 De Heilige Geest waarachtig en eeuwig God

(enkele opmerkingen over artikel 11 van de Nederlandse Geloofsbelijdenis)

DAT DE HEILIGE GEEST WAARACHTIG EN EEUWIG GOD IS

[image: image1.jpg]

Wij geloven en belijden ook, dat de Heilige Geest van eeuwigheid van de Vader en de Zoon uitgaat; niet zijnde gemaakt noch geschapen, noch ook geboren, maar alleen van beiden uitgaande; welke in orde is de derde Persoon der Drievuldig-heid, van éénzelfde wezen, majesteit en heerlijkheid met de Vader en de Zoon; zijnde waar-achtig en eeuwig God, gelijk ons de heilige Schriften leren.

Teksten: Gen. 1 :2; Ps. 33 : 6; 104 : 30; Joh. 14 :16v; 15 : 26 . Zie verder de in onze bespreking van artikel 11 genoemde teksten.

*

*

*

Die Heere is en levend maakt

Met de woorden ‘Die Heere is en levend maakt’ wordt in de bekende geloofsbelijdenis van Nicéa op een treffende wijze de Godheid van de Heilige Geest beleden. In de lijn van dit oud-katholieke belijden wordt ook in een zeer kort artikel van onze Nederlandse Geloofsbelijdenis gesproken over het waarachtig en eeuwig God - zijn van de Heilige Geest. Na de uitvoerige artikelen over de Drieëenheid en de Godheid van Christus (artikel 8 tot en met 10) wordt in artikel 11 nog eens met nadruk het geloof in God de Heilige Geest uitgesproken.

Het is nuttig en goed ons in de nu volgende uiteenzetting over dit geloofsartikel te bezinnen op dit stuk geloofsbezit van de Kerk der Reformatie.

Geestelijke armoe

Over de Godheid van de Heilige Geest is in de kerk minder te doen geweest dan over de Godheid van Christus. Wanneer men in Christus eenmaal God Zelf heeft leren aanbidden, zal het geloof er dan veel moeite mee hebben om te belijden, dat ook de Heilige Geest waarachtig en eeuwig God is? Zo treedt Hij ons immers tegemoet in de Heilige Schrift?

Dat moge waar zijn. Maar daarmee is toch niet gezegd, dat het geloof in de Heilige Geest als de derde Persoon van het Goddelijk Wezen een vanzelfsprekendheid is, waarvoor ieder mens altijd al is gevallen. Er is omtrent de leer van de Heilige Geest toch echt nog wel het een en ander aan de orde geweest in de kerk. We kunnen ook zeggen, dat vooral in onze dagen van verschillende kanten extra nadruk wordt gelegd op de betekenis van de Heilige Geest voor het kerkelijk een geestelijk leven.

Heeft de theologie van K. Barth met zijn overaccentuering van de openbaring van God in Christus niet terecht de vraag opgeroepen, welke de specifieke betekenis is van de Heilige Geest en Zijn werk? Is verder het bestaan van allerlei Pinkstergroeperingen er niet een bewijs van, dat velen de warmte van een leven uit de Geest in de kerk missen? Ook moet men wel blind zijn, als men niet allerwege een verstarring en verstening in het kerkelijk en geestelijk leven waarneemt, die met alle geroep om actieve deelname van de kerk aan het maatschappelijke en politieke leven niet goed te maken is.

In de oorlog '40-'45 was het volgens prof. H. Berkhof een man als Kraemer die als een van de voormannen van ‘gemeente-opbouw’ het verwijt liet horen: ‘De Kerk slaapt als tien marmotten’. Maar hoe wordt die Kerk dan ooit wakker en waarin zal haar waakzaamheid blijken? ‘De Kerk lijdt aan Heilige Geest’, heeft iemand eens gezegd. En kan een vallei vol dorre doodsbeenderen ooit tot leven komen, als de levende God, als de Heilige Geest er niet Zelf aan te pas komt?

Mede met het oog op de geestelijke armoede die met handen te tasten is, kan het niet van belang ontbloot zijn ons intensief bezig te houden met het artikel van onze Geloofsbelijdenis, dat het ons ook ten aanzien van de Heilige Geest in het hart en in de mond legt: ‘Wij geloven en belijden…’.Niemand moet ook zeggen, dat het onbelangrijk is, dat men oude formuleringen van de kerk over de Godheid van de Geest weer voor de dag haalt, omdat het immers veel meer over het werk van de Heilige Geest zou gaan.

Dat laatste komt verder op in de artikelen des geloofs aan de orde. Wij beperken ons dus in de bespreking van artikel 11 van onze Nederlandse Geloofsbelijdenis tot de Persoon en nader nog tot de Godheid van de Persoon van de Heilige Geest. En we hebben dan ook gelegenheid om erop te wijzen, dat men onmogelijk recht spreken kan over wat Gods Geest doet, wanneer men Hem niet belijdt als God Die Heere is en levend maakt. Het een hangt ten nauwste met het ander samen.

Terecht zegt H. Bavinck (Gereformeerde Dogmatiek, II, 321): ‘Wie de Godheid des H. Geestes loochent, kan die van den Zoon niet staande houden... Met de Godheid des H. Geestes staat en valt het gansche dogma der triniteit, het mysterie des Christendoms, het hart der religie, de waarachtige, wezenlijke gemeenschap onzer zielen met God. Dit werd door de kerkvaders begrepen en daarom hebben zij, met de Godheid de Zoons ook die des Geestes verdedigd.’

Een ’'Hij’, geen ‘'het’

Een van de grootste 'misvattingen met betrekking tot de Heilige Geest is de voorstelling van de Geest als een Goddelijke kracht, een onzijdig ‘het’, een ‘dampje’ (Chantepie). Het Geest - zijn van God is in deze gedachtegang weinig meer dan een stroom van liefde tussen de Vader en de Zoon. Prof. G. C. van Niftrik die in zijn Kleine Dogmatiek waarlijk wel weten wil van de Heilige Geest als de derde Persoon van het Goddelijk Wezen, loopt gevaar dit Persoon - zijn van Gods Geest toch weer wat te vervagen, als hij zegt: ‘De liefde van de Vader tot de Zoon en van de Zoon tot de Vader, dat is de Heilige Geest’. Augustinus noemde de Heilige Geest de kus van Vader en Zoon.

Welnu wanneer men zo over de Heilige Geest wil spreken, als men van Hem wil zeggen, dat Hij de band van de vrede, de wederzijdse liefde is tussen de Vader en de Zoon, dan moet men daarmee niet meer willen zeggen, dan dat het bestaan van de Geest als de derde Persoon van het Goddelijk Wezen een bestaan is, waarin de beide andere Personen elkaar ontmoeten. En dat is dan een bestaan in de liefde. Het ene Goddelijke Wezen ontvouwt Zich in een drieheid, waarin de Derde opkomt uit de Eerste en de Tweede.

In elk geval hebben we ertegen te waken, dat de Heilige Geest in de theologie en de prediking de eigen plaats zou worden onthouden, die Hem toekomt. Er is specialiteit, eigenheid des Geestes, zowel in Zijn Persoon als werk. Hoezeer wij ons ook geroepen gevoelen om de Geest onlosmakelijk te laten verbinden zowel aan de Vader als aan de Zoon, dat betekent toch niet, dat de Heilige Geest niet een eigen dimensie zou hebben en ook een zeer speciale bediening in de Goddelijke ‘huishouding’. De Persoon en het werk van Gods Geest moet een eigen klemtoon dragen, wanneer wij bijvoorbeeld in de prediking bezig zijn met de vragen van de heilstoeëigening. Hij is de Onderzoeker van de diepten Gods en als zodanig gaat Hij ons daarin voor. Hij leidt in tot in het eeuwig verkiezend welbehagen des Vaders. Daarin is Hij Zelf eeuwig thuis.

Goddelijke Geest en menselijke Geest

In deze eigenheid leert Gods kind de Heilige Geest in Zijn Persoon en werk ook kennen. Betrokken als Hij is krachtens Zijn eeuwig Wezen op de Vader en de Zoon, is het ook Zijn liefste werk Zich te openbaren als Degene Die van de Zoon naar de Vader leidt, zodat we opgenomen worden in de eeuwige liefde, die in het hart van de Vader is. Daarom wordt de Heilige Geest ook als God verheerlijkt, aangeroepen en geprezen. Hij is de aanbiddelijke God Zelf. Helaas wordt de Heilige Geest onder ons al te weinig als God Zelf persoonlijk aangebeden. Waarom zou Hij, Die de Geest der gebeden heet, in ons gebed ook niet persoonlijk worden afgesmeekt en gedankt voor alles wat Hij is en doet?!

Maar als dat nu allemaal zo is, hoe past het ons dan de Heilige Geest in Zijn eigenheid te onderscheiden van de menselijke geest. Hoe gemakkelijk wordt Hij daarmee verwisseld, juist, wanneer wij Hem als Persoon niet recht kennen. Hegel sprak over de absolute geest die zich doorzet in de geschiedenis van mens en wereld. Heel het Geestesleven van de mensheid (bv. in de wetenschap en in de cultuur) is bij Hegel openbaring van die absolute geest. Maar men gevoelt, hoe gevaarlijk deze voorstelling van zaken is. Kan men aan de geestesuitingen die het mensdom op aarde oplevert, de Geest van God aflezen? Komt men dan ooit verder dan een vaag en algemeen menselijk gevoel van hogere inspiratie, dat met wat de Bijbel ons zegt over God de Heilige Geest niets uitstaande heeft?

Sinds Genesis 3 is de werkzaamheid van de Heilige Geest in het cultuurleven van de mens zeker niet verdwenen. Maar de zondeval heeft dit cultuurleven dan toch wel dusdanig verstoord, dat wij van vele geestesuitingen moeten zeggen, dat ze meer het werk zijn van de geest van de tijd, van een antichristelijke geest in plaats van dat we ze moeten waarderen als vruchten van het werk van Gods Geest. De torenbouw van Babel was een machtig cultuurmonument, maar ze was ten enenmale niet de openbaring van Gods Heilige Geest. Het Nationaal-Socialisme was een geestelijk verschijnsel, waarin zelfs met een beroep op Gods voorzienigheid verheven ideeën werden gelanceerd, maar het was ‘het gedichtsel van ‘s mensen hart en het was ten allen dage alleenlijk boos’. De natuurlijke mens begrijpt niet de dingen die des Geestes Gods zijn; want zij zijn hem dwaasheid en hij kan ze niet verstaan, omdat zij geestelijk onderscheiden worden (1 Kor. 2 : 14).

Persoon en Gave

Wie de Heilige Geest wil leren kennen, moet andere bronnen aanboren. Hij zal de Schriften hebben te onderzoeken. Daarin treedt de Geest van God ons tegemoet als de ‘Ganse Andere’. Hij heeft een eigen identiteit. Deze valt alleen maar af te lezen aan wat de Geest in de tijd doet volgens het Woord van God. H. Bavinck zegt (Gereformeerde Dogmatiek, II, 331): ‘De kerkvaders besloten uit de relatiën die er tusschen de drie Personen in den tijd voor der menschen oog zich vertoonden, tot hunne eeuwige immanente verhoudingen. En dit volkomen terecht.’ Welnu, telkens wordt ons in de heilige Schrift de Geest van God voorgesteld als een Persoon en een Gave tegelijk. En als Hij Zichzelf dan - alweer blijkens de Schrift - meedeelt als de Paracleet, de Advocaat en Trooster, Die het uit Christus neemt en het ons verkondigt, dan is in deze Zelfmededeling ook Zijn Persoon gekarakteriseerd. Op het Pinksterfeest is de Geest zelfs geheel Gave geworden en welk een heerlijke Gave. Hij woont in de gemeente. Maar dat heft Zijn Persoonlijkheid niet op. Het onderstreept die veeleer. Wat Zijn liefste werk is, namelijk het uit Christus nemen en het ons verkondigen, dat laat ons zien, Wie Hij is: een Geest Die ten nauwste verbonden is met Christus en aanhoudend van Hem uitgaat. Op dit laatste kamen we later nog terug.

Voor deze keer is het genoeg om elkaar erop te wijzen, dat het ware geestelijke leven te danken is aan Hem Die Heere heet en levend maakt, God de Heilige Geest. Het Hebreeuwse woord voor Geest ‘ruach’ (wind, adem, geest) is weliswaar een vrouwelijk woord en het Griekse woord voor Geest ‘pneuma’ is zelfs onzijdig, maar dat doet niets af van het feit dat in de Bijbel altijd zeer persoonlijk over de Heilige Geest wordt gesproken.

Als wij dan met Augustinus mogen zeggen, dat het Wezen van God de Heilige Geest de kus van Vader en Zoon is, dan aanbidden wij die Geest met heel ons hart, wanneer Hij ons Zichzelf meedeelt. Door deze Zelfmededeling van de Geest wordt een zondaar opgenomen in het ondoorgrondelijke geheim van de liefde tussen de Vader en Zijn Zoon.

Voor het forum van de Schrift

Het elfde artikel van onze Nederlandse Geloofsbelijdenis dat handelt over de Godheid van de Heilige Geest, eindigt met een paar eenvoudige woorden: ‘Gelijk ons de heilige Schrift leren.’ Hiermee is uitgesproken, dat het geloof in God de Heilige Geest geen uitvinding van mensen of alleen maar kerkleer is, waarmee wij naar willekeur zouden kunnen omgaan.

In het navolgende zijn een aantal Schriftgegevens verzameld Vervolgens willen wij ingaan op de modernistische opvattingen van prof. H. Berkhof in zijn boek Het Christelijk geloof.

Het valt op, dat er in artikel 11 van de Geloofsbelijdenis geen Bijbelteksten worden genoemd om de geloofsuitspraak over de Godheid van de Heilige Geest te staven. U vindt wel een aantal teksten in artikel 9 waar het Schriftbewijs gegeven wordt van het leerstuk van de heilige Drieëenheid .We zouden kunnen zeggen: Een goede verstaander heeft maar een half woord nodig. Men moet wel blind zijn, als men niet ziet, dat de Bijbel de waarachtige en eeuwige Godheid van de Heilige Geest alom predikt.

Reeds eerder is gesproken over de zogenaamde doopformule van Mattheus 28 : 19: ‘Gaat dan heen, onderwijst, al de volken, hen dopende in de Naam des Vaders en des Zoons en des Heiligen Geestes…’.Vader, Zoon en Heilige Geest staan in dit doopbevel van Christus als volkomen gelijkwaardigen naast elkaar. Hetzelfde geldt van de apostolische zegen (2 Kor. 13 : 13): ‘De genade van de Heere Jezus Christus en de liefde Gods en de gemeenschap des Heiligen Geestes zij met U allen’.

Verder wordt in dit verband vaak gewezen op wat we lezen in Handelingen 5 over de zonde van Ananías en Saffira. Zij bedrogen de Heilige Geest. Petrus noemt dit uitdrukkelijk een liegen tegen God (Hand. 5 : 5). Het is trouwens ook wel duidelijk, dat in die plaatsen van de Bijbel, waarin gesproken wordt over de zonde tegen de Heilige Geest, die een onvergeeflijke zonde heet, de Heilige Geest op geen enkele manier ondergeschikt kan worden gemaakt aan de Vader en de Zoon. De onvergeeflijke zonde is een zeer speciaal zondigen tegen God Zelf. Zij bestaat in het levenslange verzet van een zondaar die zich tegen de verlichting van de Geest in, losrukt van de levende God. Deze zonde is dus een zonde tegen God, juist in Zijn meest genadige en krachtige openbaring aan de ziel.

Letten wij nu vervolgens op de werken van de Heilige Geest, zoals deze in de Bijbel worden beschreven. Dat zijn duidelijk de werken van God Zelf.

[image: image2.jpg]

 Was de Heilige Geest het niet, die als een duif broedde op de wateren van de chaos bij het scheppingswerk van God de Almachtige? De kosmos, het welgeordend geheel van de dingen die gezien worden, is het kunstwerk van God, de Heilige Geest. ‘De Geest Gods zweefde op de wateren’' (Gen. 1 : 2). ‘Door het Woord des Heeren zijn de hemelen gemaakt en door de Geest Zijns monds al hun heir’ (Ps. 33 : 6).

En dan is er de zending en bezieling van de profeten onder het Oude Verbond om nog maar iets te noemen. Ook dat is het werk van God. Maar het heet ook het werk des Geestes (Num. 12 : 6; Jes. 63 : 10; Hand. 28 : 25). Terecht is er tenslotte ook steeds gewezen op de levendmaking als een werk van de Heilige Geest (Ez. 36: 26, 27; Joh. 3 : 5; 2 Kor. 3 : 6). Is het, zo kunnen we vragen, van iemand anders dan van God alleen te verwachten, dat een mens van dood levend wordt gemaakt? Hoe rijk, dat een mens die dood is in zonden en misdaden, een adres heeft, waarheen hij verwezen kan worden om tot leven te komen, namelijk de levende God Zelf, met name de Heilige Geest. Dat adres is reeds genoemd, toen wij als klein kind in de armen van onze moeder naar het doopvont werden gedragen. De Heidelbergse Catechismus zegt, dat ‘de Heilige Geest Die het geloof werkt, niet minder aan kleine kinderen dan aan volwassenen in dat teken van de doop wordt toegezegd’ (H.C., Zondag 27).

Nog andere, dingen zouden kunnen worden genoemd, als we de Heilige Schrift onderzoeken met betrekking tot de Persoon van de Heilige Geest. Daarin worden de Geest namelijk steeds Goddelijke deugden en eigenschappen toegeschreven.

Hij heet alwetend (1 Kor. 2 : 10, 11), eeuwig (Hebr. 9 : 14), almachtig (Luk. 1 : 35), alomtegenwoordig (Ps. 139 : 7; 1 Kor. 3 : 16), vrijmachtig (Hebr. 2 : 4; 1 Kor. 12 : 11). Artikel 11 van onze Nederlandse Geloofsbelijdenis zegt: ‘De Heilige Geest is van éénzelfde wezen, majesteit en heerlijkheid met de Vader en de Zoon’.

In één woord, in de heilige Schrift openbaart Zich de Heilige Geest overal als God. Hij heet de Geest Die uit God is (1 Kor. 2 : 11), God in Zijn meest genadige toewending naar de mens toe. Hij is aanbiddelijk groot en verheven. En niet voor het minst hebben wij Hem die eer te ontroven. Als wij dat doen, richten we daar trouwens ook onszelf mee te gronde.

Niet gemaakt noch geschapen noch geboren

Gelet op het bovenstaande is het eigenlijk onbegrijpelijk, dat de zogenaamde Pneumatomachen in de eerste eeuwen van onze jaartelling hebben gemeend, dat de Godheid van de Heilige Geest nergens in de Schrift wordt geleerd en dat de Geest gelijk te stellen was met de engelen. Zoals men steeds gepoogd heeft in de loop van de eeuwen de verhouding tussen de Vader en de Zoon voor te stellen als een verhouding van Schepper en schepsel, zo heeft men ook de Heilige Geest wel beschouwd als het meest voortreffelijke schepsel van de Zoon (Eunomius). Het waren de Anhomeeërs die nadruk legden op het ongelijk zijn in wezen van de Vader en de Geest. Anderen wilden nog wel zover gaan, dat zij de Heilige Geest ‘homoios’ (gelijk) verklaarden met de Vader, maar dan wat betreft Zijn wil en gezindheid, niet ten aanzien van Zijn Persoon en Wezen. Weer anderen spraken over de Heilige Geest als de dienaar van de Vader en de Zoon.

Nadrukkelijk echter wordt in artikel 11 van onze Geloofsbelijdenis uitgesproken, dat de Heilige Geest niet gemaakt noch geschapen noch geboren is. Misschien mogen we zeggen, dat de kerk, naarmate zij met meer stelligheid de Godheid van Christus belijden ging, ook haast vanzelfsprekend geen moeite meer had met de belijdenis van de Godheid des Geestes, H. Bavinck zegt (Gereformeerde Dogmatiek, II, 321): ‘En nu één van beide: de Heilige Geest is een schepsel, hetzij dan eene kracht, eene gave, een persoon of waarachtig God. Indien Hij een schepsel is, dan kan Hij ons niet inderdaad en in der waarheid God zelf, den Vader en den Zoon met al hunne weldaden deelachtig maken; dan kan Hij niet het principium (beginsel) zijn van het nieuwe leven in den Christen en in de gansche gemeente; dan is er geen waarachtige gemeenschap van God en mensch, dan blijft God boven en buiten ons en woont Hij niet in de menschheid in als in zijn tempel.. Hij, Die ons God zelven schenkt, moet zelf waarachtig God wezen.’

Na aanvankelijke aarzelingen is het in elk geval klaar in het credo (de geloofsbelijdenis) van Nicéa (het zogenaamde Nicéa en Constantinopolitanum) komen te staan: ‘En in de Heilige Geest Die Heere is en levend maakt en Die van de Vader uitgaat, Die te zamen met de Vader en de Zoon aangebeden en verheerlijkt wordt, Die gesproken heeft door de profeten.’ Wel moeten we vaststellen, dat op het concilie van Nicéa deze zaak nog niet zo duidelijk onder woorden is gebracht als wij thans weergegeven vinden in de geloofsbelijdenis, die naar deze synode is genoemd. Eerst in 381 op het tweede oecumenische concilie, namelijk van Constantinopel heeft men de formuleringen gegeven zoals zojuist genoemd.

De Geloofsbelijdenis van Athanasius die in de artikelen 6 en 23 soortgelijke uitspraken doet, is zeer vermoedelijk veel later, namelijk pas in de achtste eeuw ontstaan als een bundeling van eerder gedane uitspraken over de Drieëenheid. Ten onrechte zou dan deze geloofsbelijdenis de naam' van Athanasius dragen.

De zojuist gemaakte opmerkingen die een stukje oude kerkgeschiedenis weergeven, lijken overbodig. De Godheid van de Heilige Geest is een oud katholiek belijden. Wie tornt daar vandaag nog aan?

Toch vergissen we ons, als we dat zouden menen. Het schijnt in onze tijd veeleer mode te worden om af te rekenen met theologische gegevenheden van vroeger. In ieder geval vinden we in Het Christelijk geloof van prof. H. Berkhof een voorbeeld van een kritische theologie waarin weinig meer overeind blijft van dit katholieke belijden. Daarover willen wij in het navolgende enkele opmerkingen maken.

De Geest als God in relatie
Zojuist verwezen we naar het boek over de geloofsleer van Prof. H. Berkhof. We gaan daar nu op door. Bij Berkhof moet het zogenaamd statische Godsbeeld waarin gedacht wordt van de eeuwigheid naar de tijd, van altijd geldende normen en waarheden naar de toepassing ervan in de tijd, plaatsmaken voor een God die met ons mensen mee verandert.

Deze opvattingen van Berkhof – dat zeggen we maar meteen - zijn bij de tijd, maar ze zijn tegelijk meer aan het eigentijdse denken ontleend dan dat ze een Bijbelse wortel hebben. Zijn oecumenisch denken is in elk geval niet reformatorisch en ook niet echt katholiek. Daarom zal het vandaag of morgen wel een gepasseerd stadium zijn. Het is alleen te hopen, dat wij dan nog zoveel onderscheidingsvermogen hebben overgehouden, dat we dit soort theologie herkennen als haeretisch, dat is in flagrante tegenspraak met de klare uitspraken van de heilige Schrift als Gods onfeilbaar Woord.

De opvattingen die Berkhot ten beste geeft over de Heilige Geest laten hierover geen twijfel bestaan. Berkhof vindt, dat de leer van de Drieëenheid een oorzaak van eeuwenlange conflicten en scheuringen is geweest en dat deze leer ons met vraagstellingen heeft opgescheept, die aan de Schrift vreemd zijn en voor het gelovig denken onverteerbaar. Dat is nogal wat. Zal Berkhofs oecumenische geest de dingen die in de oude kerk na veel worstelingen met de dwaalleer volkomen zekerheid hebben gekregen, dusdanig nieuw kunnen ordenen, dat hij niet in diezelfde dwalingen vervalt, die met dit oud katholieke belijden zijn afgewezen? Dat kan Berkhof niet. Hij vervalt in dezelfde dwalingen als zij die in de eerste eeuwen reeds leerden, dat de namen Vader, Zoon en Heilige Geest slechts aardse openbaringsfasen zijn van één Goddelijke Persoon.

Het is duidelijk, dat in Berkhofs theologie oude ketterijen in een nieuw gewaad, ingekleed in formuleringen die aan de Schrift schijnen te zijn ontleend, opnieuw de kop opsteken. De Heilige Geest is voor Berkhof een naam voor God, maar dan een naam die God aanduidt als een God, die in actie is naar de wereld toe. Er is een gebeuren tussen God en Jezus, voltrokken door de Heilige Geest en dat gebeuren richt zich op het samengaan van God en mens. De Heilige Geest is niet een Goddelijk Persoon naast de Persoon van de Vader en van de Zoon, maar de Geest heet bij Berkhof het Persoon - zijn van God in Zijn handelen naar buiten toe. God in relatie.

Het gaat immers niet om één wezen van God dat van eeuwigheid is, maar om één geschiedenis in de tijd. Geen ontologische triniteitsleer (leer omtrent het eeuwig zijn van God Drieënig), maar een openbaringstrinitelt. Niet God als de onbewogen eerste beweger (Aristoteles), maar God op een nieuwe eschatologische wijze tegenwoordig in de Heilige Geest. In deze Geest komt Christus terug. En zo is Christus in de gestalte van de andere Trooster met ons tot aan het einde der wereld en openbaart zich, als een historische macht door de culturen heen.

Men voelt, dat hier op een totaal andere golflengte over de Heilige Geest gesproken wordt dan in onze belijdenisge- schriften. Aristoteles is de kwaaddoener. Een denken van de eeuwigheid en van het eeuwige zijn van God uit naar de tijd is taboe. God gaat hier geheel op in Zijn relaties. De Geest is Geest van Christus die God predikt in actie naar de wereld toe. Mij dunkt, dat alles in deze opzet zo exclusief gericht is op de mens en zijn wereld, dat heel het bestaan van God eenvoudig in die gerichtheid opgaat. Hoeft men dan nog zoveel stappen verder te doen om Gods bestaan te laten opgaan in een ideologie die op de meest fervente wijze het bereiken van een heilsstaat op aarde in haar vaandels geschreven heeft staan? Met andere woorden, in deze theologie staat uiteindelijk de mens centraal. In de Bijbel echter wordt het bestaan van God niet opgehangen aan Zijn nut voor ‘s mensen bestaan op aarde, maar omgekeerd wordt daarin het nut van 's mensen bestaan op aarde geheel verbonden aan de levende God.

De enige hoop in leven en sterven is daarin niet, dat wij, half vertwijfeld, toch nog blijven geloven in een toekomst voor een wereld die onder de vloek ligt. Maar de enige troost in leven en sterven is, dat een mens zich het eigendom van Jezus Christus mag weten en als Abraham de stad heeft leren verwachten, die fundamenten heeft, waarin hij er eeuwig mag zijn voor God. En dat kan alleen geschieden, wanneer die mens door een Godsdaad, dat is door de Heilige Geest, God Zelf, van zijn allerpersoonlijkste schuld voor God verlost wordt.

Wie de heilige Schrift aanvaardt als de onfeilbare bron van openbaring van de levende God en niet als een verzameling van menselijke getuigenissen aangaande God, komt daarin de levende God Zelf tegen, voor Wie hij zich in aanbidding heeft neer te werpen en voor Wie te staan en Wie te dienen het leven is.

De leer van Berkhof over God in actie door de Heilige Geest heeft alle deuren openstaan naar een politieke en sociale ideologie, waarin God op zijn best nog een functie van de maatschappij is en die deze God voor weinig kosten ook kan inruilen voor wat anders, iets dat nog beter en nuttiger is. Is de Heilige Geest bij Berkhof niet identiek aan een Christus - idee, die als uitbreiding van God kan worden verstaan, maar die ten diepste niet meer is dan het tasten en zoeken van de God - verlaten mens.

Maar hoe vinden we God terug, tenzij door openbaring? God leert men alleen kennen door God Zelf. En dat is een zaak van absolute openbaring, van de drieënige eeuwige God uit naar ons toe. Dat is een zaak van een Bijbel die geïnspireerd is door God de Heilige Geest en die in ons bestaan wordt ingedragen door diezelfde Geest. En als dit dan haaks staat op het moderne denken, dan is dat er alleen maar een bewijs, hoezeer de tijdgeest ver gevorderd is. En het is er ook een bewijs van, dat het tijd wordt, dat we ons door genade leren losmaken uit de verzwagering van ons denken met deze tijdgeest.

Die van de Vader en de Zoon uitgaat

Eeuwenlang is in de kerk van de Middeleeuwen een strijd gaande geweest over de vraag, of de Heilige Geest ook van de Zoon uitgaat. Daarover gaat het nu verder in onze bespreking van artikel 11 van de Nederlandse Geloofsbelijdenis.

Het uitgaan of de blazing (‘processio’, ‘spiratio’) van de Geest van en door de Vader is een duidelijk schriftuurlijk gegeven. Het staat zondermeer te lezen in het woord van Christus over de Trooster Die Hij zenden zou van de Vader: ‘Maar wanneer de Trooster zal gekomen zijn, Die Ik U zenden zal van de Vader, namelijk de Geest der waarheid Die van de Vader uitgaat, Die zal van Mij getuigen’ (Joh. 15 : 26).-

Geboren worden - uitgaan

Maar voordat wij nu nader ingaan op de vraag, of de Heilige Geest ook uitgaat van de Zoon, eerst iets over het verschil tussen geboren worden en uitgaan. Artikel 11 van onze Nederlandse Geloofsbelijdenis zegt, dat de Geest uitgaat, maar niet, dat Hij geboren wordt. De Zoon wordt geboren. De Heilige Geest heet nergens in de Schrift de Zoon van God. Met andere woorden, Hij komt dus op een andere wijze uit de Vader op dan de Zoon. Jezus heet in de Bijbel de eniggeboren Zoon van God.

Maar waarin ligt dan dat verschil tussen het geboren worden uit de Vader van de Zoon en het uitgaan uit de Vader van de Heilige Geest? Van de geboren Zoon zou men tot op zekere hoogte kunnen zeggen, dat ook Hij uitgaat van de Vader, maar omgekeerd kan men van de uitgaande Heilige Geest niet zeggen, dat Hij net als de Zoon uit de Vader geboren wordt. Er is dus onderscheid in het opkomen van de Zoon en het opkomen van de Geest uit de Vader. Maar wie kan woorden vinden om dat onderscheid duidelijk te maken? Er is een dubbele beweging van de Vader naar de Zoon toe en naar de Heilige Geest toe. Meer is er niet van te zeggen. Augustinus zei ooit: ‘Wie kan dat uitleggen?’

Ook van de Zoon (‘filioque’)

We keren echter terug tot onze eigenlijke vraag, namelijk of van de Heilige Geest gezegd moet worden, dat Hij ook uitgaat van de Zoon. Als wij op die vraag een antwoord zoeken in de heilige Schrift, valt het in elk geval op, dat de Geest van de Vader ook de Geest van de Zoon heet, Die door de Vader in de harten wordt uitgezonden en die roept ‘Abba, Vader’ (Gal. 4 : 6; vgl. ook Fil. 1 : 19). Ook in Rom. 8 : 9 staat de Geest Gods onmiddellijk naast de Geest van Christus. Het gaat hier kennelijk om dezelfde Geest. De Geest is dus ook Geest van de Zoon. Hij, Christus laat Zijn Geest van Zich uitgaan na Zijn opstanding, als Zijn discipelen zegt: ‘Ontvangt de Heilige Geest’ (Joh. 20 : 22). En na Zijn opstanding stort Christus dan ook Zijn Geest uit op de Pinksterdag.

Nu zou men kunnen zeggen, dat het geven van de Heilige Geest door de verhoogde Heere Christus een privilege is, dat Hij Zich als Middelaar verworven heeft door Zijn verzoeningswerk. In Handelingen 2 : 33 lezen we, dat Hij de belofte van de Heilige Geest verkregen heeft van de Vader. De Geest in Zijn volheid, in Pinksterbediening heeft Christus als God - menselijke Zaligmaker niet kwijt gekund dan allen nadat Hij eerst de opdracht van Zijn Vader had volbracht door kruis en opstanding. Er is dus alleen maar ontvangst van de Geest door ons mensen, wanneer en doordat die Geest ons geschonken wordt door doorboorde Middelaarshanden.

Maar betekent dat dan, dat Christus vóór Zijn kruis en opstanding geen betrekking had tot de Heilige Geest? Integendeel, Hij is er ook als God - menselijke Middelaar van meet af aan mee vervuld geweest. De Geest woonde in Hem als in een heilige tempel. Hij kon alleen niet van Hem uitgaan tot Zijn gemeente in Zijn Pinksterbediening, in doorbrekende kracht, wanneer Christus niet eerst de weg daartoe had vrijgemaakt in Zijn zoenbloed. Maar de Zoon van God is in elk geval nooit en in niets onderscheiden van de Vader dan alleen daarin, dat Hij de Zoon is.

Het laten uitgaan van de Heilige Geest is ook iets, dat Hem één doet zijn met de Vader. De Zoon heeft dat om zo te zeggen bij Zijn eeuwige geboorte uit de Vader meegekregen. En juist omdat de Zoon krachtens Zijn eeuwige geboorte uit de Vader de Geest mede van Zich doet uitgaan, daarom kan Hij het ook zijn, Die straks met kwistige hand uit de volheid van de Geest uitdeelt. Gaat de Geest van de Vader uit, dan vindt die Geest toch alleen maar een weg tot gevallen Adamskinderen, doordat Hij ook van Christus uitgaat en door de Middelaar Zich een baan vrij heeft gemaakt tot het werk van de heiliging van zondaarsharten.

De strijd over het ‘filioque’

Ook van deze dingen geldt: Wie kan het uitleggen? Het is een tasten en zoeken naar woorden. En wanneer we het zeggen, zoals we het zojuist zeiden, dan blijven we in ieder geval in de lijn van het bijbelse spreken. Daarom heeft althans de Westerse kerk eeuwenlang al het zogenaamde ‘filioque’ beleden: en van de Zoon!

Dat wil echter niet zeggen, dat er niet ook eeuwenlang over is getwist. Augustinus sprak al over het uitgaan van de Geest ook van de Zoon. Maar in de officiële Geloofsbelijdenis van Nicéa heeft oorspronkelijk niets meer gestaan, dan dat de Heilige Geest van de Vader uitgaat. Het is vooral in Spanje geweest, dat men met nadruk opkwam voor wat Augustinus had geleerd. Op de Synode van Saragossa (380 na Chr.) beleed men reeds: ‘Wij geloven in de Heilige Geest Die van de Vader en de Zoon uitgaat’. Maar eerst op de derde synode van Toledo (589 na Chr.) wordt het ‘filioque’ (en van de Zoon) ingelast in de Niceense geloofsbelijdenis, al was dan ook met nadruk op het concilie van Efeze (431 na Chr.) en van Chalcedon (451 na Chr.) bepaald, dat niemand deze geloofsbelijdenis veranderen mocht.

Maar was de invoeging van het ‘filioque’ door de Spaanse kerk niet naar de geest van wat de oude kerk wilde belijden ten aanzien van God de Heilige Geest? Ook in Frankrijk kwam in deze tijd de gewoonte op om bij het zingen van het credo in de mis het ‘filioque’ mee te belijden. Dat betekende echter niet, dat daarmee de uitbreiding van de belijdenis algemeen aanvaard was in de kerk. Integendeel, van meet af heeft de Griekse Kerk in het Oosten daartegen geprotesteerd. En dat laatste zal wel de reden zijn geweest, waarom de paus van Rome niet bereid bleek in te gaan op het verzoek van keizer Karel de Grote om de toevoeging officiëel in de liturgie op te nemen.

Paus Leo III keurde in 810 na Chr. nog op een synode te Rome de invoeging van het ‘filioque’ duidelijk af. Bij het graf van de apostel Petrus in de Sint Pieter te Rome liet de paus twee zilveren wandplaten ophangen, waarop het oude credo zonder het ‘filioque’ gegraveerd was. Toch zette de zaak zich door. Ondanks het groeiend verzet vanuit het Oosten wordt tenslotte in 1014 het ‘filioque’ door paus Benedictus VIII in de officiële misliturgie ingevoegd. In 1054 wordt mede daardoor de scheiding tussen de Westerse en Oosterse kerk tot een breuk die tot op de dag van vandaag is gebleven.

Strijd om futiliteiten?

De vraag kan gesteld worden, of deze hele zaak eigenlijk veel meer is geweest dan een strijd om futiliteiten, waar vooral moderne mensen terecht het hoofd over zouden kunnen schudden. Er zijn ook hier weer harde woorden gevallen. Iemand in het Oosten noemde de belijdenis, dat de Heilige Geest ook van de Zoon uitgaat, een nieuwe ketterij, een goddeloos, slecht, vals, aan het Evangelie tegengesteld dogma, geopenbaard door de duivel, de Vader der leugenen.

Maar is heel de kwestie misschien niet meer dan een spiegelgevecht? Doen we niet wijs, als we minder diep willen doordringen in de verhouding tussen de Vader, de Zoon en de Heilige Geest? Laten de verborgen dingen voor de Heere onze God zijn. En is bovendien deze hele zaak niet slechts een dor dogmatische kwestie die van geen betekenis is voor het kerkelijke en geestelijke leven.

Het antwoord kan kort zijn. Het heeft alles wel degelijk te maken met het geestelijk welzijn van de kerk en de gelovigen. Wie niet recht spreekt over God, kan onmogelijk een gezond bijbels geestelijk leven hebben. Men kan jarenlang geestelijk verdolen en in het donker lopen, wanneer men het rechte zicht op de Drieënige God mist. Helaas zijn er ook wat dit betreft dan altijd nog mensen die de duisternis liever hebben dan het licht en zich niet willen laten onderwijzen.

Welnu, het verschil in opvatting tussen de Oosterse en Westerse kerk ten aanzien van de Heilige Geest is niet een middelmatige zaak. We kunnen veeleer zeggen, dat de hele zaak terug te brengen is tot een totaal verschillende opvatting van de verhouding tussen God en mens. Als immers de Heilige Geest slechts van de Vader uitgaat, is de Zoon niet zozeer nodig om in gemeenschap met de Vader te komen. Met andere woorden, dan is er sprake van een directe relatie tussen de Vader en de mens, de schepping door de Heilige Geest. Openbaart Zich de Vader dan niet in en door de Zoon? Jawel, maar dat heeft voor de gemeenschapsbeoefening met God slechts voorbereidende betekenis. Met andere woorden: de openbaring van de Vader door de Zoon dreigt hoe langer hoe meer een nevenlijn te worden.

Hoofdzaak is de directe mystieke gemeenschapsbeoefening door de Geest met de Vader. De Zoon doet ons de Vader kennen. Maar de Geest doet ons de Vader genieten. De Zoon openbaart dan de Vader niet in en door de Geest. De Geest leidt niet tot de Vader via de Zoon. ‘Daaruit volgt’, zegt H. Bavinck (Gereformeerde Dogmatiek, II, 327), ‘dat Zoon en Geest nu ook naast elkander komen te staan en beiden op gelijke wijze hun ‘aitia’, hun principium hebben in de Vader…Beiden openen een weg tot den Vader. Orthodoxie en mysticisme, verstand en wil staan dualistisch naast elkaar... De leer staat buiten, boven het leven; zij dient alleen voor het hoofd; zij is een geschikt object voor theologische speculatie. Daarnaast is er een andere bron voor het leven in de mystiek des Geestes; deze welt niet op uit de kennis, maar heeft haar eigen oorsprong en voedt het gemoed.’

Het mystieke één-worden met de Vader staat in dit alles dus duidelijk los van de middelen, van het Woord, van Christus, de kerk, de prediking en de sacramenten. Dat leidt onmiddellijk tot geestdrijverij. God kan men ook net zo goed beleven in de waaiing des Geestes in schepping en cultuur.

Maar om werkelijke gemeenschap met de levende God en Vader te kunnen beleven, hebben wij elkaar niet te verwijzen naar de natuur en de schepping. De Geest gaat ook uit van de Zoon. Hij wordt ons zelfs nimmer geschonken als een Geest Die verenigt met de Vader dan alleen door de doorboorde handen van de Middelaar.

Daarom moeten we om gemeenschap met God de Vader te hebben geen andere of hogere weg zoeken dan die van het Woord en de Christusverkondiging door de Heilige Geest. Die Geest neemt het uit Christus en verkondigt het ons. Hij doet niet anders. Het is Zijn liefste werk. En zo ook alleen is er werkelijk sprake van een wonderbaarlijke gemeenschap met de Vader. God is buiten Zijn Zoon om niet te benaderen. Maar in en door Hem leidt de Geest ons op tot in Gods eeuwige Vaderhart, waar alle aanklachten van het geweten het zwjjgen worden opgelegd en waar alleen maar stille aanbidding overblijft. ‘Soli Deo glora’ - God alleen de eer. Ook God de Heilige Geest Die de ‘derde Persoon der drievuldigheid is, van éénzelfde wezen, majesteit en heerlijkheid met de Vader en de Zoon, zijnde waarachtig en eeuwige God, gelijk ons de heilige Schriften leren’ [slotwoorden van artikel 11]
� De tekst van dit artikel is die van de uitgave van dr. A. Kuyper van ‘De drie formulieren van eenigheid’ , 38 e druk. Kampen 1 sept. 1897. NB: de spelling is aan het hedendaags Nederlands aangepast. De afbelding is een voorstelling van de uitstorting van de Geest (Grote Kerk te Naarden).

� Deze voordracht is een gewijzigde versie van eerder gepubliceerde artikelen in de Waarheidsvriend, officieel orgaan van de Gereformeerde Bond in de Nederlandse Hervormde (Geref.) kerk, jrg. 63-1975, blz.67v; 180; 273 en 417v.

� De Pneumatomachen (de meerderheid van de oosterse kerk) waren afkerig van de door Athanasius sedert 362 geëiste erkenning van het ‘homo-ousios’ zijn (het eenswezens zijn) van de Geest. Zij zijn ook wel genoemd naar hun leider Macedonius van Constantinopel: de Macedoniërs. Aldus Karl Keussi, Kompendium der Kirchengeshichte; 10e Aufl.. Tübingen 1949§ 24 u (S.102)

� Deze Synode bekrachtigde alle bepalingen van het concilie van Nicéa en vervloekte de Eunomianen (Anhomeeërs), de Pneumatomachen, enz. Aldus K.Heussi, a.w. § 24y (S.108)

PAGE
8

