Dr S.F. H. J. BERKELBACH VAN DER SPRENKEL

HET GEBED

Toelichting op de Zondagen

XLV- LII van de Heidelbergse Catechismus

G. F. CALLENBACH N.V. - N IJ K E R K

1948

i

OVERHETGEBED INLEIDING

Veel te weinig aandacht is er gegeven aan het gebed in dogmatieken en ethieken. Toch is het gebed onmisbaar in de verhouding van God en mens. Ook in de opleiding van onze ambtsdragers wordt zelden enige aandacht aan dit onderwerp gegeven, hoewel de dienst der gebeden tot het ambtswerk behoort en de gemeente maar al te goed weet. hoe belangrijk het gebed is. Wat hebben wij aan een openbaring, “uaimeer “u ij er niet voor danken? Kn wat is het leven \an een Christenmens zonder het gestadig vragen: Heer. wat wilt Gij dat ik doen zal? Het leerboek van onze kerk. onze Catechismus, verwaarloost dit onderwerp gelukkig niet. Calvijn in zijn ïnsti-tutie evenmin.

Hoe zou het komen, dat de bezinning op het gebed zo op de achtergrond geraakt is? Niet in het leven der kerk en van haar leden, maar wel in de theologie. Mij dunkt, omdat daar heel de verhouding tussen God en mens zozeer tot iets tegenover ons, tot een object gemaakt is, dat wij de beweging en de bewogenheid van Godswege niet tot haar recht laten komen. Wij danken en spreken -\vel veel over de persoonlijke verhouding van het Goddelijk: .,Ik” tot de Zijnen, tot het menselijk ..gij’, maar dit gesprek werkelijk \oeren is nog iets anders. Toch weet heel de kerk van haar oorsprong tot haar voltooiing, dat zij de werkelijkheid van dit gesprek niet missen kan.

ZONDAG 45

HOOFDSTUK F Waarom mij bidden

116.
V. Wuurom is liet gebed de Christenen \un node?

A. Omdat dit het xoornaamste stuk der dank-baarlieid is, welke God \an ons \ordert en dat God zijn genade en de Heilige Geest alleen aan diegenen geven wil, die Hem met hartelijke zuchten zonder ophouden daaiom bidden en daarvoor danken.

Het is juist, dat ons leerboek met het gebed eindigt en niet er mee begint. In ‘s mensen leven kan het gebed misschien wel doorbreken op een ogenblik en op een wijze, dat er schijnbaar niets aan voorafgaat; maar voordat de kerk zich gaat af\ ragen, waarom het bidden nodig is, waarom het gebeurt en moet gebeuren, gaat daaraan de bespreking van de handeling van Gods barmhartigheid vooraf. Want Gods barmhartigheid is het. die het gebed te voorschijn brengt. De mens is niet alleen gelaten, hij is niet blindelings aan zijn dikwijls zo donker lot overgegeven. Voor zijn \oeten is een weg gebaand, hij kan verder, vertrouwend verder. De kerk Aveet, dat Jezus Christus die weg is. daarom is zij niet verlaten en uiet verloren. Bewust of onbewust is de mogelijkheid \ an het gebed een blijk van dankbaarheid. Ook

Daarom is het ecu goede taak, dat ons leerboek ons te dezer zake lot bezinnen dwingt. Dit geschiedt in A eertien vragen fn antwoorden, waar wij ons bij onze hoofdstuk-indeling aan houden. Telkens wanneer een nieuwe Zondags-afdeling meer dan een vraag bevat, geven “”Ü ons even rekenschap van de samenstelling van die inhoud. Zo omvat de eerste .,Zondag” reeds een viertal vragen, die samenhangen, al zullen wij ze afzonderlijk bespreken. Eerst gaat het er o\er. maar om wij tot bidden geroepen w-orden. Dan hoe het met het bidden gesteld is, wat ,.bidden” moet heten. Vervolgens waarover het bidden gaat, vat het gebed omvat. En tenslotte melk gebed de Heer ons geleerd heeft. Wanneer wij deze vier onderwerpen aan de orde stellen, kan onze bespreking niet anders dan hoogst summier zijn. Bestek en plan van dit boekje laat niet meer toe; de verbreding en verdieping Aan hetgeen genoemd wordt, zal dan in de prediking zelf te voorschijn moeten komen. Deze eerste “Zondag’ is op zichzelf reeds voldoende voor een reeks godsdienstoefeningen. De indeling van Zondag 46 komt bij de bespreking van deze afdeling aan de orde (blz. “52). De samenvoeging der drie vragen van Zondag 02 heeft geen ander motief, dan de beperking van de Catechismus iot een aantal afdelingen, gelijk aan het getal der weken van hei jaar.

Voor de catechismustekst is de uitgave dvr ..Nederlandse belijdenisgeschriften” van dr J. N. Bakhuizen \an den Brink (Amsterdam 1940) gevolgd.

de kracht daartoe in zichzelf niet A indt. bidt hij om de Heilige Geest. En hij doet dit vam\ ege de werking van die Geest zelf. Aangezien hij God begint te kennen en te vertrouwen, zoals God zich in Jezus Christus te kennen geeft. - dus omdat hij gaat geienen, luistert hij naar de uilgesproken wil Gods. Aan dit geloofsvertrouwen ontspruit de gehoorzaamheid als vanzelf, llij spant zich niet in. opdat God (er. mensen) toch zouden weten, hoc hij zijn best doet. - neen. hij weet zelf niet eens of hij goede werken gedaan heeft, en hoevele. (Matth. 25 : 29-‘39). Hij mag en kan zijn leven met God in het gebed bespreken en handelt, omdat Gods Geest hem daartoe brengt. Daarom kan ons leerboek OACr ..de wet des Heren” niet spreken, zonder uit te komen bij het gebed. Wal een mens doei of laat in gehoorzaamheid aan de. in de decaloog uitgedrukte, wil Gods. doet hij vanuil dit gebed. Zijn gehoorzaamheid is de dankbare levensuiting Aan zijn bidden. Daarom kan het gebed ,.het Aoornaamste stuk der dankbaarheid” heten en is er een climax in de onderwerpen in het hoofdstuk ..OArer de dankbaarheid” in de Catechismus. Vóór het ..onze Vader” behandeld wordt, koml der-halve het gebed reeds ter sprake. De gehele manier van leven Aan iemand, die verstaat, dat God zich met mensen A\ il inlaten, is dankbaarheid: hij kent de tien geboden, de huisregels Gods, Avaarnaar hij zich mag richten. Maar het belangrijkste, het binnenste Aan die dankbaarheid is niet het doen van vele goede werken, maar dat de mens de Aveg en de inhoud van zijn leven met God kan bespreken en het dus ook doet. Allemaal verstaan wij Avat er bedoeld Avordt met de bijbelse uitdrukking ..Avandelen met God”. Avelk een rust. Aselk een innerlijke zekerheid. A*elk een bekrachtiging Aan een in zichzelf zwak mens daarmee Avordt aan-

al bedenkt men dit niet, dan toch reeds is het feit. dat de mens kan bidden, bewijs van zijn kindschap. Wanneer wij nog even onze aandacht richten op de laatste zin van de vorige Zondagsafdeling, dan blijkt daar reeds over het gebed gesproken te worden, ook al gaat het antwoord van vraag 115 in zijn geheel nog over de wet. In dit antwoord lezen wij van “het begerig zijn om de vergeving der zonden en de gerechtigheid in Christus ie zoeken”, en van ..zonder ophouden ons benaai^tigen en God bidden om de genade des Heiligen Geestes.”

De overdenking van de wet loopt uit op de begeerte naar de vergeving en de gerechtigheid in Christus. Maar het machtige en genadige Woord Gods spreekt de mens reeds aan vóór liet besef van onmacht, vóór de stem van het schuldbesef en vóór het bewust zijn aangaande het onherroepelijke van onze daden ons neerdrukt. Het Woord van de Heer gaat vooraf aan al onze overleggingen: het is er eer dan het eerste begin van onze dankbaarheid en is primair aan de begeerte naar werkelijke gehoorzaamheid. God heeft zich eerst in verbinding willen stellen met de Aan Hem afgekeerde mens. Wanneer een mens dit Woord gaat horen en beseft, dat hij ..uit het diensthuis uii-geleid” is (Ex. 20 : 2), opent God het gebedsgesprek met Zijn kind. dat nu gaat vragen: “Heer, wat wilt Gij, dat ik doen zal?’” (Hand. 9:6). Dit beginnend vragen naar de wil Gods is het eerste, het belangrijkste, het “voornaamste stuk der dankbaarheid”. Van dit bidden tiit ontspruit de vernieuwing. Het is de barmhartige daad Gods in Christus van waar uit de kerk opgroeit en van waar uit van geslacht op geslacht haar leden voortkomen.

Maar wat vermag een onmachtig mens ten aanzien van Gods wil. waar hij toch om vraagt, opdat hij de weg des levens zou vinden en zou gaan? Omdat hij

8

nu gebeurt het in een grenzenloos aantal vormen, in de meest -verschillende omstandigheden. - maar het gebeurt.

Ogenschijnlijk is de tweede helft Aan het antwoord verwarrend: .,omdat God zijn genade en de Heilige Geest alleen aan diegenen geven wil, die Hem.... daarom bidden en daarvoor danken.” Geeft God zijn genade alleen op een door de mens te vervullen voorwaarde? Dat heeft de Catechismus ons elders Avel anders geleerd; trouwens wat is genade, die op een voorwaarde gegeven wordt? En hoe kan men danken, wanneer men nog geen genade ontvangen heeft? ..Daarvoor danken’ kan men alleen na ontvangst. Toch is deze zin niet onjuist, omdat hij volgt op het voorafgaande en niet uit het oog verliest, dat liet gebed der mensen feitelijk van God uitgaat. Het feit. dat mensen bidden is een daad, een schepping van de genadige God. Het bidden van mensen is een werking en handeling Aan de Heilige Geest God.s in die mensen. Maar buiten dit gesprek, buiten dit bidden om, gebeurt er met die mens niets. Is hij niet m gesprek met de Vader, dan heeft hij geen weet Aan de genadige God en bemerkt hij niets van de werking des Heiligen Geestes. Maar in dit gesprek en door dit gesprek wordt het Aaardig o-ver hem en wordt zijn bidden tot danken. Wij bemerken hier duidelijk, hoezeer de openbaring Aan Gods barmhartigheid over mensen een le\ensgemeenschap is en heel iets anders dan een verstandelijk weten of een gedwee beamen. Zonder en buiten waarachtig gebed kan de mens geen weet hebben van genade en geen kennis hebben Aan de gave des Heiligen Geestes. Op deze wijze Aerstaan, blijkt het, hoe wij deze zin uit het leerboek niet missen kunnen. Nog een enkel AS oord o-ver de uitdrukking ..zonder ophouden”. Hiermede is geen continu gebed bedoeld,

11

geduid. Wij beseffen ook wel. dat er van elk, die zo “met God “wandelt”, iets nit moet gaan over zijn omgeving, wat wij met liet inhoudrijke woord ,.zegen” aanduiden. Maar dan moet dit ook gebeuren: het moet beoefend en betracht worden; het moet bestendig en centraal functionneren. Het gewichtigste deel der dankbaarheid is dit gesprek, dit gew one. alledaagse en alles-omvattende gesprek met God. De kerk zegt: God bedoelt dit zo: I lij maakt dit mogelijk; Hij wil het. \erlangt het. verwacht het en vordert het \an de mens: Hij wil zich immers in barmhartigheid inlaten niet die mens. Het woord ..inlaten” zegt mij, hoc mei dit woord uitgesproken wordt, dat God ons bezoekt en opzoekt, dat Ilij zich aan onze erbarmelijkheid en menselijke ellende niet onttrekt, maar er zich in begeeft om onzeiitwille met de bereidheid en het geduld, die ons in Jezus Christus van Gods wege geopenbaard zijn. Daarom is dit .,voornaamste stuk der dankbaarheid”, dat God van ons vordert, niet formeel, maar genadig en Aaderlijk bedoeld.

Het gebed gaat feitelijk van God uit, Aandaar het wonderlijke van het feit. dat mensen bidden. Dat iemand zijn handen vouwt, zijn ogen sluit, zijn knieën buigt en de overlegging van zijn hart uitspreidt voor de Onzienlijke om daarna op te staan als een ander mens. de dingen te zien met andere ogen, de zorgen te dragen met vernieuwde kracht, - dat zo iets wTerkelijk en mogelijk zou zijn, is zo vreemd en opvallend, zo onverklaarbaar en zo geheimzinnig, dat een ander, die er \olkomen vreemd aan is. voor de keuze gezet wordt óf een onzinnige vertoning of het wonder gezien te hebben. Wanneer het gebed wezenlijk en mogelijk is. dan is het, omdal het bidden van God zelf uitgaat, omdat Hij het mogelijk maakt, omdat Hij het AS il en schept; en zie.

10

schien normloze, missc-hien kinderlijke, misschien \crwarde gesprek met God. Zo kan een zucht, die uit het hart tot God doordringt, er blijk van zijn, da! het ffebed’-Ic\ en ononderbroken heel het leven

draagt.

13

maar een gebed, dat de gehele gang des levens draagt en daarom niet onderbroken wordt. Het leven moet rusten in dit gesprek met God. Zijn er dan geen bepaalde gebedstijden en gebedsoefeningen? Zeker. Oud en beproefd gebruik was. dat men driemaal daags tijd nam voor het gebed: des morgens voor men zijn dagtaak aanvaardde, des avonds wanneer men alle gebexirtenissen van de afgelopen dag overdacht om God rekenschap te geven van zijn werk. èn bij de hoofdmaaltijd, als het gezin te samen was en men God dankte voor het leven, dat Hij door het voedsel verlengde. (Deut. 8 : 10). Hei: is een schade, wanneer in persoonlijk leven, gezin en openbaar verband de geregelde gebedsgebruiken verdwijnen. Enerzijds is veel daarvan in formalisme verloren gegaan, anderzijds nog meer in de haast des levens verwaarloosd. Bovendien is menig gezinshoofd beschroomd om dagelijks hardop te bidden met en voor de zijnen, ook al erkent hij de betekenis van zulk een gebruik. Het behoeft toch niet anders van vorm te zijn, dan het gesprek onder elkander, dat men wèl weet te voeren. Het is daarom nog altijd nuttig het ouderwetse woord, dat ons leerboek hierbij voegt ..met hartelijke zuchten”, niet te vergeten. Het breedsprakig gebed is door Jeziih als .,ijdel verhaal van woorden” afgewezen. De hier gebruikte uitdrukking doet denken aan de Aerbinding (in Ps. 19 : 15) van het gesproken woord met de overdenking des harten: het woord van het gebed komt uit het hart. Ook als men hei moeilijk onder woorden weet te brengen en .,wij niet weten wat wij bidden zullen, gelijk het behoort”, wordt daardoor het gebed niet belemmerd. Avant .,de Geest bidt voor ons met woordeloos zuchten” (Rom. 8 : 26). Zo kan inderdaad door de van God üegexen mogelijkheid het menselijk leven rusten in het gesprek, het mis-

12

dit is bidden. Vandaar dat de verhoring er bij gememoreerd wordt. Dit .,verhoren” is meer dan ..horen” en iets anders dan inwilligen: het is: er aandacht aan geven en er op ingaan. Het gaat dus over de aard van het gesprek tassen God en mens. dat ook werkelijk tot stand komt. Er is immers heel wat zogenaamd bidden, waarbij de mens bij zichzelf blijft en waarbij zijn menselijke eenzaamheid niet wordt doorbroken. Het is er in de formule, die ledig blijft, en het is in de kerkgebeden. die alleen maar praeluderen op de preek, of aan het eind gebeds-gewijze nog een korte samenvatting er van geven. De taak om te formuleren, wat de ,.echtheid” van het gebed is. is verre van gemakkelijk. Toch heeft het leerboek zich hieraan gewaagd en het op eenvoudige wijze weten te zeggen. Daarbij moet dit niet alleen het persoonlijke bidden beschrijven, maar het moet ook het openbare, gezamenlijke gebed betreffen en voor alle gebedsvormen geldig zijn. Dit heeft het antwoord, dat wij lezen, getracht te bereiken.

1.
Het eerste punt betreft liet feit. dat het bidden zich tot God richt. Opvallend is hierin het woord ..alleen”.1) Er wordt hier een lijn getekend, een richting aangegeven: spreiding is uitgesloten. Tussen God en mens is het gebed het \erband; maar dit houdt in. dat de biddende mens zijn gedachten en woorden niet op allerlei doel richt en niet v\aaier-vormig uitspreidt. Er is iets cxclusiefs in het gebed, hoe vol het moge zijn met allerlei, zelfs onderling-tegenstrijdige dingen. Het gebed richt zich tot Hem. die alleen God is, en het richt zich alleen op Hem. Alle andere machten en mogelijkheden zijn onder Hem, niet naast Hem. Het echte bidden wijkt niet af.

5) In de \edei kindse en Duitse tekst komt dit “oord moer JHUU’ \oien cLin in de Latijnse.

15

HOOFDSTUK II Hoe mij bidden

117.
\. Wat behoort tot zulk een gebed, dat Gode aangenaam is en door Hein -verhoord wordt?

A. Kerstelijk, dut “ij alleen de enige ^vare God, die Zich in Zijn Woord ons geopenbaard heeft, om til hetgeen, dat Hij ons geboden heeft te bidden. \an harte aanroepen. Ten andere, dat wij on/e nood en ellendigheid u’cht en grondig kennen, opdat wij ons Aoor het aangezicht Zijnei majesteit \erootmoedigen. Ten derde, dat vrij deze \aste grond hebben, dat Hi| ons gebed, niettegenstaande wij zulks onwaardig zijn. om des Heren Christus’ -%\il zekerlijk wil ¦verhoren, gelijk Hij ons in Zijn Woord beloofd heeft.

Op drie dingen -worden “vs ij gewezen. Zij staan niet naast elkaar, maar behoren bij elkaar; zij kannen elkaar niet missen. Daarom behandelen wij ze wel eerst afzonderlijk, maar lezen ze daarna nog’ eens in hun onderling- verband.

De uitdrukking: “een gebed, dat Code aangenaam is”, klinkt menigeen vreemd, omdat wij onmogelijk van een aangenaam gebed zouden kunnen spreken. Toch is de bedoeling duidelijk, al is het moeilijk er een passend woord voor ie vinden; misschien drukt het woord ..echt’, al klinkt het wat populair, het best uit. wat er bedoeld is. Want het leerboek wil hier op zulk een wijze o\er de zaak spreken, dat de kerk verstaat, wat nu eigenlijk bidden is, zodat onze Vader, die in de hemelen is. er van kan zeggen: ja,

14

alles, letterlijk alles, wat zijn hart \ervult, bidden? De bijbel geeft ons daar vele voorbeelden van: hoe hartstochtelijk bidt Job en hoezeer spreekt de grimmige haat zich uit in verscheidene Psalmen. Toch heeft het zin om hier zo over het waarachtige bidden te spreken. Want het gebed, dat door de ene ware God gewekt wordt, opent de mens tot op de bodem; alles komt te voorschijn: maar Gods oordelende genade werkt in zulk een gebed. Men spreekt veel over het gev>eten, maar het gebed is het waarachtige geweten, het geweten dat mede-weet met God, met de ene. ware God. Hoe weten wij, wat tegenover God te zeggen en te Aragen is? Dat openbaart God aan mensen in en door hun gebed. ..Wij weten niet wat wij bidden zullen gelijk het behoort’, zegt Paulus in een van de teksten, die het leerboek hierbij opgeeft. Dit betekent evenwel niet, dat het gebed dus verstomt. Neen, - het wordt al biddende gezuiverd. Daarnaast lezen wij het diepzinnige woord uit Joh. 5 : 14: ..dit is de vrijmoedigheid, die wij tegenover God hebben, dat zo wij iets bidden naar Zijn wil. Hij ons verhoort”. Hoc weten wij wat .,naar Zijn wil” is? Wij weten het biddende. Mant dan begint een mens te verstaan, niet wat hij zelf goed of kwaad \indt. maar wat God goed of kwaad vindt. Al biddende wordt een mens teruggeleid van het beruchte punt. waar hij zelf als God wil zijn. kennende hei goed en het kwaad, naar dat andere verloren gebied van ioor de “val”, waar God /elf weet en te kennen geeft, wat Hij goed en kwaad vindt, ja, wat werkelijk goed en kwaad is. Hel waarachtige bidden maakt de verlossing reëel. God. die de mens tot bidden brengt, is door zijn eigen woord, dat Hij spreekt met oordelende genade, bezig de mens met zich te verzoenen. Tandaar ook het schijnbaar overmoedige woord (Jac. 1 : ?). dal een mens dooi’ te bidden wijs

17

Deze gedachte wordt onderstree])!:, doordat God de mare God genoemd ¦wordt. Zijn er andere machten, die zich als Goden voordoen (en zij zijn er -voor allen), dan blijkt in het gebed hun ondergeschiktheid of hun onwaarachtigheid. Deze vooronderstellingen kan het echte gebed, in welke vorm het ook te voorschijn komt, niet missen.

Maar wie en waar is die enige en ware God? Er zijn zoveel machten, niet alleen menselijke. Het lot, het noodlot, is er ook en de dood is er ook en de boze. Daarenboven flc allernaaste machten: de publieke opinie en de traditie van het milieu, de wonderlijk-machtige levensdrang en al de uit haar voortvloeiende driften. Hoe breekt een mens door deze wildernis heen en hoe baant hij zich de weg naar Hem, die Avaarlijk God is, de enige? Zich over ‘s mensen onmacht en verlatenheid ontfermende, heeft deze verre en verborgen God zelf de belemmeringen doorbroken en Zich een A\ eg tot de mens gebaand, hem aansprekende met Zijn woord. In dit doordringende woord ligt de mogelijkheid van het gebed, want het woord verwacht antwoord. Hei woord van de verre, verborgen God opent hei gesprek: de mens kan daarop ingaan. Dit woord heeft inhoud; hei zegt iets: het is openbaring en belofte tegelijk: het is werkelijkheid zowel als mogelijkheid: het bereikt de mens en wekt door zijn aanraking in de mens een nieuwe beweging, een andere levensbinding dan die van de machten rondom en binnen in hem. Dit doordringende woord Gods gaat elk, die bidl, aun. De kerk moet er getuige van zijn: hel leerboek zegt hier nadrukkelijk: “aan ons geopenbaard”; dat is aan hen, die tot bidden gebracht worden, d.w.z. die door God zelf tot het echte bidden w orden opgeroepen. Het gebed gaat over ..al hetgeen dat Hij ons geboden heeft te bidden”. Kan en mag de mens dan niet

16

dat bidden ons onze nood leert, wanneer het een waarachtig spreken met de ene, ware God is. Dan wordt onze nood onze ellendigheid: wij gaan ontdekken, wat wij niet zijn en hoe wij niet zijn. wat wij niet deden en niet waren, wat wij niet bedachten en niet wilden, en niet meer over kunnen doen noch kunnen inhalen. Toch is het gebed de genezing van de wanhoop. Dat kan alleen van Gods wege. Omdat God zich is gaan openbaren, is er meer dan onze ellendigheid aan de dag getreden: juist Zijn openbaring is het. die ons meer doet zien en meer doet kennen en meer doet ervaren dan onze ellendigheid.

Dezelfde gedachte wordt herhaald in de woorden “opdat wij ons voor het aangezicht zijner majesteit verootmoedigen”. Dit is geen geforceerde oefening: het is evenmin een ingewikkeld nadenken over Gods majesteit. Het overkomt de mens, die waarachtig bidt, vanzelf. Te beseffen, dat God, die zozeer de Heer van alles is, het mogelijk maakt, dat een mens zoals wij zijn, zich in zijn nood en ellendigheid voor Hem uitspreekt, maakt ons niet alleen eerbiedig, maar klein. Wat blijft er van ons over als alle waan en waardigheid wegvalt? Niets? Ja, het kind Gods blijft over, het vervallen menselijk wezen, waarover Hij zich ontfermt. Dit te overdenken is een gevolg van het ware bidden; het komt naderhand. Het te ervaren is inhoud van het bidden zelf. Een mens kan zich zelf niet ootmoedig maken; God maakt het hem. terwijl Hij hem aanneemt en Zich om hem bekommert.

3.
Het derde punt wijst zonder het woord te noemen op het geloof in het gebed. Er is “een vaste grond” voor het gebed, ja voor de gebedsverhoring. Wij hebben het niet alleen maar af te wachten, of wij ver-

19

wordt. Zo goed is God, zegt Jacobus, dat de mens, die verdwaasd wordt, zolang hij zijn eigen god wil zijn en zelf goed en kwaad wil beoordelen, met milde liandvanGod de echtewijsheid krijgt,wanneer hij in zijn hulpeloosheid tot AS aarachtig bidden komt. Maakt dit ons gebed niet zo gecompliceerd, dat daardoor de eenvoud en kinderlijkheid er van verloren gaan? Allerminst. Dit drukt ons leerboek uit door (met weglating van de tussenzinnen) te zeggen: het echte gebed is ..de ene God van harte aanroepen”. Dat .,van harte” is hetzelfde als wat Jezus in zijn gesprek met de Samaritaanse vrouw noemt: “in waarheid”. (Joh. 3 : 23, 24). God, zich openbarende zoals Hij is. brengt de mens tot een zieh-uitspreken zoals hij is. In het waarachtige gebedsgesprek verdwijnt en versmelt bij de mens de aan-stellerij, de eigenwaan, de leugen. In Geest en in waarheid komen God en mens te samen. Gods Geest werkt die waarheid, die het echte bidden kenmerkt. In zulk een gesprek is de mens zoals hij waarlijk is, met al de duisternis van zijn hart, waar Gods barmhartigheid niet voor terugschrikt, met al de armzaligheid van zijn bestaan, waaraan alleen Gods macht te boven gaat: met al de gistende begeerten van zijn leven, waar alleen Gods wijsheid weg in weet. Voor Gods genade geldt geen andere gebeds-regel. dan dat de mens waar moet zijn voor zijn God.

2.
Is hij waar voor God. dan beseft de mens, dat hij niet waardig is. Over deze onwaardigheid spreekt het leerboek onzer kerk in de tweede plaats. “Onze nood en ellendigheid recht en grondig kennen”, is iets, dat wij al biddende leren. Tegenover mensen naast ons kunnen wij onze nood nooit zo grondig uitspreken als in het gebed. Niet alleen tegenover God geldt, dat nood leert bidden, het is evenzeer waar,

18

omtrent wij zekerheid hebben door Jezus Christus. Wij zijn dezelfde zwakke, zondige, strijdende, stervende mensen, maar wij zijn in Jezus Christus betrokken, in zijn liefde, in zijn vergeving, ook in de verheerlijking van zijn opstanding. Die zo bidt, wordt geheiligd door zijn bidden: hij bemerkt wat voor God kan bestaan en niet kan bestaan, wat voor God groot is en wat klein, wat God opdraagt en wal God oplegt. En onder dit alles leeft hij voort onder het vaderlijk geduld van Gods genade naar Zijn toe-koinsi. die in Jezus Christus verankerd is. Daarbij voegt ons leerboek: ..dat God in Zijn woord Zijn verhoring beloofd heeft”. De profetische stem van het Oude Testament en de apostolische van het Nieuwe begeleidt met haar getuigenis het gebed der kerk de eeuwen door. God laat de werken Zijner handen niet varen. Deze getuigen zijn ook onder donkere wolken doorgegaan: zij hebben ook de dood in de ogen moeten zien. Zij hebben de tegenspraak van rondom moeten aanhoren en zij hebben ook de vertwijfeling in hun eigen hart gekend. Hun geloof is grond voor ons geloof, hun getuigenis antwoord op ons ongeduld. Het gesprek van God met de mens breekt niet af. al zijn Zijn wegen hoger dan onze wegen en Zijn gedachten dan onze gedachten. (Jes. “>5 : 8, 9). Niet altijd wordt ons bidden door het geloof gedragen: maar al te dikwijls is het gebed de moeilijke weg om tot vernieuwd geloof te komen en .,stil tot God” te worden. Toch rust het bidden van heel de kerk op de vaste grond van Gods daad aan ons in Jezus Christus en op de sterkende stexm A an al Gods getuigen.

4.
Wanneer wij ons nu nog even rekenschap geven van de samenhang der drie punten, in dit antwoord van ons leerboek genoemd, dan blijkt hoe eerst ge-

21

hoord zullen worden; dan zou ..verhoren” niet meer betekenen dan “zijn zin krijgen”. De vaste grond A oor de verhoring ligt volgens ons leerboek in Jezus Christus en in het Woord Gods; deze twee hangen wel samen, maar zijn niet hetzelfde. God ontmoet de mens in Jezus Christus, zijn .,vlees-geworden” Woord; reeds tevoren ontmoet Hij de mens met Zijn Woord, met Zijn belofte. Zozeer blijkt God zich om ons te bekommeren, dat Hij in de belofte van het Oude Testament en in de vervulling ervan in het JVieuwe ons een zekerheid geeft, waardoor ons bidden vastheid verkrijgt. De gehele manier waarop Jezus Christus leeft en sterft, de ontferming waarmede hij over mensen in hun armzaligheid bewogen is, de bereidheid waarmede hij in zijn offer-dood hun zondigheid op zich neemt, doet ons God kennen als een, die vergeeft en aanneemt. In Gods vergeven ligt de strengheid van Zijn heiligheid, zowel als de barmhartigheid van Zijn genade. Tot die God, de Vader van onze Heer Jezus Christus, bidden wij. Is dan niemand te onwaardig om door God te AS orden aangehoord en gekend? Neen; ieder is onwaardig en toch de moeite van deze Goddelijke openbaring in Jezus Christus waard. Wij mogen ons uitspreken. omdat wij van Godswege met Jezus Christus in verband gebracht zijn. Daarom bidden A\ ij in zijn naam. In het gebed doen wij dit in onmiddellijke, kinderlijke eenvoudigheid: maar zodra wij er o\er nadenken, oefent het een machtige invloed op ons gesprek met God. Te mogen spreken en te kunnen spreken als een. die bij Jezus Christus behoort, geeft ons gesprek met God een heel niemse inhoud: de dingen, waarover het gaat, zijn de dagelijkse, misschien zware omstandigheden, waarin wij leven, maar zij worden in verband gebracht met de wijde en hoge bedoeling, die God met mensen heeft, waar-

20

HOOFDSTUK III Waarover mij bidden

118.
V. Wat heeft OJIS God bevolen \an Hem te bidden?

\. Alle geestelijke eu lichamelijke nooddruft, welke de Heere Christus begrepen heeft in het gebed, dat Hij ons zelt geleerd heeft.

Nu over de gebedsinhoud. Deze wordt nader behandeld in de bespreking van het “onze Vader”. Hier gaat het over de inhoud in algemene zin. Het is nodig ook daaraan aandacht te geven. Hard klinkt het woord “bevelen” in de vraag. Toch is het juist. Het is immers Gods wil en bedoeling, dat wij ons voor Hem geheel zouden uitspreken. Daarom is het goed van het bidden een geregelde ,.oefening” te maken, er vaste tijden voor te nemen en in verband daarmede ook de gebedshouding niet te vergeten. Uit de aard der zaak doet dit tot de waarachtigheid van het gebed niet af, maar de uitdruk-kingsbeAvegingen karakteriseren de aard van de handeling. Het sluiten van de ogen is op zichzelf nog geen concentratie, maar het is er de uitdrukking van. Het vouwen van de handen is op zichzelf nog geen overgegevenheid en geen rust, toch begeleidt de uitdrukkingsbeweging de innerlijke gevoelens en gedachten terecht. Het knielen bij het gebed is op zichzelf al een spreken met de lichaamshouding: men

23

sproken is over die God, tot Wie wij bidden, dan over de daaruit volgende stemming en ten slotte over het geloof, waarin het gebed gegrond is. Deze drie laten zich niet scheiden: wordt met het eerste ten volle ernst gemaakt, dan vloeit het tweede en het derde daaruit voort. Het is niet zo, dat wij hier een systeem van maken moeten; dan zou ons gebed te formeel worden en de kans ware niet gering, dat ons hele bidden tot “ijdel gepraat”’ werd (Matth. 6:7). Neen. Wanneer wij er ons van bewust zijn, dat wij met de ene, ware God spreken kunnen en mogen, dan volgt het tweede daaruit, ook al zou ons gebed ontspringen aan een stemming, die van ons uit helemaal niet ootmoedig was. Van niet-ootmoedig gebed zijn voorbeelden genoeg in de bijbel; ik denk aan het spreken tot God van Job. De ootmoedigheid komt als het begin van de verhoring. Zo is het ook met de vaste grond van het gebed, met het geloof. Veel gebed ontspruit volstrekt niet uit geloof, veeleer uit gebrek aan geloof. Maar het waarachtig bidden tot die God, die zich geopenbaard heeft, komt tot geloof; het is de weg er heen; wordt het punt bereikt, waarop men beseft te geloven, dan is ook dat verhoring. Wij vestigen er nadrukkelijk de aandacht op, dat zowel ootmoedigheid als geloof, gaven van God zijn, gebedsgaven. Het zijn geen prestaties onzerzijds. Zodra wij doen alsof die ootmoedigheid en het geloof door onszelf in het gebed kxmnen worden opgebracht, wordt ons gebed ledig en onze woordenpraal wordt waan en onze stemming wordt onwaarachtig tegenover God. Zoals het feit, dat wij bidden, een geschenk en een daad van Gods zijde is, zo zijn ook de ootmoedigheid en het geloofsvertrouwen Zijn gaven. Deze gaven komen evenwel alleen dan tot ons, wanneer wij in volle oprechtheid ons wenden tot de éne God. die zich geopenbaard heeft.

wij leven is liet geestelijke zeker niei almachtig’. Om de onderscheiding nauwkeurig te bepalen, is verre van gemakkelijk. Want .,geest” is hier iets anders dan ..ik” en iets anders dan ..ziel” en iets anders dan ,.persoon”. Het is de éne uiterste punt van het menselijk bestaan, tegenover het lichaam, de andere uiterste punt. De ene pool is geestelijk leven, de andere pool is lichamelijk leven, maar allebei maken ze deel uit van het mensenbestaan. Enerzijds is de mens ding. anderzijds is de mens in aanraking met bovenmenselijke machten, maar hij blijft de éne mens. Bidt hij. dan is hij in contact met de zieh-barmhartig-openbarende God, maar niettemin is hij de stoffelijke sterveling. Als geheel bidt hij: de aanraking met God tot Wie hij zich richt, betreft hem helemaal.

De geestelijke hoofdzaken, wat hij dus bepaald nodig heeft om in deze gemeenschap met God te bestaan, worden hem biddende duidelijk: ..Gods Geest getuigt met onze geest’ en brengt ons de hoofdzaak bij: ..dat wij kinderen Gods zijn” (Rom. S : 16). Het geestelijk leven wordt gevoed uit het gebed, dat God ,.beveelt”, dat Hij wil. dat Hij mogelijk maakt. De belofte voor de ..kinderen Gods” is. dat zij ..mede-erfgenamen van Christus” zijn: in dat vertrouwen gaan zij verder, door de moeilijkheden des levens heen.

De lichamelijke nooddruft blijft hier niet buiten. Wanneer de apostel schrijft ,.werpt al uw bekommernis op Rem. want Hij zorgt \oor u” (1 Petr.5 :7). dan behoeven wij niets uit te zonderen en kunnen letterlijk alles in het gebed brengen. Maar niet alles is hoofdzaak, niet alles is onmisbaar. Het bidden zelf zal uitwijzen, wat God met en in onze omstandigheden bedoelt: ..Hij zorgt voor u”. Dat op zichzelf is de verhoring. De vastheid daarvan is in Jezus

zegt en doorleeft dezelfde situatie andeis naarmate men de lichaamshouding wijzigt. Hetzelfde geldt van de gebedstijden. Men maakt ruimte voor hel gebed en men concentreert zich geregeld: men doet dit alleen of te samen met anderen, maar men gewent er zich aan. Op zichzelf verandert het aan de gebeds-inhoud niets of men gebedstijden stelt, maar al is het geregeld gebed een AS oord tot God. dat in de gewone gang des levens te vergelijken is met de groet, waarmede men zijn huisgenoten “s morgens en “s avonds aanspreekt, zonder er veel bij na te denken, het bevestigt de verstandhouding, die op zeer \er-schillende wijze gevuld wordt niet de eb en vloed der levensomstandigheden. Dit geregelde bidden is in geheel de bijbel een van God gegeven opdracht en daarom kan men zeggen, dat Hij het ..beveelt’. In het antwoord wordt gesproken van ,.geestelijke” en ..lichamelijke nooddruft . Het woord .,nooddruft” is geantiqueerd. maar nog wel verstaanbaar. Het gaat om de eenvoudigste dingen, om dingen, die men werkelijk nodig heeft en die daarom hoofdzaken zijn. Dat men veel kan missen zonder geestelijk en lichamelijk te verarmen, hebben velen ondervonden en zullen wij ook nog \erder moeten leren: maar men kan niet alles missen. Telkens zal ons gemis zich uiten in ons gebed, ook ons gemis aan le-venszekerheid en aan verbondenheid. Biddende leren wij verstaan, wat werkelijk de hoofdzaken zijn. Het geestelijke en lichamelijke is niet te scheiden. Maar al te veel is dit in de kerk en bij haar leden gebeurd. Toch weet ieder aan de lijve, dat hij één levend geheel is en dat zijn bestaan zelfs niet te vergelijken valt met een huis van twee verdiepingen. Het lichamelijke heeft een machtige en voortdurende invloed op het geestelijke, omgekeerd heeft hei geestelijke macht OA er het lichamelijke, maar zolang

24

T

het kind niet kinderlijk meer is. Vandaar het belang ervan, dat het gezinshoofd althans eens per dag met de hxiisgenoien samen hardop bidt; eenvoudigweg de omstandigheden van het gezin voor God brengende, met dank en met bezorgdheid, met vrees en met hoop, terwijl de huisgenoten, ook de jongsten dit mee doorleven. Dat is “leren bidden” op de wijze zoals de discipelen het van hun Heer gevraagd hebben.

Van hieruit naderen wij het .,onze Vader” zelf. het volgende gegeven van ons leerboek.

27

Christus geopenbaard: God, die hem in de dood overgaf’, zorgt niettemin voor hem, en Hij doet dit alles om onzentwil. In de verheerlijkte Heer ligt voor ons de vastheid van de woorden “Hij zorgt voor u”, verankerd.

Deze dingen, zegt ons leerboek, heeft de Heer samengevat in het gebed, dat hij onszelf geleerd heeft. Nu iets over dit “leren bidden”. De discipelen hebben hem er om gevraagd. Toch waren zij Israëlieten, die gewend waren aan geregeld gebed en dus feitelijk geen nieuw gebed behoefden te leren. Bovendien had Johannes de Doper aan zijn volgelingen (en dat waren zij ook geweest) een gebed geleerd. Toch vragen zij aan Jezus om hen te leren bidden. Zij hadden namelijk gezien en meebeleefd, wat zijn bidden voor hemzelf en voor zijn doen en laten betekende. Zo wilden zij leren bidden. Het gaat dus om twee dingen tegelijk, om de manier van bidden en om de uitdrukking daarvan in bepaalde woorden. Jezus antwoordt op beide; hij leert ze, wat ze bidden ztillen en hoe ze bidden zullen. Vandaar het samenvattende van het “onze Vader”. Het door hem gegeven gebed is dus iets, wat men leren moet om het te verstaan, niet om het alleen maar te herhalen, maar om het zich toe te eigenen, opdat al het bidden erdoor zou worden gekenmerkt. Op deze wijze is het “leren bidden” bedoeld. De meesten onzer nebben als kind leren bidden. Hoe? Door iets na te stamelen? Maar dat niet alleen. Door langzamerhand te verstaan, dat ook onze ouders baden, en wat dit voor hen betekende. Door te beleven, dat zij ons niet alleen maar lieten bidden, maar met ons en voor ons baden. Vandaar het belang ervan, dat althans eens per dag, de.N avonds, de moeder met haar kind bidt, zij spreekt zich uit en het kind hoort hel, en het kind spreekt zich uit en de moeder hoort het. en zij doet dit tot

26

De Catechismus deelt het gebed in. zonder daar\an rekenschap te geven. Wij vragen ons toch ai”: Maar-om deze indeling in zessen: er bestaan namelijk ook andere. De aanspraak: .,Onzc Vader, die in de hemelen zijt” wordt buiten de indeling gehouden. Dit ligt voor de hand, maar het heeft ten gevolge. dat de zes volgende delen specifiek als verschillende gebeds-motieven worden onderscheiden. Het geheel wordt zo tot een bundel. Er is samenhang door aanhef en slot, maar dat er een “reeks” bedoeld wordt, komt op deze wijze des te duidelijker uit. Dit wordt mede bereikt, door de afzondering van de laatste woorden (de z.g. doxologie) die geen gebed in de gewone zin, maar “aanbidding”’ zijn. Zij zullen ons gelegenheid geven om over gebed en aanbidding nader te handelen.

De zes gebeden bestaan uit twee drietallen. \ au oudsher is in het “onze Vader” onderscheiden het gedeelte, dat van “Uw” en het gedeelte dat van “ons ‘ spreekt. Ook op de volgorde is nadruk gelegd. Hel spreken met God over het Zijne gaat vooraf aan het bidden over het onze. Toch is de mens, die met God over het Zijne spreekt, daarin betrokken: hij ontbreekt er niet in; dat zal bij nadere behandeling wel blijken. Hoe zou hij er anders over kunnen bidden? Toch is de beweging van het gesprek anders in het eerste dan in het tweede gedeelte. Het eerste is een gebed over het wijde gebied Gods. het tweede is een verbijzondering op het kleine gebied van ons eigen leven met zijn zorgen, zijn strijd, zijn gevaren. Wanneer wij de eerste groep afzonderlijk aanzien, gaat het eerst over de heiligheid, de goddelijkheid Gods, dan over Zijn komst en ten slotte over de doorwerking van Zijn wil. Reeds lang geleden heeft de kerk hierin het spreken tot Vader, Zoon en Geest onderscheiden: Het eerste spreekt de ondoorgronde-

29

HOOFDSTUK: n

Het onze J ader

119.
^ . Hoc luidt dat gebed?

A. Onze Vader, die in de hemelen zift:

1.
Uw Naam worde geheiligd.

2.
T w Koninkrijk komt’.

“ï. Uw -VNil geschiede, gelijk in de hemel, al/o ook op de narde.

4.
Geef ons lieden ons dagelijks brood.

5.
En -\ergeef ons onze schulden, gelijk ook wij

\erge\en on/o schuldenaren.

6.
En leid ons niet in \ei/oeking’. maai’ \erlos ons

\an de boze.

Want Uw is het koninkrijk, en de kracht, en de heerlijkheid in dei’ eeuwigheid. Amen.

Behalve de bespreking’ van het ..onze Vader” zin voor zin, is het nodig aan dit gebed in zijn geheel aandacht te geven. Het komt in de bijbel in twee vormen voor: in Lnkas korter en hier en daar anders geformuleerd dan in Mattheus. waar ons leerboek zich aan houdt. De hier gevolgde vorm is de in de kerk eeuwenlang’ gebruikte. Het is opmerkelijk, dat de oudste kerk in dit gebed zulke verschillen bleek te kennen en te erkennen, h]veneens valt het op, dat dit gebed, ook niet voor een deel. in de verdere geschriften van het N.T. niet voorkomt. Er heeft dus een grote vrijheid bestaan ter zake van het gebed. Toch is naast andere bijbelse gebeden, dit van een bijzondere aard. omdat het als antwoord diende op de “\raag: ..Heer. leer ons bidden’ .

28

stelde formulier-gebeden betreft, zij mogen door de eeuwenoude vorm en woordenkeus ons vreemd zijn geworden, zij zijn zorgvuldig overdacht. Juist dil laatste ontbreekt bij het openbaar gebed dikwijls op bedenkelijke wijze. Dat de dienaar van Gods Woord ook de dienst der gebeden heeft te verrichten, heefi hij bij zijn opleiding zelden of nooit bedacht en de kerk heeft hem daar nauwelijks bij geholpen. Juist de zoveel zeggende kortheid en eenvoud van het “onze Vader” is hem niet eigen gemaaki. Menigeen, die op deze leemte opmerkzaam wordt, komt uit bij de discipel-vraag: .,leer ons bidden’. In dit opzicht is het ,.gebed des Heren” voor ons ook in de diensi des Woords onontbeerlijk: het is het onderwijs des Heren ook voor de dienst der gebeden.

31

lijke hoge lieer van alles aan, het tweede getuigt van Zijn komen tot ons, het laatste van de inwoning van Zijn heilige wil in ons. Heeft men dat eenmaal gezien, dan ligt het voor de hand om ook de tweede groep zo te onderscheiden: eerst richt zich het gebed tot de Schepper, die Zijn schepping in stand houdt en daartoe van het nodige voorziet. Dan wordt om vergeving gebeden tot God, die zich met de wereld verzoent in Christus. En ten slotte wordt er gebeden om de heiliging des levens, waartoe wij in onszelf onmachtig zijn. Enigszins kunstmatig doet deze trini-tarische onderscheiding wel aan; toch kan zij ons van dienst zijn om de verschillende terreinen te overzien, welke in dit gebed aan de orde komen. Dat dan daarbij de wijze te voorschijn komt, waarop de verborgen, heilige God zich barmhartig bekend* gemaakt heeft aan mensen om ze Zich toe te eigenen, ligt voor de hand en hoe zou het anders kunnen, dan dat Vader, Zoon en Geest in hun eenheid en verscheidenheid hierbij door ons gekend en erkend worden. Zonder dus een trinitarisch schema aan de verdere gegevens op te leggen, meenden wij toch deze oude motivering der indeling van het ,.onze Yader’ te moeten mededelen.

In dit verband vragen wij ons af, wat de voorkeur verdient, het vrije gebed (zoals dit in onze godsdienstoefeningen onder Engelse invloed is ingeburgerd) of het formulier-gebed. Het “onze Vader” is ons in de evangeliën op twee wijzen meegedeeld en het kan dienstig zijn cm de minder-gebruikelijke lezing van Lukas ook eens bij het openbaar gebed te gebruiken, opdat wij de vrijheid van de oudste gemeente niet zouden verliezen. Voorschrift is het gebruik van het “onze Vader” in de oude kerk zeker niet geweest; als zodanig is het niet bedoeld. Toch leert het ons bidden. Wat de door de kerk ge-

30

gaat liet over het vaderschap Gods en het kindschap van ons. Wij zullen daarbij hebben te bedenken, dat het Jezus Christus is, die ons leert bidden. Wanneer hij God Vader noemt, wordt de zin hiervan bepaald door al, wat hij ons zegt en toont omtrent de verhouding tot God. Wel spreekt hij voortdurend van “mijn Vader” als hij zijn eigen verhouding tot God bedoelt, maar het is dezelfde God tot Wie hij ons leert bidden en diens Vaderschap is van betekenis voor alle gebed, dat Jezus ons wil bijbrengen. Vanuit dit vaderschap zullen wij ons kindschap moeten verstaan. Daaraan geeft ons leerboek vooral de aandacht.

Het is zo van belang, dat de Catechismus zich aan het bidden zelf houdt en in dit gedeelte niet afdwaalt tot de bespreking van allerlei theologie, die reeds in het voorafgaande aan de orde is geweest. In dit opzicht is ons leerboek zoveel practischer dan de meeste theologieën, die daardoor óf niets over het gebed weten te zeggen, óf in herhaling vallen van wat reeds behandeld is. Het geloof is nu eenmaal een ander onderwerp van het catechetisch onderwijs dan het gebed.

Bij het kindschap bespreekt ons leerboek een drietal punten, die strikt bij het gebed behoren, namelijk de eerbied, het vertrouwen en de goede verwachting aangaande de verhoring. Hiermede is de indeling van het gegevene aangewezen.

1.
Gods \aderschap is dit: Hij is de lader van onze Heer Jezus Christus en als zodanig de onze. Wanneer wij hem “onze” Vader noemen mogen, sluit dit in. dat elk Hem zijn eigen Vader mag noemen, maar het sluit uit, dat elk Hem alleen zijn eigen Vader zou mogen noemen. Juist omdat het de Vader van Jezus Christus is, wil Jezus al de zijnen samen-

33

ZONDAG 46

HOOFDSTUK V Onze Vader

120.
V. AYuarom heeft ons Christus geboden, God alzo aan te spieken: Onze Vader?

A. Opdat Hij van stonde aan, in het begin van ons gebed, in ons de kinderlijke ¦vreze en toe-voorzicht tot God ^erwekke, welke beide de grond van ons gebed zijn, namelijk, dat God onze Vader door Christus geworden is en dat Hij ons veel minder afslaan zal hetgeen dat wij Hem met een recht geloof bidden, dun onze \ aders ons aardse dingen ontzeggen.

In twee vragen wordt deze Zondag-afdeling ge splitst. Wij behandelen ze afzonderlijk, maar geven ons toch even rekenschap van hnn verband. De eerste vraag legt uit de aard der zaak de klemtoon op de verbondenheid van Arader en kind; de tweede vat de gescheidenheid in het oog, doordat van de \ader gezegd wordt, dat Hij ,.in de hemelen” is, terwijl wij. al bidden wij, toch op de aarde en van de aarde zijn en blijven. Al is er dus een ingrijpend verschil, er is evenzeer iets, waardoor beide gegevens omtrent het gebed bijeen horen: zij vormen terecht één Zondags-afdeling. al behandelen wij de vragen in Twee hoofdstukken. Bij de bespreking van dil antwoord uit het leerboek

.<>¦(•-

Dit ..verstaan” is geen doorgronden, maar benaderen. Toch ontmoeten wij vanwege de apostelen de gehele Christus en staan wij niet meer voor de moeilijkheid, waarvoor zij telkens stonden, dat zij meenden hem te kennen en dan kwam er nog weer een onverwachte wending in het geheel van zijn betekenis. Dit geheel kunnen wij gemakkelijker in een paar zwaarwichtige woorden uitdrukken, b.v. als openbaring der genade Gods, dan op een voor ieder duidelijke en afdoende wijze beschrijven. Dat heeft het Nieuwe Testament voor ons gedaan op een niet-systematische en toch toereikende wijze. Vanuit onze onmiddellijke kennis van Christus komen wij als vanzelf tot kennis van zijn Vader. Die is Heer des hemels en der aarde en bekommert zich toch om de kleine mens; Hij is heilig en toch toegankelijk zelfs voor hen, die zich het verste verwijderd achten, want Hij zoekt ze op tot in hun God-verlatenheid: Hij is boven deze donkere wereld en tevens met haar en in haar om haar de weg te zijn en de deur te openen van uit haar plaats onder de vloek van de dood naar zijn eigen Vaderhuis. Aan “kinderen” is het geopenbaard, aan hen. die in onbevangen dankbaarheid er op ingaan zonder door eigenwijze beoordelingen en verstandelijke overwegingen te worden weerhouden. Wat is dit “er op ingaan” anders dan het aanknopen van het gebedsgesprek, dat begint met ,.onze Vader”. Die dit in volle ernst zegt. heeft houvast gekregen buiten deze wereld, die voorbijgaat. Uit de gebeds-woorden van Paulus’ brieven, waarin het ..Abba-Vader’ voorkomt, verstaan wij hoe kinderlijk deze dankbare, die toch wijzer en verstandiger was dan de meest-begaafde onder ons, gebeden heeft.

2.
A an hieruit ligt de weg open tot het verstaan van het ..kind-.i-hap”. Kr is behalve de krachteloze wroe-

vatten in hun gezamenlijk kinclschap, waarvan zij zich bewust behoren te zijn. Zij spreken wel elk tot hun Vader, maar tot hun ene Vader. Hiermede is uitgesloten, dat binnen de Christenheid ooit aanvaard zou kunnen worden, dat elk tot zijn eigen • God bidt. Van hieruit zullen allen zich telkens weer de zondigheid van hun geschei denheid als kinderen Aan die ene Vader bewast worden, terAvijl de persoonlijke en soortelijke onderscheidenheid der bid-denden er allerminst mee ontkend is. De eenheid Aran hen. die tot de Vader van Jezus Christus als tot hun Vader bidden, sluit de moeilijke waarheidsAraag tussen kerken en belijders niet uit. maar sluit Avel de eenheid der Christenheid A’oor Gods aangezicht in. Vandaar dat het eenvoudiger is bij Aerschillend inzicht samen te bidden, dan te belijden. In deze spanning van eenheid eu verschil beweegt zich de kerk de eeuwen door.

Het Vaderschap Gods is geopenbaard in de Avijze. waarop Jezus Christus bekend is. Vanuit de kennis van Jezus Christus ontspringt de kennis Aan de Vader van de Heer Jezus Christus. Met opzet Aroe-gen Avij hier in ,.de Heer’”, Avant eerst dan Avanneer deze ons bekende ,. Jezus Christus” gezag OA’er ons krijgt, gaan Avij hem kennen. Het is de taak der apostelen geAsTeest om hem in de wereld bekend te maken. Aandaar dat hij door ons geA’onden en verstaan moet worden in hun getuigenis. In zekere zin is dit een kennis uit de tweede hand; de apostelen hebben een unieke positie, die door geen kerk of traditie kan worden overdekt en vervangen. Maar deze kennis-uit de-tweede-hand heeft voor ons het voordeel, dat wij op deze wijze als vanzelf Jezus Christus in zijn eenheid van persoon en werk. van leven en sterven. Aan tijdelijkheid en eeuwigheid, van menselijkheid en goddelijkheid leren verstaan.

In de tweede plaats ligt in het bidden tot “onze Vader” het vertrouwen besloten. Ook dit wordt niet als gebedsvoorbereiding door ons bij onszelf geconstateerd en nog minder te voorschijn gebracht. Het is er in het waarachtig bidden, zoals Jezus het ons wil leren, vanzelf; het ligt er in besloten en het is voor ons bewustzijn er de vrucht van. Die van hel gebed opstaande bemerkt, dat hij tot vertrouwen in zijn Vader gekomen is, heeft een belangrijk deel van de verhoring ontvangen: hij is vertroost door het gesprek met Hem, die de macht heeft en barmhartig is: hij heeft zijn zorgen en zijn onmacht, zijn verlatenheid en zijn schuld kunnen neerleggen, daar waar er Een is, die dit alles te boven gaat en voor Wie hij bestaat. Zo heeft Jezus zelf tot zijn Vader gebeden en zijn discipelen, ziende wat het voor hem betekende, hebben door hem geloofsvertrouwen gekregen, omdat hij ze wilde leren bidden tot hun “Vader”, die ook Zijn Vader was. Door Jezus Christus is God ons op deze wijze bekend geworden; dat is in ons leerboek uitgesproken in de woorden: “de grond van ons gebed is, dat God onze “\ ader door Christus geworden is”.

En dan de “verwachting “. Voor mensen, die bemerken dat de Vader van Jezus Christus zegt: “noem mij maar Vader”, is er iets gebeurd, dat hun leven lang, door alles heen ze vergezelt, wanneer zij het in hun gebed vasthouden. Dat is de blijvende betekenis van Jezus Christus’ bedoeling met ons te leren bidden. Wanneer wij deze God “Vader” mogen noemen, verwachten wij de consequenties, in deze toeëigening gelegen. Het “eigene” van het kindschap betekent Gods leiding. Gods bedoeling, Gods geduld, Gods ontferming, Gods genade - in één woord Gods liefde, die met ons voortgaat door strijd en dood heen. die weel. hoe het kind met vallen en opstaan

37

ging over het onherroepelijke, dat gebeurd is en niet meer overgedaan kan worden, behalve het besef van onmacht, eenzaamheid en verlatenheid, nog een andere mogelijkheid in dit leven, een mogelijkheid, die dit alles te boven gaat. De rust, die er van uitgaat, is sterker dan de eisen van elke dag; het vertrouwen, dat er door ontstaat, is bestand tegen de zorgen van de strijd om het bestaan; de vrede, die er in ligt, verzoent zelfs met het onherroepelijke; de vergeving, die er door geopenbaard wordt, bedekt de schuld en wekt nieuw leven in nieuwe gemeenschap. Dat betekent het om kind van de Vader van Jezus Christus te zijn; het is een mogelijkheid, die zich verwerkelijkt in het gebed, zoals Jezus het aan de zijnen leert te bidden.

Van dit kindschap worden als kenmerken genoemd: eerbied, vertrouwen en verwachting. Eerbied, met het oude woord ,.kinderlijke vreze” aangeduid, is iets geheel anders dan “bang zijn”; de ware liefde, de liefde Gods sluit de vrees uit (1 Joh. 4 : 18); voor de Vader van Jezus Christus is het kind Gods niet bang. Eerbied is veeleer het besef \an het niveauverschil tussen God en mens, het besef, dat God God is en wij mens zijn. terwijl er toch gemeenschap is. Het bidden is van beneden opgaande naar boven: “uit de diepte roep ik tot U, o Heer” (Psalm 130 : 1). Deze eerbied is een deel van de heerlijkheid van het gebed; het is een element van de vertroosting, die er in ligt en een zijde van de rust, waartoe het gebed brengt. Het is niet zo, dat men zich biddende (of van tevoren) zou verdiepen in een overpeinzing aangaande het hoge wezen Gods. Neen; als vanzelf komt in het waarachtig bidden tot “onze Vader” de eerbiedigheid te voorschijn. Toch is zij voor elk, die over het bidden nadenkt, een wezenlijk deel van het menselijk kindschap.

HOOFDSTUK VI De V ader in de hemelen

121.
Y. Waarom wordt hier bijgevoegd: Die in de hemelen zijt?

4.
Opdat wij van de hemelse majesteit Gods niet aards gedenken en van Zijn almachtigheid alle nooddruft des lichaams en der ziele verwachten.

Het belang van deze toevoeging voor het bidden wordt door ons leerboek in twee punten aangegeven: negatief, dat wij niet .,aardselijk” van God moeten denken; en positief, dat wij op zijn zorg rekenen. De uitdrukking “de hemelen ‘ komt hier in het meervoud, elders in het enkelvoud voor; in het Oude Testament is de meervoudsvorm soms met een enkelvoud vertaald. Het maakt voor ons geen verschil. Uit de aard der zaak wijzigen zich de voorstellingen van wat de mensen met ..hemel” bedoelen in de loop der eeuwen. Maar het onderscheid tussen tweeërlei zijnsorde blijft bestendig, wanneer men van hemel en aarde spreekt. De ene zijnsorde is de aan-ons-ge-gevene, de andere is niet aan ons gegeven. De ene is ondergeschikt, de andere is van een hogere rang, al noemt de bijbel die hogere ook een geschapen orde. want het is alles uit God (Gen. 1:1); God is Heer van hemel en aarde. Maar in de hemel wordt God volkomen gekend. Het gebed is onze verbondenheid met die andere zijnsorde. Toch brengt dit verband

39

moet leren lopen, met luisteren en opletten moet leren gehoorzamen, met schade en schande wijs moet worden en met vrezen en beven tot een mens voor Gods aangezicht moet opgroeien. Door zo te bidden zal een mens Gods “neen” en Gods “ja “ gaan horen. Gods verbod en Gods taak gaan verstaan, Gods heiligheid en barmhartigheid gaan ondervinden. Van deze verhouding zegt ons leerboek terecht, dat de zorg en aandacht, de plannen en beschikkingen van aardse ouders voor hun kinderen, van Gods vaderschap hoogstens een zwakke afschaduwing kunnen zijn. Die in volle ernst geregeld zijn eeuwige Vader aanspreekt, verliest in zijn leven de hoop op God niet.

38

durend wreten, dat God nog heel anders is. dan wij ooit kunnen benaderen; en toch is Hij onze Vader. Een kind kan niet laten op een kinderlijke wijze over zijn vader te denken en zijn vader in velerlei opzicht als een groot kind te beschouwen. Zo is het met ons. met de mens ten opzichte van God ook en in velerlei gebed blijkt dit. Dit maakt evenwel het gebed niet waardeloos en neemt er de zin niet van weg. Maar evenals een kind onder dit alles door toch wTeet, dat zijn vader ,.vader” blijft, al is dat iets wat hij niet doorgronden kan. zo is het met een mens. die waarlijk bidt: hij weet, dat God God is en dat hij niet in staat is te bevatten wat dit inhoudt, toch bidt hij kinderlijk tot zijn Vader, maar tot zijn .,Vader, die in de hemelen is”.

Wij kunnen dit alles misschien nog wat strakker zeggen. Het gebed heeft een zijde bij ons en een zijde bij God. Het gebed bij ons kan niet anders dan vol van aardse denkbeelden omtrent God zijn. maar het vindt zijn weg en verliest al zijn aardshcid, om in de hemelen, ontdaan van dit alles, door God ie worden opgenomen en verstaan in zijn waarheid. Juist het besef er\an. dat wij feitelijk niet weten, hoe wij bidden moeten tot Een, die .,in de hemelen” is, zuivert het gebed, maar brengt het niet tot stilstand. Wanneer wij .,onze Vader” zeggen, is dit voor ons een aards denkbeeld; toch heeft Jezus Christus het ons zo geleerd. Avetende, dat al wat wij, mensen, onder vaderschap verstaan, toch door de eigenlijke Vader geschapen is. zodat onze voorstellingen van vaderschap afstralingen zijn van wat God zelf bedoelt en daarom bruikbaar zijn voor het bidden. Daarna spreekt ons leerboek nog over de macht Gods. waarvan wij “alle nooddruft des lichaams en der ziel verwachten”. Hier wordt weer de gehele volheid van al wat het gebed bevatten kan. aange-

41

niet mede. dat van “s mensen zijde “de hemelen” ook tot zijn terrein, tot zijn gegevenheden zouden gaan behoren. God maakt zich bereikbaar in weerwil van de afstand, wanneer Hij de mens tot bidden brengt. Het contact wordt in de Geest Gods tot stand gebracht. De Geest is God op de wijze van Zijn verbondenheid met het aardse, met mensen, met ons. Vandaar dat Jezus van het bidden zegt, dat het in Geest en waarheid geschiedt (Joh. 4 : 23. 24). De Geest Gods overbrugt hemel en aarde; in de Geest is God niet slechts boven, maar in Zijn schepping, ook in Zijn aardse schepping, ook in de gevallen mens.

Wat de betekenis voor het gebed is van .,Die in de hemelen zijt”, wordt omschreven door de woorden uit ons leerboek: “niet op een aardse wijze over God denken”. Maar hoe kunnen wij dat laten? Wij spreken en denken altijd op een aardse wijze, ook o\er God. De bijbel zelf is vol voorbeelden daarvan. Hoe menselijk wordt in de Psalmen, het gebedenboek van de bijbel, over God gesproken: over Zijn handen en voeten, over Zijn ogen, Zijn oren. En al gebruiken wij nog zulke abstracte woorden, zij zijn toch altijd aards: zij zijn toch altijd beeldsprakig. zelfs .,Geest”, dat wind of adem betekent. In de tien geboden kan wel ernstig gewaarschuwd worden voor het maken van beelden van God, en Israël heeft zich daaraan telkens weer trachten te houden, maar zelfs denkbeelden zijn toch ook nog beelden en begrippen zijn dingen, die men vatten, die men be-grijpen kan. Is het mogelijk, dat mensen niet op een aardse wijze denken over iets. wat ook? Neen. Maar het is wel mogelijk, dat wij met al onze onvermijdelijke anthro-pomorphismen. ons er bewust van zijn, dat wij daar God zelf niet mee vatten kunnen; dat Hij alles wat wij denken of zeggen te boven gaat: dat wij voort-

40

kracht, wij zijn kinderen. Doorgronden kan niemand dit: het is niet mogelijk ergens een standpunt te vinden van waar uit men Schepper en schepsel in hun verhouding zou kunnen beoordelen. Daartoe zouden wij buiten het mens-zijn moeten kunnen komen en de grote God zelf tot een voorwerp van onze beschouwing moeten kunnen maken. Dat is niemand gegeven. Wij zijn en blijven in de verhouding van God en mens betrokken, wij zijn en blijven er één kant van. Daar is ons leven geplaatst en van daar nil zullen wij mogen bidden, omdat God de Vader hei voor de mens. Zijn kind, mogelijk maakt. Alleen in kinderlijkheid kan die verhouding aanvaard worden en dan is zij ook zo, dat wij al wat ons vervult uitspreiden voor de Vader in ons gebed. Dan is God veel meer de levende Vader, dan de almachtige kracht zonder meer. Hij is bezig met en voor Zijn mensen. Dan is ook de mens veel meer de levende mens en heel iets anders dan een voorwerp, waaraan zich het lot, dat hem beschoren is, voltrekt. Door het gebedsverkeer ontstaat dan als vanzelf het “verwachten” van de Vaderlijke bedoeling, van de Vaderlijke opvoeding en leiding naar de bestemming, zoals het leerboek daarvan spreekt.

duid met ,.het noodzakelijke voor lichaam en ziel”, voor de hele mens, zoals deze voor God bestaat. Toch komt de vraag op, of de gedachte aan Gods volstrekte macht het gebed niet juist doet verstommen. Gods macht is zozeer almacht, dat wij, dit bedenkende, geen macht meer schijnen te hebben om te bidden, om onze zorgen en overleggingen, ons hopen en vrezen, ons begeren en ons klagen aan God kenbaar te maken: alles ligt immers vast in Zijn macht. Dit is wel zo, maar hier blijkt het bezwaar om zich alleen in Gods almachtigheid te verdiepen, zonder de andere kanten van Zijn éne wezen, die Hij toch ook geopenbaard heeft, tegelijk in aanmerking te nemen. Wie onzer kan doorgronden, hoe het mogelijk is, dat Gods macht niet beperkt zou worden door ‘s mensen eigenmachtigheid, die er toch maar elke dag blijkt te zijn in ieders leven? Hoe kunnen wij spreken van Een, die schepper en Heer van mensen zou zijn, terwijl wij van onszelf als mensen weten, hoe opstandig en eigenwijs onze concrete zelfstandigheid is? De ene gedachte kunnen wij niet missen, anders is God geen God meer, de andere kunnen wij evenmin missen, anders is een mens een dood ding en geen mens meer; en samen kunnen wij deze gedachten niet denken, want zij staan elkaar in de weg. Toch worden wij tot het ondoorgrondelijke verkeer met die Ene gebracht, die Heer van alles is. en blijven wij in dit verkeer toch mensen, elk met zijn eigen aard. Jezus vat dit alles samen in zijn woord: “gij dan bidt aldus: onze Vader, die in de hemelen zijt”. Daarin is de almachtigheid Gods, maar ook de afhankelijke, geschapen, ondergeschikte en toch persoonlijke eigenheid van het kind inbegrepen. Zo is God voor ons meer, dan de absolute kracht uit wie en door wie alles is; Hij is Vader; en wij zijn meer dan dingen, dan bewegingen van die

42

wijze, zoals hij zich bekend gemaakt heeft. Zelfs bij de naamgeving aan het kind zien wij in de bijbel telkens, dat die naam bedoelt uit te drukken, wat de zin en aard van het jonge leven is, dat ontvangen werd. Wij zijn gewend de naam tot een erfenis of tot een spel te maken; hoe kunnen wij mensen, uit ons zelf anders doen ? Wij weten immers niet hoe iemand zal opgroeien. Heeft een leven een bepaald type gekregen, dan wordt dit hoogstens in een “bijnaam” gekarakteriseerd. Tn de bijbel komt de gedachte \oor, dat het van God gegeven .,nieuwe leven” ook een nieuwe naam meebrengt, die alleen aan God en aan de drager ervan bekend is (Openb. 2 : 17). Het gaat dus over die naam, die wij vanwege Jezus Christus mogen uil spreken en nu ook biddende gaan gebruiken, omdat hij ons van Godswege genoemd is. Wat dit inhoudt wordt door het woord “heiligen” uitgedrukt. Heilig is dat, wat door God tot iets bijzonders is gemaakt, iets dat Hij voor Zich apart stelt. Het woord heeft evenwel voor velen een afgeleide betekenis gekregen, die ons niet op een dwaalspoor moet brengen. Men gebruikt dan “heilig” in zedelijke zin, aanduidend dat iets goed is. Indien dit goede onwaarachtig is, spreekt men van “schijnheilig”. Hier is het aldus: het is een bijzondere gave Gods, dat wij Hem met de vadernaam mogen noemen. Erkennen wij dit ten volle, dan wordt Gods naam geheiligd. Het waarachtig bidden van dit gebedsgedeelte draagt de verhoring in zichzelf. Dat God door ons met de vadernaam kan en mag worden aangesproken, heeft een ingrijpende betekenis voor ons leven: Gods naam wordt iets bijzonders voor elk, die ernstig bidt ..Uw naam worde geheiligd”.

1.
Nu klisteren wij vanuit deze gedachte naar de

45

ZONDAG 47

HOOFDSTUK VII

Urn naam voorde geheiligd

122.
V. Welke is de eerste bede?

A. Uw naam worde geheiligd. Dat is: Geef ons eerstelijk. dat wij U recht kennen, en U in alle Uw werken, in welke Uw almachtigheid, wijsheid, goedheid, gerechtigheid, barmhartigheid en waarheid klaarlijk schijnt, heiligen, roemen on prijzen; daarna ook dat wij al ons leven, gedachten, woorden en werken, alzo schikken en richten, dat Uw naam om onzentwille niet gelasterd, maar geëerd en geprezen worde.

De 4?e Zondags-afdeling bevat maar één vraag en antwoord. De indeling van dit gebedswoord geeft ons leerboek zelf aan in het antwoord. Het eerste deel betreft God en mens in de verhouding van het gebed; het tweede betreft de verhouding der mensen onderling vanwege dit gebed. Bij de bespreking zal het zaak zijn bij het gebed te blijven en niet te verdwalen in de godsleer. Immers de beide woorden: .,de naam” en het “heiligen” zijn van zo centrale theologische betekenis, dat dit gevaar van verdwalen niet denkbeeldig is. Wij zullen evenwel deze beide woorden zo veel wij kunnen in hun bijbelse zin pogen te verstaan, voorzover dit in een bespreking van het “onze Vader’ nodig is. Dan betekent ..naam ‘ de persoon zelf. maar op de

44

de hoogste, de eerste en de laatste. Zou hel alleen de diepste zijn, dan zou het bidden alleen maar tot berusting leiden. Zou het alleen maar de hoogste zijn. dan dreigt het bidden een ongegrond verlangen en verwachten te worden. De bijzondere plaats van de verhouding tot God omspant en doordringt het complex van al wat ons leven -vervult. Nu moeten wij er onmiddellijk bijvoegen: dit is in Averkelijkhcid niet zo. wij zijn zo niei. Maar juist daarom moeten wij zo bidden, want dat is de weg waarop God ons leiden wil om het waar te maken.

Daarnaast spreekt ons leerboek van ..roemen en prijzen”. Deze woorden hebben vrijwel dezelfde inhoud. al hoor ik in het tweede hel ..aanbevelende” duidelijker doorklinken. Hier blijkt het gebed een spreken ten gevolge te hebben, een zich-uiten in het milieu, waarin wij leven. Die met God omgaat zal niet slechts in woorden, maar in heel zijn manier van zijn. God verheerlijken. Woorden zijn in dit opzicht misschien zelfs gevaarlijk, zij zijn zo zelden volkomen waar. Maar het kind Gods. dat waarlijk met zijn Vader omgaat, begint als vanzelf ..ter ere Gods” te leven. Hoe meer hij zelf het ontoereikende en gebrekkige ervan gevoelt, hoe zuiverder het wordt. Dit is “God roemen” en het is de beste aanbeveling van het kindschap: “wij bidden van Christuswege. laat u met God verzoenen”, zegt Paulus (2 Cor. 5 : 20). Van deze dikwijls argeloze en dikwijls woordenloze prediking gaat meermalen een bijzondere kracht uit. Deze gedachte keert terug, wanneer ons leerboek straks spreekt over de betekenis van dit gebed voor ons verkeer met anderen (1 Petr. “5 : 1). In aansluiting aan dit heiligen, roemen en prijzen, spreekt het leerboek \an Gods werken, Gods handelen, en somt daarbij een reeks A an eigenschappen op, waar wij maar al te dikwijls veel te formeel over

47

uitlegging, die ons leerboek ons geeft. Wij bidden om “de rechte kennis” van God. Eerst daarna wordt dit verbijzonderd. De echte kennis van God is hier ook weer in bijbelse zin bedoeld, niet verstandelijk, maar feitelijk. Deze kennis is het omgaan met God. het verkeer met Hem, het “wandelen” met Hem, het dankbaar besef van Zijn nabijheid en leiding, die Hij mogelijk heeft gemaakt. Wij horen en verstaan vanwege Jezus Christus, dat dit een omgang met een ..vader” is, die niet afgeschrikt wordt door onze onwaardigheid en die Zijn genade geduldig betoont, die weet van onze kleinheid en aanvaardt dat wij niet opgewassen zijn tegen al. wat van binnen uit en van buiten af ons in gevaar brengt. Het bidden om de heiliging van Gods naam wordt dus een bidden om de omgang met de Vader van onze Heer Jezus Christus, die onze Vader wil zijn en ons als Zijn kinderen beschouwt, ons toeëigetiende tot zich. ons aannemende en ons opvoedende tot erfgenamen van hetgeen Hij voor ons bestemd heeft. Dit in oprechtheid te bidden is reeds deze omgang met de Vader, het is het begin er\an. dat telkens weer wordt opgenomen en dat deze Vader zelf wil en werkt.

Ons leerboek gaat voort met dit kennen in zijn groei te beschrijven; het is: “God, onze Vader, heiligen, roemen en prijzen”. Hoc kunnen wij God heiligen ? Toch heeft dit zin. Wanneer wij in de omgang met onze Vader, die in de hemelen is, leven, krijgt deze verhouding een bijzondere plaats in ons bestaan; niet een aparte plaats, waar allerlei andere verhoudingen los naast staan, maar een plaats boven alle andere verhoudingen of onder alle andere relaties. Enerzijds is het de grond voor alle andere, andererzijds convergeren de verdere levensverhoudingen in deze relatie tot God. Het is de diepste en

46

maar heel weinig, hoe dikwijls \anwege ons le\en, denken, spreken en handelen. Gods naam gelasterd wordt. Zijn wij er beschaamd door. of houden wij ons liever doof’? Het geluid der lastering is evenwel hij wijlen zo sterk, dat het toch tof onze oren doordringt. En is het ten onrechte:* Wij genezen dit niet door de goddeloosheid \an anderen te oordelen. Ons leerboek raadt ons di(in ons gebed te brengen, wanneer het gebed waarlijk zal uitspreken, wat Jezus ons leren wil aangaande de heiliging van Gods naam. Want deze lastering is immers het volstrekte tegendeel van evangelie-verkondiging. Voor dit tegengestelde van ¦verkondiging missen wij een kerkelijk woord - een bewijs, dat wij er ons liever doof voor houden. Hier wordt het ons tot een angst gemaakt: kunnen wij zo le^en. denken, spreken en handelen, dat de naam Gods niet om onzentwil gelasterd wordt? Is het ons een zorg, dat dit niet moge geschieden? Is het ons leed. wanneer dit toch het ge\al is? Wanneer wij waarlijk zullen bidden, dan moeten wij met deze mogelijkheid ernst maken. Aan mensen, zoals wij zijn. zo ontrouw, zo bevreesd voor ons zelf, zo geneigd tot eigen gerechtigheid, zo zelfzuchtig, draagt God op om in de wereld Zijn naam uit te spreken en om Zijn getuigen te zijn. Wanneer wij ons dit indenken, gaan wij pas echt dit woord uit het ..onze Vader” bidden. Kn wanneer wij het ootmoedig en geregeld voor God uitspreken, begint er iets van de verhoring te komen. Misschien zal het voor ons zelf ongemerkt zijn. dat Gods naam om onzentwille geëerd en geprezen zou worden, riet zou trouwens voor onze ijdelheid niet eens goed zijn, wanneer wij het zelf bemerkten. I och kan het plaats hebben, wanneer wij het eerbiedig vragen. Het is nodig, dat wij geloven, dat het voor God mogelijk is om ons ootmoedig gebed zo te verhoren, dat Zijn

49

spreken. Wij bedenken dan te weinig, dat God één is, en dat wij over Zijn gerechtigheid sprekende onvermijdelijk tevens over Zijn barmhartigheid spreken. Er zijn gebedssituaties waarin Gods almacht ons hele denken beweegt. Op andere ogenblikken, als wij geen weg weten, Gods wijsheid. Komen er momenten van werkelijke dankbaarheid, dan Gods goedheid. En als de wereld wreed is, roepen wij om Gods gerechtigheid. Schamen wij ons diep over ons zelf, dan bidden wij om Gods barmhartigheid. Ons leerboek noemt nog één woord meer, waar wij te zelden in ons gebed aan denken: Gods waarheid; en dit is toch, bijbels verstaan, het wonder van Zijn openbaring, waarvan heel de uitstraling in dit ene woord vervat is. Hoe kan dit alles in ons eenvoudig gebed omspannen worden? Dat kan niet en behoeft ook niet. Wij spreken in diepe eerbiedigheid onze Vader aan en trachten in onze woorden iets van de rijkdom aan mogelijkheden, die in Zijn omgang ligt, te vatten. Toch is het dienstig om, wanneer wij over het gebed nadenken, ons iets van deze veelvoudige rijkdom voor te stellen, opdat wij, als wij tot ..onze Vader” bidden, weg zouden schuilen en tot rust zouden komen in de ontmoeting met Hem, die zo is, dat Zijn doen al onze innerlijke woelingen te boven gaat.

2.
In de tweede plaats wijst ons leerboek op de zin van deze bede voor ‘s mensen verhouding tot de anderen rondom hem. Behoort dit nog tot de inhoud van het gebed: Uw naam worde geheiligd ? Ja. zeker in de wijze waarop er hier over gesproken wordt. Wij bidden om ons leven zo te mogen ..schikken en richten”, dat Gods Vader-naam vanwege ons niet gelasterd worde, maar geprezen (2 Sam. 12 : 14). Dit is inderdaad de gebedsinhoud van deze woorden. Wij weten er wel iets van. al is het vermoedelijk nog

4S

maar het is een genadig gericht. De tweede betekenis (misschien wel de enig bedoelde, de latijnse en duitse uitgaven geven tot dit \ermoeden aanleiding) spreekt van een beweging des levens naar een doel. Niet meer wij stellen het doel, niet meer onze aandriften bepalen de beweging, maar wij vragen biddende de Vader er om. dat Hij ons zal leren richten en mikken op Zijn doel. Wat is het doel van ‘s mensen leven? Het eenvoudige antwoord van Calvijns onovertroffen Catechismus zegt het aldus: God te kennen om Hem te verheerlijken. Zo blijkt, dat de ¦woorden: ..Uw naam worde geheiligd’, als zij oprecht en geregeld gebeden worden, medewerken om de kinderen van deze Vader te vormen tot n>ede-ertgenamen van Jezus Christus.

51

naam niet gelasterd, maar geprezen wordt. Om liet te bemerken zou voor ons te gevaarlijk zijn. Laten wij ons biddend af\ ragen, of door ons leven, denken, spreken en doen, Gods naam misschien wel gesmaad zou kunnen zijn of zou kunnen worden; en laten wij van God verwachten, dat alleen door de verhoring-van ons oprecht gebed, Zijn eer door ons leven niet geschaad zou worden, maar geprezen. Met een tweetal ongewone woorden “schikken en richten” spreekt ons leerboek over de wijze, waarop dit bidden ons leven vormt. Het gehele leven: gedachte, woord en werk. wordt door dit gebed op een nieuwe manier gerangschikt. De veelheid van allerlei, wat ons vervult, blijft dezelfde, maar de ordening ervan verandert. De natuurlijke orde is deze, dat alles rondom ons ..ik” is gerangschikt, wat ons het naaste ligt eerst, wat ons raakt daarna. A\at wij op onszelf betrekken dan, en zo in al \erder kringen. Nu komt dit gebed en verandert de schikking der dingen: onze Vader staat in het middelpunt. Wij behoren daar wel bij als de Zijnen, maar dat zijn er velen. Dan praevaleren de dingen, die Hij in het bijzonder van belang acht. ïn zake het geheel gaat het om het doel van Zijn heerschappij. Behalve van deze veranderde schikking spreekt ons leerboek van “richten”. Dit kan tweeërlei betekenis hebben: ,.oordelen” en ..op een bepaald doel afstellen”. Misschien zijn in onze Nederlandse uitgave beide bedoeld. Ongetwijfeld zal het oprechte bidden van ,.Uw naam worde geheiligd” als een oordeel over ons leven gaan. aanwijzende, wat voor onze Vader kan bestaan en wat niet. De nieuwe schikking van het leven is reeds een oordeel. Ons doen en laten, maar ook ons denken en spreken komt aan de orde en wordt voor God gebracht, niet voor de rechter, maar voor de Vader. Toch is dat ook: ..gericht”;

50

bede is immers bij uitstek eschatologisch, zich richtende op de \oltooiing \an Cods bedoeling met ons.

1.
..Regeer ons alzo door L\\ Woord en Uw Geest, dat wij ons hoe langer zo meer aan U onderwerpen.” Hier gaat het dus over de gehoorzaamheid. En al leren de kinderen Gods dit allen, zij leren het toch één \oor één. Maar is men bereid gehoorzaam te zijn!* Hoe kan men zonder deze bereidheid bidden: ..Uw koninkrijk konic”? Het is met ons zo gesteld, dat onze gehoorzaamheid gewoonlijk afhankelijk is van wat ons gezegd wordt. Past het aan bij onze eigen plannen en gedachten, dan is de bereidheid er wel. Maar gehoorzamen wij dan feitelijk niet aan ons zelf? Bereidheid tot gehoorzamen betekent meer. En onvermijdelijk zal hetgeen ons van Gods wege gezegd wordt, niet conform zijn aan onze gedachten en plannen. Ware dit wèl zo, dan waren wij zelf reeds bezig Gods koninkrijk op te richten. Dat wij dit niet vermogen en feitelijk ook niet willen, blijkt dagelijks uit de gang van zaken in de wereld, waar wij toch in participeren. Maar al te gemakkelijk veronderstellen wij daarbij, dat dit aan het geheel ligt en niet aan ons. Hier komt de vraag naar de bereidheid tot ons persoonlijk, terwijl de macht om het Rijk op te richten bij God is.

Zo wordt ons tevens duidelijk, dat het gebed om hel Rijk Gods niet van de mens zelf uitgaat. De mens zelf zou hier niet om bidden: hij poogt het immers zelf te doen. Hoogstens zal hij God vragen en aansporen in het gebed om hem hierbij te helpen. Om aan God te vragen om de komst van Zijn Rijk. is het bankroet van ‘s mensen vertrouwen in eigen macht, indien er één woord is in het ..onze Vader”, waar het humanisme moeite mee heeft, is het dit. Het is vvaar-lijk niet zo. dat het humanisme dit ook wel zou kun-

ZONDAG 48

HOOFDSTUK Ml! UID koninkrijk komc

i2’->. \. Welke is de tweede bede?

\. Lu koninklijk korac. Dal is: Regeer ons alzo dooi- l \\ Wootd en Uw Geest, dat wij ons hoe lang;’r /o meer aan IJ onderwerpen: bewaar en \ermeetder Uw kerk; \erstoor de werken des dui\cls en alle heerschappij, welke zich tegen L1 \eilieft. mitsgaders alle boze raadslagcn, die tegen l \\ heilig Woord bedacht worden; totdat de \olkoinenheid \ \\ s Rijks komc. waaiin Gij alles zult zijn in allen.

In een viertal korte zinnen beschrijft ons leerboek, de betekenis van deze tweede bede. Onze zorgen komen eerst later aan de beurt, beginnende met ,.het dagelijks brood”, maar toch zijn wij er wel terdege in betrokken, wanneer wij om de komst van het Rijk bidden. De uitlegging, hier gegeven, begint met het persoonlijke, al is het (zoals heel het gebed) in samenhang met al Gods kinderen gesproken. Vandaar dat in het tweede, wat er over de zin van deze bede gezegd wordt, de kerk is genoemd in haar on-verbreekbare verhouding tot God. Tn het derde gedeelte wordt over de strijd van het komende rijk gesproken. En in het laaiste komt de verwachting, die al het voorgaande draagi, te Aoorschijn. Deze

52

Gods Geest is het aan Wie wij ,.de aanneming tot kinderen van de Vader” te danken hebben (Rom. 8 : 14-17).

Wanneer wij ons afvragen: durf ik oprecht om de komst van Gods regeermacht te vragen, dan wordt het een spanning, waartoe God zelf ons brengt; het is een gesprek, dat Hij met ons voeren wil; het is een ontmoeting met de machtige Geest Gods. Wordt de bereidheid tot gehoorzaamheid vaardig over ons, dan is ook daarin het koninkrijk Gods komende. Toch is dit nog niet meer dan het persoonlijk begin van de inhoud van deze gebedswoorden.

2.
Aan het eerste punt uitgaande spreekt ons leerboek er nu over, dat om bewaring en vermeerdering der kerk gebeden wordt in deze woorden. “Uw koninkrijk kome” spreekt inderdaad over de kerk, zoals God die samenroept. Zijn kinderen horen bijeen. Aranuit de verschijning van Jezus Christus opgekomen als het nieuwe volk Gods, erfgenaam van het oude Israël, rekt de kerk zich uit naar de voltooiing van Gods bedoeling met de Zijnen. Zij is het voortgezette werk van Jezus Christus; die regeert haar door zijn Geest. Door die Geest is zij levend en gaat zij niet onder aan haar maar al te menselijke gebreken. Zij is door die Geest tot getuige van de genade Gods gesteld. Hoe bedreigd de kerk is door haar zichtbaar bestaan in mensen, die zich vanwege hun eigenmachtigheid nauwelijks laten samenvoegen voor Gods aangezichi, weet elk, die, om het koninkrijk Gods biddende, daarbij bemerkt hoe sterk de weerstanden tegen een bereidwillige gehoorzaamheid in zijn eigen binnenste zijn. Toch is deze bedreigde kerk veilig, omdat zij door God bewaard en voortgeleid wordt. Hoe nodig is het om in zorg oAcr onze menselijke zondigheid God te bidden

55

nen bidden en toch aan zichzelf gelijk blijven. Neen; zij die dit waarlijk bidden worden omgezet en tot ootmoedige gehoorzaamheid gebracht; zij verwachten het komende heil niet meer van de mens zelf. Het is van Gods wege, dat wij mensen tot dit gebed komen: het is van wege Zijn openbaring, dat wij het waarlijk aan Hem vragen; het is door Jezus Christus, dat wij deze woorden leren bidden. Deze omzetting van de eigenmachtige mens, deze verandering, deze bekering moge soms zo acuut en definitief zijn, dat dag en uur ervan vaststelbaar is, toch is en blijft het voor allen een proces, waarvan ons leerboek terecht zegt, dat het .,hoe langer zo meer” voltrokken wordt. Het herhaald en geregeld gebed om Gods Rijk kunnen wij niet missen; het is de manier, waarop de Vader zijn kinderen wil opvoeden.

Hoe dit gehoorzamen mogelijk A\ ordt, zegt de Catechismus met “door Uw Woord en Uw Geest”. Wij kunnen er dankbaar voor zijn, dat hier niet gezegd is: ..door Uw wet”. Immers hoe formeel zouden wij dan de verhouding hebben gemaakt. De .,wet des Heren” is hierbij niet buitengesloten, maar ingesloten. Het “Woord”’ van de Vader omvat geheel hei gesprek tussen God en mensen, geheel Zijn openbaring. Het omvat de bijbel en mede alles wat er aan werking Gods van dit wonderlijk boek uitgaat. Het is niet alleen maar die hoeveelheid bedrukt papier en wat daar uit te lezen valt, - het is Gods woord in actie, geconcentreerd in Jezus Christus, het “vleesgeworden Woord” en heel zijn betekenis voor het mensengeslacht, ons bekend gemaakt in de bijbel. Toch is er met dit levende woord Gods nog niet alles gezegd. Gods Geest werkt en volbrengt de omzetting van onze eigenmachtigheid tot gehoorzame bereidheid. Gods Geest eigent mensen Gode toe.

54

maar tegenover ons, of ontdekken wij die maehis-drift ook wel eens aan de binnenzijde van ons persoonlijk leven en van onze kring? Kost hel ons geen moeite om waarachtig te bidden: ..Uw koninkrijk komc ‘ en niet: ons koninkrijk komc? Nog een derde vijand wordt genoemd: ..boze raad-slagen. legen Uw heilig Woord bedacht”. Is dat de bijbelkritiek? Maar hoe veruiterlijken w ij dan de bedoeling? Xcen. liet is de listige AS ij ze. waarop wij allen ons onder liet duidelijk Woord Gods uit weten te praten. V\ elk een vaardigheid ontvs ikkelt elk. persoon of groep, in de discussie met God. Zoals menig kind tegen zijn vader in redeneert, zo denken en spreken wij maar al te vaak. zelfs in ons bidden. Ongctvs ijfeld is er een werking van de boze. een rebellie legen Gods wil en een listig redeneren van ‘s mensen eigen begeerten tegen Gods heilige wil in. - daar zijn wij geen van allen vreemd aan. Om toch te dienen in de grote si rijd van hei komende Rijk legen alle boze macht, hebben wij hel nodig om dagelijks ootmoedig en oprecht om de komst MUI Gods Koninkrijk ie bidden. Het zuivert ons en maakl ons waakzaam, het versterkt ons en geeft ons moed om persoonlijk en te samen met heel de kerk een werktuig in Gods hand te zijn ier voltooiing van Zijn bedoeling.

4.
Al deze door ons leerboek aangewezen gedachten worden samengevat in hei laatste: ..totdat de volkomenheid Uws Rijks komc. waarin (jij alles zult zijn in allen”. Mens en kerk hebben de neiging om zich aan zichzelf ten doel te stellen. - de waan, waaraan de wereld lijdt en ondergaat. Zo kan het niet: de mens moet leren geloven in Hem. die enkeling en genieenschap te boven gaat. Maar men kan nicl “elovcn zonder de toekomstverwachting van liet

om bewaring1 \an degenen, die hij als zijn kinderen lot .,kerk’ maakt.

Dat niet alleen, tik. die \seet. wat hei is om Clods koninkrijk te verwachten, en die beseft, wat het betekent, dat God ons door Jezus Christus met zich in het verband van Vader en kinderen brengt, bidt ook om vermeerdering der kerk. Groeien moei het werk van Gods genade, en die hierom vraagt heeft een bereid hart om te dienen, waar zijn Vader hem in dit opzicht maar voor gebruiken wil. Die deze bede bidt, is getuige van Christus in hei milieu waar hij leeft. Hij weet maar al te goed. dat de zichtbare kerken het koninkrijk Gods nog niet zijn.

“t. Toch zegge niemand te gemakkelijk en te spoedig. dat hij de bewaring en ‘vermeerdering der kerk van Gods kinderen niet alleen afbidt, maar ook dienen wil. I erecht wijst ons leerboek met strenge woorden op de strijd, die gestreden moet worden. Men spreke niet lichte aardig over de strijdende kerk. Hoc is het mogelijk, dat deze werking van Gods Geest, beschadigd, verkreukeld en verscheurd verschijnende in de zichtbaarheid, stand kan houden tegen al war uit de boze is?

Menigeen klinkt het te middeleeuws, zoals hier o\er de ,.werken des duivels” gesproken wordt. Ons visioenair idealisme had de duivel uit het oog verloren, enige geslachten lang. Nu zijn wij in een stadium, dat velen er maar liefst niet over denken of spreken, wat toch die \reemde aanwezigheid van het radicaal-boze in onze mensenwereld betekent. Ons leerboek noemt meer. en spreekt \an ..heerschappij, die zich tegen de \ ader Aan onze Heer Jezus Christus verheft”. Dat is een gedachte, die \\ ij gaarne hanteren en toepassen op alle heerschappij, die ons verdrukt of bedreigt. Is dat evenwel alleen

ZONDAG 49

HOOFDSTUK IX

Um mil geschiede

124.
Y. Welke is de derde bede?

A. L w wil geschiede, gelijk in de hemel, alzo ook op de aaide. Dat is: Geef, dat wij en alle mensen onzo eigen wil \erzaken en Uw wil, die alleen goed is, /onder enig tegenspreken gehoorzaam /ijn; opdat alzo een iegelijk zijn ambt en beroep /o gew illig en getrouw moge bedienen en uit-\oeren, als de engelen in de hemel doen.

Wij kunnen niet zeggen, dat in het antwoord van ons leerboek een indeling van de betekenis Aan dit gebed wordt gegeven. Daar\ oor hangt de laatste gedachte te nauw samen met de eerste; zij is een toepassing, een consequentie, van het eerste gedeelte van de zin. Deze gevolgtrekking valt te verwachten na de opvallende iiitdrukking in het begin: ..wij en alle mensen”; dat is nog iets anders dan “wij allen”. Er wordt blijkbaar onderscheid gemaakt tussen de ..wij”, die het ‘”Onze Vader” bidden en “alle mensen”, hoewel ze natuurlijk als mensen één zijn. Het is een nadere uitleg van het “op aarde”. Wanneer wij bidden: “Uw wil geschiede gelijk in de hemel alzo ook op de aarde”, dan is er dus een terrein, of een orde, waar Gods wil geschiedt: de hemel; en een terrein, waar Gods wil niet geschiedt, of ten dele niet

59

rijk Gods. Ook alle liefde, die God door zijn Geesl in mensenhanden werkt, is feitelijk gericht op zijn toekomst. Elk kind Gods en heel het gezin, het dikwijls zo moeilijk en zo verdeeld gezin van Gods kinderen, leeft feitelijk vanuit die toekomst. Daar gaat het heen; en al wat Gods openbaring in Jezus Christus uitwerkt in al die geslachten, die er deel aan hebben, leeft vanuit de verwachting van de toekomst Gods.

Toen Jezus zijn taak volbracht had, zeide hij tot de zijnen: “heb goede moed, ik heb de wereld overwonnen” (Joh. 16 : 3”5). Hoe zullen wij moed houden, wij, die leven met ons eigen moeilijk en zondig karakter in een zo donkere mensenwereld, wanneer wij niet de twee punten \asthouden, waaraan de lijn van ons leven, van persoon en kerk, hangt ? Het ene punt is de voltooide arbeid van Jezus, gekruisigd èn opgestaan; het andere het geheim van Gods komend rijk. Jezus overwon de wereld en hij gaat voott mei de zijnen, die in de wereld zijn. Hij gaat verder: zijn werk beweegt zich en staat niet stil; hij is onze weg naar Gods doel. Christus’ rijk is niet van deze wereld, maar het is in deze Avereld onuitwisbaar geopenbaard. Dit rijk strijdt de grote strijd met de boze: het gaat door de nacht van het wereldoordeel heen. het rijk Gods tegemoet; het gaat er mede als mei Jezus zelf, die over Golgotha heen verheerlijkt is. Op dit alomvattende Pasen, de grote Paaszondag der duistere mensheid, richt zich de hoop der kerk. Laat elke schrede dan moeilijk, onzeker, wankel zijn, - het is toch een schrede verder naar de ,.volkomenheid des Rijks”. Daarom bidden w ij op gezag van Jezus, die het ons leerde, met goed vertrouwen: “Uw koninkrijk kome”.

58

ik hij nader inzien hei geraden \ ind om mij naar eens anders i\sil te Aocgen. omdat ik het in de ge-geM’ii omstandiglieden toch \erstandiger acht om de wil van de ander maar o\ er te nemen, omdat ik daardoor allerlei moeilijkheden vermijd. Dan volg ik feitelijk mijn eigen wil. enige innerlijke aandi’iften opzij drukkende. Maar ben ik dan gehoorzaam? Neen. Wanneer een kind tegen zijn vader zegt: wanneer ik het met uw inzicht eens ben. dan zal ik uw wil doen, is dat geen gehoorzaamheid. De werkelijke gehoorzaamheid is er eerst dan. wanneer iemand de motieven van de ander niet > raagt en dus niet zelf beoordeelt, en toch de wil Aan de ander overneemt. Dat is voor een eigeuwillig mens een harde zaak: men komt er in feite alleen toe. wanneer men de ander volkomen vertrouwt. Dit vertrouwen is een onmisbare factor in echte gehoorzaamheid. Nu letten wij er eens op. wat het betekent om aan God gehoorzaam te zijn. Daarbij is dus sprake van Gods wil en van onze eigen wil en die twee vallen niet samen. Het kan zijn. dat de eigenwillige mens zich bukt onder de overmachtige wil van God: wat kan een klein mens anders doen dan lijdelijk ondergaan, wat God wil, en berusten? Dat is geen gehoorzaamheid. Temand. die bidt: ,.Uw wil geschiede’, bidt niet om berusting: hij zegt daarmede iets. wat veel meer inhoud heeft. Andererzijds kan een eigeuwillig mens ook pogen de uitkomst te berekenen en daarbij voor zichzelf enig voordcel, bij voorbeeld een goede gang van zaken of een gewenste ontknoping-van de situatie, verwachten: hij houdt zich dan aan de wil Gods, voor zover hij die meent te doorzien, en drukt zolang zijn eigen aandriften opzij. Geen van deze beide verhoudingen van Gods wil en ‘s mensen wil kunnen wij gehoorzaamheid noemen. Daarvoor is nodig, dat een mens Gods w il in een bepaalde

61

geschiedt. Op aarde geldt dit blijkbaar Aan de mensen: daar geschiedt Cods wil niet. althans nog niet ten volle. Voor wij de moeilijkheid aanroeren, hoe dit denkbaar is. dat ergens Cods \sil niet zou geschieden, bedenken wij eerst, dat er onder de mensen ook zijn. aan wie Jezus heeft leren bidden .,Uw wil geschiede”, dus mensen, die er oin vragen en er blijkbaar naar verlangen, dat het terrein, waar Gods wil wel geschiedt, zich zou mogen uitbreiden. Maar er zijn ook mensen, die daar niet om vragen en een dergelijk verlangen niet uitspreken: of. laat mij het voorzichtiger zeggen: er zijn ook ogenblikken en tijden in het leven, dat iemand dit gebed niet zou willen of kunnen uitspreken.

A\ annccr dit gebed in volle ernst gebeden wordt, be-\estigt het ‘s mensen gehoorzaamheid. Er is een terrein der volstrekte gehoorzaamheid, de hemel, en een terrein der gedeeltelijke ongehoorzaamheid, de aarde. Op die grens lussen ongehoorzaamheid en gehoorzaamheid beweegt zich dit gebed. Het gebied van de ongehoorzaamheid is niet al te bakenen tussen de mensen. Avant het loopt door veler innerlijk jen en heen. Maar het gebed is een belangrijk gebeuren op de grens van deze twee gebieden: hel opent de deur van ‘s mensen ongehoorzaamheid, opdat Gods wil zou binnenkomen en heersen. Gehoorzaamheid is. zodra men er over gaat nadenken, een ingewikkeld iel**. Iemand geeft daarbij zijn wil weg aan een ander. \ reenid. dat dit kan, want zulk een besluit is toch ook een wilsdaad. Is het zo. dat de ander zijn eigen w il eenvoudig doorzet en oplegt, dan is er dwang: en dat is iets anders dan gehoorzaamheid. Iemand moet zich dan onderwerpen en berusten in de opgelegde beschikking. Dit kan goedschiks of kwaadschiks geschieden, maar gehoorzaamheid is het niet. Het kan ook zo zijn. dat

60

wordt een mens een iets. een ding in de beschikking van de Almachtige. Maar zo spreekt de bijbel en ook Jezus, die ons leert bidden, niet over de verhoudingvan God en mens. Daar is die verhouding ..dynamisch”, levend. God is Yader: er is dus een per-soonsrelalie. OngeU\ ijfcld is de Yader de óver-persoon en de mens de onder-persoon, maar de mens is ook \oor God een ..iemand”, niet een iets. Alle menselijke rebellie en weerbarstigheid doet aan de macht Gods niet af. maar de verhouding van God en mens is een omgang. In die omgang is cigenwillie • heid mogelijk, maar ook \ertrouwen. üe eigenwillig-heid stuurt Gods plan niet in de war. En~hei vertrouwen is geen lijdelijke onderwerping. Met de werkelijkheid van deze \erhonding van “V ader en kinderen moeten wij hier rekenen, sprekende over het gebed. Of het vqpr God mogelijk is om zonder Zijn almacht te verliezen, wezens te scheppen, die beslissingen nemen en verantwoordelijkheid daarvoor dragen, ligt buiten onze bevatting. Met de werkelijkheid hebben wij hier. waar het over het gebed gaat. Te maken. Buiten de verhouding van God de Yader tot zijn mensenkinderen, wordt deze werkelijkheid tot de verhouding van het noodlot enerzijds en de menselijke wilsdrift andererzijds. Het geheimzinnige van de mogelijkheid van zulk een werkelijkheid, die er toch is, blijft dan evenzeer een raadsel voor ons verstand. Nu brengt Jezus duidelijk deze persoonsverhouding tot uitdrukking. \\ annccr hij wil, dat wij bidden: “Uw wil geschiede”.

Telkens als de mens dit opreehi bidt. betuigt hij zijn bereidheid tot gehoorzamen, ook al worden deze woorden in het geheel van het gebed uitgesproken en niet afzonderlijk in de spanning van een bijzondere beslissing. Als gebed in een levenscrisis komt het in de bijbel \oor. waar ons verleid wordt, hoe

63

situatie van zijn leven zozeer vertrouwt, dat hij, zonder Gods bedoeling te willen beoordelen, zich naar die wTil voegt. Laten wij niet te spoedig zeggen: ,.cen mens kan immers Gods wil niet ten volle beoordelen”. Natuurlijk kan hij dit niet; maar daarom probeert hij het wel. Hij gaat zelfs verder en poogt met de schijn van gehoorzaamheid zijn eigen bedoeling toch van God los te krijgen. Er is nog heel wat magische praktijk, ook in ons gebedsleven. overgebleven.

Al hebben wij opgemerkt, dat gehoorzaamheid -vertrouwen onderstelt, daarmede is nog niet alles omtrent het gebed “Uw wil geschiede” gezegd. Hoe is het mogelijk, dat er in de verhouding van God en mens een dergelijke spanning voorkomt? De wil Gods en de begeerte van een mens liggen immers niet in één vlak; de ene is veel hoger dan de andere en domineert dus tenslotte toch. Dat spreek ik niel tegen: maar van de mens uit, is de situatie anders. Een rnens heeft zijn eigen wil en het ligt in zijn aard om beslissingen te nemen, waarvoor hij zichzelf verantwoordelijk gevoelt. Stoot nu zijn eigen wil tegen de wTil Aan een ander, in ons geval tegen de wil van God, dan is het de vraag, of hij al dan niet eigen-willig zal zijn. Is hij eigenwillig. dan doet hij onwillekeurig, of zijn eigen wTil op één niveau met Godn wal ligt: hij doet of hij ook God is (..gij zult zijn als God”, zegt de slang tegen Eva, als het gaat over het weten van wat goed en kwaad is. Gen. 3:5). Maar doet hij dit wel “onwillekeurig”? Of is het juist zijn typisch menselijke verkeerdheid. waaraan men de naam “erfzonde” zou kunnen geven? Helemaal on-wdllekeurig is het niet: het is een wilsdaad, dat hij zo ge\oelt en denkt en handelt. Wanneer wij ons de verhouding van God en mens ..statisch” denken, dan is er geen sprake van een dergelijk conflict, dan

62

zeer hij met zichzelf in strijd kan geraken. Deze woorden kunnen wij zonder de bijstand van Gods Geest niet oprecht bidden. Terecht roept de mens God, de Vader, te hulp tegen zichzelf. Er is een tweevoudigheid in de mens, die hem zijn lcvenlang, ook als kind Gods, bijblijft: “het kwade, dat ik niet wil, dat doe ik”, zegt zelfs Paulus (Rom. 7 : 19); hij kent een macht in zijn leven, die “strijdt tegen de wet van zijn gemoed en hem gevangen neemt onder de wet der zonde, die in zijn leden is” (Rom. 7 : 23). Nu nog iets over de toevoeging in het leerboek: “wij en alle mensen”. Wie ernst maakt met deze bereidheid voelt voortdurend, hoezeer de mensen^ samenhangen in hun verantwoordelijkheid. Wat er aan Aerkeerdheid over de mensheid ligt, drukt alles terneer. Wij kunnen persoonlijk wel strijden tegen onze eigenwilligheid; de kerk kan ons daarbij wel versterken en de wereld oproepen tot gehoorzaamheid aan de Vader van Jezus Christus, maar het neerdrukkende van oude en nieuwe schuld ligt over het geheel der mensheid. Wie kan die last der zonde wegnemen? Dat kan God alleen en daarom bidden wij, dat Zijn wil geschiede, en doen dit voor onszelf en voor alle mensen. Paulus zegt het met deze woorden: “het ganse schepsel zucht,.... verwachtende de openbaring der kinderen Gods,... . dat het vrijgemaakt worde van de dienstbaarheid der verderfe-nis” (Rom. 8 : 19-22). Vandaar dit: .,wij en alle mensen”.

Deze zelfde gedachte wordt uitgewerkt in de laatste zin van het leerboek over .,Uw wil geschiede”. Wij bidden het en worden als vanzelf door dit ernstig te doen. opgeroepen en geregeerd door God, onze Vader. Elk. die dit aldoordringend regeren Gods, dit komen van Zijn volkomen koninkrijk gelovig verwacht, weet, dat de gehoorzaamheid van alle mensen ten

65

Jezus, in de nacht, dal hij door judas \ ei raden werd, in de hof Gethsemane s nachts waakte en de beslissing moest nemen, of hij zon vluchten, dan wel zijn gevangenneming afwachten. Dan bidt hij. zoals een gehoorzaam mens zou moeten bidden: “mijn \ader. indien het mogelijk is, laat dit lijden mij voorbijgaan, doch niet gelijk ik \yil, maar gelijk Gij wilt”. Hier gaal het om de meest volstrekte^bereidheid, namelijk om een heel Ie\en met al zijn inspanning enerzijds, en de ondoorgrondelijke \< ilGods andererzijds. Hier is Jezus ons in alle opzichten gelijk, uitgenomen onze zonde. Zozeer geeft hij zijn vertrouwen, dat hij met der daad alles, wat hij was en wilde, offert. (.Vlatih. 26 : “59-44. Hebr. 4 : 15: “>.: 7. S). Bidden \\ ij het gebed, dat Jezus leerde, dan spreken wij met de Avoordcn ,,onze Vader ‘ ons vertrouwen uit en bevestigen het met .,Uw wil geschiede’, want daarmede aanvaarden wij onvoorwaardelijk Ciods wil boven en tegen onze eigen begeerte in.

Wanneer het geen crisis is. waarin deze woorden gebeden worden, spreken wij ze zo gemakkelijk uit. Toch is het van belang om geregeld in ons gebed, dat een persoonlijke verhouding A eronderstelt en op vertrouwen rust. deze ¦woorden te gebruiken, opdat wij er ons aan zouden gewennen. Vandaar dat ons leerboek zegt: deze woorden betekenen. ,.dat wij onze eigen wil verzaken en Gods wil. die alleen goed is. zonder enig tegenspreken gehoorzaam zijn’. Nn begint ons leerboek met deze bereidheid aan God te vragen: ..geef. dat wij.... gehoorzaam zijn.” Is het dan niet onze eigen strijd? Zeker: maar. wetende hoe sterk onze eigen willigheid is en hoe bezwaarlijk het is om bereid te zijn, roepen wij God te hulp tegen onze eigen zondigheid. Tn dit opzicht spreekt het leerboek uit de ervaring van de mens. die weei hoe-

64

ZONDAG 50

HOOFDSTUK X

Het dagelijks brood

125.
V. Welke is de kierde bede?

A. Geef ons heden ons dagelijks brood. Dat is: wil ons met alle nooddruft des- libhaams vei-zorgen. opdat wij daardoor erkennen, dat Gij de enige oorsprong’ van alle goed zijt en dat noch onze zorg en arbeid, noch Uw gaven zonder Uw zegen on” gedijen; en dat wij derhalve ons vertrouwen lan alle schepselen aftrekken en op 1 iillecn stellen.

Met de bede om liet dagelijks brood komen wij in het gebed ie voorschijn met onze eigen, menselijke zorgen. Jezus wil dat; hij is hei. die ons zo leert bidden. Wanneer het leerboek gaat uitleggen, wat deze woorden inhouden, dan worden er drie dingen genoemd: Ie dat God de oorsprong \an alle goed is: 2e dat ons werk en Gods gaven Zijn zegen behoeven: 3e dat ons vertrouwen hieromlrent op God zal moeten rusten.

1.
In de eerste plaats is de inhoud van deze bede: ..wil ons met alle nooddruft des lichaams verzorgen, opdat wij daardoor erkennen, dat Gij de enige oorsprong van alle goed zijt.” Wij bedenken, dat hier kinderen tot hun Vader spreken en om hun dagelijks voedsel vragen. Maar hoever zijn wij van deze primitieve situatie af. Zeker, bij velen bestaat nog de goe-

67

gevolge zou hebben. ..dal een ieder zijn ambi en beroep zo gewillig en getrouw zou bedienen en uitvoeren, als de engelen in de hemel doen”. Dat ware de samem loeiing van het terrein der volstrekte gehoorzaamheid, waar alle machten organen \an Gods wil zijn, de hemel, en het gebied der. toch feitelijk onbestaanbare, ongehoorzaamheid, de aarde. Hier gaat het dus niet alleen over persoonlijke eens-willendheid. ook niet alleen over de gehoorzaamheid der kerk aan haar Heer: hie,r spreekt de diepe bekommering over de nood der gehele wereld zich uit. Het gebed is een persoonlijk gebeuren, maar het betreft feitelijk de verlossing, waarop de -\\ creld onwetend Macht en de kerk gelovig hoopl. Moet God dan aangespoord worden door onze gebeden? Neen, zeker niet. Het is immers Jezus, in wie God zich openbaart, die zelf ons tot dit bidden brengen wil. Het is God. die ons op deze wijze aanspoor! tot oprechte gehoorzaamheid, omdat daarin de verlossing, die Zijn einddoel is. nadert. Want zoah iemands slechte daden niet bij hem zelf blijven, maar zich uitbreiden in de wereld, soms geslachten ^er, zo kan met groter overvloedigheid de genade Aan God zich uitbreiden vanuit de gehoorzaamheid Aan Zijn kinderen, over velen en over verre tijden (Rom. 5 : 20). Daarom bidden wij niet alleen ..Uw wil geschiede”, maar voegen er bij ..op de aarde, zoals Uw wil in de hemel geschiedt”.

66

Regeert die Vader de gang van zaken aan de tafel, waarop Hij de rijkdom der wereld aan Zijn kinderen heeft voorgezet, of heeft Hij de dingen maar aan de mensen zelf overgelaten? Als Hij de macht heeft, waarom neemt Hij niet zelf ter hand, wat wij zo grenzeloos en zo langdurig verknoeid hebben? Er staat in het begin van de bijbel een verhaal, dat ons somber kan stemmen, wanneer wij het ons realiseren. De mensenwereld was zozeer vervuld met \v revel en grimmigheid, dat God het niet langer lustte en met een geweldige watermassa het verdorven mensdom van de wTereld afwies, één gezin overlatende, dat meer dan ooit gewaarschuwd was. Dit éne gezin groeide iiit tot vele volken, die ‘weldra elkaar weer begonnen te vernielen en verteren, zodat de oude ellende volslagen terugkeerde. Zijn wij zo ongeneeslijk en onverbeterlijk en wachten wij alleen maar op een tweede radicale uitroeiing, een wereldeinde, waar misschien wel onze eigen vindingrijkheid ons heen brengt? Is er toch niets van deze wereld te verwachten? Of heeft die Vader een andere weg gekozen, een uitweg? Wij bedenken, dat het Jezus is, die ons deze woorden wil leren bidden. Hij vraagt, dat elk die hem kent en verstaat zich kinderlijk en direct in zijn gebed tot de Vader richten zal om van Hem te verwachten, wat zijn bestaan nodig heeft. Hoe is het mogelijk voor een volwassen mens om zo kinderlijk tegenover God ie leven en dat te doen midden in deze wereld? Het is wel de onmogelijkste bede van dit gebed, wanneer men er over doordenkt en het gebed geen geprevel van woorden wezen zal. Deze onmogelijkheid heeft Jezus zelf evenwel midden in onze wereld waar gemaakt in zichzelf. Wanneer ik liet mij indenk, zeg ik eerst recht: “Heer, leer mij bidden.’ Nadoen kan men zulk een manier van le-

69

de gewoonte om als zij aan een weivoorziene tafel

aanzitten, God te danken voor hun voedsel; hoewel

ook dit zo zinvol gebruik door velen niet meer in

acht wordt genomen, niet alleen vanwege het

haastig levenstempo, maar omdat de verhouding tot

hun God en Vader uit het gezichtsveld verdwenen

is.
i

Er liggen evenwel achter deze gebedswoorden dieper moeilijkheden voor een verscheurde mensheid. De wijde wereld met al haaf rijkdom is door de Schepper voor de mensen op tafel gezet. Bovendien hebben zij het verstandelijk vermogen, niet alleen om die rijkdom te verzamelen, maar ook die te vermeerderen. Hoe zijn evenwel de mensenkinderen onder elkaar? Hoe gaan ze om met datgene, wat de Vader ze voorzet? Zij hebben inderdaad planten en dieren, die dienstig waren, fantastisch weten te vermeerderen. En toch - wat een ellende! Niet alleen nu, maar door alle eeuwen heen. Wie heeft er vrede met de gang van zaken? En aan wie ligt de schuld anders dan aan ons, mensen, zoals wij onder elkander zijn? Zijn niet altijd velen, die er kans toe zagen naar zich toe te halen, wat zij begeerden, voor ontstane wanverhoudingen onverschillig gebleven? Door alle tijden is het zo gegaan en ,.in dure tijd en hongersnood” verbittert dit velen. Wie verandert het ? Het doortrekt onze menselijke samenleving van oudsher, niet alleen in de kleine kring van verwanten, maar evenzeer in de familie der volken en in de verhouding der rassen. Zal ooit iemand de macht hebben de wereld te genezen ter zake van het dagelijks brood? Zijn wij ooit op weg geweest naar “een gerust en stil leven” in gerechtigheid en orde? Nadert dit of wijkt het van ons weg? (1 ïim. 2:2). Deze vragen dringen zich op. als wij er ons toe zetten om onze Vader te bidden om ons dagelijks brood.

68

leen sta. maar samen met anderen, die ik niet ken, voor Zijn aangezicht leef. Dat zal mijn vragen zeer bescheiden maken en mijn aandacht voor de mensen naast mij activeren. De grote sociale problemen zijn en blijven er voor de mensheid, maar de aandacht van ieder voor zijn mogelijkheden en verantwoordelijkheid voor anderen wordt levendig gehouden. Het is zo nog te vaag gezegd. Wij zullen hebben te horen, dat Gods kind, ons nog onbekend, naast ons. aan de Vader om het dagelijks brood vraagt en dat wij met onze zorgen bij de Vader niet behoeven aan te komen, wanneer wij in ons gebed niet samen met die ander zijn.

Deze weg is ons hier gewezen. ZJJU het er weinigen, die hem gaan? Ook dat is ons niet bekend; trouwens als wij het wisten, zou het ons gebed allicht onzuiver maken. Naarmate zulk bidden, zoals Jezus bedoelt, groeit, komt er iets anders over onze samenleving. Als een kostbare herinnering uit de harde hongertijd van de oorlog, bewaren wij de wonderlijke saamhorigheid en hulp\ aardigheid, die (oen over velen (niet over allen) begon te komen. Wij wisten van elkander, dat niet ieder alleen om zijn dagelijks brood te bidden had. maar dat wij het met de vele hongerigen samen deden. Hier wordt duidelijk, hoe voor elk, die het ..onze Vader” bidt. de sociale noden en de sociale vragen onvermijdelijk betrokken zijn in ons gebed en daardoor in ons leven. Wij kunnen niet blijven staan bij ons eigen min of meer veilige bestaan, wij kunnen ons niet opsluiten in kerkelijk isolement. Wij zijn betrokken in de noden van anderen, ja van allen: door Jezus zelf zijn v\ ij er in betrokken, omdat hij on<! leert in het meervoud te bidden, het gaat hem aan of er brood-zorgen zijn, daarom gaat het zijn kerk aan, want liet gaat God aan. Dagelijks zullen de Zijnen van

71

\en onmogelijk: maar ervan leren, in de eerste plaats leren bidden, dat kan men wel. Zo leeft deze Jezus Aoor onze ogen: enerzijds onbezorgd (“wees niet bezorgd; zoek eerst het koninkrijk Gods, elke dag heeft genoeg aan zijn eigen kwaad” (Mt. 6 : 34), andererzijds zwoegend onder de taak, die hem was opgedragen (“hoe word ik geperst totdat het volbracht is” (Lk. 12 : 30): enerzijds AvaarschirwT hij zijn bewonderaars (,.de vogels hebben nesten, de Zoon des mensen geen plaats, waar hij het hoofd kan neerleggen” (Lk. 22 : 35). andererzijds zegt hij zijn “volgelingen: .,heelt u ooit iets ontbroken?” (Lk. 22 : 35). Deze Jezus leert ons ook nu in de/e wereld eenvoudig en direct met de Vader over de dagelijkse nooddruft des lichaams te spreken. Zou dit misschien de rust wezen van Godh kinderen midden in een wereld, waarin oorlog en honger, ziekte en dood ook over hun leven heenstormen? Zou dit misschien in de tegenwoordige tijd het gezin van Gods kinderen zijn, dat wel de zondvloed doorleeft, maar haar toch te boven komt ?

Wij letten er op. dat wij niel bidden: “geef mij heden mijn dagelijks brood”, maar dat wij het met anderen te samen bidden. Met “”ie? Met Gods kinderen. Maar wij weten niet, ^\ie dat zijn. Soms denken wij het te weten en komen dan bedrogen uit. Soms menen \s ij het kindschap Gods aan deze of gene zeker te moeten ontzeggen en zie, wij blijken ons deerlijk vergist te hebben. Wel Aveten wij, dat er anderen zijn, misschien ilakbij, met wie wij samen bidden zonder het te bemerken. Het dagelijks brood is voor al Gods kinderen en ^sic dit niet bedenkt, kan dit gebed niet bidden. Wat komt mij dan toe? Niet anders dan wat ik nodig heb om mijn dienst aan God de Vader te verrichten. Daarbij moet ik mij bewust /ijn en dit voor God ook uitspreken, dat ik niet al-

70

ligt er iets over van onze eigen heerlijkheid. Wanneer dit echt is, geen hoogmoed en geen waan. dan is de prestatie feitelijk ook een gave \an de Schepper, waar Zijn licht van afstraalt. Het zorgen en arbeiden voor het dagelijks brood, het alledaagse, vale zwoegen is hier evenwel bedoeld. Toch bestaat blijkbaar ook hiervoor de mogelijkheid, dat de glans van Gods heerlijkheid er over valt. namelijk wanneer het gewone, gegeven bestaan als gebedsverhoring -wordt doorleefd. Is het zo. dat wij zulke zorg en arbeid aan ..de “V ader” opdragen, en dat ook werkelijk biddend doen? Is het zo, dat wij ons doen en laten volvoeren in gesprek met ..onze Vader”? Dit is inderdaad een belangrijk inzicht’ in het gebed om het dagelijks brood. Want de kleine dingen, de huiselijke taak. evengoed als het zogenaamd belangrijke werk. zou een heel ander type gaan vertonen, wanneer wij het inbrachten in ons kinderlijk gebed. Ook de zorgen zouden van aard veranderen. Heel het gedeelte, dat in het evangelie van Mattheus \olgt op het ..onze Vader’, en handelt over de bezorgdheid, zouden -\\ ij beter gaan verstaan (Mattli. 6 : 19-34).

Komen er dan in zulk een leven geen teleurstellingen en mislukkingen voor? Zeker: de harde strijd om het bestaan is een juk. dat tallozen hun leven lang dragen zullen. Jezus, c\enmin als zijn apostelen, hebben een licht leven gehad. De zorgen zijn werkelijke zorgen en elke dag heeft zijn eigen kwaad. Toch \erandert de manier van leven voor hem. die waarachtig bidt.

Niet alleen onze zorg en arbeid, ook Gods gaven veranderen \an aard door dit gebed. Menigeen merkt nauwelijks, wat God geeft. Daarom is er geen dankbaarheid, maar ook geen heerlijkheid in zulk een bestaan. Juist het meest gewone, geregelde gebed

Gods wege aan hun verantwoordelijkheid \oor sociale relaties herinnerd worden. En laat niemand denken, dat hij er toch zelf’ niet \ ooi-heeft moeten zorgen en werken. Natuurlijk. Maar wie heeft hem het materiaal: de aarde, de planten, en dieren, de lichaamskracht en het \erstand verschaft? Als gezond levend mens heeft hij met en in dit alles te arbeiden; ook weer samen te arbeiden in het gecompliceerde geheel van ónze mensenwereld. Maar bron van alles’is de daad Gods. Dit bedoelt ons leerboek met te spreken van de erkenning, dat God .,oorsprong is van alle goed”. En aLs oorsprong is Hij ook degeen, die uiteindelijk Zijn bedoeling met het geheel heeft. Zal Hij die bedoeling ooit bereiken met ons. mensen, die zoveel verderven aan elkaar en aan Zijn gaven? Die iets van deze Jezus Christus verstaat, die ons leert bidden, wanhoopt niet. maar gelooft en vertrouwt, dat God ook nu het werk van Zijn handen toch niet heeft laten varen.

2.
Dan gaat ons leerboek verder en zegt. dat “onze zorg en arbeid evenmin als Gods gaven zonder Zijn zegen ons gedijen”. Wat betekent dat veelgebruikte woord ..zegen”? Voor het Oude Testament, vooral voor het gebedenboek, de Psalmen, is het karakteristiek. Voor ons heeft het maar al te zeer de betekenis van geluk, van vervulling van onze wensen gekregen. Jn de bijbel is het toch iets anders, daar betekent het, dat over de situatie iets van Gods heerlijkheid begint te stralen. Juist dit is het, wat wij in onze vale mensenwereld zozeer missen. Paulus’ woord.dat de mensen allen de heerlijkheid Gods missen (Rom. 3 : 23), is maar al te waar. Juist aan ..onze zorg en arbeid” ontbreekt zo vaak het licht van Gods heerlijkheid. Hoogstens (en dat nog zelden)

72

o

staan, ook de andere inenten en toestanden rondom ons. rusten op deze grond. AVij moeten onszelf en anderen, onze omstandigheden en werkzaamheden leren verstaan als rustende in de hand van de Vader van onze Heer Jezus Christus. Gaan wij daar ernst mede maken, vooral als wij dit dagelijks doen in ons gewone gebed, dan gaat er een zuiverend oordeel over al onze zekerstellingen. Dat hebben wij nodig; dat geeft ons vrede ook in moeilijke ogenblikken. Dat Jezus de ¦wonderlijke macht gehad heeft om midden in deze. onze wereld staande, met ;ezag te zeggen: .,komt tot mij, ik zal u rust geven” (Matth. 11 : 28). wordt ons dan duidelijk en waar: wij ontvangen de rust bij hem; zij komt naar ons toe en over ons vanuit zijn tegenwoordigheid. Die om zijn dagelijks brood bidt tot de Vader van Jezus Christus, en het doet met zulk een kinderlijk vertrouwen, als Jezus bedoelt, ¦wordt rustig, omdat hij weet, dat zijn bestaan uiteindelijk ligt in de hand \an [Iem. die leven en door] te boven gaat en voor Zijn kinderen een genadig Vnder zijn wil.

doet ons zien. wat de “Vader geeft. ..die Zijn zon doet opgaan over bozen en goeden en regent over rechtvaardigen en onrechtvaardigen”’ (Mattli. 5 : 45). Sommige uitleggers willen deze bede in verband brengen met het avondmaalsbrood. Al lijkt mij deze uiileg geforceerd en onaanvaardbaar wegens de venvoud van geheel het gebed en wegens de afstand van dit e^ angeliegedeelte tot de nacht “\oor Jezus” dood, toch kan ik mij indenken, dat velen, in zorg gedompeld, door deze gedachte aan. en gemeenschap met het volkomen offer, dat Jezus in zichzelf voor ons bracht, getroost en gevoed worden, nieuw e kracht uit en door hun Heer ontvangende.

‘¦>. liet laatste wat ons leerboek in deze bede leen. is .,dat wij derhalve ons vertrouwen van alle schepselen aftrekken en op God alleen stellen”. Hier graven wij tot op de vaste bodem. Onvermijdelijk vertrouwen wij op ons zelf en anderen, op de vastheid van onze positie en op de geregelde gang van zaken, waarin wij leven. Maar er komen ogenblikken, waarin alles wankelt en wijzelf mede. Dan is het voor ons de vraag, of er een grond onder ons bestaan is, waarop hei uiteindelijk rust. Hier worden wij er op aangesproken, dat wij deze vraag nu reeds, voor de zware crisis van ons leven, stellen. Hebben wij enige zekerheid, dat wij inderdaad gekend, gezocht, gewild zijn, door Eén, die boAen alles staat? Hier blijkt het weer, hoe onmisbaar het is, dat het Jezus is, die ons zo leert bidden. Die uiterlijke zekerheid, die eigenlijk niemand missen kan. is geloofszeket-heid. En waar ter wereld, waar, in deze verbijsterende chaos, waarin wij bestaan, kan geloofszeker-heid vaster op rusten, dan op Gods openbaringsdaad in Jezus’ le^cn, sterven en verheerlijking? \iet alleen de uiterste, diepste grond van ons be-

74

der” volgen. Daar zegt Jezus (Matth. 6 : 14, 15): ..want indien gij de mensen hun misdaden vergeeft, zo zal uw hemelse Vader ook u vergeven; maar indien gij de mensen hun misdaden niet vergeeft, zo zal ook uw Vader uw misdaden niet vergeven.” Er valt dus over de zin van de laatste woorden van deze bede niet te twijfelen; wij worden door de woorden, die Jezus ons wil leren bidden, gebonden. Is het een verzwakking van de inhoud, wanneer ons leerboek deze moeilijke woorden “gelijk wij vergeven (hebben) onze schuldenaren” aldus omschrijft: “gelijk wij ook dit getuigenis Uwer genade in ons bevinden, dat ons ganse voornemen is, onze naaste van harte te vergeven”? Neen. Maar wel blijkt uit deze omschrijving, hoe behoedzaam ons leerboek zich hier uitdrukt. In zeker opzicht worden er overtollige woorden gebruikt. Wanneer het iemands “ganse voornemen is om de ander van harte te vergeven”, dan is die vergeving aanwezig. Want wanneer het voornemen echt en waar en volstrekt is, dan ligt de vergeving voor ,.onze schuldenaar” klaar en wordt er op hem gewacht, of wel, hij wordt gezocht, om die vergeving in ontvangst te nemen. Dit “voornemen” behoeft niet genoemd te worden; het dreigt de verwerkelijking van de vergeving te verzwakken en is helemaal onbruikbaar, wanneer wij vertalen “vergeven hebben”. En een voornemen in afwezigheid van de schuldenaar, bleek menigmaal niet sterk genoeg in zijn onmiddellijke tegenwoordigheid. Eerst in de presentie van de schuldenaar blijkt, of het voornemen de volstrektheid heeft, die voor een werkelijke vergeving nodig is. Opvallend zijn de woorden: ..dat wij dit getuigenis van Uw7 genade in ons bevinden ‘. Hier komt een karakteristiek-reformatorische gedachte te voorschijn. Het is alsof men niet durft zeggen: ,.ik ver-

ZONDAC, il

HOOFDSTUK XI
‘

Sch uldvergeving

126.
\. Welke is de vijfde bede?

A. h’n \ergeef ons onze scliulden, gelijk ook wij i>erge\en onze schuldenaren. Dat is: wil ons arme zondaren, al onze misdaden en ook de boosheid, die ons altijd aanhangt, om des bloeds van Christus’ wil niet toerekenen, gelijk wij ook dit getuigenis Uwer genade in ons be\inden, dat ^ ons ganse voornemen is. onze naaste Aan harte te vergeven.

1.
Zoals voor de hand ligt, spreekt ons leerboek eerst over de vergeving, waarover het gebed hier gaat, en daarna over de bijzin, die er volgt en die zoveel mensen moeite geeft. Moeten wij die moeite betreuren? Integendeel. Hier dwingt Jezus, die ons wil leren bidden, ons tot een ernst, die wij niet vermijden kunnen en die heilzaam is voor al de zijnen in al hun omstandigheden. Feitelijk blijkt het nog krasser in de bijbel te staan dan in onze oude eti nieuwe vertaling. De best gedocumenteerde vertaling luidt namelijk: “gelijk wij vergeven hebben”. Maar ook zonder deze veranderde vertaling is het een pijnlijk toevoegsel. Dat het met de vergeving onzerzijds niet zo gemakkelijk gaat, blijkt uit de bijbelwoorden, die onmiddellijk op het .,onze Va-

76

gen wel eens, dat schuldgexoel om straf \raagt, dan is het goedgemaakt, men heeft er voor geleden en het is afgedaan. Zo is het met schuldgevoel tegenover God nimmer, wanneer het tenminste echt is. Want tegenover God kan een mens niets goed maken: wat hij goeds kan doen. is niet meer dan zijn gewone dienst aan God: het heeft geen terugwerkende kracht.Wanneer M ij ons indenken, wat het voor onze men selijke hoogmoed betekent, dat Jezus reeds voor ons geboet heeft en God zelf in Zijn beschikking het zo heeft ge\s ild. dat Hij zelf in Zijn geliefde Zoon de schuld reeds heeft geboet, omdat geen mens zijn eigen daden nog weer eens beter kan overdoen. - dan wordt ons duidelijk, hoezeer in de vergeAing alle hoogmoedigheid van de mens vernietigd wordt.

Want dat een mens de gevolgen van zijn eigen fou

ten moet dragen, is geen boete:
die gevolgen

draagt hij toch. of hij schuldgevoel kent of niet. Maar dat hij gehouden is Gods wil te doen en, waar hij dit niet gedaan heeft, het niet kan overdoen, - dat kan een mens hopeloos drukken. Hoe moet hij daar ooit onderuit komen? Dat kan hij niet. Er zijn dan voor hem maar twee mogelijkheden - of hij geeft God de schuld van zijn eigen zonden, of hij M’aagt en ontvangt vergeving.

Maar Manneer het besef van Gods heilige majesteit ons krvendig voor ogen staat, (en als wij ons waarachtig schuldig en tevens onmachtig gevoelen, dan is dit het geval), dan kunnen wij niet vatten, dat deze heilige God het zwarte zomaar ^it en hei \ uile zomaar rein zou gaan noemen. In die situatie is het zo betekenisvol, dat God de straf, de boete, de vloek in Zichzelf opvangt door Zijn Christus tot ons verzoeningsoffer te maken. Zonder dat onze hoogmoedige waan. het zelf goed te kunnen maken,

geef’. Men weet maat’ al te goed, hoe moeilijk iemand zijn wrevel tegen een ander overwint en hoe spoedig ..de wortels der bitterheid weer op-spruiten” (Ilebr. 12 : 1”5). Vergeven moge een goed werk zijn. als goed werk durft ons leerboek het niet aan. Is er vergeving, dan is voor de Catechismus dit: een ..getuigenis van Gods genade”’: aan zichzelf moet iemand, die vergeeft, vooral geen ogenblik denken, maar wel steeds aan de vergevende. Vader, die aan Zijn kind leert om zelf Te doen. waartoe Hij hem inspireert.

2.
Au blijkt, hoe belangrijk en hoe juist de volgorde der woorden is in het ..onze Vader”’ zelf. Immers alleen hij. die aan de “Vader voor zichzelf vergeving gaat vragen, is ootmoedig genoeg om de ander naasi zich niet als zijn schuldenaar te blijven aanzien. Is hij zelf niet oprecht in zijn schuldgevoel en bij zijn vragen om vergeving, dan blijkt hij iemand te zijn. zoals die nian in de gelijkenis, die vroeg om van zijn schuld van tienduizend talenten af te mogen komen en zich omkeerde om iemand, die hem vijftig penningen schuldig was, daarover lastig te vallen (Matth. 18 : 21-~tS). De eerste vraag is dus, of w ij er waarlijk aan toe zijn om God vergeving te vragen. Dit spreekt allerminst vanzelf: want het gaat er niet om. of men schuldig is voor God. maar of men dit weet en erkent en het zo diep gevoelt, dat men. zich daarover verootmoedigt. Om vergeving vragen is vernederend. Want dii houdt in. dat men weet zijn fouten niet goed te kunneu maken en er dus van afziet om er voor te boeten. Zolang men \an een schuld meent, dat men die op den duur zelf zou kunnen vereffenen, is er geen schuldgevoel, dat om vergeving vraagt: men vraagt dan slechts om uitstel. De paedagogen zeg-

78

o\ei’ wie hij fouten begaan liee.fl. Maar liet gesprek tner onze schuld tegenover God. moet met God zelf gevoerd worden. Want al wat wij deden, dat niet ter ere Gods was. is fundamenteel iets tussen God en ons en eerst \an daar uit iets. v\at wij mei anderen moeten behandelen. Icgenover Hem is onze zonde (of het er één of tien zijn, doet er in de grond der zaak niet toe) iets. wat ons schuldig stelt op een wijze, die A\ ij niet ongedaan kunnen maken; het gaat daarbij om onze zondigheid, om onze onherroepelijke scliuldenaarspositie: niet om afzonderlijke debetposteu. Gaan wij ons gewennen aan een behandeling ¦van schulden zoals lussen ons. mensen, onderling, die wij één\oor één kunnen gaan verrekenen, dan sluiten wij ons hart dicht voor hel werkelijk vergeven van Gods wege. Kn het is daarop, dat Jezus ons in het ..on/e Vader” richt.

¦>. Nu moeten w ij bedenken, dat het gebed des I leren ons in het meervoud AV il leren spreken, ook als het over de schuldverge\ing gaat. Wij hebben tot dusver er in een zeer persoonlijke zin over gehandeld. Dit behoeft niet onjuist te zijn. maar het is ontoereikend. AVanneer ik in mijn leven constateer, dat ik niet ter ere Gods geleefd heb. dan gebeurt het menigmaal, dat ik met schrik bemerk, hoe mijn fout niet bij mijzelf gebleven is. maar anderen aansteekt, prikkelt, verwart, op een dwaalspoor brengt, of hoe dan ook: het kwaad breidt zich uit als een olievlek. Dat ik heel wat van mijn eigen fouten kan boeken op de sehuldrekening van anderen, ontheft mij niet van mijn verantwoordelijkheid over mijn eigen daden: veeleer bevestigt dit haar. Wij weten allen wel. dat elk milieu, elke samenlevingsgroep. elk \olk. ja elk ras. zijn collectieve zonden heeft. Wij delen daarin. - waarlijk niet alleen passief.

SI

ook maar enige kans krijgt om >veer op te vlammen, maakt God ons duidelijk, dat Zijn heiligheid even onaantastbaar gebleven is, terwijl Hij Zijn vergeving door Christus aan ons boodschapt. Ieder, die het hopeloze van zijn oude schuld inziet, kan weten, dat zijn schuld werkelijk schuld is en dat hij toch vergeven is. Dit betekent de diepzinnige uitdrukking van Paulus, dat .,Christus zonde voor ons is gemaakt” (2 Cor. 5 : 21).

Daarom ligt er voor de mens zulk een gebaar in de gedachte, dat iemand zijn oude schuld door allerlei verdienstelijke handelingen zelf zou kunnen gaan delgen. Alsof iemand ook, zonder die schuld, dergelijke verdienstelijke handelingen evengoed had kunnen nalaten. Men leeft geen enkel stukje van zijn leven twee keer; elke dag en elk deel ervan roept ons om volstrekt ter ere Gods te bestaan; geen werk tot Zijn eer gedaan, had evengoed kunnen worden nagelaten. Wij kunnen geen vordering voor “verwerk aan God overleggen. Dat alle doen, ter ere Gods volbracht, met Zijn zegen wordt bekroond en beloond, is de verrassing van Zijn goedheid, maar niet de afbetaling op een door ons gepresenteerde rekening. Over dit verrassende van het loon spreekt Jezus zich duidelijk uit in de gelijkenis van de arbeiders, die een hele, of een halve {lag, of slechts één uur gewerkt hebben (Matth. 20 : i-15). Iemand komt des te gemakkelijker tot deze afdwaling, wanneer hij zijn fouten gaat isoleren tot aparte gebeurtenissen, die hij één voor één kan opbiechten en afdoen. Tot besef van het onherroepelijke der zonde komt hij dan evenmin als tot het besef, dat hij als mens, met het geheel van zijn leven, schuld draagt voor God. Ongetwijfeld kan iemand de behoefte hebben zijn schuld voor een ander uit te spreken, in de eerste plaats iot zijn naaste, tegen-

80

\H bemerken wij, hoe juist door cli 1 meervoud de positie van onze persoonlijke schuldenaar ook verandert. Immers de vergeving, die God in Chrisius heeft geopenbaard, gaat ook hem aan. Als hij zelf. tol schuldbesef komende. God om vo-geving zou bidden, zou die voor hem gereedliggen. Zonden wij dan weigeren om hem te vergeven? Indien AS ij dat deden, zou ons eigen gebed om sehuldvcrgeving bij de wortel afgesneden zijn. f let is onmogelijk om in het meervoud te bidden ..vergeef ons’, als men niet reeds in zijn hart waarlijk gereed is de schuldenaar naas! ons ook te vergeven. Wij bidden immers ook \oor hem om Aergeving, wanneer Avij het meerxoud in ons gebed gebruiken.

Zien wij dit eenmaal in. dan verandert niet alleen in het afzonderlijke geval van persoonlijke moeilijkheden onze houding tegenover de schuldenaar geheel, maar het oprechte gebed om vergeving Aan onze schulden Avijzigt onze hele verhouding tot de naaste.

Hier komt Aveer de sociale betekenis Aan het ..onze Vader” te voorschijn. Wij kunnen niet zeggen, dat de schulden Aan onze Aoorouders ons niet aangaan. Niet alleen, dat wij daardoor Aerootmocdigd A\or-den, ook onze \eranl woordelijkheid voor Aolgende geslachten Avordt er door gCAvekt. Wanneer Avij in die zin bidden: vergeef ons als geheel, als kerk. als volk. als ras onze schulden, bidden wij om de genezende kracht Gods en om hel geduld van Zijn genade op zulk een Avijze. dat onze sociale gebondenheid ons duidelijk Avordt.

Wij komen Avaarlijk niet zo maar ineens hier toe. Over AergeA’ing, Aooral over hel Aragen om ver-geving. loopt geen hoogmoedig mens gemakkelijk heen. ftn denken Avij er over na. wanneer wij dit zullen gaan bidden, dan merken \s ij cei’st recht, hoe

Gaan wij dil inzien, clan Asordt ons iets duidelijk \an wat liet pondus peecati, de zondenlast. betekent. Daar komen wij nooit onderuit. Gaan wij in die zin onze gezamenlijke schuld inzien, dan wordt het nog zoveel te meer inhoiidrijk om God te bidden: ..\ader. vergeet ons onze schulden . liet gevoel \an onmacht ten opzichte van de’ gezamenlijke zondenlast kan ons verlammen. I och leven wij verder en gaat ons willen en handelen vowrt. Elk onzer draagt bij aan de schade of de genezing Aan het geheel, waarin hij leeft. Daarin heeft ieder, wat voor positie hij ook bekleedt, zijn aandeel. Om waarlijk ter ere Gods te ICACU. is evenmin ieis wat alleen persoonlijke betekenis heeft. Ket breidt zicli uit (en goede. Kik onzer heeft herinneringen aan indrukken, die hij van anderen kreeg, terwijl de/c nauwelijks of helemaal niet beseften, dat er invloed >an ze uitging. Hier blijkt nog zoveel te duidelijker, dat wij Aan onze handelingen, boze daden of goede werken, geen rekensom maken kunnen. Daarover kunnen AS ij niet met God marchanderen: w ij zijn eenvoudigweg gehouden tot Gods eer te leven op de plaats, AS aar Asij gesteld zijn.

Maar hoc dan met die collectieve schuld’!’ Wal betekent het. dat die aan ieder, die er oprecht om vraagi. vergeven Asordt? Midden in een verworden wereld, is God vertegenwoordigd in Zijn ..gezondene” (Joh. 17 : ‘•>) en toont, dat Hij zich toch mei ons Avil inlaten. Dat is de openbaring Aan Zijn vergeving. De wijze Asaarop dit in de persoon van)ezus. in heel zijn leven en sterven geschied!, is van die aard. dat daardoor een machtige, niet eindigende inA’loerl. de werking Aan ..de Geest des lieren uiigaat. Dit raakt ieder, die AS e rk el ijk mei een oprecht hart bidt in hel meervoud: ,.Acrgccf ons onze schulden”.

82

ZONDAG 52

HOOFDSTUK XIT

Verzoeking

127.
V. Welke is de zesde bede?

A. En leid ons niet in verzoeking’, maar verlos ons van de boze. Dat is: dewijl wij van ons-zelve zo zwak zijn, dat wij niet een ogenblik zonden kunnen bestaan en daartoe onze dood-\ijanden, de duivel, de wereld en ons eigen \lees niet ophouden ons aan te vechten, zo wil ons toch staande houden en sterken door de Lracht l \s s Heiligen Geestes, opdat wij in deze geestelijke strijd niet onderliggen, maar altijd sterke wederstand doen, totdat wij eindelijk ten eenenmalc de overhand behouden.

ten gebed vanuit de diepte, vamiil de strijd en vanuit de vrees. In het eerste gedeelie vreest de mens. die dit bidt. voor zichzelf: in het tweede gedeelte voor de macht van het boze of van de boze. (Men kan dit immers op beide wijzen vertalen).

I.
Dit gedeelte, sterker nog dan hei hieraan voorafgaande over de vergeving, heeft in Jezns’ omgeving allen, die nog vasthielden aan de zelf-verlossing van persoon of volk, moeten afstoten. Deze woorden (rekken een scheidingslijn tussen de mensen; een lijn, die evenwel niet alleen maar loopt tussen Fari-zeërs en ..schare, die de wet niet kent” (Joh. 7 : 49). maar die feitelijk dwars door ieders leven heengaal.

85

hoogmoedig wij zijn. Op een onvergelijkelijk eenvoudige wijze heeft Jezns hier elk, die naar hem luisteri, onder oordeel èn genade \an (ïod gebrachl. Hij heeft door een wonderlijk veelzeggend woord, niet alleen de enkeling met zijn moeilijk hart. maar ook de zieke samenleving, een weg ter genezing gewezen. Hij heeft niet met oppervlakkige goedigheid het kwaad ..zo erg niet” geacht, en de verhouding der mensen met wat lichtvaardig optimisme beoordeeld: - neen. hij heeft met de heiligheid Gods. zowrel als met de zondigheid van mens en mensheid, ernst gemaakt en ons toch niet opgegeven. De geheimzinnige diepte van deze woorden uit het gebed is voor elk, die er over gaat nadenken, de openbaring van een waarachtige \redc me) God.

84

toch niel hetzelfde of Satan iets doel. dan wel de Heer? Dit heeft mij toen reeds tot moeizaam nadenken gebracht. Eenvoudig formuleerde onlangs ceji bejaard 7iian. die ik meende ook Aoor een \ rij-rlenker te moeten houden, de oplossing’, toen hij zeidc: ..Soms zou men deuken, dat wij mensen Satan nodig hebben om weer op het rechle pad te komen . Deze niet geringe wijsheid kwam bij hem op, (oen liij in zijn gesprek de dreiging van onze dagen indacht.

Vreemd klinkt het om in de bijbel te lezen, dal men in plaats Aan ..Satan stookte David op” ook kan zeggen ,,cle toorn des lieren stookte David op’. David wordt hier in verzoeking gebracht: hij wordt verleid ten kwade - waarom? Alleen zo werd hij ..aan zichzelf’ ontdekt” (zoals men dat met een ouderwetse, maar voortreffelijke uitdrukking noemt). Tevoren was hij de ijdele man. vervuld er\an. dat hij hel zover gebracht had met zijn volk -. en toen hij er aan toegegeven had .sloeg hem zijn hart. dat hij dit gedaan had” (2 Sam. 24 : 10). Tevoren had hij mei ernst moeten bidden: leid mij niet in verzoeking: - toen het (e laat was werd het ./verlos mij van de boze”. De mogelijkheid van de val is voor ons meer nabij, dan wij weien. Hebben w ij het nodig om uit schade en schande wijs te worden? Is liet zo met ons. dat AV ij alleen door in de verzoeking te worden geleid ootmoedig worden en onze waan verliezen:’ Iemand,die ernstig onderzoekend bidt: ..leid mij niet in de verzoeking”, zal tijdig zien. A\aar hij voor staal: zijn ogen gaan open vóór hij valt. niet doordat hij valt.

Inderdaad is er blijkbaar de mogelijkheid, dal God in verzoeking leidt, Hel kan blijkbaar zó gaan. dat God de mens in handen Aan Satan geeft om hem tot zelfkennis te brengen, tot kennis van zijn zondig-

Uier wordt van de mens geen zelfverlossing’ hoegenaamd, verwacht. De Farizeër is met de broeders van die partij niet uitgestorven. Het is van meer belang nauwkeurig na te gaan. of de Karizeër bij ons van binnen voorkomt, dan de gewoonten \an deze wetsathleten uit lang vervlogen dagen op Ie sommen. Wij zijn en blijven vatbaar voor de verzoeking en verbeelden ons te gemakkelijk, dal wij wel voldoende ingeënt zijn tegen de boze. Dit niet alleen.: wij zijn van nature gewend te wanen, dat \s ij onszelf wel onder het kwade “\ andaan weten te werken: - die waan is toch niet anders dan de Farizeesc verbeelding der zelfverlossing. Zo dikwijls bemerken wij te laat. dat wij met achicloosheid de laatste bede van het ..onze Vader” hebben uitgesproken in ons gebed, zonder ernst te hebben gemaakt met de dreiging, waaraan wij blootstaan en waartegen wij nit onszelf niet zijn opgewassen. Gaan wij evenwel OACT deze woorden nadenken, dan stoten wij ons onmiddellijk aan de gedachte, dat God ons dus in verzoeking zou kunnen leiden. Want dit siaai toch feitelijk in deze bede. Nu ben ik in dii opzicht geholpen door de vrijdenkers. Jaren geleden bracht een van hen mij. toen ik nog een opgroeiende jongen was. in verwarring met de \o!gende gege\ ens nit het Oude Testament. In het laatste hoofdstuk Aan 2 Samuël wordt beschreven, dat David ann hei einde van zijn regering trots is op al wat hij gepresteerd heeft en op de welvaart van zijn volk: dit brengt hem er toe een volkstelling te houden om de weerkracht van zijn volk te weten. Hetzelfde wordt verteld in 1 Kron. 21. Daar staat in het eerste vers: ..ioen stond de Satan op tegen Israël en hij porde David aan. dat hij Israël telde”, maar in 2 Sam. 2+ : t staat: ,.de toorn des Heren voer \oort ie ontsteken tegen Israël en Hij porde David aan”. I let is

86

grond. Maar amusant en geestig willen wij tot elke prijs zijn, ons richtende naar de smaak van onze omgeving. Het scherpe zwaard, waarmede wij deze sport beoefenen, is het lachen. Dat wij daarbij ten eenenmale uit het oog verliezen, wat het doel van ons leven is, namelijk te bestaan ter ere van de Vader van onze Heer Jezus Christus, bemerken wij nauwelijks. Toch infecteren zulke manieren de door God bedoelde verhouding der mensen hopeloos. Niet dat alle spel uit ‘s mensen leven zou moeten gebannen worden, - allerminst. Maar wel het spelen met wat “uit de boze” is. Nu wijst Jezus Christus ons hier een andere weg, dan de weg van David, die onder de toorn Gods doorgaande, eerst door de boze moest worden ten val gebracht voor hij inzag, hoe hij met de heerlijkheid van zijn regering speelde. De weg, die Jezus ons hier in zijn gebed wijst, is verreweg de beste, maar dat weet alleen hij, die deze weg volgt.

2. Toch hebben wij in onze gedachtengang te kort gedaan aan de zin van deze woorden: zij zijn in het meervoud gesteld en wij hebben ze in het enkelvoud gelezen, alsof er stond “leid mij niet in verzoeking, maar verlos mij”. Het meervoud brengt alles niet alleen op wijder plan, maar voert ons ook dieper. Alle onderworpenheid aan de boze, gaat het geheel aan en het geheel is meer dan de som der enkelingen, Ons hele doen en laten hangt samen met dat van anderen, en het gedrag van anderen dringt in ons leven diep door. Daarom wacht deze onze wereld er op om in haar geheel verlost te worden. Zij, die bidden om de verlossing van de boze, zijn de mensen, die door de van God gewekte hoop op het komende Koninkrijk, gedragen worden. Zij hebben het begin, ook niet meer dan het begin, van het werk

89

heid in concreto. Dit doorleeft de mens ais toorn Gods en ievens als onderworpenheid aan de boze en toch is het zijn heil. Alleen wanneer wij liet wagen te luisteren naar de concrete manier, waarop de bijbel over de verhouding van de levende God lol Zijn mensenkinderen spreekt, gaan w ij zulke berichten als over David \erstaan. Ook in het boek Job lezen wij van zulk een vei’houding (Jol) f : 12: 2 ¦. 6). Nemen w ij deze manier van spreken in ons opx dan gebeurt er meer. dan dat wij de bijbelse berichten beter begrijpen. - wij worden er door gewaarschuwd, er door geleid, er door opgevoed, ook v\at betreft ons bidden. Een, die geregeld vraagt: ..leid mij niet in verzoeking’ en er bij voegt .,verlos mij van het boze (of de boze)”, bezint zich op de zwakke plekken van zijn hart en komt op den duur tot ootmoedige zelfkennis, zonder dat de lieer in Zijn toorn de boze met hem laat begaan. Maar dan is het nodig, dat wij zulk een gebed ook vullen met de concrete spanningen van ons leven. Hoe zullen v\ ij weten, wat onze ..zwakke zijde ‘ is? Maar al te dikwijls weten wij het alleen uit de schade en schande, die wij reeds over ons gehaald hebben. Het is de verhoring van dit gebed om meer en meer klaarheid Ie krijgen over onze vatbaarheid voor liet kwaad. Nu is het evenwel zo gesteld, dat wij deel uitmaken van een mensenwereld, die er een sport o) een geldzaak van gemaakt heeft om met de verzoeking 1e spelen. Pikant moet het leven zijn: het moet balanceren over de afgrond zonder er in te vallen. Op sommige terreinen is dat wel heel duidelijk, bijv ooi-beeld op het gebied van het sexuele leven: maar hei geldt voor veel meer. Eén ander terrein noem ik hiernaast. Welke voorstelling van de situatie van anderen geven wij in ons gesprek? Leugenaars of lasteraars willen wij niet zijn: dat is de val in de ai>

88

dige. Anders dan Dinid, die tenslotte ook zelf de dood tegemoet gaat met de woorden: “ik, ik heb onrecht gehandeld”, waarop de plaag eindigt. Jezus draagt zijn kruis zelf schuldeloos; voor de schuldigen draagt hij het pondus peccati (de zondenlast); en dat brengt de verheerlijking, de openbaring van Gods verzoening met mensen. Die met hem voortgaat, wanhoopt niet, maar bidt op zijn gezag om de voltooiing der verlossing uit de macht van het verderf, uit de slavernij onder de boze. Daarom kan de strijdende kerk, die vanuit de Paasgebeurtenis, vanuit de verheerlijking van de gekruisigde voortgaat, in deze donkere wereld verder gaan zonder te wanhopen. Al lijdt dan de enkeling onder de gevolgen van de gezamenlijke val. - hij wordt door zijn Heer, die de wereld overwon, niet verlaten.

3.
Van hieruit kunnen wij de verklarende woorden van ons leerboek gemakkelijk volgen. Het centrale woord is “toch”: ,.dewijl wij van onszelf zwak zijn en de duivel ons aanvecht, houd ons (och staande”. Nu is het ook duidelijk, waarom er zo nadrukkelijk op gewezen wordt, vooral niet te wanen, dat men in zichzelf sterk is. Dat is men geen ogenblik. Het moment, waarop men zou menen zelf sterk genoeg te zijn, is juist het zwakke ogenblik, de gerede kans voor de verzoeking. Ook de dodelijke vijanden, die worden genoemd: “de duhel, de wereld, ons eigen vlees”, zijn dan gemakkelijker te onderkennen. “Ons eigen vlees” is ons bestaan, zoals het is in zijn van-God-afgevallen aard. Collectief gezien is het de menselijke eigenmachtigheid, die de “wereld” schijnt te regeren. In de diepte gezien is het de slavernij der gehele mensheid, waarbij de boze de slavendrijver is. Inderdaad spreken die stemmen ons telkens aan met de betuiging, dat wij immers

91

des Heiligen Geestes: zij hebben en zijn in deze wereld het “onderpand” (2 Cor. 1 : 22); zij hebben het testament en wachten de erfenis (Ef. 1 : 14); in de wanhoop der wereld zijn zij het lichtpunt, het kustlicht. dat in de nacht over de branding straalt. Dat is de betekenis der kerk in de wereld en dat leeft op uit de beoefening en verhoring van deze bede in het meervoud.

Nu is het de vraag of ook een mensengeheel, een volk of een kleinere groep in verzoeking kan worden geleid en bidden kan om te worden verlost van de boze. Weer is het dubbele bericht van Davids volkstelling hierop een antwoord. Daar is de koning niet de enige om wie het gaat; hij is één met zijn volk en alleen de top er van. Wel komt er een stem uit David’s omgeving hem waarschuwen, maar hij stoort er zich niet aan en gaat voort op zijn eigen dwaalweg. Samen met zijn volk valt hij in het verderf. Is het niet troosteloos, dat een enkele waarschuwende stem krachteloos blijkt en de verzoeking niet kan breken en het verderf niet kan keren? Gaat niet telkens de omgeving mede met de onverantwoordelijke leider, het verderf tegemoet? Ja. erger. Zijn wij mensen niet hopeloos \ erkocht en onder slavernij gebracht door de boze ? Wat vermag een enkeling ? Als hij zijn stem verheft, verliest zijn geluid zich immers in het geraas van zoveel machtiger stemmen. Hier krijgen wij kijk op de taak van de biddende kerk, strijdende in en tegen de wereld. Het is zo te zien een volkomen hopeloze strijd van een zwakke, verstrooide groep tegenover de drijvende kracht van onoverwinlijke tegenstanders. Maar aan de spits van die zwakke verstrooide groep staat hij, die ons dit leert bidden en die ons zegt goede moed te hebben, omdat hij de wereld overwonnen heeft (Joh. 16 : “53). En hoe? Door te lijden als ware hij de schtil-

90

HOOFDSTUK XIII Doxologie

128, V. Hoe besluit gij Uw gebed?

A. Want Uw is het koninkrijk, en de kracht, en de heerlijkheid in der eeuwigheid. Dat is: zulks alles bidden wij \an U. daarom dat Gij, als onze Koning en aller dingen machtig, ons alles, goeds te geven de wil en het vermogen hebt en dat alles opdul duaidoor niet w-ij, maar Uw heilige Naam ceuwiglijk geprezen worde.

Zondag 52 omvat drie vragen en antwoorden, die zijn samengevoegd, opdat het getal van de zondag-afdelingen niet zon worden overschreden. De lofprijzing sluit het gebed in zijn geheel. Een bijzonder verband van de doxologie met de bede om vergeving is er evenmin als een bijzonder verband met het Amen.

Deze lofprijzing komt in Lnkas aan het einde van het “onze Vader” niet voor, en in Mattheus in verscheidene oude handschriften van het evangelie evenmin. Toch zijn wij in heel de kerk gewend deze woorden aan het gebed toe te voegen; ons leerboek houdt zich ook daaraan. Het is geloofsbelijdenis en aanbidding.

1.
Eerst iets over de geloofsbelijdenis. De heerschappij des Vaders, de souvereiniteit Gods, wordt hier beleden. De woorden ..in der eeuwigheid”, oor-

9?

toch niet legen de stroom kunnen blijven oproeien en liet telkens moeten opgeven en dan weer afdrijven. Inderdaad zeggen de stemmen van duivel en wereld tot de kerken (en dikwijls ook in de kerken) : gij zijt iets zo andersoortigs dan de gewone mensen, dat gij het beste doet met n maar te isoleren en uw godsdienstig leven als een particuliere liefhebberij te beschouwen; gij zijt met uw onmogelijke geloofsverwachting niet anders dan een curiositei-t in het wereldgeheel, waarin de strijd om het bestaan de drijfkracht van alles is.

Wanneer ons leerboek gezegd heeft, dat wij bidden om in deze aanvechting toch staande te blijven, dan voegt het er bij: .,door de kracht des Heiligen Gees-tes”. Niet onze kracht, maar deze Goddelijke wezenheid vertroost de kinderen Gods door de wereld tot erkenning te brengen van zonde, gerechtigheid en oordeel (Joh. 16 : 8-11). Tn weerwil van alle aanvechting bemerken wij, hoe Jezus Christus op ons en anderen, soms op de meest verrassende wijze, beslag legt, niet door de kracht van de kerk (die is slechts instrument), maar door de kracht van zijn Geest. Daarin ligt het fundament van de kerk. waardoor zij niet weggespoeld wordt door de machtige stromingen der wereld. De kerk vestigt haar hoop niet op zichzelf: doet zij dat, dan is zij op de weg van David, die zijn volk telde. De kerk grondt haar verwachting “uiteindelijk de overhand te behouden” op haar Heer, die met haar is tot de voltooiing der wereld (Matth. 28 : 20).

Om “staande te blijven” (zoals Paulus nadrukkelijk zegt als hij over de wapenrusting van de Christen spreekt in Ef. 6 : 13, is het nodig dagelijks te waken tegen vertrouwen op eigen krachten, en dus geregeld te bidden, niet alleen om verlossing van de boze, maar eerst om niet in verzoeking te worden geleid.

92

onze \ ader toekomt. Daarin komt al onze bewogenheid en zorg tot rust en wordt ons bevreesde hart stil. Het gelovig belijden van het koningschap van deze Vader rust in Zijn heerschappij over alle dingen, maar gaat uit van het vertrouwen in de Heer Jezus, die ons leert bidden.

Dan de kracht. Van de kracht des Heiligen Geestes is zo-even, in verband met verzoeking en slavernij onder de boze, gesproken. Dit te belijden is in de vele aanvechtingen, van binnen uit of van buiten af komende, voor ons onmisbaar. De kracht is niet bij ons, niet bij de wereld, ook niet bij de boze, maar bij God. Het ligt voor zovelen, en voor ons ook, telkens zo voor de hand om eer en gemakkelijker in de macht van Satan te geloven, dan in de macht van God. Maar dit gebed, dat Jezus ons voorgezegd heeft, is de terugkeer tot Hem, die door Zijn Geest Zijn mensenkinderen bijeenverzamelt; het bidden van het onze Vader als gebed van Jezus Christus is een herwinnen van het geloof. Dit bidden op zichzelf is al een ontvangen van kracht door de Geesl Gods. Die Geest is het, die ons tot bidden brengt en ons gebed levend maakt. Dit uit te spreken te samen met heel de kerk, zoals die voor Gods aangezicht staat en niet verloren gaat in de storm der wereld, is een belijden van geloof en vertrouwen in de kracht van de Vader, die alle machten te boven gaat. Tenslotte de heerlijkheid. Dit is de belijdenis der hoop van enkeling en gemeente, die een Heer heeft, van wie haar geopenbaard is, dat Hij niet slechts het kruis heeft gedragen, maar verheerlijkt is, opgestaan, met zijn menselijk wezen op de tiende dag voor Pinksteren naar het voor-ons-verborgen huis des Vaders is heengegaan, van waar hij als priester en koning samen met de Vader en de in de kerk werkende Geest, de zijnen regeert tot aan de vol-

spronkelijk ,.in de aeonen’, spreken van een dubbel terrein: deze aeon en de andere, de toekomende. Aeon vertalen wij gewoonlijk met ,.bedeling” of .,eeuw”; maar dit laatste woord werkt vaak verwarrend, als ware het onderscheid van tijdelijke aard. Jn .,dezp bedeling” leven wij allen; het is de volheid der wereld om ons heen en in ons. Voor velen is daarmede alles gezegd. Maar het gebed “richt zich tot onze Vader, die in de hemelen is, en bidt, dat Zijn wil geschiede, zowel in de hemel als ook op de aarde. Die bidt, belijdt daarmede, dat er een andere aeon, een andere “bedeling” is. de meerdere en de hogere ten aanzien van de wereld in ons en rondom ons. De Vader, die in dit gebed wordt aangeroepen, is Heer over beide gebieden, de biddende mens doorleeft het verband van beide. Wanneer het dus gaat over koningschap, macht en heerlijkheid, gaat dit beide gebieden aan, ook onze menselijke wereld. Het geloof, dat zich hier uitspreekt, richt zich in het besef van afhankelijkheid en in het vertrouwen, dat God zich ook om onze wereld bekommert, op de Heer en Zijn machtsgebied, dat ook onze wereld omvat.

Eerst het koninkrijk of koningschap van de Vader van onze Heer Jezus Christus. Dit is iets anders dan de heerschappij van de Schepper over het geschapene: het maakt er deel van uit en gaat het tevens te boven. Vanuit het Vaderschap, waarop Jezus ons leerde ons gebed te bouwen, en waartoe hij door zijn wonderlijke levensweg door de dood heen de weg baande en de weg is, - vanuit dit Vaderschap gaat een heerschappij uit, waaraan wij ons stervend leven mogen en kunnen verliezen, tot het ingaat in de voltooide verlossing. Het heeft zin om aan het einde van het gebed te samen met al Gods kinderen te belijden, dat het koningschap aan deze,

94

hier een bijzonder waar woord, het is het wonder dat uit de aanbidding van de Vader, uit Wie de kracht is. voortvloeit.

In de belijdenis van de heerlijkheid des Vaders komt de aanbidding boven deze bedeling uit en wordt bestraald met het licht, dat niet van deze aarde is. Die deze aanbidding der kerk kent en er van harte in deelt, blijft naglanzen. wanneer hij weerkeert onder de wolken en donkerheid van deze wereld. Jezus heeft de zijnen zo tot de Vader leren bidden, dat zij in Zijn naam al deze woorden mogen spreken, ze vullende met hun eigen vragen, zorgen en bekommeringen. Dan wordt deze Jezus Christus met heel zijn wezen en werk de verhoring van hun gebeden; zij maken immers deel uit van het Vaderlijk huisgezin, waarin hij hun broeder is. Zij zijn de zijnen; en wanneer de Vader Zijn geliefd kind verheerlijkt, zijn zij deelgenoten daarin. De mogelijkheid van het gebedsgesprek met de Vader bewaart ze er voor, in de duisternis te verdwalen, ook niet in de duisternis van de dood.

Opmerkelijk is, dat in de laatste woorden van ons leerboek, sprekende over de aanbidding, staat: ..niet wij”. Waarom dit invoegsel: ..opdat niet wij. maar Uw heilige naam eeuwiglijk geprezen worde”. Dit is een psalmcitaat (Ps. 115 : 1): ..niet ons. o Heer. niei ons, maar Uw naam geef eer”’. Wij schrikken bijna terug voor dit dubbele ..niet ons”. Is een mens en een kerk dan zo geneigd om zelfs in de aanbidding tot zelfverheerlijking te komen? Daarmede zou de aanbidding schijn worden. En toch ligt het maar al te zeer voor de hand. dat Gods regering, kracht en heerlijkheid, wanneer zij ook maar even op ons afstralen, ons plotseling het besef van gelukkige bezitters geven, die hun eigen heerlijkheid gaan zien - en weg is de aanbidding. Niet alleen dat deze dan

97

tooiing van hel verlossingswerk. Die dit belijden wanhopen niet. En als zij toch wanhopen, (en wie kent niet de ogenblikken en tijden van vertwijfeling) moeten zij, biddend mei de kerk van alle plaats en tijd, uitspreken, dat de Vader, die met Zijn mensen het gebedsgesprek wil voeren, de Heer der heerlijkheid is.

2.
Terecht wijst ons leerboek op de aanbidding, die in deze doxologie tot uiting komt en die van het leven der kerk een wezenlijk en onmisbaar deel is. Want zij. die belijden, dat het koningschap van God de Vader, het uiteindelijke Rijk is. ervaren in hun leven, dat zij geregeerd worden met de heilige ernsi van een geduldige liefde. Zij vinden er vrede door, ook in hun grootste moeilijkheden. Zij beseffen vanwege die Jezus, die de Vader gezonden heeft, dat hun, gestadig weer blijkende, onwaardigheid de kinder-verhouding niet te niet doet. Zij komen tot die blijde dankbaarheid, die telkens weer als een wonder ze overkomt. De regering des Vaders zet ze aan het werk: en al is het kinderv\erk, het is toch het werk van de kinderen van die Vader. Hij gewent ze aan Zijn wil. tot zij die uiteindelijk niet meer missen kunnen. Hij beloont ze met ogenblikken, waarin de glans van Zijn vriendelijk aangezicht op ze afstraalt (2 Cor. 3 : 18).

Die de kracht Cods belijden, komen tol een aanbidding, vanwaar”it ze moedig worden. In de schijnbaar hopeloze strijd van de kerk in de wereld, komt de Geest Gods hun zwakheden wonderlijk te hulp. Tn de aanbiddende belijdenis, dat de kracht, de wezenlijke kracht, Godes is. verdwijnt hun vrees en wordt hun onrust sül. ..Immers is mijn ziel stil tot God. Aan Hem is mijn heil” (Psalm 62 : 2), zingt Israël en ook de kerk in donkere tijden; “immers” is

96

HOOFDSTUK XTV

Amen

129. Y. Wat beduidt liet woord Amen?

A. Amen wil zeggen: het zal waar en zeker ziju. Want mijn gebed is veel zekerder van God verhoord, dan ik in mijn harte gevoel, dat ik zulks van Hem begeer.

Wanneer wij dit woord vervangen door “het zij zo’, miskennen wij de betekenis er van; het beduidt “het is zo”. Toch is het wel te verstaan, dat men de wens-gedachte er aan verbond. Zoals hier bij de lofprijzing kwam het ook al in Israël voor; het is trouwens een hebreeuws woord. Men erkent met “Amen”, dat het gesprokene vast staat en geldt. Wanneer bij de Joden de zegen van Aaron werd uitgesproken, antwoordde het volk telkens na elk der drie zinnen met .,Amen”. Door dit te doen sloot men er zich bij aan. Maar dit gold ook van een vloek, die werd uitgesproken: ook die kon men be-amen. Menigmaal kan men, onder de verkondiging, bij een treffend woord sommige toehoorders “Amen” horen zeggen, al zijn wij, Nederlanders, zelden zo expressief in onze samenkomsten. Ook heeft onze kerk op vele plaatsen zich gewend aan het zingen van Amen door de gemeente na de zegen. Dan is het een liturgische acclamatie geworden. De verkondiging en de gebeden zijn wij in de kerk van oudsher gewend met

99

een lege vorm wordt, - neen, dan gaat het om ons, dan is het de zaak, dat God ons zou bedienen en de leverancier van de vervulling onzer begeerten zou worden. Denkbeeldig is deze omslag der aanbidding allerminst en het “niet wij” en nogmaals “niet ons o Heer, niet ons” is waarlijk niet overbodig. .,Ter ere Gods leven” is zo gemakkelijk stichtelijk te zeggen, maar voor ons mensen zo moeilijk, ja onmogelijk vol te houden. Daarom is het, dat om de Geest Gods gebeden moet worden en door de Geest Gods gebeden moet worden. Daarom is het waarlijk geen leeg woord, wanneer wij zeggen: .,in de naam van onze Heer Jezus Christus” te bidden. De waarachtige aanbidding van ieder, die waarlijk de Vader dankend dient, is een stralend geluk en een wonderlijke kracht in zwakheid; maar zij is geen ogenblik los te maken uit de gemeenschap van de gevende Vader. De volkomen, de veilige aanbidding is eerst daar, waar God alles in allen is.

98

in ons ..Amen” wordt veel beleden. God de Vader heeft zorg voor Zijn kinderen. Op gezag van Jezus Christus en vanwege zijn gehele verschijning onder de mensen, aanvaardt ons geloof met dankbaarheid, dat deze Vader voor Zijn kinderen, Zijn dikwijls zo moeilijke kinderen, dit alles over heeft. Dat belijden wij met ons “Amen”. En al wat er aan vrees en zorg en verlangen in ons woelt is volkomen ondergeschikt en onderworpen aan deze grote zorg van de Vader voor de Zijnen. Heel ons bidden, het feit zelf, dat wij bidden, is ons antwoord op Gods bemoeienis. Dat de Vader zich met ons wil inlaten en wij dus met Hem spreken, omdat Hij met ons het gesprek heeft aangeknoopt, - dat belijden wij hier. Daarom moet hier staan “verhoren”, want dit is een geloofswoord: en geen moeite of vrees, geen tijdelijk gebrek of blijvend leed kan uitdoven, dat wij erkennen, hoe de Vader van Jezus Christus zich om ons bekommert. Ons “Amen” is slechts een antwoord op Zijn openbaring.

Vandaar dat ons leerboek ons hierbij verwijst naar het bijbelwoord: “hoe veel beloften Gods er ook zijn. in Christus is het: ja; daarom is het ook door Christus: amen.” (2 Cor. 1 : 20). Hier gaat het Goddelijk ja tot de mensen vooraf en dan volgt het Amen van de gemeente. Het grote, genadige bedoelen Gods met de Zijnen is geopenbaard en het gaat vooraf aan onze gebeden, zelfs aan de verlangens en verwachtingen van ons eigen hart. Zijn wij in dit opzicht standvastig in ons geloof? Ons leerboek weet, hoe zwak en klein ons geloof kan zijn, verschrompelend tot aan de verdwijning toe. Dan zijn wij Christus ontrouw. Daarom volgt nog een aanhaling uit Pau lus (2 Tim. 2 : 13): “indien wij ontrouw zijn, hij blijft getrouw, want zichzelf verloochenen kan hij niet.”’ Elk, die dit hoort en verstaat, komt ook in moeilijke

101

een Amen te beëindigen. Naar zijn betekenis is hei woord door het vele gebruik bijna versleten. Toch heeft dit “waarlijk” als uitroep een diepe zin. Wanneer in Openb. 22 : 20 de Heer zegt: “ja, ik kom spoedig”, antwoordt de schrijver: “Amen. kom. Heer Jezus”. Hier is dus duidelijk, hoe het Amen antwoord is op het “ja” van de Heer en hoe van ‘s mea-sen zijde dit “ja” met ..waarlijk” wordt beantwoord. Jezus gebruikt het Amen (soms verdubbeld, vooral in Johannes) aan het begin, zijn woorden van te-\oren bevestigend. Dit heeft een Christologisch belangrijke achtergrond, het is Christologie in kiem. Want Jezus, die zijn woord als vast en zeker proclameert, maakt het daarmede vast aan zijn eigen leven, waardoor dit (met hem zelf gevulde) woord de mensen rondom op een bijzondere, gequalifieeer-dc wijze aanspreekt.

Zo verstaat ons leerboek in zijn uitleg de zin van Amen. .,Het zal waar en zeker zijn” is nog minder krachtig dan de oude (Emdense) lezing: “dat zal waarachtig en gewis”; in God ligt de zekerheid van koninkrijk, kracht en heerlijkheid. Vandaar dat de uitleg het zo sterk mogelijk zegt: ..mijn gebed is veel zekerder van God gehoord, dan ik in mijn hart gevoel, dat ik zulks van Hem begeer”. Wanneer het inderdaad de Vader zelf is, die Zijn kind tot het gebed brengt en (zoals Jezus zegt), “weet wat wij van node hebben, eer wij Hem bidden” (Matth. 6:8). dan is het horen Gods zekerder, dan ons begeren. Dan is ons gebed, omdat het een bidden is, waartoe Jezus ons heeft opgeroepen, en omdat onze lofprijzing door God zelf in ons wordt gewekt, verankerd in de barmhartige bedoeling Gods. Verhoren is evenwel een veelzeggend wToord; “gehoord” lijkt ons aannemelijker, maar dan bedriegen AV ij onszelf, want daarmede wordt niets beleden en

J00

T N H O U D

Blz.

Inleiding
5

Zondag 45
7

I. Waarom wij bidden
7

II. Hoe wij bidden
14

III. Waarover wij bidden
23

IV. Het Onze Vader
28

Zondag 46
“52

V. Onze Vader
.32

VI. De Vader in de hemelen
39

Zondag 47
44

Vil. Uw naam worde geheiligd
44

Zondag 48
52

VIII. Uw koninkrijk kome
52

Zondag 49
59

IX. Uw wil geschiede
59

Zondag 50
67

X. Het dagelijks brood
67

Zondag 51
76

XI. Scliuldvergeving
76

Zondag 52
85

XII. Verzoeking
85

XIII. Doxologie
93

XIV. Amen
99

XIV.

omstandigheden tot rust in de zekerheid, dat “de Vader Zijn zoon gegeven heeft, opdat ieder, die in hem gelooft, niet verderve, maar het eeuwige leven hebbe” (Joh. 3 : 16). Niet in de kracht van ons geloofsvertrouwen, maar in de zekerheid, dat de Vader Zijn wonderlijke liefde heeft geopenbaard, ligt de \erhoring van onze gebeden.

102

