BELIJDENDE KERK EN KERK MET EEN BELIJDENIS

Inleidende opmerkingen

Het gaat in het navolgende over belijden en belijdenis. Hoe kunnen wij in onze tijd actueel belijden (in rapport met de tijd) en tegelijk fundamenteel staan op de grondslag van de Gereformeerde belijdenis van de kerk der Reformatie?

Ds. G. Boer Jr. heeft indertijd in Wapenveld in een discussie met prof. dr. C. Graafland over spanning tussen belijden en belijdenis (voortgang of stilstand) geschreven: ‘Terugroepen naar de verworvenheden van het verleden en aantoning van de actualiteit daarvan, acht ik goeddeels verloren moeite en niet ongevaarlijk'. Mijn vraag is, of dat werkelijk zo is.

[image: image1.jpg]

Blijkbaar hebben de verworvenheden van de gereformeerde belijdenisgeschriften, die in de kerken van Calvinistische origine ten onzent als 'ghemeen geloofsaccoord' aanvaard zijn, altijd weer vragen oproepen, vragen met betrekking tot de functionering (het gezag) van deze belijdenisgeschriften in onze tijd, vragen naar de structuur van deze belijdenis en daarmee in verband natuurlijk ook naar de inhoud van de belijdenis en de toereikendheid van die inhoud, vragen naar de verhouding Schrift en belijdenis, vragen naar het zgn. waarheidsbegrip dat wij hanteren.

Laat ik een paar van die vragen nader onder woorden brengen. Getuigt het niet van een statisch waarheidsbegrip, als wij de actualiteit van de reformatorische belijdenisgeschriften voor onze tijd per definitie bepleiten? Kunnen wij niet beter volstaan met een visie op deze belijdenisgeschriften, waarin wij deze zien functioneren als modellen van geloofsbeleving, of om met Boer jr. te spreken als momentopnamen (stolling van het belijden van de kerk). Dan tellen ze volop mee, maar wij zouden bijv. in onze tijd, gezien de verschillende situatie (zowel in het culturele, maatschappelijke en politieke als in het kerkelijke en theologische leven) de dingen anders moeten zeggen.

We zouden, zeker op het zendingsterrein, ook andere dingen moeten zeggen. Onbelemmerde studie van de grondwoorden van de heilige Schrift zou ons zelfs moeten nopen bepaalde posities in de belijdenisgeschriften te weerspreken. Zijn de belijdenisgeschriften niet veel meer een kind van hun tijd dan wij (willen) weten? Is de belijdenis niet opgesteld vanuit bepaalde schema's van denken, die de onze niet meer zijn? (drs. M. J. G. v.d. Velden in het Mei/Juli nummer van Wapenveld 1976). Kunnen wij vandaag, vooral na een herleving van de Bijbelse theologie, niet wat Bijbelser woorden vinden voor allerlei zaken, woorden ook, die in confrontatie met de tijd, waarin wij leven relevanter zijn dan vele filosofisch belaste bewoordingen van onze belijdenis? Wij weten bovendien uit de kerkelijke praxis, dat de belijdenis daar nogal eens functioneert als gestolde waarheid, nietszeggende repetitie, verstard confessionalisme.

Om op al deze vragen enig zicht te krijgen, zijn we eerst bezig met de vraag:

Hoe zijn de belijdenisgeschriften aangediend?

Om te weten hoe we de belijdenisgeschriften hebben te waarderen en waarin hun intrinsieke waarde ligt, kunnen we niet buiten de vraag om, vanuit welke intentie ze zijn ontstaan. Hoe zijn ze aangediend? Een nader onderzoek van deze vraag maakt duidelijk, dat onze belijdenisgeschriften in elk geval niet de producten zijn van een studeerkamergeleerdheid, die met het geloofsleven in de dagen van de Reformatie onder het `gewone volk' weinig of geen relatie had. Ze zijn veeleer de gelovige doordenking van de antwoorden van het geloof, die in de worstelkamer van het gebed en aan de frontlinies in de strijd met de dwaalleer van die dagen geboren zijn, antwoorden des geloofs, waarin als enig houvast het ‘Sola Scriptura’ overbleef.

De artikelen des geloofs, door Guydo de Bres opgesteld zijn door de opsteller aangediend bij de Spaanse Koning als geloofsuitdrukking van de vervolgde en gesmade gemeente van Doornik en wijde omgeving. Voordat Guydo de Bres een pen op papier had gezet, waren de dingen, die hij in zijn artikelen samenvatte, reeds levende geloofswerkelijkheden in de harten. Men weigerde niet er de brandstapel voor op te gaan. Guydo de Bres zelf heeft het alles met zijn bloed bezegeld. Aan koning Philips van Spanje schrijft hij, dat niet alleen de meerderheid van de bevolking van Doornik, maar ook velen in den lande er achter stonden. De 37 artikelen heten bij hem dan ook: 'Belydenisse des gheloofs, ghemaeckt met een ghemeyn accoort door de gheloovighe, die in de Nederlanden over al verstroyt zijn, de welcke na de suyverheyt des Heylighen Evangeliums ons Heeren Jesu Christi begheeren te leven'. (Titelblad eerste Ned. uitgave N.G.B., 1562).

Deze geloofsbelijdenis was dus de reformatorische christenen uit het hart gegrepen. Zij is constant aan de Schrift getoetst geworden. Als straks dan ook de Kerk deze geloofsartikelen aanvaardt als uitdrukking van haar geloof, verleent zij daarmee niet het gezag aan deze belijdenis, maar aanvaardt het gezag, dat zij (de belijdenis) reeds had in de harten. Dat de kerk dat niet heeft gedaan met de overtuiging, dat ze daarmee een zeer tijdgebonden uitdrukking gevonden had voor het christelijk geloof, maar in de stellige zekerheid, dat ze daarmee stond in de katholieke traditie, wordt telkens weer duidelijk gemaakt, doordat men terugvalt op de oude geloofsbelijdenissen van de eerste eeuwen.

De belijdenis van de Reformatie is geen nieuwe uitvinding, geen nieuwe leer. Ze is uitdrukking van het meest authentieke, oudchristelijke, Bijbelse geloof. Zo dient de geloofsbelijdenis zich althans aan. Dat daarbij het beroep van de belijdenis op de Schrift ten allen tijde open bleef (de belijdenis is geen papieren paus), blijkt wel uit het feit, dat de geloofsbelijdenis bij het begin van iedere synode van de Zuidelijke Nederlanden gelezen werd om de eenheid van het geloof te bewijzen (ondertekening door ambtsdragers werd vereist) en om na te gaan, of er iets in viel te verbeteren of iets moest worden bijgevoegd. De belijdenis staat onder het Woord, zij barricadeert niet de entree tot het Woord. Maar dat laatste betekende niet, dat iedereen op elk willekeurig moment in de kerk gewettigd was om de belijdenis tegen te spreken. De Kerk is geen laboratorium, geen discussieclub. De Staten-Generaal (o.l.v. Van Oldebarnevelt) wilden op het verzoek van de Amsterdamse kerkenraad tot het houden van een Generale Synode alleen maar ingaan, als men de revisie van de belijdenis als één van de agendapunten wilde opvoeren. Het antwoord van Amsterdam was: `Dan maar geen synode'. Een kerk kan niet samenkomen om door het discutabel stellen van haar belijdenis de grond onder haar voeten laten weggraven. (Zie: R. B. Evenhuis, Ook dat was Amsterdam, I ; blz. 218).

Iets soortgelijks zouden we kunnen zeggen t.a.v. de Dordtse Leerregels. Zijn zij van boven af opgelegde theologische uitspraken, die als een harnas alle vrije onderzoek van het Woord van God willen afsnoeren? Zijn zij dorre spitsvondige leerstellingen om zich te ontdoen van een aantal lastposten? Lang voordat de Dordtse Synode gehouden werd, zat de Amsterdamse gemeente al met grote problemen onder de prediking van Arminius. De remonstrantse leer, die in Dordt is afgewezen, heeft conflicten opgeroepen juist onder dat volk, dat de bevrijdende boodschap van de rechtvaardiging van de goddelozen als zijn leeftocht naar de eeuwigheid had gevonden en waarop het teerde. Het remonstrantse gevoelen stond haaks op het meest centrale geloofsgegeven. Al of niet aanvaarding daarvan was een zaak van dood of leven.

Met deze enkele opmerkingen wil ik volstaan. Ik heb ermee aangetoond, dat men alleen de actualiteit van onze gereformeerde belijdenisgeschriften betwijfelen kan, als men het betwijfelen kan en wil, of de geweldige geloofsvragen, die in deze belijdenis zijn uitgeworsteld, in onze dagen geen actuele geloofsvragen meer zijn en ten tweede als men het betwijfelen kan en wil, dat de fronten, waartegen gestreden is in de dagen van de Reformatie vandaag nog dezelfde zijn.

Ik geef u meteen het antwoord. De grote stukken van het geloof, die in onze belijdenis beleden worden, zijn naar mijn heilige overtuiging de centrale zaken, waarom het gaat door alle tijden heen. Zij kunnen en mogen niet opzij gewerkt worden, doordat andere vragen, eigentijdse vragen (hoe belangrijk ook; de ethische vragen bijv) alle aandacht opeisen. De tijd (en de vragen van deze tijd), hoezeer de confrontatie daarmee ook oproept tot gericht belijden, schrijft niet de agenda voor van wat de Kerk heeft te belijden.

De actualiteit van de kerkelijke geloofsbelijdenissen is een actualiteit van een staan voor de heilige rechterstoel van God. En als het gaat over de confrontatie met de vragen van de tijd, dan is het in elk geval duidelijk, dat deze vraag er altijd weer uitspringt: Hoe moet de verhouding God - mens worden gezien en gelovig doorleefd? Die vraag is door de eeuwen heen, ook in onze tijd, aan de orde. Denk aan het Judaïsme, Pelagius, het R.K. semipelagianisme, het remonstrantisme, het heidense syncretisme op de zendingsterreinen, de humanistische revolutionaire theologieën van onze dagen. En juist over deze verhouding God - mens worden, gezien de confrontatie met Rome, de Dopersen en de Remonstranten in onze belijdenisgeschriften dingen gezegd, die bepaald voor herhaling vatbaar zijn.

De belijdenis als het harnas van de Schrift?

Maar mijn stelling, nl. dat de belijdenis van onze gereformeerde kerken haar actualiteit bewijst ook in onze tijd, waar de meest wezenlijke vragen in de worsteling van een zondaar met God en van de Kerk met de geest van de tijd aan de orde zijn (m.a.w. dat in de belijdenis in principe alles gezegd is), zou verdacht kunnen worden van star confessionalisme of bekrompen en kortzichtig calvinisme, omdat immers nog niet bewezen is, dat de Bijbelse boodschap wel wezenlijk of althans voldoende in deze belijdenis is weergegeven.

Wordt de deur naar de Schrift niet vergrendeld, als men op deze manier over de belijdenis spreekt? Kan de Schrift wel werkelijk uitademen, als men haar eerst in het harnas van een belijdenis heeft gestopt? Zo gemakkelijk klapt immers de belijdenis over de Schrift heen om een uitdrukking te gebruiken van Boer uit zijn discussie met Graafland (zie het genoemde nummer van Wapenveld). Als ik het goed zie, wil Boer de handen vrij houden om, ongebonden door kerkelijke leeruitspraken, met de Schrift te kunnen omgaan, ook al zal dat omgaan met de Schrift kunnen leiden tot dezelfde geloofsovertuiging als die van de confessie en al zal dat hoofdzakelijk ook zo zijn. Wij mogen volgens hem niet vanuit de antwoorden, die in het klassieke belijden gegeven zijn, de Schrift benaderen. `Dan komt de werkelijke omgang met de Schrift in de knel en ook het Schriftberoep, met name de correcties in het “klassieke belijden”, die noodzakelijk zijn vanuit de exegese van de grondwoorden in de Schrift'. We doen dan niet meer dan een krampachtig bewaren van het depositum.

Laat ik voorop mogen stellen, dat ik helemaal akkoord ga met de overtuiging, dat wij van de Schrift naar de belijdenis moeten en niet omgekeerd van de belijdenis naar de Schrift. Ons laatste beroep is niet de belijdenis, al is zij akkoord van geloofs- en kerkelijke gemeenschap, al houden wij elkaar daaraan steeds weer. Wij moeten de principiële bereidheid hebben om door nauwkeurig en gelovig Schriftonderzoek ons ergens anders te laten brengen dan daar, waar vroegere belijdenissen ons willen hebben of om andere dingen naast die van deze oude belijdenissen te gaan zien, die in die belijdenissen niet uitgesproken worden.

Maar men moet natuurlijk wel weten, wat men zegt, als men stelt: eerst de Schrift, dan de belijdenis. In de eerste plaats zal men het niet voor onmogelijk moeten houden, dat men, de Bijbel lezend en de God van de Schriften omhelzend, komt tot adequate geloofsuitspraken. In de Bijbel zelf, ik denk vooral aan de eerste christengemeente, heeft de heilige Geest heerlijke geloofsgetuigenissen, door Hemzelf verwekt, opgenomen. Er kan natuurlijk niet gezegd worden, dat de heilige Geest Schrift geworden is, zoals de Zoon vlees werd. Maar de heilige Geest is dan toch wel zodanig ingegaan in het hart en leven van de gemeente, dat Hij daaraan geloofsbelijdenissen ontlokt heeft, die een plaats in Gods Woord hebben gekregen en als onfeilbare Woorden Gods door ons gelezen worden. Zo heet de Waarheid in de Schrift ook een leer, de gezonde woorden, onvervalste melk. De waarheid ontstaat niet als vrucht van een gesprek tussen God en de mens in zijn situatie, met een Socratische methode, zodat de waarheid, al naar gelang de situatie, er telkens weer een beetje anders komt uit te zien. De waarheid is wel degelijk een depositum, maar dan een depositum des harten en des levens, waarmee we het in alle tijden en omstandigheden kunnen doen.

En nu is er uiteraard een principieel verschil tussen de geloofsbelijdenissen van de Bijbel en de latere geloofsuitspraken van de kerk. Er is geen voortgang in de openbaring in die zin, dat de geschiedenis van de kerk o.l.v. de heilige Geest in het verlengde van de bijzondere Openbaring van de Schrift komt te liggen, waarbij de Schrift op de duur op zijn best als een soort model meedoet. Denk aan de fatale vergissing in dezen van het Nationaal Socialisme en van allerlei nieuwe theologieën der revolutie. Geloofsuitspraken van de kerk kunnen alleen gezaghebbend heten, wanneer zij rusten in de geloofsbelijdenis van het Woord van God. Maar al is het stamelend, dan spreekt de Kerk ook de Schrift na (‘repetitio sacrae scripturae’) en dan mag de gelovige in deze kerkelijke uitspraken ook een adequate formulering vinden van de waarheid, waarmee hij leven en sterven kan, met andere woorden dan is het ongezond en dwaas om altijd maar weer zijn eigen belijdenis met de nodige twijfels te omringen.

In de tweede plaats: Men mag en zal uiteraard ook moeten zeggen: ‘Eerst de Schrift, dan de belijdenis'. Maar men moet wel weten, wat men dan zegt. Men kan zeggen: `Wij hebben toch de belijdenis niet nodig als een bescherming van het Woord Gods? Het Woord vecht voor zichzelf. Zo spoedig wordt die bescherming een harnas, waarin de Schrift wordt geperst'. ' 't Woord moet het doen', zegt G. Boer jr., in de jonge kerken zonder het harnas van de oude confessies'. Nu stel ik graag, dat het hebben van een belijdenis ons niet behoeft of mag verhinderen om de Schrift voluit en ongehinderd te doorzoeken. Van de Schrift naar de belijdenis. Daarbij heb ik althans de ervaring, dat ik midden in mijn belijdenis, ook zelfs in de formuleringen van die belijdenis terechtkom.

Maar men moet wel weten wat men zegt, wanneer men stelt: Alleen het Woord. Het Sola Scriptura betekent natuurlijk niet, dat de Schrift voor iedereen toegankelijk is. De Schrift is ‘sua interpres’ (zijn eigen uitlegger), maar dan wel door de heilige Geest. Dat wil zeggen, dat de Schrift voor ons pas gaat oplichten in de weg van het ‘testimonium spirituï sancti’ (het innerlijk getuigenis van de heilige Geest). En deze geloofsbetrokkenheid op de Schrift en de drieënige God van de Schrift brengt een zeer specifiek Schriftgeloof met zich mee (op grond van het zelfgetuigenis van de Schrift). En daarmee zijn we reeds midden in de belijdenis van de kerk.

Dat schriftgeloof is geformuleerd in de artikelen 2-7 van onze Nederlandse Geloofsbelijdenis. Wanneer wij nu met de roep `het Woord alleen' tegelijk ook de handen willen vrijhouden t.a.v. ons Schriftgeloof en onze hermeneuse, dan betekent dat in elk geval, dat de deur open komt te staan naar Schriftopvattingen, die anders zijn dan de in onze belijdenis geformuleerde. En mijn vraag is: Hebben die de kerk ooit zoveel zegen bereid? Als het van daaruit zou komen tot een actuele formulering van het belijden van de kerk, zijn daarmee dan niet in elk geval alle stukken van het geloof in het geding? M.a.w. die niet het Schriftgeloof van onze geloofsbelijdenis heeft, heeft een ander. En laat hij het dan eerst uitmaken, of en zo ja op welke punten het Schriftgeloof van artikel 2-7 Nederlandse Geloofsbelijdenis onbijbels is en ten tweede, laat hij zich vergewissen, van welke premissen hij uitgaat bij zijn benadering van de Schrift.

Het Woord alleen. Inderdaad, de traditie, het kerkelijke dogma staat er altijd onder. Maar in de derde plaats: Is het (zwak gezegd) gewenst om de les van de kerkgeschiedenis over te slaan? Niemand zal dat willen beweren. Wij belijden in het heden met al de heiligen uit het verleden. Mij dunkt, dat dat juist op het zendingsterrein een enorme winst kan betekenen. Waarom zouden wij de jonge kerken de strijd met het synergisme bijv. alleen laten uitvechten, als wij deze in onze belijdenissen rijke geloofsdocumenten kunnen aanreiken, waarin dat synergisme (ten diepste Judaisme) bijv. t.a.v. Rome en de Remonstranten Bijbels is weersproken? Dan mogen wat mij betreft de Westerse belijdenissen bepaald wel als potplanten dienen in de Oosterse grond. Daar kan veel ellende mee voorkomen worden. Dat de jonge kerken daarnaast nog een heleboel meer zullen hebben te belijden in hun situaties, wie zal dat willen afremmen? Wordt dat afgeremd door de `Westerse' Calvinistische belijdenissen? Het kon wel eens gebeuren, dat zij die broodnodig hebben, juist omdat men zich daar vooral op ethisch terrein heeft te verweren. Want juist op dat ethische terrein is het synergisme vijand nr. 1. Juist als men komt tot een formulering van het belijden t.a.v. van ethische vraagstukken, is het gevaar groot, dat men de Bijbelse boodschap wil gaan duiden in aardse, maatschappelijke, politieke kaders en daarbij de relevantie van de leer geheel afhankelijk maakt van de ethische implicaties. En hoe spoedig zit men dan niet bijv. op het spoor van iemand als Wiersinga met zijn effectieve verzoeningsleer? Is dat synergisme of is het dat niet?

Vergeten we niet, dat de roep `terug tot de Schrift' vaak ook de roep van Dopersen en Remonstranten was in de dagen van de Reformatie. Zij wilden daarmee van alle menselijke belijdenissen af, omdat ze overhoop lagen met het katholieke belijden van de kerk. Het Sola Scriptura in hun mond was in één woord misleidend.

Wijlen ds. I. Kievit heeft eens gezegd, dat de belijdenis de voorwal van de Schrift is; wanneer deze geslecht is, is de Schrift aan de beurt. Dat hebben we inderdaad al o zo vaak zien gebeuren. De kritiek op het hebben van een geloofsbelijdenis als depositum is vaak geweest een verholen kritiek op de inhoud van de belijdenis zelf. En wanneer men eenmaal op deze manier de handen vrij heeft gekregen, is niet zelden de Schrift aan stukken gescheurd door Schriftkritiek om een vloeibare waarheid over te houden, die zo vlottend is, dat alles daarmee op drift raakt. Denkt aan de beweging in de Gereformeerde kerken (Kuitert e.a.), die mede de roep om een nieuw belijden heeft gestimuleerd.

Belijdenis - belijden een spanning?

Toch kan ik me voorstellen, dat iemand blijft kiezen voor het woord belijden i.p.v. belijdenis. De Kerkorde van de Hervormde Kerk doet dat. Zij wil zich bewegen in de weg van het belijden der kerk, in gemeenschap met de belijdenis der vaderen. Dat `in gemeenschap met de belijdenis der vaderen' wil het historische van het belijden verdisconteren. Het wil ook het waardevolle van het klassieke belijden honoreren. In gemeenschap zou dieper zijn dan in overeenstemming. Het is in elk geval dynamisch. In overeenstemming klinkt statisch. Alsof het vanwege de actualiteit van het belijden niet nodig zou zijn, dat wij in confrontatie met de tijd, waarin wij leven, de dingen steeds weer nieuw gaan zeggen. Belijden veronderstelt ook, dat we op een gegeven moment ook nieuwe dingen moeten zeggen, die gezien het historisch, maatschappelijk en cultureel kader, waarin de oude belijdenisgeschriften ontstaan zijn, toen niet gezegd zijn.

Hebben wij bijv. in onze dagen niet een ietwat andere, door ernstig Bijbelonderzoek (Bijbels-theologisch bezig-zijn) verdiepte visie gekregen op de verhouding Kerk en Koninkrijk Gods? Waar is in onze belijdenisgeschriften het artikel over de zending? Kunnen wij over de Kerk als bruid van Christus spreken, los van een spreken over de Kerk als een stad op een berg? Brengt ook al weer de door Schriftstudie ontstane bezinning op het vraagstuk van Israël niet met zich mee, dat de Kerk daar zeker in onze dagen temidden van de volkeren en hartig woordje over zegt en dat formuleert in een geloofsbelijdenis! Bepaalt onze visie op Israël niet mede ons spreken over heel de Schrift? Nog een andere vraag: Zijn bijv. de Barmer thesen, die heel duidelijk in een historische situatie ontstaan zijn, waarin de kerk moest spreken tegen een bloed, ras- en bodem theorie en dat ook profetisch gedaan heeft, niet toe te voegen aan de belijdenisgeschriften, die we hebben? Geldt dat ook van het Getuigenis, dat enkele jaren geleden ontstond als een bewogen geloofsbelijdenis, die front maakt tegen een oprukkend modernisme?!

Wanneer we op deze vragen proberen in te gaan, mag ons allereerst wel duidelijk voor de geest staan, dat de roep om een nieuw belijden in gemeenschap met eerder ontstane geloofsbelijdenissen niet nieuw is. En bedenken we voorts, dat de resultaten daarvan vaak beneden, ver beneden de maat zijn geweest. Ik denk aan wat Gemeenteopbouw kort na de oorlog in de Hervormde Kerk heeft voorgestaan. Hoe hoog werd er opgegeven van een doorleefd en praktisch christendom in een Christus belijdende volkskerk met als kernbelijdenis: `Jezus is Heer'. Grenzen tussen modaliteiten/ richtingen zouden vervagen. Er zou een oecumenische breedheid ontstaan. Maatschappelijk en politiek zou het tot een doorbraak komen. Maar wat is er van terechtgekomen? Eén van het bekende drietal (Gravemeyer, Banning, Kraemer), dr. Gravemeyer heeft er in ieder geval met diepe teleurstelling in zijn latere leven over gesproken en deze weg als een doodlopende gezien.

Het in gemeenschap met de belijdenis der vaderen bleek niet dieper te zijn. Het liet juist ruimte voor onoverbrugbare tegenstellingen. De richtingen werden geen modaliteiten. De Hervormde Kerk is steeds meer op gespannen voet met de inhoud van haar eigen belijdenis gaan leven. De dynamiek van het belijden is kennelijk toch maar nooit los te maken van een zogenoemde statische belijdenis.

Ik meen, dat we heel wat voor onze rekening durven nemen, als wij de gereformeerde belijdenis statisch noemen. Zij is natuurlijk statisch in die zin, dat hier inderdaad de waarheid als een depositum beleden wordt. Maar als we met statisch bedoelen, dat er geen dynamiek in zit, dan vergist men zich, tenzij men dynamiek noemt iets, waar je alle kanten mee op kunt. Ik heb reeds duidelijk gemaakt, hoezeer de Nederlandse Geloofsbelijdenis een belijden is geweest: wij geloven en belijden....! Daar zit de dynamiek van een staan voor God en een tegenstaan van de geestelijke boosheden in de lucht, dik in. En ligt het zo ook niet met het belijden in de Bijbel Zelf? Het is getuigenis des geloofs in een levende relatie met de levende God en in een levende confrontatie met de wereld rondom. Maar het is dan ook getuigenis van die dingen, die onder ons volkomen zekerheid hebben. Het is tegelijk belijdenis. Daarom is het onjuist als Boer in de vermelde discussie in Wapenveld zegt, dat het belijdend karakter van de kerk niet afhankelijk is van het hebben van belijdenissen.

Natuurlijk kan een kerk nog wel belijden, al heeft ze geen belijdenissen. In deze weg zijn juist de belijdenissen ontstaan. Maar Boer kan het historisch niet waar maken, dat de kerk haar belijdend karakter bleek te bewaren zonder afhankelijk te willen zijn van het hebben van belijdenissen. Het omgekeerde is veeleer waar.

Ik weiger dus een spanning aan te brengen tussen belijdenis en belijden, als het over onze belijdenisgeschriften gaat. Ik weet natuurlijk opperbest, dat de hantering van de belijdenis ook in onze kringen dat belijdend en getuigend karakter vaak niet in zich omdraagt. Er wordt wat gemarchandeerd met leuzen als Schrift en belijdenis, terwijl men zijn belijdenis amper kent en als men haar kent, er de hand niet voor in het vuur durft te steken, omdat men niet geleerd heeft met de waarheid van die belijdenis onder de ogen van God te worstelen. Dode orthodoxie, confessionalisme, wetticisme of hoe men het verder wil noemen zijn ook onder ons aartsvijanden. Maar wie durft hiervan een verwijt te maken aan de belijdenis zelf of aan het hebben van een belijdenis? Als er een geestelijk réveil komt en dat zij onze dagelijkse bede, dan verwachten wij dat réveil altijd nog in de weg van een herbeleving van de grote stukken des geloofs, die in onze belijdenis zijn beleden. Daarom kunnen we niet genoeg doen aan het onderzoek van de belijdenisgeschriften. De doodlopende weg van gemeenteopbouw is een baken in zee.

Een nieuw actueel belijden?

Maar als het dan bij al ons Bijbels theologisch bezig zijn voor ons duidelijk is geworden, dat inderdaad in onze gereformeerde belijdenisgeschriften de grote stukken des geloofs belijdend en getuigend en tegelijk diep Bijbels onder woorden zijn gebracht, zodat daarmee in principe alles gezegd is, blijven dan toch de vragen niet over, die we zojuist stelden? Zijn er"niet steeds nieuwe dingen door Bijbelonderzoek en in confrontatie met de tijd voor de dag gekomen, die moeten worden beleden? Het Koninkrijk Gods, de zending, Israël bijv.? Is er niet een voortgaande ontwikkeling in het belijden geweest gedurende al de eeuwen, waarin de Kerk sprak? Is er bijv. niet te zeggen, dat de reformatie een verdieping in het belijden heeft gebracht t.a.v. de oud-katholieke belijdenissen? En waarom moet dat proces van verdieping bij de Reformatie stoppen? Kunnen onze ogen er op een gegeven ogenblik niet voor opengaan, dat men in de tijd van de Reformatie eigenlijk toch wel bevangen is geweest in theologische denkschemata (bijv. een dualistische visie op het leven), die meer Grieks dan Bijbels waren? Moeten wij ons niet minstens ontdoen van het filosofisch begrippenmateriaal, dat men gebruikte?!

Er zou veel meer over deze dingen te zeggen zijn. Eén ding is voor mij duidelijk, nl. dat waar zich een hernieuwd belijden aandiende in de laatste tijd, de gewenste verdieping bepaald niet tastbaar is. Kan men anders verwachten in deze geestelijk en kerkelijk zó verwarde en verdeelde situatie? Is het wel aanbevelenswaardig, gezien het laatste, om tot een nieuw belijden te komen? Is het haalbaar in onze tijd, althans als 'ghemeen accoort'?

Maar dan blijft nog de kwestie van de tijdgebondenheid of tijdbetrokkenheid van de belijdenis. Nu, niemand zal willen ontkennen, dat een belijdenis altijd kind van zijn tijd is. 't Zijn vaak maar gebrekkige bewoordingen. En het gevaar is daarbij levensgroot, dat deze doorvertaling van het Woord Gods naar de tijd toe verzwagering met zich meebrengt met het eigentijdse (culturele, filosofische) denken. De apologeten, Thomas van Aquino zouden als voorbeelden te noemen zijn. Er is reeds in de oude kerk het gevaar geweest van een acute hellenisering van het christendom. Maar als men op dezelfde manier wil spreken over bepaalde denkschema's, van waaruit onze belijdenisgeschriften zouden zijn opgesteld en die de onze niet meer zijn (M. J. G. v.d. Velden), dan vraag ik: Welke zijn dat? De formuleringen over de triniteit bijv.? Dan zal men echter andere en meer Bijbelse woorden moeten geven! Is het het dualisme bijv., een Griekse manier van spreken over de stof, ziel-lichaam?

Dan moet ik zeggen, dat al o zo vaak op de nek van het zgn. Griekse dualisme verhaald is, wat ten diepste Schriftkritiek is. Als Boer jr. zegt, dat er correcties nodig zijn van het klassieke belijden vanuit de exegese van de grondwoorden van de Schrift, dan heb ik weinig fiducie in die correcties, wanneer die gebaseerd zijn op een bestudering van de grondwoorden, zoals Boer die bijv. geeft ten aanzien van het woord `waarheid'. Als hij werkelijk het grondwoord voor waarheid in de Bijbel goed zou bekijken, dan zou hij niet actualistisch spreken over de waarheid, dan zou hij op zijn minst ook bedenken, dat het woord waarheid in de Schrift voorkomt niet alleen als een Persoon, maar ook als een leer, een pand, een depositum.

Wat zijn de denkschemata, die achter onze belijdenis schuilgaan? Individualisme bijv.? En is dat de oorzaak: waarom bijv. het koninkrijk Gods, Israël, de eschatologie zo weinig uit de verf komen (naar men oordeelt)? De hele structuur van de belijdenis verandert, zegt drs. v.d. Velden, als we bijv. de eschatologie, het koninkrijk Gods, Israël in ons belijden verwerken. Dat is nogal wat: de hele structuur. Boer zegt iets soortgelijks, wanneer hij schrijft, dat het bijbelse zicht op de ‘Missio Dei’ niet maar een aspect is, dat aan de belijdenis kan worden toegevoegd, maar dat het heel het belijden moet doorademen en richting geven. Ik zou echter willen antwoorden:

a) Een belijdenis is nr. 1 een acte coram Deo.

b) Belijdenis en apostolaat zijn als schering en inslag. Maar de betrokkenheid op de wereld kan op geen manier in mindering worden gebracht op het bezig - zijn met de vragen van de persoonlijke geloofstoeëigening. En eerlijk gezegd kan ik me niet aan de indruk onttrekken, dat dat laatste al te vaak als individualisme wordt betiteld.

c) Is bijv. Heidelbergse Catechismus vraag en antwoord 32 niet Missio Dei: Waarom wordt gij een Christen genaamd....?

d) Is artikel 37 Nederlandse Geloofsbelijdenis ook eschatologie?

e) Heeft de kerkgeschiedenis niet bewezen, dat daar, waar de belijdenis werkelijk doorleefd werd, het zendingswerk spontaan opkwam?

f) Zou het niet het beste zijn in onze beschouwingen over het Koninkrijk Gods zo dicht mogelijk in de buurt te blijven van wat Heidelbergse Catechismus zegt in zondag 48: `Uw koninkrijk kome! Bewaar en vermeerder Uw kerk....'. Ik ben beducht voor een theologie, waarin kerk en koninkrijk Gods uit elkaar gerukt worden.

Maar zijn er dan geen aanvullingen te geven op de belijdenis? De fronten liggen vandaag anders. Er zijn verschuivingen in de Rooms-Katholieke theologie. Er is de schrikbarende secularisatie! Daar is de zending. Er is Israël. Ik wil daarop antwoorden, dat de fronten, waarop gestreden wordt in onze belijdenisgeschriften bepaald niet zo veranderd zijn. Ze zijn alleen maar verbreed en verscherpt. Gaat het niet ten diepste altijd weer over de verhouding God - mens? Is dat een coöperatieve, is het een correlatieve?

In het antwoord, dat onze confessie op deze centrale vraag geeft, ligt in principe voor ons alles, wat nodig is om een antwoord te vinden op de vragen, die ons in onze tijd gesteld worden. Bovendien, waar blijkt bijv. in de Heidelbergse Catechismus het Rooms-Katholieke front? 't Is er natuurlijk. Denk maar aan de Zondagen over het Avondmaal. Maar moeten we nu zeggen, dat de Catechismus alleen maar goed is om te adstrueren, dat we niet Rooms-Katholiek moeten en willen zijn? Waar blijkt in de Nederlandse Geloofsbelijdenis het Doperse front? 't Is er natuurlijk. Maar is daarom de Nederlandse Geloofsbelijdenis alleen maar goed, wanneer wij met doperse geesten in contact komen? Ondanks de tijdgerichtheid van onze belijdenisgeschriften zijn ze niet tijdgebonden, niet in hun vraagstellingen, niet in de antwoorden. Ze laten zich kennelijk de agenda van het belijden niet voorschrijven door de tijd en de vragen van de tijd. Dat geldt zelfs van de Dordtse Leerregels, hoewel deze uitdrukkelijk aangediend zijn als leerregels tegen de Remonstranten. De dingen worden hier bijbels zo uitgediept, dat de kernzaken van het geloof steeds aan de orde komen.

Betekent dat dan, dat met de belijdenis van de reformatie het laatste woord gezegd is? Voor mij is het zo, dat ik aanvullingen op de belijdenis niet per definitie uitsluit. Men zal zich dan wel moeten afvragen, of de onderwerpen, waarover deze aanvullingen gaan, op dezelfde wijze te maken hebben met de kernzaken, die in onze belijdenis onder woorden zijn gebracht als de onderwerpen van onze belijdenis zelf. Wij blijven zeggen, dat in onze belijdenis de kernzaken van de Schrift onder woorden zijn gebracht. Wij blijven spreken van het hart van de Schrift. Is dat systematisering? Er is natuurlijk het gevaar van verenging, als wij spreken over de scopus van de Schrift. Daarbij zullen we zo dicht mogelijk bij de Schrift zelf moeten blijven. En daarin is toch duidelijk ook sprake van een hart? Als Christus Zijn Apostelen uitzendt om te prediken, vat Hij de boodschap samen in de woorden: bekering en vergeving der zonden? Is dat ook systematisering? Als Paulus zijn boodschap in Korinthe samenvat, spreekt hij over Jezus Christus en Die gekruisigd. Is dat ook systematisering? Als Paulus aan Timotheüs schrijft over het doel van de Schrift, dan zegt hij: zij is nuttig tot ..., opdat de mens Gods volmaakt zij en tot alle goed werk volmaakt toegerust (2 Tim. 3 : 17). Is dat ook systematisering? Is het individualisme?

Er is duidelijk een hart in de Schrift. Het hart is er ook in onze belijdenis. Maar dat veronderstelt toch niet, dat er ook geen andere dingen zouden zijn. In een menselijk lichaam is er niet alleen het hart. Er zijn ook de longen, er is de voet. Er is in de Schrift ook de schepping, Israël, het koninkrijk Gods. Maar het is toch duidelijk, dat Israël in de prediking bijv niet op dezelfde wijze kan functioneren als het stuk van de rechtvaardiging van de goddeloze? Graag voer ik een pleidooi voor een recht functioneren van Israël in de prediking. Maar betekent dat, dat ik de rechtvaardiging van de goddeloze in mijn prediking een andere plaats geef, sinds ik ontdekt heb, dat God trouw blijft aan Zijn volk Israël? Ik ga dat stuk van de rechtvaardiging juist met des te meer nadruk prediken. Ja, Israël komt alleen maar tot zijn recht, als we het hart van de Schrift en van de belijdenis nl. de rechtvaardiging van de goddeloze ook op Israël betrekken. Maar vergeet niet, dat brengt wel een bepaalde Israël - visie met zich mee. En ik weet niet, of ik dan altijd maar akkoord kan gaan met de visie van hen, die vinden, dat heel de structuur van de belijdenis verandert, wanneer men bijv. Israël verdisconteert.

Misschien is het trouwens, gezien bepaalde opvattingen van de reformatoren over het Jodendom, wel goed, dat Israël niet in de belijdenis voorkomt. We zouden wellicht op dit punt aan het reviseren moeten zijn gegaan. Maar wellicht is het ook uit voorzichtigheid, dat de kerk van de reformatie hier niet direct belijdend heeft willen spreken. Hoeveel was nog onklaar t.a.v. Israël? En hoeveel is vandaag nog onklaar? Zouden wij elkaar vandaag kunnen vinden in een gemeenschappelijke belijdenis t.a.v. Israël? En als het gaat over het Koninkrijk Gods, is het dan wel billijk om te zeggen, dat op dit punt onze belijdenis toch wel verstek laat gaan? Artikel 36 zegt voor mij meer dan genoeg over de zaak van het Koninkrijk Gods. Neem daarbij het 37-ste artikel en wat de Heidelbergse Catechismus zegt over `Uw Koninkrijk kome'.

Dat wil niet zeggen, dat deze en andere zaken in onze tijd niet vanuit onze gereformeerde belijdenis duidelijker omschreven zouden kunnen worden. De belijdenis wil de pas niet afsnijden naar een verdere doorleving en uitdieping van de waarheid van de Schrift. Dat kan brengen tot een actueel belijden op de basis en in overeenstemming met de belijdenis der vaderen. Dit belijden gaat door tot aan het eind der tijden.

Ik eindig met te zeggen, dat de actualiteit van het belijden in en met de belijdenis van de kerk der Reformatie er volop onder ons zal zijn, wanneer wij iets kennen mogen van het wonder van de begenadiging van een zondaar als goddeloze in het oordeel van God. Waar dat wonder en de doorbraak daarvan ontbreken, helpt al ons roepen om handhaving van de belijdenis niets. Dan wordt het: hoe gereformeerder, hoe liefdelozer en verdeelder. Maar als wij voor dat wonder de woorden vonden in onze belijdenis, daar wij ze wellicht zelf amper of heel niet gevonden hebben, daar wordt ons de belijdenis lief. Ze is er één om uw hand voor in 't vuur te steken. Het is de enige troost in leven en sterven. De eenvoudige Heidelberger, houdt daaraan vast, kinderen! (Kohlbrugge).

In onze tijd, die geestelijk en moreel steeds decadenter wordt, worden wij allen teruggeworpen op die dingen die onder ons volkomen zekerheid behoren te hebben. Als dat laatste niet gebeurt, verliest de kerk haar gezicht. Er wordt druk gesproken over een binnenste buiten keren van de kerk. Maar dan moet er ook wat zijn om naar buiten te keren. Of zou het misschien zo zijn, dat er weer tijden van lijden en vervolging moeten aanbreken voor de kerk om haar weer opnieuw te doen leven uit haar belijdenis. Als atheïstische ideologieën hoe langer hoe meer het geloof in de levende God gaan bannen en onmogelijk maken, dan gaan we met de wereld verloren, al hebben we nog zoveel aangepaste en wereld - minded theologieën, of we klemmen ons opnieuw vast aan de dingen, die ons van God geschonken zijn en weten, wat we aan een belijdenis hebben. Dan is de belijdenis er één om mee in de gevangenis te zijn of voor het vuurpeloton. En daar heeft die belijdenis al o zo vaak haar actualiteit en kracht bewezen. Ze is er immers één van zijn of niet-zijn.

Of wij daar dan maar op moeten wachten? Verre van dat. We nemen in het bijzonder onder vele jongeren in onze dagen een tasten en zoeken waar, zij het op mystieke wijze, naar een houvast in het leven. Het autonome bestaan, dat de mens zich met zijn rede heeft opgebouwd, stort ineen. We leven in het tijdperk van de zonen van verloren zonen. Maar juist voor hen hebben we een boodschap, die aan actualiteit niet is ingeboet. Het is de boodschap van een uit de Schrift afgelezen belijdenis en van een leven met de God onzer belijdenis. Wij hebben onze jongeren te zeggen, dat er iets hogers is dan een tasten en zoeken naar de waarheid, die wij al pratende of al dromende in een wereld van seks en drugs kunnen vinden. Daar is de mystieke doorleving van een geheim van de verborgen omgang met de levende God, het vaste punt, de waarheid, waarmee een mens leven en sterven kan. Juist om der wille van onze roeping in deze godloze wereld is het nodig, dat wij (gelovig) weten, de dingen, die ons van God geschonken zijn.

LITTERATUUR

A. D. R. Polman, Onze geloofsbelijdenis, 4 dln. Franeker z.j.

H. Berkhof, Christelijk geloof, Nijkerk 1974

R. B. Evenhuis, Ook dat was Amsterdam, deel I, Amsterdam 1963

A. A. van Ruler, De belijdende kerk in de nieuwe kerkorde, Nijkerk 1948

H. Kraemer, De roeping der kerk, Den Haag 1954

H. Goedhart e.a. De religie van het belijden, Kampen 1974

C. Graafland, Artikelenserie over belijdenis en belijden in de Waarheidsvriend, 62 jrg. nr. 38 vv.

C. den Boer, Bewaar en vermeerder Uw kerk, Amersfoort 1969

Positie en beleid, nota hoofdbestuur van de Gereformeerde Bond, Maassluis 1974

C. Graafland, Waarom nog gereformeerd? Kampen 1975.

� Da navolgende voordracht is een bijdrage van mijn hand in Pilaar en kandelaar, aspecten van het kerkelijk leven (red. ir.J. v. d. Graaf); uitg. Ton Bolland; Amsterdam 1977. Deze bijdrage is in het navolgende enigszins ingekort.

Op de afbeelding de Dordtse Synode waar de Heid.Cat., de Ned.Gel.Bel. en de Dordtse Leerregels als de belijdenis en spreekregel van de Gereformeerde Kerk in Nederland zijn aanvaard.

PAGE
13

