DE ERSKINES, TWEE WAPENBROEDERS

A. Een korte levensbeschrijving

Inleidende opmerkingen

Wie zich verdiepen wil in de levensgang van de gebroeders Erskine, mag tot zijn vreugde constateren, dat er sinds een aantal decennia in Nederland heel wat omtrent het leven van deze twee Schotse predikers is gepubliceerd. Bekender echter zijn hun preken, al zullen ook die wel meer geprezen dan gelezen zijn. Over een en ander (in het bijzonder over hun prediking) kan men uitstekend terecht in de dissertatie van dr. P.H. van Harten (1986).

In 1969 heb ik in de Waarheidsvriend (orgaan van de Gereformeerde Bond in de NH Kerk) een aantal artikelen geschreven over de Erskines (jrg.57, p.108, 114, 122 en 130). Daarvan geef ik een bewerking in het navolgende. Nog steeds wordt mijn geestelijk leven gevoed door de preken van deze Schotse puriteinen.

Na een kort overzicht over het leven en werk van Ebenezer en Ralph Erskine - een verkenning van hun levensgang - kan de lezer in de volgende bladzijden achtereenvolgens enkele achtergronden van hun kerkelijke en theologische positie vinden. Daarna wil ik een paar hoofdlijnen uit hun preken naar voren te halen. Ik blijf dan bovendien het dichtst bij de Erskines zelf, als we ons niet slechts door kerkhistorische belangstelling laten leiden (hoe boeiend de kerkgeschiedenis ook zij), maar het geheel zetten mogen in het kader waarin zowel het leven als het werk van de beide broeders stond: De realiteiten van zonde en genade, de aanprijzing van Christus als de enige en volkomen weg van behoud.

Korte levensbeschrijving:,

Terecht is opgemerkt, dat het leven van Ebenezer en Ralph Erskine zo parallel loopt en zo nauw met elkaar verbonden is, dat we hen beiden alleen als een eenheid kunnen bespreken. Respectievelijk geboren in 1680 en 1685 als predikantszonen, waren zij reeds vroeg bezield met liefde voor het ambtswerk, waarin hun vader met alle moeilijkheden van zijn leven had mogen dienen. Na beëindiging van hun studie, hebben zij beiden gedurende enige jaren gewerkt als huispredikant bij een godvrezend familielid, John Erskine. Beiden hebben daarna lange tijd slechts één gemeente gediend. Zij waren wat men noemt nogal honkvast.

Ebenezer was drieëntwintig, Ralph zevenentwintig jaar oud, toen zij met het werk in de gemeente begonnen. Ebenezer diende eerst achtentwintig jaren in Portmoak, daarna nog eens drieëntwintig in Stirling. Dat is bij elkaar ruim een halve eeuw in dienst van Christus.

Ralph heeft éénenveertig dienstjaren gehad, alle doorgebracht in Dunfermline (vanaf 7 augustus 1711). De historieschrijver vermeldt, dat hij is ‘deposed’ (afgezet op 12 mei 1740) door de General Assembly (zie onder). Hij bleef echter preken in de ‘Auld Kik’ van Dunfermline tot 11 mei 1742. Toen moest hij het preken ‘in his old pulpit’ (op zijn oude kansel) staken. Hij is trouwens ook na zijn afzetting blijven preken, eerst in een schuur (reeds vanaf 1739), later in een nieuw gebouwde kerk tot zijn dood (in 1752). En ik meen, dat hij ook daarna eigenlijk nog niet uitgepreekt was.

Een vermeldenswaardige bijzonderheid is, dat George Whitefield zijn eerste preek in Schotland heeft gehouden vanaf de kansel van Ralph Erskine in Dunfermline. Dat was op 31 juli 1741 in een overvolle kerk, door hem minder minachtend een schuur, maar een ‘’Seceding Meeting-House’ genoemd. Wij zouden zeggen: een afgescheiden ontmoetingruimte. Whitefield (aldus zijn verslag in zijn ‘Diary – dagboek) was zeer verbaasd over het ritselen van de bladen door het openslaan van de Bijbel door alle mensen, na het gebed; iets dat hij nooit eerder had meegemaakt. Op 1 augustus 1741 – ’s avonds - preekte Whitefield opnieuw in Dunfermline in een park voor een menigte van duizenden. ‘Dear mr. Erskine’ begeleidde hem. Whitefield schijft: The Lord was there’. Aldus Fraser’s life of the Rev.Ralph Erskine; p.328.

De broers zijn beiden tweemaal getrouwd geweest. Ebenezer heeft zijn eerste vrouw, met wie hij zestien jaren gelukkig leefde en die hem tien kinderen schonk, moeten afstaan, terwijl zij nog maar negenendertig jaar oud was. Haar naam is Alison Turpie. Na drieëneenhalf jaar trouwde hij opnieuw, met Mary Webster. Zij heeft zevenentwintig jaar haar man trouw terzijde mogen staan. Toen ging ook zij heen, enkele jaren voor de dood van haar man.

Ralph Erskine

[image: image1.jpg]

Ralph is eveneens de eerste keer zestien jaar gehuwd geweest, namelijk met Margaretha Dewar, uit welk huwelijk hij, net als zijn broer, tien kinderen had. Na de dood van deze vrouw (op drieëndertigjarige leeftijd), trad Ralph twee jaar later in het huwelijk met Margaretha Simson. Tot zijn dood toe (twintig jaren) is hij met haar gehuwd geweest. Voordat Ebenezer met zijn eerste vrouw naar het graf ging, had hij van de tien reeds vier kinderen verloren. Ralph heeft voor de dood van zijn eerste vrouw vijf kinderen naar het graf moeten brengen.

De tegenslagen en beproevingen zijn hun dus niet bespaard gebleven. Zelfs ook daarin gingen zij beiden een ééndere gang. Ebenezer stief op bijna vierenzeventigjarige leeftijd (2 juni 1754) terwijl zijn jongere broer Ralph hem al was voorgegaan (6 november 1752), achtenzestig jaar oud.

Bij alle overeenkomst echter tussen deze broers, is er toch ook de verscheidenheid. Wanneer we de portretten naast elkaar leggen, valt het op (dat kan ook de imponerende pruik niet verbergen), dat Ralph de jongere is, tengerder ook. Teerder wellicht tegelijk? De jongere broer heeft reeds op zijn elfde jaar diepe indrukken gehad van de dood, toen zijn vader overleed, waarna hij van de kant van zijn godvrezende moeder en zijn oudere broer de leiding kreeg, die zijn tere ziel nodig had. Er wordt van hem getuigd, dat hij van zijn vroegste jeugd de Heere diende.

Ebenezer Erskine

[image: image2.jpg]

Dat lag, naar het zelfgetuigenis van Ebenezer, bij deze laatstgenoemde anders. Zeker, hij is steeds de rechtzinnige leer toegedaan geweest en leefde naar Gods geboden. Maar hij was toch al drie jaar predikant, toen eerst recht het licht van Gods genade in zijn ziel opging. Dat was na het aanhoren van een gesprek tussen Ralph en zijn eigen vrouw Alison. Op een zomerse zondag middag zaten deze twee in een prieel met elkaar te praten over de dingen van Gods verborgen omgang. Ebenezer, in zijn studeerkamer, hoorde dat aan en kwam er zeer van onder de indruk. Wat zij beiden kenden, dat miste hij toch eigenlijk. Diep jaloers geworden op het geheim van dit leven in Gods gemeenschap, vroeg hij er God om, totdat het ook zijn deel werd.

Zo werd onbewust waar, wat geschreven staat van Andreas ten aanzien van Petrus: ‘En hij leidde hem tot Jezus!’ 'Toen Ralph stierf, was het: ‘Ik wil voor altijd een schuldenaar zijn aan de vrije genade. Overwonnen, overwonnen, overwonnen!’ Zo deed hij zijn ogen dicht. Ebenezer, die van het overlijden hoorde, zei: ‘Is Ralph heengegaan? Zo heeft hij het van mij dan tweemaal gewonnen: eerst in de genade en nu in de heerlijkheid.’

Ebenezers laatste preek over Ps. 48 : 15: ‘Deze God is onze God, eeuwiglijk en altoos; Hij zal ons geleiden tot de dood toe,’ sprak hij uit op zijn bed. Bij die gelegenheid werd ook nog een kind gedoopt. Zijn hoop lag verankerd in het woord van God: ‘Ik ben de Heere, uw God’, een woord, waarover hij eens gepreekt had en naar zijn eigen zeggen zijn beste preek.

Of hij niet bevreesd was voor de dood, vroeg hem één van zijn vrienden op zijn sterfbed. ‘Nee’ antwoordde Ebenezer, ‘sedert ik Christus heb leren kennen, heb ik nooit hoog gedacht van mijn deugden, maar ook nooit slaafs gevreesd voor mijn zonden.’ Een andere uitspraak van hem: ‘Het verbond is mijn handvest en zo ik door het uitgesproken Woord van God niet was vastgehouden geworden, mijn hoop en sterkte in de Heere zouden verloren zijn gegaan.’

In de dagboeken van de beide Erskines zijn zinrijke en bemoedigende uitspraken bewaard gebleven. Ik geef er bij deze enkele weer, alvast als een voorproef van het navolgende. Uit het dagboek van Ralph:

· ‘Ik houd er niet van om te prediken van hel en toorn, maar ik zie in de gemeente zo velen de weg der hel lopen, door hun verachting van de weg naar de hemel, dat ik mij voorgenomen heb, de waarheid zodanig de gemeente voor te houden, dat, wanneer sommigen uit haar in de hel zijn, dezen geen reden kunnen hebben om te zeggen, dat zij geen predikant hebben gehad, die hun niet zei, waar zij heengingen.’
· ‘Velen zijn meer genegen om te sterven op het aangename gevoel waarmee een belofte tot hen gebracht wordt dan op de belofte zelf. Zij kunnen niet rusten op het blote Woord van God, dat brood, waarvan de ziel alleen moet leven; maar zij moeten, evenals de kleine kinderen, er wat suiker of een andere zoetigheid op hebben. Deze gesteldheid in de gelovigen is een wettisch overblijfsel, dat hen meer een grond van geloof doet zoeken in zichzelf en in hetgeen door of in hen gedaan en gevoeld wordt dan in het uitgaan uit zichzelf tot hetgeen de Heere in Zichzelf is en wat Hij voor hen gedaan en tot hen gesproken heeft. Het geloof is dan het sterkst, wanneer het leven. kan op een blote belofte, zonder de ondersteuning der zinnen.’
· ‘Het is genoeg voor het geloof, dat Jezus leeft, gelijk het voor Jacob genoeg was, dat Jozef leefde.’
· Bij zijn tweede huwelijk schreef hij: ‘Ik bedacht, dat het de natuurlijke gang van zaken is, dat een stiefmoeder weinig hart heeft voor de kinderen van het eerste huwelijk; maar ik vertroostte mij daarin, dat wat de natuur niet deed, God uit genade doen kan.’

· En elders: ‘Indien mijn kinderen in mijn hand zijn overgelaten, zo zijn ze verloren, maar nee, ik heb ze gegeven in de hand van mijn God.’

· Tenslotte: ‘Het is onveilig te wandelen op de onbetreden paden, waar wij niet zien de voetstappen van de kudde.’

En dan uit het dagboek van Ebenezer:

· ‘Het verbond der genade is voorwaardelijk en volstrekt vrij. Het is voorwaardelijk in zijn oprichting tussen de Vader en de Zoon; maar in zijn toeëigening aan de mens is het volkomen onvoorwaardelijk of volstrekt vrij.’

· Bij het sterven van één van zijn kinderen: ‘Zou ik U, o Heere, niet welkom heten in mijn huis, om er een bloem te plukken, indien Gij ze gebruiken wilt in het hemelse paradijs?’

Kortom, het is waar wat de schrijver van een voorwoord bij een uitgave van Ralphs preken, schreef: ‘Zo dikwijls hij (Ralph) over Hem (Christus) handelt - en hij houdt niet op over Hem te handelen - is Christus Hem gedurig een verse en levende weg. En hoe veel hij ook reeds van Hem gesproken heeft, het schijnt, alsof hij nog niets van Hem gezegd had, zo overvloeiend is zijn pen van de heerlijkheid van Christus en zulk een springader van levend water is Christus Zelf voor zijn hart.’

‘Ralph Erskine preekte meer het Evangelie dan de wet; hij dwong zich te drijven; maar het was hem een lust te trekken.’ Aldus het getuigenis van een ander. Hij en zijn broer waren ook geharnaste strijders. Want zij hadden een Naam hoog te houden, een Naam, zo heilig, groot en goed.

B. Enkele opmerkingen over de kerkelijke en theologische positie van de Erskines

De afscheiding

Wie de kerkgeschiedenis van Schotland sinds de dagen van de Reformatie in een schema kort wil weergeven, zoals dat is gedaan achterin het boek van J. H. S. Burleigh, heeft meer dan één bladzijde nodig. Het verhaal over de Schotse Kerk wemelt van afscheidingen en herenigingen van kerken. Kennelijk heeft het in de Schotse hooglanden vaak en hevig gestormd. De Established Church of Scotland, de Staatskerk waarin met zoveel (ook politieke) kracht de beginselen van de Reformatie waren doorgezet, heeft veelbewogen dagen gekend, vele aderlatingen moeten doorstaan. Gevolg van verslapping in leer en leven. Helaas, hoe ontrouw is ook deze kerk blijkens haar geschiedenis telkens weer geweest in het bewaren van het haar toevertrouwde pand.

In de dagen van de Erskines is het tot één van de eerste afscheidingen gekomen. De Erskines zelf, Ebenezer vooraan, zijn hiervan de ziel geweest. Zij zijn tenslotte na jarenlange trouwe arbeid in de ‘gevestigde’ kerk buiten de grenzen ervan gekomen. Dat is een triest verhaal, waarvan we in deze regels slechts enkele facetten noemen kunnen. De geest der eeuw liet het kerkelijk leven in die dagen niet onberoerd. Tolerantie, moderatie of hoe het verder ook genoemd moge worden, heerste in de geledingen van de kerkelijke leiders en hun vergaderingen. Behalve als het ging over mannen die met de moed des geloofs poogden te getuigen tegen deze geest der eeuw. Dan was men plotseling onverdraagzaam. Iets wat niet alleen eigen was aan die tijd.

De synode (General Assembly) van 1720 veroordeelde bepaalde stellingen uit een boek van Fisher (The marrow of modern divinity), dat door Boston opnieuw was uitgegeven. Hieruit bleek, dat de geest van neonomianisme (waarover straks) in de kerk diep was doorgedrongen. De vrijmacht en de absolute heerschappij van Gods genade moest hoe langer hoe meer plaatsmaken voor het rationalisme waarin de menselijke rede op de troon zat. Onder de getrouwen nam de verontrusting toe. Zij waarschuwden, preekten tegen de wantoestanden in de kerk, menende, dat zij niet slechts het recht hadden om dat te doen, maar dat zij daarmee ook het heil van die kerk zelf ten zeerste beoogden. Wie zou hun dit eerlijke streven kwalijk hebben kunnen nemen?

En toch ... het werd hun bepaald niet in dank afgenomen. Dat toont ons het verhaal uit de jaren 1732 en volgende. Ebenezer Erskine verheft zijn stem ter Synodevergadering, als ergens in den lande weer eens is gebleken, hoezeer het zogenaamde patronaatsrecht de gemeenten bedreigde. Krachtens dit patronaatsrecht immers hadden onder meer grondbezitters in een bepaalde gemeente zoveel invloed in het beroepen van een predikant, dat de gemeente zelf daarbij nagenoeg geheel was uitgeschakeld. Op deze wijze konden de predikanten (ook onrechtzinnige) de gemeenten worden opgedrongen. En dat gebeurde dan ook. Het is Ebenezer Erskine dan, die opkomt voor het recht van de vergadering van het christelijk volk om hun eigen dienaar te kiezen. Op de kansel preekt hij tegen de misstanden in de kerk. Tijdens de (particuliere) Synode van Perth en Stirling (1732) waarschuwt hij opnieuw. Daarna wordt hij gecensureerd vanwege zekere uitdrukkingen die bevonden waren ‘gericht te zijn op de verstoring van de vrede en de goede orde van de kerk’. Met klem eist Erskine zijn recht op om te getuigen tegen enige gebreken in de kerk. En daarin staat hij niet alleen. Vrienden scharen zich aan zijn zijde. Maar de Assembly stoot door. Erskine en de zijnen moeten herroepen. En als ze het weigeren, worden ze geschorst en tenslotte afgezet. Een poging tot verzoening, later gedaan, baat niet meer. De Secession is een feit. Ebenezer Erskine en de zijnen (ook Ralph Erskine, die vanaf 1737 Ebenezer volgt) staan buiten de kerk.

Het is niet nodig verder uit te weiden over dit stukje kerkgeschiedenis rondom de afscheiding van 1733 in de Schotse kerk. Het zojuist vermelde zij genoeg om er ons een indruk van te geven, hoezeer ook mannen als Ralph en Ebenezer Erskine hun kerkelijke strijd hebben gekend en hoezeer zij aan die kerk hebben geleden. Hebben zij zich in deze strijd dusdanig ongeduldig en wellicht zelfs onbehouwen gedragen, dat hun afzetting per consequentie volgen moest? Wij moeten naar het wijze woord van Calvijn met de gebreken van de kerk geduld hebben immers?!

Ja, maar toch zal niemand met goed recht kunnen beweren, dat de Erskines om hun afzetting gevraagd hebben. Zij hebben bepaald anders gehandeld als Jenny Geddes, van wie verteld wordt, dat zij in Edinburgh tijdens een kerkdienst haar voetbankje naar het hoofd van de dienstdoende deken slingerde, toen hij voor het eerst gebruik maakte van een dienstboek, vol met bisschoppelijke elementen. Dat was anderhalve eeuw geleden gebeurd. De Erskines hebben hun geweten geen geweld aan willen doen. Daarom hebben zij getuigd tegen de gebreken van de kerk. En dat de kerk van die dagen dit getuigenis van mannen met zulk een rijke prediking van genade niet heeft aanvaard, dat heeft haar veel gekost, dat is een zwarte bladzijde uit haar geschiedenis.

Neonomianisme

Uit het voorgaande is duidelijk geworden, dat we, zoals dat trouwens van alle gestalten uit de kerkgeschiedenis geldt, de achtergronden van de tijd, waarin de Erskines leefden, niet buiten ons gezichtsveld mogen houden. Om de preken van deze beide broers te verstaan, is het nodig te weten, dat zij vooral gestreden hebben tegen het zogenaamde neonomianisme.

In verband hiermee eerst iets over de tegenhanger hiervan: het antinomianisme. De leer van Gods soevereine genade, van de rechtvaardiging van de goddeloze, waarin geen plaats is voor de vrije wil, voor werkheiligheid, voor bevindelijkheid los van de Christus der bevinding, werd in de dagen van de Erskines immers beschuldigd van antinomianisme. Er zou in deze leer geen plaats zijn voor de wet, voor het stuk van de heiliging. Antinomianen (om slechts iets te noemen) beweerden, dat zowel de gerechtigheid van Christus alsook Zijn heiligheid, niet alleen in de rechtvaardiging, maar ook in de heiliging van de zondaar geheel voorwerpelijk buiten de mens blijven, zodat berouw, bekering, gebed om vergeving en goede werken onnodig waren, als wettisch werden beschouwd en tekort deden aan de volkomen offerande van Christus. Zo kon men praktisch volstaan met het verstandelijk aanvaarden van het ‘U zijn de zonden vergeven’.

Kohlbrugge zou later (denk aan zijn briefwisseling met I.da Costa) eveneens van antinomianisme worden beschuldigd. Evenmin als hij echter maakten de Erskines en hun medestanders zich daaraan schuldig, al benadrukten zij ter wille van de soevereiniteit van Gods genade, dat de gehele zaligheid verankerd lag in het volbrachte werk van Christus Jezus. In Hem is alles voorhanden. Hij is een volkomen Zaligmaker. Naar Hem worden wij in de werken van de Erskines altijd weer verwezen. In een preek van Ralph over Gal.4 : 28 zegt hij: ‘Van alle zonden ... is dit de grootste, dat gij Christus de eer niet geven wilt om u te zaligen volgens de belofte van het Evangelie’. En elders: ‘De beloften vliegen als het ware rondom uw hoofd en oren heen’. Niet het gevoel in het hart geeft grond om Gods belofte te geloven, maar enkel en alleen het absolute beloftewoord van Christus Zelf. Gods beloften worden aan alle mensen aangeboden, op ruime wijze. Ieder mens is verplicht om die te geloven.’

Dat de Erskines hiermee geen antinomianen zijn geworden, is zonneklaar uit al hun werken. Zij hebben de bevinding niet de pas afgesneden door een onbijbels objectivisme. De beloften vliegen rondom uw hoofd en oren. Maar Ralph vraagt er meteen achteraan: ‘Vliegen er dan nu ook geen in uw hart?’ Hoe worden hier de werkzaamheden van het ware geloof (hoe het geloof handelt in het aannemen van Christus) indringend, opwekkend en bemoedigend behandeld!

Hoe onderscheiden zijn deze preken! De ruime mate, waarin het aanbod van genade daarin voorkomt, verhindert de prediker niet het bevindelijke leven op een zeer onderscheiden wijze te ‘beschrijven’. Integendeel, het zet er hen juist toe aan. Wie dat voor ogen wil hebben, moet de preek over ‘De zwangere belofte en haar vrucht’ (Gal.4 : 28) maar lezen. Het algemeen aanbod van genade en het onderwerpelijke werk van de Heilige Geest in de harten, hoezeer die twee ook met elkaar in spanning staan, vormen hier een hartverwarmende harmonie. De Erskines lieten hun gehoor niet in de kou staan, door de toepassing van hun preek slechts te laten bestaan uit de aldoor eendere oproep tot bekering en geloof. Zij hebben de eenvoudige zielen de weg gewezen om Jezus te vinden door al hun worstelingen heen. En daarbij hebben zij zich gekeerd tegen elke vorm van zelfhandhaving, ook van de zelfhandhaving van de antinomiaanse mens.

Maar al waren zij geen antinomianen, neomianen waren zij nog veel minder. Juist de dreiging van het neonomianisme was het, die in hun dagen het kerkelijke en geestelijke leven zo verstoorde. Deze stroming, reactie op het eerstgenoemde, ging in het geloof, de bekering, de gestalten en wat niet al een voorwaarde zien en liet het Evangelie alleen bestemd zijn voor bepaalde gekwalificeerde personen. Zo werd een nieuwe wet ingevoerd, ingeschoven tussen Christus en de zondaar. Tegen deze geest hebben de Erskines gestreden. Daartegenover hebben zij de soevereiniteit en algenoegzaamheid van Gods genade gepredikt. Niets van de mens komt daarbij in aanmerking.

Helaas, hoe vol is vaak ons hart van een slaafse en wettische geest, van het eerst God aangenaam willen worden door gestalten en bevindingen, voordat men tot Christus gaat. O, zeker, er is ook een onderwerpelijke orde des heils. Daarin gaat ontdekking vóór vertroosting, verbrijzeling vóór verzekering. Maar is voor iemand, die alles mist, niet allemaal in Christus te vinden?!

In ‘Het sterven aan de wet en het leven naar het Evangelie’ (preek van Ralph over Gal.2 : 19) wordt op een scherpe wijze de wettische gesteldheid ook in de gelovigen opgespoord. Hoe ontdekkend worden hier de lompen van eigengemaakte vroomheid en eigengemaakte gerechtigheid ons van het lijf getrokken. Hoeveel slaafse vrees blijkt in het leven van Gods kind het struikelblok te zijn om te komen tot en te leven uit Christus. Alsof hij toch nog eerst zus of zo moest zijn, eerst dit of dat moest hebben om entree bij God te hebben.

In dit verband verwijs ik naar enkele uitspraken in genoemde preek over Galaten 2 die volgens Ralph Erkine getuigen van een eerste blijk van een wettische gesteldheid in de gelovigen. ‘Het is een wettische gesteldheid, wanneer de troost van de gelovigen altijd op en neder gaat met hun gestalte ... Een evangelische zielsgestalte in de mens doet hem zeggen: ‘…al vind ik niets anders als dodigheid in mijzelf, nochtans zal ik mij verblijden, dat er in Hem leven is; schoon ik ledig ben, nochtans verblijd ik mij, dat er in Hem een volheid is om meegedeeld te worden op Zijn tijd en op Zijn wijze’.’

Zowel in antinomianisme als in neonomianisme maakt de mens zich in zelfhandhaving groot tegenover God. En het is juist die zelfhandhaving van de (vrome) mens die door de Erskines tot in de wortel wordt afgesneden. In een voorwoord van de drukkers (uitgave Malga – Nijkerk, 1859) bij de genoemde preek van Ralph Erskine over Galaten 2 : 19 wordt een woord aangehaald van Luther uit diens verklaring van de Galatenbrief dat alleszins van toepassing is op de Erskines: ‘Het is een groot geleerde, die wet en Evangelie wel weet te onderscheiden’.

C. Enkele hoofdmomenten uit de prediking van de Erskines

Aansluitend aan wat ik in het voorgaande schreef over de Erskines, ga ik thans enkele hoofdmomenten na uit hun prediking. Daarbij moet ik me de nodige beperkingen opleggen. In een wetenschappelijke verhandeling zou stellig grondiger aandacht moeten worden gegeven aan de exegetische en homiletische grondlijnen van de prediking van Ralph en Ebenezer Erskine.

Ik haal hier slechts de praktische en pastorale kanten van hun prediking naar voren. Trouwens hoeveel nadruk er in deze preken ook valt op het lerende en onderwijzende, hoezeer die preken vaak ook verhandelingen zijn (voor het gevoel van een moderne lezer wellicht soms al te uitvoerig), toch is het duidelijk, dat het de Erskines gaat om het toepasselijke. Zij willen het hart van hun hoorders raken. En daarbij vermoeit het hun blijkbaar niet telkens soortgelijke akkoorden aan te slaan. Zij blijven ook daarin geheel in de lijn van wat de apostel Paulus aan de Filippensen schrijft: ‘Voorts, mijn broeders ... dezelfde dingen aan u te schrijven, is mij niet verdrietig, en het is u zeker’ (Fil.3 : 1b). Ik heb de indruk, dat de kracht van de Erskines vooral op de kansel lag. En stellig hebben ze deze kracht van omhoog gebruikt om de gemeente het merg van de heilige Schrift aan te reiken en de stukken van het geloof met vaste hand in geheugen en hart in te prenten. In een Nederlands gedicht over Ralph heet het:

Zaagt g’ ooit geleerdheid t' samenparen,

met godsvrucht en eenvoudigheid,

gewis ’t is hier in deze blâren,

die Erskine voor ons open leidt.

Nog één opmerking vooraf. Laten we vooral de uitspraken uit de werken van de Erskines die ik in het navolgende noem, niet uit hun verband halen. Niet uit het verband van de tijd, waarin zij leefden en niet uit het verband van het front waartegen zij te strijden hadden. Als men dat doet, kan men hen, zoals steeds in zo’n geval, iets totaal anders laten zeggen dan wat zij ten diepste te zeggen hadden. Zo heb ik het zelf een keer meegemaakt, dat een gemeentelid mij een brief van een van de Erskines aan een zekere juffrouw liet toekomen, waarin zij opgewekt werd om vooral niet van haar gevoelens een grond voor haar zaligheid te maken. In de handen van mijn gemeentelid echter functioneerde die brief als een protest tegen een ‘bevindelijke’ prediking waarin het geloof in de gestalte van de ondervinding van het hart een bijbelse plaats heeft gekregen.

De wet

De prediking van de Erskines is vol van het voorwerp van het geloof. Ze is één aanhoudende aanprijzing van de Christus. En met het oog op Hem en het gelovig tot Hem gaan, wordt dan ook de wet in al zijn scherpte of liever in haar geestelijkheid gepredikt. Er valt met de wet niet te marchanderen. God is heilig. En telkens weer staan we in de prediking van de Erskines voor de majesteit van deze God. De zondaar moet ervoor vallen. In een preek over Galaten 4 : 28 lezen we: ‘O, gij dan, die daar zegt of denkt, dat gij een goed hart hebt, hebt gij het ooit gezien in deze spiegel van Gods geboden? O, neen, neen, indien gij de geestelijkheid van Gods wet zaagt, dan zoudt gij daaruit zeker de vleselijkheid en de verdorvenheid van uw harten en natuur zien (Rom.8 : 7). Indien gij God gezien hebt in het gebod, dan kunt gij niet anders dan uitroepen: ‘O, ik ben een overtreder van de baarmoeder af aan. De wet is geestelijk, maar ik ben vleselijk, verkocht onder de zonde’ (Rom.7 :14). Indien gij nooit God in het gebod tot uw overtuiging gezien hebt, dan hebt gij Hem gewis ook nooit in de belofte van het Evangelie gezien tot uw vertroosting en dan zijt gij ook geen kind der belofte.’

‘God zien in het gebod. Dat betekent voor de zondaar de dood. Allen hebben het recht om tot de belofte de toevlucht te nemen. Maar de wijze waarop God hen daartoe krachtdadig brengt, is die van overtuiging, overtuiging van zonde door de geestelijkheid van het gebod aan hen te ontdekken, maar ook van ellende, door aan hen de gestrengheid van het dreigement te openbaren….God, Zichzelf openbarende in het gebod, baant de weg om Christus' volmaakte gehoorzaamheid hoog te achten …Daarom is het geen wonder, dat Christus, Die grote Belofte, veracht wordt, zolang een mens in het licht van het gebod zichzelf nog niet gezien heeft als een kind der ongehoorzaamheid en in het licht van de bedreiging als een kind des toorns.’

Als Erskine spreekt over de mate (de diepte) van dit ontdekkend werk, noemt hij als kenmerk, dat de kinderen door het gezicht van zichzelf en van hun ellende genoodzaakt zijn geworden om tot Christus, voorgesteld in de belofte, hun toevlucht te nemen.

De wet stelt ons met de ‘ganse wereld voor God verdoemelijk’ (Rom.3 : 19). Langs deze weg is er daarom geen zaligheid te verwachten. Het ontdekkend element in de prediking van de Erskines is er dan ook op gericht om de mens in zijn streven om met de wet in de hand gerechtigheid voor God op te richten, de pas af te snijden op dit heilloze spoor. Helaas, wat blijkt dit wettische streven diep geworteld te zijn in het hart van ons, mensen.

In zijn preek over het sterven aan de wet en het leven naar het Evangelie naar aanleiding van Galaten 2 : 19 noemt Ralph Erskine een reeks trappen van wettische gesteldheid, zowel in de ongelovigen als in de gelovigen. ‘De mens van nature meent, dat hij het er bepaald niet slecht heeft afgebracht. En ook wanneer hij overtuigd wordt van zonden en van zijn verloren staat, probeert hij God te verzoenen en te bevredigen door zijn bekering, bittere klachten, enz.. Hij gaat aan het werk, aan het bidden, aan het vasten, aan het treuren en aan het belijden, met een volstrekte verachting van Christus.’ Met het gevolg, dat hij een valse vrede krijgt.

Daarom, aldus Erskine, heeft Augustinus gezegd, dat ‘de bekering meer verdoemt dan de zonden’. Maar ook de gelovigen hebben vaak te kampen met een wettische gesteldheid en daardoor met wettische vrees. Zij maken dan in het geheim een grond van hun gevoelens, van hun bevindingen en wanneer hun hart koud en dor is, menen zij, dat er geen genade voor hen is.

Verder is er de grootheid en de veelheid der zonden; die moet ons niet van Christus afhouden, alsof wij eerst enigermate beter moesten worden, alvorens we tot Christus gaan. Dat is ook een wettische gesteldheid.

En er is zoveel meer. De één verwacht het van een predikant die grote gaven heeft, alsof God alleen door hem werken kon. Een ander is voortdurend moedeloos, omdat hij zich in de oefening van de verborgen omgang met God zo ‘beklemd’ gevoelt. Dat komt ook voort uit een wettische geest. Het is een wettische gesteldheid, wanneer een mens meer op heeft met de gaven van Christus dan met Christus Zelf.

Een mens die evangelisch in zijn handelingen is, wordt door wat hij ontvangt, opgeleid tot de Gever Zelf. Kortom, de wettische mens wordt niet vermoeid door zijn grote reis en zegt niet: ‘Het is buiten hoop’ (Jes.57 : 10). En toch doet ‘het wettisch verbond, de wettische leraar en het eigen wettische geweten niet meer dan schreeuwen: ‘Maakt tichelstenen, maakt tichelstenen, maakt tichelstenen, maar ziet, hij heeft geen stro, geen stro, geen stro en niets waarvan hij het maken kan’.’

De belofte

Onmiddellijk aan dit alles verbonden, vinden we in de werken van de Erskines de prediking van Gods belofte die algemeen en absoluut is. In Christus zijn al Gods beloften ja en amen. ‘O, zondaar, de belofte wordt u aangeboden, zij wordt u voorgehouden met Christus daarin’. Niemand in de wereld die onder het Evangelie leeft, kan met waarheid zeggen, dat hij niet evenzeer beoogd wordt in de belofte als anderen. Deze belofte is steeds vrij, absoluut en zonder voorwaarde. ‘De eigenlijke voorwaarde ervan is vervuld door en wordt gevonden in ons heerlijk en gezegend Verbondshoofd Christus Jezus; en op de voorwaarde van Zijn gehoorzaamheid tot de dood moest gij pleiten...’.

Zeker, wanneer Gods genade - aanbod niet beantwoord wordt van de zijde van de mens door het geloof, baat het ons niet en is de Heere ook niet verplicht ons de vervulling van die belofte te schenken. Maar ook het geloof is immers absoluut beloofd. Daarom dan ook maar gevraagd. ‘De belofte is een remedie tegen al onze kwalen (tegen het dood - zijn in de zonden, toorn Gods, verlorenheid, onmacht, onwilligheid, duivelse gesteldheid van het hart, armoede, blindheid, naaktheid)..’.

Erskine roept uit: ‘Noem mij eens een geval, dat buiten het bereik is van de belofte?... Zeg dan niet, wat zal ik met de belofte doen, of waartoe heb ik ze nodig? Wel mens, wie ge ook moogt wezen, tot u is het woord dezer zaligheid gezonden (Hand.13 : 26) en ik zal u in Gods naam zeggen, wat gij daarmee doen moet. Gij moet de Heere op Zijn Woord aannemen, zeggende: ‘Amen, Heere, zo neem ik U dan op Uw belofte aan; o, laat ze mij aangrijpen, want zij is voor mijn ziel een blijde boodschap.’

In de genoemde preek over Galaten 4 : 28 schrijft Erskine: ‘Zo hier iemand mocht vragen: ‘Is er ook voor mij, voor zulk een als ik ben, enige liefde en genade?’ Ja, ook voor u, al waart gij tot hiertoe zo vijandig als een duivel geweest.’ Zo ook in de preek over de gelukkige overwinnaar (Rom.8 : 37). ‘Al waart gij met vodden bekleed, indien gij Christus maar wilt hebben, zo zal Hij u aannemen…’. Evenzo in de preek over Gal.2:20.

Op deze wijze is door de Erskines het Evangelie, ‘de minnebrief van de hemel’, als de enige pleitgrond van het geloof uitgedragen. De zondaar wordt met al zijn onhebbelijkheden, onmogelijkheden en vermeende gronden , met zijn gemis en tekort op Christus geworpen. ’Indien gij na dit alles zoudt zeggen: ‘Ik kan Hem niet aannemen, ik kan niet geloven, ik kan niet tot Hem komen, wel het is waar, gij kunt niets doen, maar daar is iets, dat ik u vragen moet, of gij het doen kunt en dat is: ‘Kunt gij Hem weigeren? Kunt gij het tegen Hem blijven uithouden‘ (preek over Joh. 3 : 35). Zie hier de ‘Evangelische leerwijze die God als een Belover vertoont’.

De prediking van ‘de tweede Adam, die de zondaar vindt, waar de eerste Adam hem gelaten heeft.’ Daarom is er niet alleen een recht, maar ook een plicht om te komen. ‘t Is waar: Niemand komt, tenzij hij getrokken wordt. Maar vergeten we daarbij niet het middel, waardoor de Heere de Zijnen tot Zich trekt, namelijk door de verkondiging van het Evangelie.

Hebben de Erskines dan geen oog gehad voor de zo persoonlijke toe-eigening die het werk van de Heilige Geest is in de harten? Lopen zij met hun algemene aanbod van genade niet het gevaar, dat het geloof verzwakt en verschraalt tot een verstandelijk aanvaarden van wat God heeft beloofd? Hier is maar één antwoord op: Nee! Het ware geloof wordt scherp van bijvoorbeeld het tijdgeloof onderscheiden. De werkzaamheden van het ware geloof worden troostrijk voorgesteld. We horen nadrukkelijk spreken over de wijze, waarop een algemene belofte bijzonder wordt. Maar…en dat is het verrassende, hierbij wordt de mens geen ogenblik teruggeworpen op zichzelf. Het staat alles in constante verbinding met het grote voorwerp van het geloof Jezus Christus. Dat maakt deze preken levend, bevrijdend en ruim. En als de Erskines zo laag afdalen in het opzoeken en opwekken van de minste roerselen van de ziel (om ermee tot Jezus te gaan), dan is dat geen aftrekmethode (zie, met hoe weinig men toe kan!), maar een vermenigvuldiging van het liefdesaanbod van Christus, van Zijn onmisbaarheid, grootheid en nederbuigende goedheid, waarmee Hij zondaren opzoekt en ze verder binnenleidt in ‘de kabinetten der Evangelische beloften’.

Het geloof

Nadat we in het voorgaande iets hebben gezegd over de vraag, hoe de wet en de belofte functioneren in de preken van de Erskines, laten we nu tenslotte het licht vallen op een ander centraal thema in deze preken, namelijk dat van het geloof. Onvermoeibaar zijn de Erskines bezig met dit onderwerp. Ze schijnen er nooit genoeg van te krijgen om het hun hoorders in te scherpen, dat het geloof de enige weg is om deel te krijgen aan de belofte, aan Christus Die de inhoud van al Gods beloften is. Dat is iets dat de werken van deze predikers zo door en door reformatorisch maken.

We letten nu achtereenvolgens op wat gezegd wordt over het geloof, het gevoel en in verband daarmede de geloofszekerheid en de uitverkiezing.

Belofte en geloof zijn ten nauwste op elkaar betrokken. ‘De enige weg om deelgenoot te worden van de weldaden die in de beloften worden voorgesteld, is het geloof of het vertrouwen op de getrouwheid van de Belover’ (preek over Ez. 36 : 25).

Welnu, de belofte is gedaan aan grote zondaars, aan mensen die de beloofde zaak nog missen. ‘De grote belofte ‘Ik zal u tot een God zijn’, heeft haar opzicht (heeft betrekking) op degenen die God missen, gelijk wij allen van nature doen’ (preek over Gal.4 : 28). En in dezelfde preek: ‘Zo zeg ik ook: ‘U komt de belofte toe’, man, vrouw, aan u, o zondaar, wie gij ook zoudt mogen wezen, gij hebt er zulk een recht van toegang op, dat het u geoorloofd is om dezelve te omhelzen; ja, gij wordt geboden dezelve te geloven tot uw zaligheid.’

Het recht en de grond voor het geloof, ook het bevel tot het geloof, het hangt alles aan de belofte zelf. En ‘het is de eigenschap en de aard van het geloof, dat het met ledige handen komt zonder de wet of zonder verwachting uit de werken daarvan; en ledig zijnde van eigen werken en gerechtigheid, zo is het bekwaam om de gerechtigheid van een ander aan te nemen.’ Nu dan: ‘Omhels de belofte zonder ‘dralen’. Gods belofte niet aannemen en die door ongeloof verwerpen, dat is God tot een leugenaar maken, Zijn Woord tot een leugen en Zijn belofte tot een onwaarheid.’

Het geloof handelt als de man met de verdorde hand (Matt.12 : 13). Er was in hem niets dat het hem mogelijk maakte wat Christus tot hem zei: ‘Strek uw hand uit’. Maar toen Christus het hem beval, werd hem tegelijk de kracht gegeven om door het geloof te doen wat hij nooit gekund had: zijn hand uitstrekken.

Hoe de mens daartoe komt? ‘Doordat hem de absolute noodzakelijkheid van de belofte van het Evangelie in een werk van verootmoediging wordt ontdekt’. ‘Een heilig God verschijnt aan de ziel en de onheilige ziel ziet deze heilige God en zij is bevreesd, beschaamd en vernederd.’

In dat verband wijzen de Erskines erop, dat de zondaar in een weg van verootmoediging het oordeel van God leert billijken, zelfs ‘al zou de Heere hem verdoemen en naar de hel zenden’. Deze verootmoediging kan een christen (in deze mate) soms ‘bijblijven in de ganse koers van zijn Christendom, zowel na zijn eerste bekering als daarvoor’.

Zo wordt dan de mens uit zichzelf en al het zijne weggejaagd en gaat hij niet alleen de noodzakelijkheid, maar ook de uitnemendheid van de belofte zien, van Christus en Zijn gerechtigheid. ‘De belofte wordt geopend en toegepast, waaruit het geloof geboren wordt’. Christus openbaart Zich en ‘de zondaar neemt Zijn belofte hartelijk aan en past de grote en goede dingen die beloofd zijn, op zichzelf toe met een zeker vertrouwen, dat de belofte aan hem vervuld zal worden, rustende op de getrouwheid, de macht en de genade van de Belover, naar de mate der bedeling van de geest des geloofs ..; dan is de zondaar een kind der belofte’. Op de vraag, hoeveel overtuiging er nodig is om tot Christus te komen, antwoordt Erskine met een beeld, het beeld van het metaal; dit moet zodanig gesmolten zijn, dat het in de vorm (Christus) gegoten kan worden (preek over Gen.49 : 10).

Uit het bovenstaande maken we op, dat de gelovige wel met lege handen komt, maar dat het geloof niettemin geen leeg geloof is. Het omhelst Christus en is met Hem schatrijk. ‘In de Heere heb ik gerechtigheden en sterkte’. De Heere is onze gerechtigheid. Het geloof is een rechtvaardigend geloof. De volle lading van Christus’ volbrachte werk komt erin mee, zodat de gelovige zich in de vierschaar (het gericht) van God om Christus’ wil volkomen rechtvaardig en heilig weet. Deze rechtvaardiging door het geloof is ‘geen buitengewone oefening of werkzaamheid van het geloof; maar er is in iedere daad des geloofs een zekere mate daarvan, wanneer gij met vrijmoedigheid toegaat tot de troon der genade . . .’

Even verderop in dezelfde preek (over Ezech.36 : 25) wijst Ralph Erskine erop, dat de gelovige voortdurend nieuwe bemoediging en vertroosting nodig heeft. Al is de ware gelovige volkomen gerechtvaardigd, om daarvan verzekerd te zijn, heeft hij telkens een nieuwe toepassing nodig. Het geloof is geen leeg geloof.

Toch krijgt de gelovige in de werken van de Erskines nooit de gelegenheid om te gaan rusten in wat gepasseerd is zonder meer. Het geloof is een rusteloze activiteit, een door en door levende zaak. En waarom? Omdat de zondaar niet ophoudt zonde te doen en… omdat Christus een onuitputtelijke bron is.

Het gevoel

‘Het ware geloof wordt niet ras verzadigd; het moet na de éne kus van de Zoon van God een andere hebben’. Zo lezen we in de preek over Galaten 2 : 20. Dat betekent echter niet, dat geloven hetzelfde is als gevoelen. De Erskines maken onderscheid tussen deze twee, zoals ook in de tijd van de Nadere Reformatie in ons land gedaan is, bijvoorbeeld door A. Comri in zijn verhandeling over de Heidelbergse catechismus, Zondag 7.

Comri sluit zich hier aan bij de ‘Engelsen’ en spreekt over de verzekerdheid des geloofs en de verzekerdheid des gevoels. Enerzijds is het geloof meer dan een verstandelijk aanvaarden van Gods belofte. Een belofte kan onder het lezen of overdenken alleen aan het verstand voorkomen en alleen een ‘blote daad van de memorie’ zijn. Nochtans kan dit leiden tot een levendige oefening, waar de gelovige ook naar zal hebben te staan. Anderzijds echter moet de gelovige ervoor waken, dat hij niet enkel drijft op zijn gevoel.

Het gevoel, de kracht waarmee het Woord van God in zijn hart komt, is niet de grond van zijn geloof, het is er de vrucht van. Voor het geloof is Christus genadig tegenwoordig, maar niet altijd ook gevoelig. De verzekering van het gevoel wordt ook wel genoemd de ‘wederkerende daad van het geloof’ en volgt op de verzekering van het geloof. ‘O, ongelovige gelovigen’, roept Ralph Erskine zijn hoorders toe in een preek over Genesis 28 : 15, ‘zult gij met Thomas nooit geloven, totdat gij gevoelt? De grond van uw geloof is Gods belofte en niet uw gevoelen’. Al zegt de gelovige soms: ‘Mijn hoop is vergaan’, is er niet toch nog een verborgen hoop, bewijs van Gods tegenwoordigheid? En ‘is er zelfs niet, wanneer gij allerongevoeligst zijt, nog een verborgen wens in uw hart, dat het met u wezen mocht als in de dagen vanouds en als in de vorige maanden?’

‘Het geloof is derhalve uit het gehoor en niet uit het gevoelen; en dus komt het geloven in Christus uit het zien of aanschouwen van Hem in het Woord en niet uit Hem-eerst-te-gevoelen in het hart ...’. ‘Niet Christus, sprekende in het hart, maar Christus, sprekende in het Woord, is de grond van en het recht tot het geloof’ (preek over Gal.2 : 20).

Als we dit alles lezen, worden we er weer aan herinnerd, hoe zuiver de Erskines zijn gebleven in hun prediking van Christus en het geloof. We zijn er tegelijk van overtuigd, dat zij door deze dingen zo te stellen de aangevochten en bestreden mensen pastoraal zeer hebben geholpen en door de relatie met het voorwerp van het geloof constant te benadrukken, de weg hebben gebaand voor de diepste indrukken van de genade van God (ook op een gevoelige wijze) in de harten. Zo wordt dan ook terecht onder ons nog al eens gezegd: ‘Als Christus komt, brengt Hij alles mee’.

Christus zoeken in eigen hart, het is de Levende zoeken bij de doden. Hij is niet hier ... In een toespraak na het Heilig Avondmaal, aan het slot van een preek over de gelukkige ure (Joh.5 : 25) zegt Ralph Erskine: ‘Híj is niet altijd de sterkste gelovige die de meeste gevoelige tegenwoordigheid geniet; het zwakke geloof kan die ondersteuningen nodig hebben, terwijl het sterkste geloof staan kan zonder een staf en wandelen zonder die ondersteuningen ... zij staan het meest vast, die door het geloof op de belofte des levens staan, die zij in Christus Jezus hebben, zelfs dan, wanneer zij een gevoelige tegenwoordigheid in zichzelf missen..’ ‘Velen denken, dat zij niet leven, tenzij ze gevoelige blijdschap en vertroosting hebben; doch zo dat al hun leven is, ach, wat een kort voorbijgaand leven is dat! Maar zij die door het geloof leven, die leven op de volheid van de genade en des Levens die zij in Christus hebben en op Zijn Woord, hetwelk blijft in der eeuwigheid’.

Zo gaat dan het geloof altijd gepaard met zekerheid, mits men daaronder niet verstaat een verzekering van het gevoel. In dit opzicht weet Erskine zich van harte verbonden met de Reformatoren Het zou bijzonder vruchtbaar zijn, als deze dingen ook onder ons helderder en krachtiger leefden. Er heerst op dit punt zoveel verwarring. Er is soms zoveel donkerheid in het geestelijke leven, die er niet behoorde te zijn. In de kracht van dit verzekerde geloof moge de gemeente die naar Christus’ Naam genoemd is, meer en meer haar leven zoeken. Dat zou aan de vervulling van haar roeping in de wereld stellig ten goede komen.

De uitverkiezing

Ik wil eindigen door nog een enkele opmerking te maken over de uitverkiezing. Gelet op het voorgaande, verstaan we nu ook, dat de Erskines niet vanuit de uitverkiezing hebben gepreekt in die zin, dat de beloften slechts aan de uitverkorenen worden aangeboden.

De verkiezing functioneert in deze preken als een trooststuk bij uitnemendheid. Het geloof begint niet te geloven in het uitverkoren - zijn. Het mag erin eindigen. Maar de gelovige vraagt het zich immers wel vaak af, of hij wel uitverkoren is? Erskine zegt: ‘Het Woord zegt, dat Christus gekomen is om zondaren zalig te maken…. Het is waar, het ongeloof maakt deze tegenwerping, zeggende: ‘Heeft Hij ze dan allen liefgehad? Is Hij voor hen allen gestorven? Heeft Hij ze allen uitverkoren? Mogelijk zijt gij nooit afgezonderd om deel te hebben aan deze liefde’. ‘Weg’, zegt het geloof, ‘met deze nodeloze disputen van de satan en van het ongeloof; mijn leven en zaligheid is in gevaar en ik mag geen tijd verliezen’. ‘Laten zij die geen Zaligmaker nodig hebben, zich ophouden om deze zaken met de satan en hun ongelovig hart te betwisten; maar ik maak voor deze Zaligmaker een tegenwoordig gebruik, voor mijn tegenwoordige en toekomende zaligheid, en ik zie, dat Hij gekomen is om zondaren zalig te maken en ik ben een zondaar. Hij heeft rebellen liefgehad en heeft ook gaven genomen om de wederhorigen bij Hem te doen wonen en zulk één ben ik. Hij heeft vijanden liefgehad en ik ben een vijand...’ (preek Gal.2 : 20).

Uit de aard van de zaak zou er aan de .hand van deze en andere citaten uit de werken van de Erskines nog veel meer te zeggen zijn over de aangeroerde onderwerpen. Ik meen echter, dat de lezer door het bovenstaande genoeg materiaal heeft om met belangstelling (en ik hoop ook met heilbegeerte) de preken van deze mannen zelf ter hand te nemen. Daarmee is dan in ieder gevál één van de wezenlijkste bedoelingen van deze voordracht bereikt.

Een gevoel van eigen kleinheid blijft ook de dienaar des Woords over, als hij deze preken leest. Wat waren deze mannen rijk begaafd,vooral met genade, met geloofskracht.

Laat dit ons tenslotte tot troost zijn, namelijk dat de God en Zaligmaker,door de Erskines gepredikt, nooit veroudert. ‘Hij is gisteren en heden Dezelfde en in der eeuwigheid’ (Hebr.13 : 8).

Enige literatuur:

1. [image: image3.jpg]

Korte levensschets van Ralph en Ebenezer Erskine; uitgave Romijn en van der Hoff, Gorinchem.

2. Dr. P. H. van Harten, De predi-king van Ebenezer en Ralph Erskine; Evangelieverkondiging in het spanningsveld van verkiezing en belofte. Den Haag, 1986. (diss.)
3. Christelijke Encyclopedie, onder: R. en E. Erskine en onder Secession Church (prof. dr. S. v.d. Linde).

4. Levensgeschiedenis en Werken van Ralph en Ebenezer Erskine (met een inleidend en aanbevelend woord van Prof. Dr. H. Bavinck. Nieuwe druk, eerste serie. Doesburg 1904.

5. H. Bavinck, Gereformeerde Dogmatiek. Onder Erskines, neonomianisme, secession, enz.

6. H. Bavinck, Bloemlezing uit de werken der Erskines, 1904

7. The Life and Diary of the Rev. Ralph Erskine, ed. Donald Fraser, 1834. Idem van Ebenezer Erskine, 1831. Uit deze beide werken aanhalingen in het onder 1 genoemde boekje.

8. J. H. S. Burleigh, A Church-history of Scotland, Oxford, 1960.

9. Toelichting op de schetsen kerkgeschiedenis, uitgave van de Ver..Geref. Jong. Bond, 1935.

10.In het Nederlands bestaan verschillende uitgaven

 van de werken der Erskines. Men kan er een aantal

 vinden op Internet.

Voor uitvoerige biografische gegevens kan men hier ook terecht, o.a. onder www. Ichthustref.nl

· Ralph Erskine (1685 – 1752), artikel door G.Ella, The marvellous ministry of Ralph Erskine (Banner of Sovereigh Grace Truth. Idem over Ebenezer Erskine (1680 – 1754).

11.In het bovenstaande is gebruik gemaakt van een vertaling van J. Ross, Nijkerk, I.J. Malga, 1859, enz.

12.Zie ook Online Bijbel (Studie-editie), cd rom.

--

PAGE
28

