Tekst:Zondag 20
Thema:de Geest opent het hart
Gemeente van onze Here Jezus Christus,
We hebben samen Handelingen 16 gelezen, omdat in deze korte geschiedenis heel veel van de Heilige Geest te leren valt. Allereerst horen we dat de Heilige Geest Paulus en Barnabas verhindert om in Asia te preken. De gang die het evangelie over deze wereld maakt is een gang die door God bepaald wordt. Op Zijn tijd en door mensen die Hij daarvoor aanwijst krijgen mensen het evangelie te horen. De Heilige Geest is de Geest van het verkiezend welbehagen van God waar de Dordtse Leerregels in hoofdstuk I, artikel 3 zo prachtig over spreken. En zo zien we natuurlijk ook meteen al iets van de waarheid die we in Zondag 20 belijden, dat de Geest samen met de Vader en de Zoon echt en eeuwig God is. Want het aantal mensen en de namen van de mensen waarvan God heeft besloten dat Hij die van de ondergang wil redden, dat is door Jezus Christus verlost en wordt door de Heilige Geest naar het doel gebracht. Het is het werk van de drie-enige God. En we zijn bij Zondag 20 dus ook niet bij een nieuw hoofdstuk gekomen, los van het werk van de Vader en het werk van de Zoon. Het blijft het werk van de Ene God..
Dat was het eerste dat opvalt. En het tweede is dan dat een zekere Lydia toehoort en een open hart krijgt voor wat Paulus mag zeggen. Haar hart wordt verscheurd wanneer ze te horen krijgt wie de Schepper van haar leven is en zij haar Heiland mag leren kennen. Lydia sterft en een nieuwe Lydia staat op. Ook dat is het werk van de Heilige Geest. Want als we lezen dat ze gedoopt wordt dan zeggen we van haar met de Catechismus mee in Zondag 26, dat we met het bloed en de Geest van Christus zijn gewassen, vernieuwd en geheiligd om van de zonden af te sterven en voortaan godvrezend en onberispelijk te leven. Er is wat gebeurd in het hart en het leven van Lydia de purperverkoopster. Niet anders dan dat ze uit de dood is opgestaan om te leven voor God. Ook dat is werk van de Heilige Geest..
En het laatste wat we zo voor ogen krijgen als we Handelingen 16 lezen is die bevrijding van dat slavinnetje. Zij had een waarzeggende geest staat er. Maar die geest van het waarzeggen is niet de Geest van de waarheid en de Geest van Jezus Christus. Dat slavinnetje is vastgeraakt aan een heel andere geestenwereld, die het evangelie en de weg naar het behoud probeert binnen te trekken in diezelfde wereld van duivelse machten, alsof het één bij het ander hoort. En dan zien we het verlossende werk van de Geest, als Paulus haar in de naam van Jezus Christus bevrijden mag. Paulus, vol van de Geest en van de gaven van de Geest spreekt de naam van Jezus Christus uit tegen de geest van de leugen. Ook dat laat die geweldige verbondenheid zien tussen het werk van de Geest en het werk van de Zoon en de Vader.
Machtig, dat in een paar verzen zoveel wordt gezegd en dat die korte belijdenis: ik geloof in de Heilige Geest zo’n rijke inhoud krijgt. Daar staan we voor, nu we samen dat derde hoofdstuk van de apostolische geloofsbelijdenis mogen behandelen. We staan ook hier voor het aangezicht van God. Van de Geest, die HERE is en levend maakt. Die de harten opent door de prediking en de wonderen. Op zijn tijd en op Zijn wijze.

Thema:
De Heilige Geest opent het hart

1. Hij wijst op Jezus

2. Hij brengt bij Jezus

3. Hij heiligt in Jezus
1. Hij wijst op Jezus

Juist zo’n gedeelte als Handelingen 16 bepaalt je er nog eens heel duidelijk bij dat de Heilige Geest samen met de Vader en de Zoon echt en eeuwig God is. En waar dat uit het oog wordt verloren, daar treedt onherroepelijk de vervlakking en de oppervlakkigheid en een werelds onheilig leven naar voren. Eén van de grote oorzaken voor de huidige verwereldlijking van het kerkelijk en christelijk leven is het ontkennen en negeren van de Persoon van de heilige Geest in het ene verlossende werk van de Drie-enige God.
Dat klinkt misschien een beetje vreemd. Want er worden niet anders dan pogingen gedaan om maar te roepen dat het werk van de Heilige Geest eeuwenlang door de kerk is verwaarloosd en dat er nu eindelijk weer een tijd is aangebroken dat de Heilige Geest weer aandacht krijgt. Heel de nieuwe benadering van de bijbel en de vraag hoe we de bijbel mogen lezen en toepassen, wordt juist met de naam van de Hheilige Geest afgedekt en in de naam van de Heilige Geest gepresenteerd. Want het is de Heilige Geest die het verstand verlicht, zodat we vandaag heel goed kunnen begrijpen hoe God wil dat we leven, wordt er gezegd. Zoals Paulus dat in zijn dagen ook heel goed kon begrijpen, zo kunnen wij dat vandaag begrijpen. Sterker nog, je loochent het werk van de Heilige Geest en je doet alsof de Heilige Geest niet verder komt in de heiliging van de mens volgens sommigen, als je maar blijft steken bij geboden die hun tijd hebben gehad en bij een levensstijl die verouderd is. Dat geldt dus niet alleen de manier van Bijbellezen. Daarom moet er ook in de erediensten veel meer aandacht komen voor de gaven van de Geest. Bij mannen net zo goed als bij vrouwen en bij kinderen. En zo krijgt in veel kerken om ons heen iedereen tegenwoordig een taak. Bij het Bijbellezen en bij de kindermomenten en bij het zingen en voorzingen en solo zingen, want de Geest geeft gaven en de Heilige Geest stort hemelse blijdschap uit.
Het lijkt dus wel dwars tegen de geest van deze tijd in te gaan, als we beweren dat de lauwheid van het christelijk leven ook in Nederland het gevolg is van het ontkennen van de Godheid van de Heilige Geest. Want men doet juist alle moeite om de Heilige Geest op de voorgrond te plaatsen. Hoe kan dat dan dat het één en al Geest lijkt en toch de Heilige Geest ontkent en voorbijgaat?

Dat komt, omdat men vergeten is dat de Heilige Geest samen met de Vader en de Zoon echt en eeuwig God is. Dat is en blijft namelijk het eerste dat je belijden moet, wanneer je het gaat hebben over de Persoon en het werk van de Geest. En dan niet alleen om te belijden dat de Heilige Geest echt en eeuwig God is. Want daar gaat over het algemeen de discussie niet over. Dat wordt ook in kerken beleden waar van de bijbel en de ambtelijke dienst niet veel meer overblijft. Maar het gaat om dat eerste: dat de Heilige Geest echt een eeuwig God is, samen met de Vader en de Zoon. Zoals dat is beleden en behandeld in Zondag 8. Er zijn drie Personen in één Goddelijk Wezen. Een leer, die het menselijk verstand ver te boven gaat. En daar gaat het dan ook mis. Want hoe kan nu een leer, die het menselijk verstand ver te boven gaat, zo door mensen worden begrepen dat zij zeggen dat hun verstand inmiddels in staat is God te begrijpen?
Wat er door alle tijden heen steeds weer gebeurt, dat is dat de mensen met de gaven van de Geest weglopen alsof ze de Heilige Geest zelf ontvangen hebben en er niets meer van henzelf bij is. En wat hun gedrag laat zien is alsof de Here Jezus is gekomen om aan Zijn kerk de Heilige Geest te geven. Zodat die kerk op eigen benen verder kan. Maar zo is het niet. Christus is niet gekomen om zijn kerk de Geest te geven. Christus is gekomen om zijn kerk bij God te brengen. Er is nog een weg te gaan voor die kerk. Een weg die Christus gegaan is. Zodat we van Hem mogen zeggen dat Hij in de hemel is en dat Hij voor het aangezicht van God mag leven. Maar dat betreft Hem. Dat is voor Hem waar. En dat is een rijke troost voor u en mij. Want de mens is welkom bij God. Welke mens? De mens waarvan Christus zegt: Vader, die hoort bij Mij. En wat de Heilige Geest nu doet dat is heel eenvoudig gezegd: u en mij bij deze Jezus Christus brengen. En dan kan er veel geroepen worden dat we het over de Heilige Geest hebben en dan kan in de naam van de Heilige Geest van alles worden veranderd en verdraaid, maar als de mens niet bij Jezus wordt gebracht, dan is er van verlossing geen sprake. Dan is het plan van de HERE verminderd tot een plan om mensen de Geest te geven. Alsof het niet verder gaat dan de dag van vandaag. En alsof de Heilige Geest niet samen met de Vader en de Zoon echt en eeuwig God is. Wij staan voor die onbegrijpelijke en rijke waarheid: dat God op weg is naar een eeuwig samenwonen van Hem en ons. En in dat plan van de ene God heeft ook de Heilige Geest zijn eigen werk. Want Hij brengt ons bij niemand anders dan bij Jezus. Niet bij onszelf brengt Hij ons. Niet bij de gaven die Hij schenkt. Maar bij Jezus Christus.
En wat gaat er dan ten diepste niet goed in al dat roepen over de heilige Geest? De gaven van de Heilige Geest worden tot de Heilige Geest zelf worden verklaard en gemaakt. “Ik heb de Geest,” zegt men dan. En ik heb ook gaven. En dat zal waar zijn. Maar de gaven van de Geest zijn niet de Heilige Geest zelf. Door die gaven wil de Geest dat wij ons aan Jezus Christus overgeven en ons aan Hem toevertrouwen. Dat we gaan luisteren naar wat Jezus Christus heeft gezegd van de wil van Zijn Vader in de hemel. Het is nog altijd zoals het was bij Lydia: en de HERE opende haar hart, zodat zij aandacht schonk aan wat er gezegd werd door Paulus. Ook Lydia bleef leerling. Want de Geest overtuigde haar van zichzelf af te sterven en in Jezus Christus op te staan.
2. Hij bindt aan Jezus

Er is één plan van God. Zoals er maar één God is, terwijl er drie Personen zijn. En aan dat ene plan werken de Vader, de Zoon en de Heilige Geest gemeenschappelijk en in eenheid. Terwijl toch elk zijn eigen taak daarin heeft. Dat kunnen wij met ons verstand niet doorgronden. Maar dat moeten we dan ook niet willen. Want dan gaan we met onze menselijke beperktheid scheiden wat bij elkaar hoort en bij elkaar brengen wat onderscheiden moet blijven. Hou nu dit doel voor ogen, want zo zegt de HERE dat toch: “Ik ga heen om plaats te bereiden want Ik wil dat waar Ik ben ook jullie zullen zijn.” Dat is waar God naartoe werkt. En dat betekent dus ook dat wij als mensen veranderd en vernieuwd zullen moeten worden.

Maar wie moet dat doen? God wil met de mensen samenwonen en Christus is daar al. Dat is heerlijk om te weten, zo hebben we gezien bij Zondag 18 en 19, want in Hem zijn wij er ook. In Jezus Christus. In Hem zijn we in die heerlijkheid van God, waar de zonde verslagen en vernietigd is en alles rein en alles heilig is. Maar hoe komen we nu bij Hem en hoe blijven we in Hem en hoe houden we die zekerheid vast? Wie kan dat harde hart van ons verbrijzelen en wie kan onze gedachten en harten veranderen? Zodat we godvrezend en onberispelijk gaan wandelen. En wat is het kompas waarop we moeten koersen? Wat is er blijvend en zeker en wat is het meetsnoer en de richtingwijzer?
Laten we met al die vragen in het achterhoofd nog eens lezen wat er staat aan het begin van Handelingen 16: dat Paulus verhinderd werd om het woord in Asia te spreken en dat de Geest van Jezus hem niet toestond om over te steken. Dan is het werk van de Heilige Geest op dat moment een beslissing die voor de mensen daar het verschil tussen eeuwig leven en eeuwig sterven betekende. God liet Asia op dat moment liggen en Bytinië was in het verlossingswerk van God nog niet aan de beurt. Wat een genade dat Filippi het mocht horen en wat een feestdag is het voor ons geweest toen God besloot dat het evangelie ook aan de Germanen gebracht mocht worden. Want de Geest is de Geest van het Woord met een hoofdletter. Het Woord dat vlees geworden is. De Geest dus van Jezus. En dan niet ondergeschikt, als een adem van Jezus Christus, maar in die ene werking van de drie-enige God. Naar het plan van de drie-enige God om de wil van de Vader door het Woord van de Zoon bekend te maken en de harten te veranderen en te openen. Zodat er aandacht komt voor wat er wordt gezegd.. Dat mag toch ook het wonder zijn en blijven: dat de bijbel open gaat en dat er verkondigd wordt. Dat de Geest die van de Vader en de Zoon uitgaat ons bij Jezus brengt en ons door de blijde boodschap aan Jezus Christus bindt. Zoals het Hoofd aan het lichaam is verbonden. Zo gaan ook de volgende Zondagen hun betekenis krijgen. Want zo vergadert de Zoon zijn kerk. Zo wordt vergeving van zonden geschonken en zo wordt een ten dode gedoemd leven voor de eeuwigheid bestemd. Iets ervan zien we in dat hart van Lydia gebeuren als er wordt gezegd dat de HERE haar hart opende.
Er wordt in de naam van de Geest zoveel gezegd dat we de wereld overwonnen hebben en we doen als christenen alsof we vandaag weten wat leven met God betekent. Maar wat de Heilige Geest ons door de verkondiging van het evangelie duidelijk wil maken is nu juist dat we van dat leven met God helemaal niets begrijpen. Dat u en ik geen enkel besef hebben van wat zonde is en wat God onteert. Maar als God het hart opent en de waarheid komt in ons wonen, dan gaan we de vuilheid van onze zonden zien en dan leren we de schuld kennen die we voor God hebben. Dan gaan we begrijpen dat het kruis op Golgotha voor mij is opgericht en dat de Zoon zijn leven heeft gegeven om mij te bevrijden. Dan schudden we niet afkeurend het hoofd over een meisje met een waarzeggende geest, maar dan verblijden we ons met haar over het werk van de Geest. En dan zeggen we: “Halleluja, want ik was ook dood en ik was ook gebonden aan de slavernij aan de geesten in de lucht en de duivel. En ik had de dood ook in mij. En waar de oude mens nog leeft en spreekt daar is die dood ook vandaag nog aanwezig. Maar ik ben niet langer van mijzelf en van de duivel en de dood, ik ben van Jezus Christus. En in Hem is er leven.”
Er wordt tegenwoordig veel gesproken over overwinning in de naam van de Geest. Maar er wordt zo weinig of haast niets verteld over de overwinning op onszelf. En dat is wel wat de Geest doet. Hij overtuigt van zonde en van oordeel en gerechtigheid. De Geest wekt op wat verbrijzeld is en maakt levend wat dood is. Maar van die verbrijzeling en van de dood wordt er nauwelijks meer gesproken. En van verootmoediging en schuldbesef is haast geen sprake meer. En we moeten dan ook vrezen dat er meer gepreekt wordt in de naam van de geest van de tijd en de geest van mensen die hun eigen verlossing vieren dan in de naam van de Heilige Geest. De Geest, die het leven heiligt voor de HERE, door ons aan Jezus Christus vast te maken en ons te onderwerpen aan het Woord dat verkondigd wordt. En hoe is dat in uw en mijn leven? Is het verzet al gebroken? Laten we het ons inderdaad op het hart binden en in het hart schrijven, dat ons eigen leven verloren is en dat er maar één redt? Met dat ontaarde en verloren leven van u en mij mogen we naar Jezus vluchten en Hem te vragen om ons te vormen naar de wil van Zijn Vader. Want dan wordt de prediking inderdaad een levenwekkende prediking. Want de Geest spreekt niet uit Zichzelf, maar brengt de woorden van Jezus, die het woord van Zijn Vader sprak. Zo gaat God namelijk te werk. In dat ene woord van de ene God naar het ene plan en het ene doel van de HERE. Waar de Geest des HEREN werkt, daar buigen verslagen mensen hun hoofd en worden ze dienstbaar aan wat God wil. Het is daarom ook gemakkelijk om ook vandaag de geesten te onderscheiden. Waar de verbrijzeling en het berouw ontbreken, daar is de Geest van Jezus Christus niet aanwezig en ontbreekt het ware geloof. Hoe is dat in onze eigen hart en leven? Leeft u voor Jezus en voor Jezus alleen? Want alleen Hij is de toegang tot uw leven met God.
3. Hij heiligt in Jezus

We hebben nog niet helemaal een antwoord gekregen op de vraag hoe de Heilige Geest ons bij Jezus Christus brengt en ons aan Jezus Christus bindt. Al hebben we er natuurlijk al wel iets van morgen horen. Maar laten we het zo duidelijk mogelijk zeggen: dat doet de heilige Geest door het geloof. Dat doet Hij niet door goede werken of door een bepaalde mate van berouw. De inhoud van dat geloof is het apostolicum. Het nut van het geloof wordt ons in Zondag 23 en 24 duidelijk voorgehouden. En de middelen die de Heilige Geest wil gebruiken komen in Zondag 25 tot en met 31 aan de orde. Het hoofdstuk van de heilige Geest en onze heiliging is langer dan we misschien denken.

Wie gelooft dat Jezus Christus de Zoon van God is en Hem als zijn Verlosser belijdt en navolgt, die mag te allen tijde zeggen wat er staat in antwoord 28, 36, 43, 45, 49, 51, 52 en straks ook in antwoord 57 en 58. Dat betekent natuurlijk niet dat de rest van alle vragen en antwoorden niet meetelt, maar u ziet wel dat juist in deze vragen en antwoorden zo heel duidelijk naar de betekenis en de troost wordt gevraagd. En dat is allemaal waar, voor hem of haar die Jezus Christus belijdt en navolgt. Voor die struikelende zondaren als u en ik geldt elke dag en onder alle omstandigheden die machtige waarheid en dat geweldige uitzicht. Zo zijn wij wedergeboren tot een levende hoop.
Dat is de troost van dat ten tweede uit Zondag 20. Hij is mij gegeven om mij aan deze Christus en al zijn weldaden deel te geven, mij te troosten en eeuwig bij mij te blijven. Het geloof is geen vluchtige en algemene zaak. Niet een momentopname of een troost voor bijzondere omstandigheden, maar een vaste troost die blijvend is. En daar komt het dan natuurlijk ook opnieuw naar voren: God laat niet los. Hij laat Zijn plannen en Zijn doel niet los. En in dat plan en dat doel heeft de gelovige een plaats. Niet uit verdienste, maar uit genade, vanwege Gods verkiezende liefde waardoor Hij uit die hele afgevallen wereld een menigte wil verzamelen om hen het eeuwige leven te geven. God laat niet los. Dat zien we in het Oude testament als Hij een tent laat oprichten en een tempel laat bouwen in Jeruzalem en een volk apart zet om Zijn volk te zijn. God laat niet los. Dat zien we als het Woord vlees wordt en God onder ons komt wonen in de gestalte van een dienstknecht. Zo komt God tabernakelen, in Jezus Christus, die de vloekdood aan het kruis gestorven is en in Gods tegenwoordigheid mag wonen. God laat niet los en daarom komt de Geest die van de Vader en de Zoon uitgaat, om in de mens te wonen. Want die mens laat zo gauw los en die mens raakt de weg steeds weer kwijt. Die mens valt voor elke willekeurige verzoeking als God hem niet vasthoudt en die mens duurt het allemaal veel te lang, zodat hij zo gauw wordt afgeleid en meegezogen naar de wereld waar hij net uit is geroepen. Die mens kan de band met Jezus Christus niet vasthouden en die mens ziet buiten het hem gepreekte Woord nog zoveel andere richtingwijzers om zich heen staan. En wat moest dus die mens, als de Geest van Jezus hem niet bij de hand nam en hem heel die weg tot bij zijn Heiland tot Gids en Leidsman was.

En wat is nu de dwaasheid van ons mensen, zelfs in deze rijke genade? De dwaasheid is dat we vervolgens roepen: “Maar nu kan het niet mooier, nu heb ik de Geest ontvangen dus ik kan zelf wel gaan. Nu zijn mijn blinde ogen ziende zodat ik mijn eigen weg tot God wel kan zoeken. Nu is mijn verstand verlicht dus kan ik heel best zelf mijn leven heiligen voor God. Nu heb ik troost ook na het sterven. Nu heb ik de middelen niet meer nodig, want ik ben niemands dienaar meer en alles moet mij dienen.” Daar begint de verwereldlijking en het verval van het geestelijk en heilig leven.
Maar de Geest heiligt in Jezus Christus. Hij sterkt en staaft u niet in uw eigen leven. Hij geeft u uw vrijheid aan uzelf niet, maar Hij maakt u tot eigendom van Jezus Christus. En wie dat teveel is heeft zijn zonden en zijn schuld niet leren verstaan en niet begrepen in welke tijd hij leeft. Het laatste uur namelijk voordat het oordeel komt en heel deze door de zonde verdorven samenleving en wereld in het vuur van Gods oordeel ondergaat. Het verschil tussen leven uit de Geest en leven uit het vlees is het verschil tussen Job 13 en Job 33. En ik noem die beide gedeelten natuurlijk met het oog op het werk van de Heilige Geest. Job 13 vers 24: “Waarom verbergt Gij uw aangezicht?” En Job 33 vers 26: “Hij bidt tot God en deze neemt hem in welgevallen aan, zodat hij Zijn aangezicht met gejubel aanschouwt en Hij de sterveling zijn gerechtigheid hergeeft.” Dat is het verschil tussen leven en dood. Is Gods aangezicht verborgen of staat Gods aangezicht uitnodigend en vriendelijk naar ons toe? Het duurt lang en we moeten tegen zoveel strijden en weten ons tegenover bijna alle verleidingen en verzoekingen onmachtig en zwak. En wie zal ons bewaren en ons bij Jezus houden en in Jezus bewaren? Maar daar is de Geest. De Geest die aanspoort en aanvuurt. De Geest die bij de hand neemt en het hart vervult. De Geest die kracht geeft en op het einde wijst. De Geest die het hart opent en van onwillig gewillig maakt.
En alles komt daarin steeds meer op spanning te staan. Wie heilig leeft en werk maakt van die heiliging moet zich niet verwonderen dat hem daarin juist steeds meer strijd en eenzaamheid te wachten staat. Want God laat niet los, maar de duivel ook liever niet. En daar zou je bang voor kunnen worden, als het de Heilige Geest niet was die je bij de hand neemt en de wapenrusting helpt hanteren. Want Hij is God en met wie zou je God willen vergelijken dat hij Hem gelijk zou zijn? Roep Hem er maar bij, in de naam van Jezus Christus.

Want van Jezus mag u zijn. Jezus, die ons Zijn Geest schenkt. En wat er dan gebeurt lezen we in Handelingen 16. Dan wordt aan mensen in Filippi het evangelie verkondigd. Alleen op grond van Gods genade, want anders zou Asia het ontvangen hebben. Dan worden harten geopend en levens veranderd en vernieuwd. Dan moeten de geesten hun prooi loslaten. En deze Geest wil wonen in mijn hart. Dat is het wonder van de wedergeboorte. Dat ik verbrijzeld word en steeds meer afsterf. Om op te staan en toe te nemen in Jezus Christus. Totdat ik straks volmaakt geheiligd voor die troon zal staan en de heerlijkheid van God zal zien. Dat gaat gebeuren. Want God wil het zo. De Geest, die HERE is en levend maakt.
Amen

Liturgie Zondag 20

Lezen: Handelingen 16: 4 – 18

Tekst: Zondag 20

Zingen:

Psalm 95: 1 en 3

Psalm 51: 5 en 6

Psalm 27: 6 en 7

Gez. 26b: 2

Psalm 33: 4 en 7
7

