
Inhoud

Woord vooraf 11

 1. De strijd tussen vlees en Geest 15
 ds. A. van der Zwan

 2. Liefde als vrucht van de Geest 31
 ds. A.C. Uitslag

 3. Blijdschap als vrucht van de Geest 45
 ds. K. Hoefnagel

 4. Vrede als vrucht van de Geest 59
 ds. J.M.J. Kieviet

 5. Lankmoedigheid als vrucht van de Geest 71
 ds. A. van Heteren

 6. Goedertierenheid als vrucht van de Geest 87
 ds. A.A. Egas

 7. Goedheid als vrucht van de Geest 101
 ds. L.A. den Butter

 8. Geloof als vrucht van de Geest 115
 ds. K. Visser

 9. Zachtmoedigheid als vrucht van de Geest 127
 ds. M.J. Kater

10. Matigheid als vrucht van de Geest 141
 ds. A. van der Zwan

11. Vreemdeling zijn 157
 ds. J. Westerink

15

1
De strijd tussen vlees en Geest

‘En ik zeg: Wandelt door den Geest en volbrengt de begeerlijk-
heid des vleses niet. Want het vlees begeert tegen den Geest, en
de Geest tegen het vlees …’ (Gal. 5:16-17a)

De heiligmaking is een zaak waarvan het belang moeilijk overschat
kan worden. Denk maar aan wat de Hebreeënschrijver ervan zegt:
‘Jaagt de vrede na met allen, en de heiligmaking, zonder welke niemand
den Heere zien zal’ (Hebr. 12:14). Men heeft wel gezegd: in het chris-
telijk geloof draait het allemaal om de rechtvaardigmaking, maar het
gaat uiteindelijk om de heiligmaking. Het gaat hier immers over de
weg waarlangs de Heilige Geest een mens rijp maakt voor de hemel.
Behalve dat het dus een belangrijk onderwerp is, is het ook een
diep onderwerp. We hebben het over het proces waarin een kind
van Adam steeds meer moet gaan lijken op de tweede Adam, Jezus
Christus. Wat een diepe en tegelijk hoge zaak is dat; door de genade
van de Heilige Geest het beeld van Christus te mogen vertonen!
Vervolgens is heiligmaking ook een heel breed onderwerp. Het
beslaat heel het geestelijke leven van een kind van God, vanaf de
dag dat hij wederom geboren wordt tot de dag dat hij tot zijn eigen
verwondering mag ingaan in het land van Immanuël. Alle dagen die
daartussen liggen, worden gekenmerkt door heiligmaking.
Ten slotte kun je over dit onderwerp ook zeggen dat het iets is wat

16

voor veel christenen de nodige vragen en moeiten oplevert. Dat
hangt voor een belangrijk deel samen met de kwestie waar we in dit
hoofdstuk eerst eens op in willen gaan: dat er twee krachten zijn, die
beide in het leven van een gelovige aanwezig zijn en voortdurend
om voorrang strijden. Die twee tegengestelde krachten of begin-
selen krijgen in de Bijbel verschillende namen. Te denken valt aan
wat Paulus in Efeze 4 schrijft over ‘de oude en de nieuwe mens’. Je
kunt het ook zeggen op de manier van Galaten 5: het ‘vlees’ staat
tegenover de ‘Geest’.

Tweestrijd
Het gaat in dit hoofdstuk dus over een strijd. Nu heeft Job al eens
de verzuchting geslaakt dat ieder mensenleven daardoor getekend
wordt: ‘Heeft niet de mens een strijd op de aarde?’ (Job 7:1) Iemand
hoeft niet bekeerd te zijn om zich dat voor te kunnen stellen. Ieder
mens kent wel iets van the struggle for life. Daarbij is het overbodig
om te zeggen dat de dagelijkse worsteling om het bestaan in een
willekeurig ‘derdewereldland’ van een heel andere orde is dan in
het welvarende Nederland. Toch kennen wij er ook wel iets van.
In deze gebroken, door de zonde getekende wereld is er altijd wel
iets om over te piekeren of om je zorgen over te maken. Echter,
over die – algemeen menselijke – ervaringen gaat het ons nu niet.
Het gaat ons om een strijd die slechts door een bepaald deel van de
mensheid wordt gekend. Gods Woord zegt zelfs dat die strijd niet
eens door alle kerkgangers wordt gekend. Er is namelijk genade
nodig, levendmakend werk van de Heilige Geest in je hart, om die
strijd tussen vlees en Geest te (her)kennen.
Zo geeft ook dit aspect van het geestelijke leven reden tot zelfon-
derzoek. Het gaat over zaken die niet iedereen kent. Dingen, die
ook niet iedereen naar zich toe moet halen om er ‘op eigen houtje’
maar vast mee aan de slag te gaan. Nee, je moet – vóórdat je het
pad van de heiligmaking opgaat en de strijd des geloofs leert strij-
den – eerst bij het kruis geweest zijn. Je moet door de enge poort
gegaan zijn. De Geest moet in ons leven aan het werk gegaan zijn,
met Zijn ontdekkende werk dat uitdreef tot de enige Zaligmaker
Jezus Christus.

17

Deel ik in Gods genade?
Wanneer dat werk van de Heilige Geest ter sprake komt, is het
goed mogelijk dat er dienaangaande al de nodige vragen in het hart
leven. Hoe herken je bij jezelf dat de Heilige Geest überhaupt aan
het werk is gegaan? Zijn daar tekenen van te geven? Daarbij is aan
verschillende zaken te denken. Het is de Geest, Die in al de waar-
heid leidt (Joh. 16:13) en dat betekent onder meer dat Hij je laat zien
wie je zelf ten diepste bent en ook met welke God je te maken hebt.
Een goeddoend God, Die recht heeft op je leven, maar Die je al
zo lang veracht en genegeerd hebt. Het is de Geest, Die door Zijn
ontdekkend licht schuldbesef en Godsgemis werkt, zo sterk dat je
het niet meer kunt uithouden. Het is de Geest, Die ruimte schept
en ook oog geeft voor de Zaligmaker, Die het antwoord is op alle
geestelijke vragen, Jezus Christus. En de Geest geeft niet alleen
oog voor Hem, maar doet ook delen in Zijn borgwerk. ‘Hij zal het
uit het Mijne nemen, en zal het u verkondigen’ (Joh. 16:14).
En als je door genade aan de Zaligmaker verbonden mag zijn en
door het geloof in Zijn werk leerde rusten, werkt de Geest van God
nóg iets wat er voorheen niet was. Doordat Hij de liefde van God
uitstortte in je hart, wekt Hij wederliefde op. Een verlangen om
God in Christus nu ook geheel toegewijd te zijn en om nooit meer
Zijn toorn op te roepen. Een begeerte om voortaan gehoorzaam
te zijn aan Zijn heilige wet. Wonderlijk, als je bedenkt dat Paulus
in Galaten 5 ook kan zeggen dat gelovigen juist vrij zijn van de wet
(zie bijvoorbeeld vers 18). Daarmee bedoelt Hij niet de eis van de
wet, maar de vloek en de verdoemende kracht ervan. Maar ieder die
door Gods genade van die vloek der wet bevrijd is, krijgt behoefte
om Gods geboden tóch te mogen houden. Zoals de berijming van
de Tien Geboden het zo mooi zegt: ‘Gun door ’t geloof in Christus
krachten … om die te doen uit dankbaarheid’! 1

Je bent er nog niet
Wie iets van bovengenoemde zaken in zijn eigen leven mag terug-
vinden, zal ook het verlangen kennen naar de volmaakte dienst
aan God. Veel kinderen van God ervaren in de eerste tijd na hun
bekering een sterke trekking naar de hemel. Wat een aanlokkelijk
vooruitzicht: God eenmaal volmaakt te mogen kennen, dienen en
beminnen! Je zou heel de weg daarheen soms wel willen overslaan.

18

Maar nu blijkt de Heere het in Zijn grote wijsheid voor Zijn kin-
deren nodig te keuren om tussen die allereerste ervaring van Zijn
liefde en dat eeuwig prijzen voor Zijn troon inderdaad een bepaalde
afstand te scheppen. Tussen de wedergeboorte en het sterven ligt
een weg om te bewandelen. En op die weg moet van alles en nog
wat geleerd en trouwens ook afgeleerd worden. De gelovigen zijn
– zolang ze in dit leven zijn – onderweg. Dat is trouwens een hele
gewaarwording voor zo iemand, die in het begin van het geestelijke
leven zo hemelsgezind was en zo’n sterk verlangen had gekregen
om volmaakt te zijn. Een hele gewaarwording, die eerstvolgende
keer als je weer op de zonde in je leven stuit, die je wel leerde haten,
maar ook moet leren laten.
Weet u nog het moment dat u daarachter kwam? Wellicht was de tijd
van de eerste liefde al even gaande. Misschien moet je wel zeggen:
Die tijd liep op z’n eind. En je had zoveel moois aan God beloofd.
Zoveel gezegd en gezongen, en ook nog met een eerlijk hart: ‘Nu
zal mijn ziel, nu zullen al mijn zinnen, o God, mijn sterkt’, U hartelijk
beminnen’ (voorzang Ps. 18). Maar toen kwam je erachter dat je er
nog niet was. Wel door genade op de weg gebracht, maar nog lang
niet gearriveerd. En niet alleen met iets nieuws in je hart, door God
Zelf erin gelegd. Er zit ook nog iets anders. Iets waarvan je even
had gehoopt het voor altijd achter je te kunnen laten. Helaas: diep
in je hart zit ergens nog dat oude. De oude mens. Dat vleselijke
bestaan, verkocht onder de zonde (Rom. 7:14). En tussen dat oude
en dat nieuwe kan het zo ontzaglijk tekeergaan …

Een omstreden zaak
Onder christenen is wat zojuist gezegd werd, bepaald geen uitge-
maakte zaak. Zo zijn er mensen die zo hoog tegen een kind van God
opkijken alsof zo iemand een heilige zou zijn, die de strijd tegen de
zonde in feite achter zich kan laten. Anderen die de Heere nog maar
pas hebben leren vrezen en nog niet ‘op hun neus gegaan zijn’ met
hun goede voornemens, kunnen voor zichzelf zulke optimistische
gedachten koesteren. Dat duurt meestal niet zo lang en dat is maar
goed ook. Op de leerschool van de genade wordt God op het hoogst
verheerlijkt, maar moet je als mens op het diepst vernederd worden.
Er is echter ook nog iets anders: mensen die vanuit bepaalde theolo-
gische vooronderstellingen er moeite mee hebben als het geestelijke

19

leven als een strijd wordt omschreven. Die zeggen: Als een mens
eenmaal genade heeft gekregen en hij blijft elke dag voldoende uit
de bron van die genade putten, dan hoeft zo iemand geen tweestrijd
meer te hebben. Dan hoeft hij ook niet voortdurend op te lopen
tegen de dagelijkse zwakheden. Dat hoort bij beginnelingen. Maar,
als je maar ver genoeg vordert in het geestelijke leven, kun je die
beginfase als het ware overgroeien.
Wat zullen we van deze dingen zeggen? Iemand zei eens: Als je de
waarheid op het spoor wilt komen, moet je beginnen bij de bron,
dat is Gods Woord. Vervolgens is het ook goed om te luisteren
wat, op grond van dat Woord, de belijdenisgeschriften zeggen. En
daarna – in die volgorde! – is het ook nuttig om te vragen hoe Gods
kinderen dat in hun leven ervaren.2

Het getuigenis van de Schrift
Wat zegt dan om te beginnen de Bijbel over het karakter van het
christenleven? Daarvoor kunnen we vooral in de brieven van
Paulus terecht. Dat komt onder meer doordat deze apostel – meer
dan andere Bijbelschrijvers – in zijn geschriften iets weergeeft van
zijn persoonlijke geestelijke ondervinding. Zo horen we hem bij-
voorbeeld tegen het eind van Romeinen 7 zeggen: ‘Want het goede,
dat ik wil, doe ik niet, maar het kwade, dat ik niet wil, dat doe ik. (…) Zo
vind ik dan deze wet in mij: als ik het goede wil doen, dat het kwade mij
bijligt. (…) Ik ellendig mens, wie zal mij verlossen uit het lichaam dezes
doods?’ Dat is als het ware een stukje uit het dagboek van de apostel
Paulus. Deze zaken vinden vervolgens weerklank in bijvoorbeeld
Galaten 5, waar de controverse met de woorden ‘vlees’ en ‘Geest’
wordt aangeduid. Twee krachten die zo nadrukkelijk tegenover
elkaar staan, als bevonden ze zich op een slagveld. Ook in Efeze
4 wordt op ditzelfde aambeeld geslagen, hoewel de toon lieflijker
is. Daar is sprake van ‘aandoen’ en ‘uittrekken’. Het is alsof we een
kijkje nemen in een kleedkamer waar oude kleren afgelegd worden
en nieuwe kleren aangetrokken. Maar dat omkleden is geen kwestie
van je even achter een gordijn terugtrekken. Nee, zeggen ook de
Griekse werkwoorden die Paulus daar gebruikt: dat duurt maar
voort! En dat is kenmerkend voor alle genoemde Schriftgegevens.
Ze wijzen heel nadrukkelijk op iets waar de nodige tijd mee gemoeid
is. Heiligmaking is een proces.

20

Het belijden van de Kerk
Wat zeggen de belijdenisgeschriften in navolging van de Bijbel?
In Zondag 33, waarin het gaat over de dagelijkse bekering, gaat
het over iets wat nog veel ingrijpender is dan het ‘verkleden’ uit
Efeze 4. De Heidelbergse Catechismus spreekt daar over ‘opstaan
en afsterven’. De nieuwe mens staat op uit de doden en de oude
mens moet gekruisigd worden. En wat te denken van dat beroemde
antwoord uit Zondag 44, dat zelfs de allerheiligsten, zolang ze in
dit leven zijn, nog maar een klein beginsel hebben van de nieuwe
gehoorzaamheid?
Vervolgens kunnen we ook de Nederlandse Geloofsbelijdenis op-
slaan. In artikel 29 wordt gesproken van de kenmerken van Gods
kinderen. Guido de Brès tekent hun leven onder meer met deze
woorden: ‘Alzo nochtans niet, alsof er nog geen grote zwakheid in hen
zij; maar zij strijden daartegen door den Geest al de dagen huns levens
…’ En wat levert die voortdurende strijd op? Deze strijd geeft hun
de noodzaak om ‘gestadiglijk hun toevlucht te nemen tot het bloed, den
dood, het lijden en de gehoorzaamheid van de Heere Jezus’.
Ook het laatste hoofdstuk van de Dordtse Leerregels spreekt in
dit opzicht boekdelen. Tussen twee haakjes: als iemand u ooit wil
wijsmaken dat de Dordtse Leerregels een hoeveelheid dogmatische
instructies bevatten zonder enig pastoraal invoelingsvermogen, dan
moet u zo iemand maar aanraden om hoofdstuk 5 van de Leerregels
eens te lezen. Daar wordt een kind van de Heere zo levensecht, zo
eerlijk en daarmee zo pastoraal getekend, precies zoals het is. Mét
de struikelpartijen, mét de valpartijen, mét de overgebleven zwak-
heid en mét de noodzaak dat de Heere er elke keer weer Zelf aan te
pas komt om zo’n mens uit de zonde op te rapen en hem opnieuw
genade te bewijzen.

De ondervinding van de gelovigen
En hoe ervaren Gods kinderen deze dingen? Van Maarten Luther
is bekend dat hij niet eens over geloof wilde spreken als dat geloof
niet een ‘aangevochten’ geloof was. Want alleen een aangevochten
geloof, dat onder meer weet heeft van een innerlijke strijd, draagt
het stempel van Gods genade. En het heeft vanwege de voortgaande
strijd ook steeds weer behoefte áán genade.
Kent u ook die andere naam uit de kerkgeschiedenis, van de Engelse

21

puritein John Owen? Onder zijn vele geschriften bevindt zich een
boekje met de titel On the indwelling sin – over de inwonende zonde.
Daarin beschrijft hij op een zeer aangrijpende wijze hoe de zonde
niet alleen aanwezig blijft in het leven van iemand die genade kent,
maar hoe die zonde bij tijden ook de overhand kan krijgen. De naam
‘inwonende zonde’ is in dit verband veelzeggend. Stel het maar heel
concreet voor. Je bewoont een huis. En iedere morgen als je aan tafel
gaat zitten om te eten, zit er nóg iemand. Iemand die je wel weg
kunt kijken en van wie je een hartgrondige afkeer hebt gekregen:
meneer Zonde. Toch krijg je hem met geen stok de deur uit. Hoewel
je je uiterste best doet om van hem af te komen, blijft hij levenslang
kostganger en huisgenoot. De inwonende zonde.

Diabolisten
In dit verband is het nuttig om nog een Engelse puritein ter spra-
ke te brengen, namelijk John Bunyan. Velen zijn bekend met zijn
Christenreis naar de eeuwigheid. Maar las u ooit De Heilige Oorlog?
Bunyan beschrijft de lotgevallen van stad Mensziel, ooit geschapen
door El-Schaddai, en derhalve het wettig eigendom van El-Schaddai
en Diens Zoon, Prins Immanuël. Op een kwade dag komt Mens-
ziel echter in opstand tegen het wettig gezag door te luisteren naar
de influisteringen van El-Schaddai’s tegenstander, Diabolos. De
stad wordt door hem bezet en kan alleen door ingrijpen van Prins
Immanuël en Zijn troepen heroverd en opnieuw tot beelddrager
van El-Schaddai gemaakt worden.
Het is heerlijk om in de eerste hoofdstukken van dat geschrift van
Bunyan te lezen hoe God een verloren mensenkind overwint met
Zijn Woord en Geest en tot bekering leidt. Echter … halverwege
het boek gebeurt er iets ergs. Dan komt er een dag dat een zekere
meneer Vleselijke Gerustheid invloed krijgt op de burgers van stad
Mensziel en dat men langzamerhand de waakzaamheid verliest en
zelfs in slaap valt. Men is niet meer bedacht op aanvallen en gevaren.
En intussen verlaat – zonder dat de bevolking er erg in heeft – Prins
Immanuël teleurgesteld de stad. Maar terwijl Hij Zich tijdelijk te-
rugtrekt, komen er ineens vanuit allerlei hoeken en gaten figuren
voor de dag van wie men dacht dat ze niet meer in de stad waren:
de zogenaamde diabolisten. Aanhangers van Diabolos, die model
staan voor allerlei begeerten, neigingen en krachten die de ziel van

22

een gelovige weer in de macht van de zonde willen brengen. Geluk-
kig vertelt Bunyan er ook bij hoe opnieuw Prins Immanuël de stad
herovert en de vijanden verslaat. Als Hij aan het eind van het boek
de burgers toespreekt, laat hij echter wel doorschemeren dat het tot
in de hemel zal duren voordat men voorgoed verlost zal zijn van de
diabolisten. Met andere woorden: de gelovige houdt levenslang last
van het opspelen van zijn ‘oude natuur’.3

Twee geestelijke principes
Met dit alles in gedachten gaan we nog eens terug naar Galaten 5.
In vers 16 tot en met 18 gaat het om die tegenstelling van ‘vlees’ en
‘Geest’. Die twee beginselen zijn in de ziel aanwezig. Het woord
‘vlees’ heeft overigens niet alleen betrekking op het lichaam, maar
duidt op het oude, dat herinnert aan het leven van vóór de bekering.
Het woord ‘Geest’ ziet op wat de Geest heeft gewerkt: dat nieuwe
verlangen, dat hartelijke voornemen, waardoor Gods kind zingt: ‘’k
Zal met mijn ganse hart Uw eer vermelden, Heer’, U dank bewijzen!’
(Ps. 138:1)
Galaten 5 vertelt verder, wat die twee beginselen in de praktijk van
het leven voortbrengen. Aan de ene kant horen we over de werken
van het vlees. Treffend uitgedrukt, want voor ‘werken’ kun je zelf
de handen nog uit de mouwen steken. Maar wat anderzijds door
het beginsel van de Geest wordt genoemd, is geen ‘werk’, maar
‘vrucht’! Die maak je niet, die groeit. En zoals de vruchten van het
land is ook de vrucht van de Geest geschenk van God aan de mens.
Bevrijdend als je zo de heiligmaking mag gaan beleven. Intussen
wordt het wel de beleving van elk kind van God: die vrucht en die
werken komen beide naar voren in het leven. En tussen het vlees en
de Geest woedt een niet aflatende, verbitterde strijd …

In gevecht met jezelf
Niemand houdt ervan om te strijden. Gods volk krijgt er op ver-
schillende fronten mee te maken. Zo moeten ze strijd voeren tegen
de geestelijke boosheden in de lucht, zegt Efeze 6. Dat is op zich al
heel wat: vechten tegen de duivel. Daarnaast valt het ook niet mee
om erachter te komen dat je sinds je bekering ook een probleem
hebt met de wereld om je heen. Vroegere vrienden kunnen zich
ineens als vijanden ontpoppen. Heftig, en ook pijnlijk. Maar is er

23

een pijnlijker strijd denkbaar, dan die een mens tegen zichzelf te
voeren heeft? Sálomo heeft al gezegd: ‘De lankmoedige is beter dan de
sterke, en die heerst over zijn geest, dan die een stad inneemt’ (Spr. 16:32).
Het is eigenlijk ook zo verwarrend. Je mag aan de ene kant door
genade zeggen: ‘Die ene kant die in mijn hart leeft, en die door de
Geest opgewekt is en aangestuurd wordt, dat ben ik.’ Tegelijkertijd
moet je echter ook bekennen: ‘Die andere kant aan mijn leven, dat
ik vleselijk ben, verkocht onder de zonde, geneigd om mij uit te
leven en mij om te wentelen in de modder van de ongerechtigheid,
dat ben ik ook!’ Dat dubbele in een mensenhart is er nu de oorzaak
van dat er zoveel vragen en moeiten bestaan in het leven van wie
genade mogen kennen. Te moeten inleven, wat Paulus in Galaten
5 vers 17 beschrijft: ‘Alzo dat gij niet doet hetgeen gij wildet.’ Daarom
is een gelovige geen gesteven heilige die altijd keurig in het spoor
loopt. En we moeten van Gods kinderen ook geen beeld schetsen
alsof ze altijd met een glimlach op het gezicht kunnen huppelen
van zielenvreugd. Er zijn immers zo vaak tijden dat ze hun wens
juist niet verkrijgen. Ze hebben leren uitzien naar een leven van
gehoorzaamheid aan Gods geboden en het vinden van vreugde in
het onderhouden van Zijn inzettingen. Maar ze komen er zo vaak
niet eens in de buurt … Daarom moet je van een gelovige zeggen:
Hij of zij is een mens met een knak. Ofwel: een mens met een doorn.
Of, om het in de woorden van vers 17 te zeggen: een gelovige is
iemand met een permanent aanwezige aartsvijand. Vlees en Geest
staan tegenover elkander, als waren het twee legers uit de Eerste
Wereldoorlog. Diametraal tegenover elkaar staand, ingegraven in
loopgraven, in een oorlog die nooit in een wapenstilstand kan of
mag eindigen …

De kracht van de oude mens
Paulus gebruikt in het al eerder genoemde Romeinen 7 een beeld
dat nog verder gaat. Hij klaagt en vraagt: ‘Ik ellendig mens, wie zal mij
verlossen uit het lichaam dezes doods?’ (Rom. 7:24) Daar wordt een wel
zeer aangrijpend beeld verondersteld, namelijk van een veroordeelde
moordenaar die voor straf het lichaam van zijn slachtoffer op zijn rug
moet meedragen. De Romeinse overheid heeft, naar men zegt, ten
tijde van de apostel dergelijke gruwelijke bestraffingen uitgevoerd.
De apostel zegt: Zo voel ik me nu geestelijk ook. Vastgebonden

24

aan een ‘lijk’ – mijn oude mens. En ik kom er maar niet vanaf. Ik
heb een Ander nodig om mij ervan te bevrijden. Gelukkig dat de
apostel er ook meteen bij zegt dat hij weet bij Wie die bevrijding
te verkrijgen is: ‘ik dank God, door Jezus Christus, onzen Heere’ (vers
25). Die kant zit gelukkig ook aan het leven van de genade. Maar
intussen heb je dus wel levenslang een last te torsen en een strijd te
voeren. Levenslang: soms komt een kind van God op hoge leeftijd
er nog met schrik achter dat die oude mens niet dood, maar nog
springlevend is!
Daarvan geeft de Bijbel toch ook voorbeelden? Zou Noach er nog op
gerekend hebben, na alles wat hij vóór en tijdens de zondvloed mee-
gemaakt had, dat de oude mens naderhand nog zoveel vat op hem
zou krijgen dat hij voor het oog van zijn familie naakt en dronken
in zijn tent zou komen te liggen? En zou Lot ooit verwacht hebben
dat hij, na uit Sódom verlost te zijn, uiteindelijk nog in die zonde zou
vervallen waartoe zijn dochters hem hebben verleid? Denk verder
aan mannen als Izak en Sálomo, bij wie op hun oude dag ook de
oude mens nog zoveel kracht blijkt te hebben. En het gevolg? Wie
zelf met de kracht van het vlees te worstelen kreeg, weet het wel.
Je moet inleven wat het betekent ‘tot alle boosheid geneigd te zijn’
(Zondag 23 HC). Een gelovige, wiens vlees een tijdlang de overhand
heeft, is nergens te goed voor. Maar vervolgens verliest het geloof
door die macht van het vlees ook veel van de vrede en de zekerheid
die voorheen werd ervaren. Twijfel is een van de vaste metgezellen
van de oude mens.

Heb ik mij niet vergist?
Ook op dit punt geeft John Bunyan aanschouwelijk onderwijs in
De Heilige Oorlog. Als namelijk stad Mensziel geestelijk verachtert,
en Immanuël Zich tijdelijk heeft teruggetrokken terwijl de al ge-
noemde ‘diabolisten’ voor de dag komen, trekt ook Diabolos zelf
naar de stad om haar te heroveren. Bunyan vertelt dat Diabolos
twintigduizend man bij zich heeft uit het volk van de Twijfelaars.
De compagnies waarin dat leger verdeeld is, dragen veelzeggende
namen: er zijn Verkiezingstwijfelaars, Verlossingstwijfelaars, Gena-
detwijfelaars en Zaligheidstwijfelaars. Bunyan wil maar aangeven,
waar de duivel Gods kind allemaal aan kan doen wanhopen als hij
zo iemand weer eens tot zonde heeft verleid.

25

Intussen is het wel een hele vraag: Heb ik mij niet vergist? En hoe
kan waar van vals onderscheiden worden? Daarbij kan Galaten 5
ons helpen. We zullen in de komende hoofdstukken het een en
ander horen over de vrucht van de Geest. Wat is de eerste vrucht
die Paulus in vers 22 noemt? Liefde. En dat maakt nu zo’n groot
verschil uit, onder meer in je houding ten opzichte van de zonde.
Wilt u de zonde liever mijden en ontvluchten? Waarom wilt u dat
dan? Is het uit angst voor straf? Is het om de nare gevolgen van
de zonde te voorkomen? Is het omdat u bang bent uw reputatie te
verliezen als uw zonden alom bekend zouden worden? Of is het om
een heel andere reden, namelijk dat u uw Geliefde niet wilt kwetsen?
Werd de zonde voor u het grootste kwaad, omdat zij God onteert
en vertoornt?

Hier liggen allerlei vragen, die een heel persoonlijk antwoord moe-
ten krijgen. Waarom zoek ik de Heere, waarom bezoek ik de kerk-
diensten, waarom grijp ik naar Zijn Woord, waarom buig ik mijn
knieën? Is het omdat ik anders voor eeuwig naar de hel ga? Is het
omdat ik bang ben voor het misnoegen van God? Is het omdat ik
er beter van wil worden? Is het uit eigenbelang? Óf heb ik liefde tot
God Die liefde is? Sprekend is in dit verband de geschiedenis van
Jozef en de vrouw van Potifar in Genesis 39. Waarom weigert Jozef
in te gaan op de verleidingen en de listen van de vrouw van Potifar?
Is het omdat men dat niet hoort te doen? Is het omdat hij zegt: Ik
heb in mijn meester Potifar zo’n goede baas dat ik het niet over mijn
hart kan verkrijgen hem te bedriegen? In Genesis 39 vers 9 komt het
hoge woord eruit. Jozef zegt: ‘Hoe zou ik dan dit een zo groot kwaad
doen en zondigen tegen God?’ Daar horen we de taal van de liefde.

De toetssteen van de liefde
En zo is er toch een wezenlijk verschil tussen een bekeerd en een
onbekeerd persoon. Als een onbekeerde ’s morgens opstaat, heeft
hij in principe het plan om die dag voor zichzelf te besteden, en
daar hoort het uitleven van de zondige begeerten nu eenmaal bij.
Het kan zijn dat hij halverwege de dag ergens spijt van heeft of dat
hij denkt: Dat zou toch eigenlijk anders moeten zijn in mijn leven.
Maar de goede voornemens die daaruit voortvloeien, zijn binnen
de kortste keren weer vergeten.

26

Een kind van God staat ’s morgens op, maar begint de dag al met
een hartelijk verlangen. Die staat bij wijze van spreken op, met de
voorzang van Psalm 18: ‘Nu zal mijn ziel, nu zullen al mijn zinnen, o
God, mijn sterkt’, U hartelijk beminnen …’ Immers, de Heere is het
zo waard om met heel mijn hart gediend en bemind te worden!
Aan het eind van de dag gaat hij op de knieën, maar is de toon vaak
zo anders dan aan het begin. Misschien eindigt hij de dag wel met
woorden in de trant van Psalm 130: ‘Zo Gij in ’t recht wilt treden …
dan kan ik niet bestaan.’ En toch … toch bidt hij erachteraan: Maar
morgen hoop ik weer op te staan met Psalm 18. Want U bent het
zo eeuwig waard, lieve Heere! 4

De hulp van Gods Geest
Maar als de oude mens in de geestelijke strijd de overhand heeft
gekregen? Als overal in je leven de diabolisten opduiken en je weet
je geen raad? Dan kunnen we elkaar geen andere raad geven dan
wat Paulus in Galaten 5 vers 16 zegt. Uitleggers hebben erop ge-
wezen dat het slot van dat vers in feite geen bevel bevat, maar een
belofte. Vrij vertaald staat er dan: Als u door de Geest wandelt, zult
u op die manier de begeerlijkheden van het vlees niet volbrengen.
Anders gezegd: Als u zich door de Heilige Geest laat leiden, zal het
vlees in uw leven niet het laatste woord hebben. Wat is dus van het
grootste belang? ‘Wandelt door den Geest.’ Met andere woorden: Stel
u onder de invloed, de leiding en de genade van de Heilige Geest.
Hoe dat gaat? Dat heeft te maken met luisteren naar het Woord,
maar ook met het gebed.
We kunnen hierbij nogmaals leren van wat Bunyan schrijft in De
Heilige Oorlog. Daarin staat te lezen dat de burgers van stad Mensziel
op een zeker moment toch weer van de invloed van Diabolos en zijn
trawanten af willen en dat men uitziet naar de terugkeer van Prins
Immanuël. Daarom wordt een smeekschrift aan Prins Immanuël
opgesteld. Bunyan tekent daarbij met zijn geestelijke fijngevoelig-
heid aan, dat het smeekschrift tot stand komt met behulp van iemand
die een bijzondere naam draagt: de Oppergeheimschrijver. Deze
helpt niet alleen bij het opstellen van de brief, maar zet er ook Zijn
handtekening onder. Wie is hij, deze Oppergeheimschrijver? Dat
is de Heilige Geest.
Dus hoe komt stad Mensenziel weer onder de tirannie van Diabolos

27

vandaan? Doordat de inwoners gaan bidden met hulp van en in de
kracht van de Geest.
Vindt u Psalm 119 vers 3 ook zo mooi? ‘Och, schonkt Gij mij de hulp
van Uwen Geest!’ In het licht van het bovenstaande zeggen we tegen
elkaar: Leefden we er maar meer bij. Zou dat het leven niet heel
anders maken, als we dat nu werkelijk dagelijks zongen en baden
en beleefden?
Wat is het besef nodig dat bij elke geestelijke struikeling of verachte-
ring er een smeekschrift naar Immanuël moet. En dat de handteke-
ning van de Oppergeheimschrijver onder dat smeekschrift te vinden
is. Wilt u geestelijk leven ontvangen? Dat wordt alleen ontvangen
als de Geest genadig gaat bedienen uit Christus. Wilt u geestelijk
groeien? Dan is de kern van die groei gelegen in de toenemende
afhankelijkheid van de Geest en van de Heere Jezus. Van daaruit
is het van het grootste belang om ook te leren doorzien waar de
zwakke plekken in het pantser zitten, waar Diabolos gemakkelijk
een ingang kan krijgen. Dat is voor ieder weer wat anders. En dan
mét die zwakke plekken de toevlucht nemen tot Prins Immanuël.
Om van Hem kracht af te smeken die nodig is voor wat Paulus
noemt: ‘het vlees gekruist te hebben met de bewegingen en begeer-
lijkheden’ (Gal. 5:24).

Troost voor vermoeide strijders
Dat gedeelte uit Galaten 5 bevat uiteindelijk ook een heerlijke be-
lofte. We merkten al op dat het tweede deel van Galaten 5 vers 16
geen bevel, maar een belofte bevat. Wandel door de Geest, en zo
zult u merken dat de begeerlijkheden van het vlees niet het laatste
woord hebben. Dat de gelovige die belofte krijgt, is eigenlijk ook
niet zo vreemd als je let op de woorden die de apostel gebruikt. Kijk
nog eens naar vers 16 en 17. Daar staan die twee vijanden tegenover
elkaar. Het vlees staat tegenover de Geest en de Geest tegenover
het vlees. Ze zijn als twee vijanden in loopgraven. Echter, die ene
wordt geschreven met een hoofdletter en die andere niet. Een van
de twee aartsvijanden wordt genoemd naar de Geest des Heeren.
Die Geest zweefde ooit op de wateren van de oervloed (Gen. 1:2).
Hij was en is krachtig genoeg om het leven voort te brengen waar
het eerst niet was. Dat bewees Hij in de schepping en dat bewijst Hij
ook vandaag nog in de herschepping van dode zondaren. En met die

28

goddelijke kracht staat de Heilige Geest nu ook garant voor de uit-
eindelijke overwinning in de geestelijke strijd van een kind van God.
Vertroostend voor wie wordt aangevochten en bestreden en die zich
duizend keer afvraagt: Haal ik het wel, komt het wel goed? Wie
eenmaal door deze Geest is levendgemaakt en ingewonnen voor
het leven met de Heere, kán niet meer verloren gaan. De Geest kan
wel bedroefd worden, en dat is heel erg. De Geest kan ook voor een
tijd wijken. Net zoals Prins Immanuël stilletjes wegsluipt, terwijl
de burgers van de stad in slaap gevallen zijn. Maar Hij komt terug.
Nog één fragment uit De Heilige Oorlog. Bunyan beschrijft dat
Diabolos voor een tijdje de stad weer in beslag neemt. De diabolisten
hebben de stad weer overgenomen. Diabolos komt met zijn leger
en stoot een van de poorten omver en … gaat hij dan heel de stad
veroveren? Nee, niet heel de stad. Hij verovert wel praktisch heel
de stad, maar op één cruciale plek na. Het kasteel in het midden
van de stad wordt zo goed bewaakt door meneer Vreze Gods, dat
Diabolos daar niet meer kan komen. Wat een troostvolle gedachte!
Iemand kan tijdelijk weer onder de bekoring van de zonde komen,
maar het diepste innerlijk kan de duivel niet meer in beslag nemen.
Dat is namelijk door Iemand anders bezet. En daarom kan Paulus
in de beschrijving van zijn persoonlijke geestelijke worsteling in
Romeinen 7 tóch schrijven: ‘Want ik heb een vermaak in de wet Gods,
naar den inwendigen mens’ (Rom. 7:22)!

Strijd en overwinning
Intussen is het wel een dagelijks gevecht. Let daarvoor ook nog
even op het woord ‘kruisigen’ dat in Galaten 5 gebruikt wordt.
Het vlees moet gekruisigd worden. Wat is de kruisdood voor een
dood? Langzaam en pijnlijk. Er zijn uit de ongewijde geschiedenis
voorbeelden van mensen die vier of vijf dagen aan het kruis hingen
voordat de laatste levensgeesten geweken waren. Zo is ook de strijd
tussen Geest en vlees langdurig en vaak pijnlijk. Toch spoort Gods
Woord de gelovigen krachtig aan tot volharding in die strijd. De
krachtigste aansporing zit hem daarbij juist in dat woord ‘kruis’.
Daarbij denken we niet alleen aan het vlees dat moet sterven, maar
denken we vooral ook aan Hem, Die als Borg aan het kruishout
heeft willen hangen. Als Hij voor Zijn volk tot het uiterste ging,
zou dat volk dan niet zijn uiterste best doen om voor Hem te leven?

29

Wie aan de voet van Zijn kruis leerde knielen en zelf het verlangen
kreeg om het vlees te kruisigen, heeft het vaak niet gemakkelijk.
Toch is dat het enige bestaan met perspectief. Want de strijd is
ongelijk. Het vlees moet het verliezen, de Geest gaat het winnen.
Iemand zei eens: ‘Gods volk is als zo’n groep ganzen die je op
gezette tijden kunt zien overvliegen.’ In het voorjaar bijvoorbeeld,
als ze koers zetten naar het land waar ze eigenlijk thuishoren. In de
V-formatie, met één doel voor ogen. Zo gaat de Kerk onder leiding
van de Heilige Geest op weg naar Immanuëlsland. Wanneer ze
zich maar door die Geest laten leiden, zijn ze één van hart en één
van zin. En door de Geest geleid gaan ze huiswaarts. Met de V van
vrede. Met de V van vrijheid. Uiteindelijk: met de V van victorie!

Lezen:
Galaten 5:16-26
Efeze 4:17-32

Zingen:
Psalm 108:1
Psalm 119:13 en 18
Psalm 56:4
Psalm 89:8

Gespreksvragen
1. Ook Dordtse Leerregels I § 12 geeft een opsomming van een

aantal kenmerken van Gods genade. Zouden er nog meer te noe-
men zijn? Wat is de waarde van het noemen van kenmerken? En
waar moet je voor oppassen?

2. Hanteert u zelf in het beoordelen van geestelijke vraagstukken
ook de drieslag Woord, belijdenis en persoonlijk-geestelijke er-
varing? Waarom is de volgorde van die drie zo belangrijk?

3. Is het juist om in het licht van de levenslange strijd tussen vlees
en Geest te spreken van een ‘overwinningsleven’? Welke gevaren
dreigen op dit terrein?

4. Waar ligt uiteindelijk het laatste houvast voor de gelovige: in of
buiten de mens? Heeft u dit houvast zelf al mogen vinden?

5. Welke plaats hebben de Persoon en het werk van de Heilige Geest
in uw gebeden?

