vraagt om méér gebed, méér fijngevoeligheid, méér geestelijke wijsheid en zachtmoedigheid dan: anderen terecht te brengen. De drijfveer moet liefde zijn, het einddoel de glorie van God, onze bedoeling het herstellen van een dwalende ziel. Alleen hij die geen zonde in zichzelf verdraagt, is geschikt om zijn naaste hierin te helpen.

Het is belangrijk op te merken wat bekering inhoudt. Het is een besef van mijn strafwaardigheid, omdat ik een opstandeling ben tegen God. Het is aan de kant van God komen staan en mijzelf veroordelen. Bekering uit zich in bitter berouw over en haat tegen mijn zonden. Het loopt uit op de belijdenis van heel mijn beledigende gedrag en de hartelijke uitroeiing van mijn afgoden. Dan werp ik de wapens van verzet neer en verlaat ik mijn goddeloze wegen.

Velen waren helemaal voor bevinding, in plaats van kennis van de leer. En vandaag de dag zien we de betreurenswaardige gevolgen ervan, want onze generatie bezit zelfs geen verstandelijke kennis meer van de waarheid. Wat bevinding werd genoemd, kwam in de plaats van leerstellig onderwijs, en zo werden de belangrijke grondwaarheden van het evangelie in verachting gebracht. Geen wonder dat de roomse kerk zulk een opgang heeft gemaakt onder ons. Niets dan een gezond-leerstellige prediking is hiertegen van enig nut.

Waar Gods vrijmacht wordt ontkend, zal geen heilig ontzag meer voor Hem zijn. Waar de totale verdorvenheid van de mens niet wordt benadrukt, zal hoogmoed en zelfvoldaanheid ontstaan. Waar de onmacht van de natuurlijke mens niet wordt beklemtoond, zal geen afhankelijkheid zijn van de Heilige Geest. Waar de heilige geboden van God niet worden gehandhaafd, zal hun invloed op hart en leven ook afwezig zijn.

Een preek is dán waar, wanneer ze de mens vernedert en verootmoedigt én de glorie van God bevordert. Het centrale thema van het evangelie is dat de mens laag wordt neergezet en dat God als de enige Oorzaak wordt verheerlijkt. Het evangelie ontneemt de mens de grond onder zijn voeten en brengt al de eer, waarin de mens wilde roemen, over naar God. Het legt de mens in het stof aan Gods voeten.

Het wezen van gehoorzaamheid bestaat in nauwkeurig gehoorzamen. Als we er niet naar verlangen en er ons niet voor inspannen om alles van Gods geboden te houden, dan missen we de geest van eerlijke gehoorzaamheid totaal. Wie er maar wat van uitkiest, behaagt niet God, maar zichzelf. De grote meerderheid van het christendom van tegenwoordig zegt: we moeten niet te precies zijn. Maar de Heere wil heel ons hart of niets. Zo wil Hij ook alleen die gehoorzaamheid die alle geboden betreft.

Gods beloften zijn niet bedoeld om gemakzucht te bevorderen, maar om ons aan te zetten om onze plicht te doen. Genade wordt aan de wedergeborenen gegeven om te gebruiken; hoewel in algehele afhankelijkheid van Hem.

Al Gods gaven aan en bedieningen met ons moeten worden bezien in het licht van Zijn oneindige en onveranderlijke liefde voor ons. Dit is alleen mogelijk wanneer dagelijks geloof wordt beoefend met betrekking tot deze zaken. Het is één van satans meest favoriete listen om een christen twijfel in te fluisteren met betrekking tot Gods liefde voor hem. Geloof echter weert deze zondige gedachten af, ziet van de zichtbare dingen af en grijpt de verkondiging en belofte vast van Hem Die met Zijn volk een eeuwig verbond sloot.

Liefde tot God wordt bewezen door een zachtmoedige en gewillige onderwerping aan Zijn wil. Deze liefde tot God is antigif tegen verzoekingen.

Berouw is treurende liefde.

Wanneer onze liefde tot God vermindert, groeit in onze ziel de liefde tot de wereld.

God is als de Allerhoogste aan niemand onderworpen. Hij wordt door niemand beïnvloed en is volkomen onafhankelijk. God doet wat Hem behaagt, alleen wat Hem behaagt, altijd wat Hem behaagt. Niemand kan Hem hinderen. Hij zit op de troon van het heelal en bestuurt alle dingen.

Het is al lange tijd onze overtuiging dat die predikant het meest nuttig is voor zijn volk die hen het meest onafhankelijk maakt van het schepsel en hen geheel terugwerpt op God Zelf. We moeten met God Zelf omgaan. En iedereen die tussen God en mij in komt, is dan ook in werkelijkheid een hindernis.

Het belangrijkste uitgangspunt van de praktijk der godzaligheid is: “Hetzij dat u eet, hetzij dat u drinkt, hetzij dat u iets anders doet, doe het al ter eer van God. Ons ik moet worden verloochend en ons oog alleen op God worden gericht. Al onze bezigheden, huiselijk en gemeentelijk moeten gestempeld zijn door liefde.

Een brief

Aan de heer en mevrouw Horace Coleman-Millmont

Union County

Pennsylvania,

28 april 1932

Geliefde broeder en zuster in Christus,

Hartelijke groeten in de gezegende Naam van Hem Die ons beveelt: “Dankende te allen tijd over alle dingen God en de Vader, in de Naam van onze Heere Jezus Christus.”

Wat een hoog bevel wordt ons hier voorgehouden! Toch moeten we hier steeds biddend naar streven. Het is zowel tot Zijn eer als tot ons nut wanneer we dit doen.

Want er is een wonderlijke kracht in de lofprijzing om het hart boven alle teleurstellingen en beproevingen van de aarde op te heffen. Ik ben er grondig van overtuigd dat een belangrijke reden, waarom zo velen van Gods dierbare kinderen zo veel in Mesech wonen, is omdat zij zo weinig lofzingen!

Pas vroeg een broeder mij, wat de beste manier was om de koudheid van zijn hart te overwinnen en de gebondenheid van zijn geest, wanneer hij wilde bidden. Ik vertelde hem om te beginnen met de Heere te prijzen, zo gauw hij op zijn knieën viel. En, als hij aan niets anders kon denken, om dan te beginnen met Hem te danken dat hij nog niet in de hel was.

Pas las ik van een knappe jonge man die uit de oorlog terug was gekomen en zijn rechterarm miste. Zijn vrienden en familieleden kwamen bij elkaar om hem te beklagen en zij betreurden zijn gemis. Maar hij zei: “Help mij om God te danken, dat ik mijn linkerarm nog heb!”

“Dankende te allen tijd over alle dingen God en de Vader, in de Naam van onze Heere Jezus Christus.”

Let op de overeenkomst tussen deze oproep en de taal van Psalm 34 vers 2: “Ik zal de HEERE loven te allen tijd. Zijn lof zal gedurig in mijn mond zijn.”

Dit toont ons de overeenkomst tussen de twee Testamenten. Vergelijk ook Handelingen 16 vers 25!

Ik denk dat ik je bijna kan horen fluisteren: “Maar broeder Pink, wij kunnen ons niet tot de lofprijzing van God brengen en ook in ons niet de geest van ware dankbaarheid voortbrengen, net zomin als we ervoor kunnen zorgen dat de regen neerstort op het verschroeide land.” En dat is helemaal waar. Maar stil blijven staan bij onze onmacht brengt ons nergens en het brengt geen vrucht voort tot Gods eer.

Luister, het is waar: ik kan mijn lichaam niet gezond maken, net zomin als ik een boom kan maken. Maar ik kan wel mijn gezondheid, die ik al heb, vernielen en ondermijnen. En ik kan zulke middelen gebruiken die – onder Gods zegen – meewerken aan een goede gezondheid. Zo is het geestelijk ook. Waarom zou ik niet de tien laatste Psalmen lezen of de brief aan de Efeziërs? Waarom zou ik niet peinzen over Gods barmhartigheden en zegeningen?

…

Wat zijn er ontzettend weinig mensen die werkelijk God kennen op een bevindelijke en intieme manier! Ik zie uit naar een oprechte en wijdverspreide opwekking. Psalm 107 geeft ons veel hoop. Bovenal, Jehovah is op de Troon en Zijn arm is niet verkort!

Met christelijke liefde, hartelijke groeten en veel gebeden,

de uwe door de verdraagzame genade van God,

A.W. Pink

