De grote Schepper aller dingen

(enkele opmerkingen over artikel 12 van de Nederlandse Geloofsbelijdenis)

VAN DE SCHEPPING ALLER DINGEN EN MET NAME DER ENGELEN

[image: image1.jpg]

Wij geloven, dat de Vader, door Zijn Woord, dat is door Zijn Zoon de hemel, de aarde en alle schepselen uit niet heeft geschapen, wanneer het Hem heeft goed gedacht, aan een iegelijk schepsel zijn wezen, gestalte en gedaante, en onderscheiden ambten gevende, om zijn Schepper te dienen. Dat Hij ze ook nu alle onderhoudt en regeert naar Zijn eeuwige voorzienigheid en door Zijn oneindige kracht, om de mens te dienen, ten winde dat de mens zijn God diene.

Hij heeft ook de engelen goed geschapen, om Zijn zendboden te zijn, en Zijn uitverkorenen te dienen; van welke sommigen van die uitnemendheid, in dewelke hen God geschapen had, in het eeuwig verderf vervallen zijn, en de anderen door de genade Gods in hun eersten staat volhard hebben en staande gebleven zijn. De duivelen en boze geesten zijn alzo verdorven, dat zij vijanden van God en van alle goeds zijn; naar al hun vermogen als moordenaars loerende op de Kerk en een ieder lidmaat van die, om alles te verderven en te verwoesten door hun bedriegerijen; en zijn daarom door hunne eigen boosheid veroordeeld tot de eeuwige verdoemenis, dagelijks verwachtende hun schrikkelijke pijnigingen. Zo verwerpen en verfoeien wij dan hierin de dwaling der Sadduceeën, welke loochenen dat er geesten en engelen zijn; en ook de dwaling der Manicheeën, die zeggen, dat de duivelen hun oorsprong uit zichzelf hebben, zijnde uit hun eigene natuur kwaad, zonder dat zij verdorven zijn geworden.

Enkele verwijsteksten: Ps. 33 : 6vv; Jes. 40 : 26; Joh.1 : 1 – 3; Matth.28 : 19; Hand.5 : 3; Ef. 1 : 10; Kol. 1 : 16; 1 Tim. 4 : 3 - 5; Openb. 4 : 11; Openb.5 : 1vv; Openb. 11 : 16; Hebr. 1 : 14; Ps. 34 : 8; Ps. 103 : 21v; Luk. 8 :31; Joh. 8 :44; 2 Petr. 2 : 4; Jud. : 6; Openb.20: 10; Matth.25 : 41; Hand.23 : 8; Matth. 4 :1vv . Zie verder de in onderstaande uitleg genoemde teksten.

*

*

*

UITLEG

Er is een oud verhaal dat ons vertelt van een wijze man die woonde in Griekenland. Die man heette Thales. Op zekere dag - zo vertelt dat verhaal - stelde koning Croesus die man een vraag: ‘Kunt u mij zeggen, wat het wezen van een god is?’

‘Geef mij een dag de tijd’, antwoordde Thales. Maar toen die dag voorbij was, was zijn antwoord niet klaar. Hij vroeg twee dagen bedenktijd. Na twee dagen was hij echter nog niet gereed met zijn antwoord. En na een week ook nog niet. Tenslotte vroeg hij uitstel voor onbepaalde tijd. ‘Moet een wijze man daar dan zo lang over denken’, vroeg Croesus, hem. ‘Ja’, antwoordde Thales, ‘hoe meer ik denk, hoe onbegrijpelijker mij god wordt’.

Geen God op formule

Misschien kan dit verhaal ons duidelijk maken, dat God niet op formule te brengen is. Hij is niet te vangen in ons denken. Hij is ondoorgrondelijk. Wij mensen kunnen nooit vanuit onze (voorstellings)wereld opklimmen tot het wezen van God. Daar zijn wij te klein voor, te verdorven.

Maar dat alles betekent gelukkig niet, dat God ondoorgrondelijk is in die zin, dat een mens er maar nooit achter komt, wie Hij nu eigenlijk is (agnosticisme). Dan zou God altijd een raadsel blijven. Het is (Gode zij dank) zo, dat God kenbaar is. Daar heeft Hij Zelf voor gezorgd. Hij heeft Zich geopenbaard. En wat de gelovige uit kracht van die Godsopenbaring mag weten, dat is de volle waarheid omtrent God. Het is ook genoegzaam tot onze zaligheid.

Bij het begin beginnen

Dat alles geldt ook, wanneer wij spreken over God de Schepper. Artikel 12 van onze Nederlandse Geloofsbelijdenis, waar we thans de aandacht voor willen vragen, begint zoals steeds met: ‘Wij geloven…’.’Wij geloven, dat de Vader, door Zijn Woord, dat is door Zijn Zoon, de hemel, de aarde en alle schepselen uit niet heeft geschapen.’

De schepping van hemel en aarde is een geloofszaak. En die geloofszaak rust in openbaring. God heeft Zich als de Schepper van alle dingen in Zijn Woord geopenbaard. Als het over de schepping gaat, gaat het niet in de eerste plaats om een antwoord op de vraag, waar ik en de wereld vandaan komen. Het gaat vooral om God Zelf. En het gaat erom, dat wij in alle dingen de glorie van Hem als Schepper leren bezingen. De schepping is loflied op de Schepper. God is niet te doorgronden, maar wel te bezingen. Hij heeft Zelf het loflied in de schepping neergelegd. En Hij heeft de woorden van dat loflied erbij gegeven in de Bijbel.

Daarom is het goed, dat de Nederlandse Geloofsbelijdenis in het twaalfde artikel na de artikelen over het drieënig bestaan van God (art. 8 - 11) over God als Schepper gaat spreken. Niet de eeuwige Raad van God, niet de uitverkiezing gaan hier voorop. De uitverkiezing komt in artikel 16 aan de orde. Mij dunkt, dat dit een goede volgorde is. Al moest van God uit eigenlijk eerst gesproken zijn over de Raad van God, toch doet de geloofsbelijdenis dat niet. H. Bavinck laat in zijn Gereformeerde Dogmatiek aan het hoofdstuk over de schepping wel een hoofdstuk over de Raad Gods voorafgaan. Maar de Geloofsbelijdenis volgt hier kennelijk het spoor van Calvijn in zijn Institutie, die inderdaad ook na de Drieëenheid gaat spreken over de schepping.

Dat wijst erop, dat in de kennis van en in het geloof in God de verkiezing niet vooropgaat. Als het over de kennis van de levende God gaat, begin dan maar laag aan de grond, zie om u heen. ‘Heft Uw ogen op omhoog en ziet, Wie deze dingen geschapen heeft...' (Jes. 40 : 26a). Zo troost de profeet Jesaja de moedeloze ballingen te Babel. Wij moeten niet wijzer zijn dan God. Hij begint in Zijn Woord immers ook met de verhalen over de schepping? Nee, niet de onbegrijpelijke God van de wijsgeer Thales. Maar God Die Zich geopenbaard heeft als een aanbiddelijke God in de werken van Zijn handen. Hij heeft alle schepselen uit niets gemaakt. Daarmee mag het geloof beginnen. Met de Bijbel in de hand, laag aan de grond. ‘De Heer' is God; erkent, dat Hij ons heeft gemaakt..!’ (Ps. 100 : 2a ber.) En is die erkentenis van het recht, dat de grote Schepper aller dingen op ons leven heeft, niet één van de eerste dingen in het geloofsleven? Gods heilig recht op heel ons bestaan, onderwerping aan de soevereiniteit van God, dat heeft van meet aan het gereformeerd protestantisme gekenmerkt.

De schepping als ruimte voor de verbondsgeschiedenis?

Om nog om een andere reden is het evenwel van belang, dat we beginnen, waar God begint in Zijn Woord. Bij de behandeling van ‘de werken Gods naar buiten’ gaat niet het verlossingswerk van Christus voorop. Het is een onbijbelse gedachte, wanneer wij stellen, dat de bedoeling van God met Zijn schepping ligt in het verbond der verlossing in Christus, zodat de schepping is aangelegd op de verzoening. Karl Barth heeft het zo gesteld. En Prof. G. C. van Niftrik zegt in zijn Kleine Dogmatiek: ‘lk moet niet beginnen bij Gen. 1. Ik moet beginnen bij Johannes 3 : 16 (Alzo lief heeft God de wereld gehad). En vanuit Johannes 3 : 16 versta ik Gen. 1’ (blz. 71). En op bladzijde 79 heet het: ‘Het doel der schepping is Jezus Christus’. Van Niftrik zegt dan, dat het Woord (Joh. 1 : 3) Gods Scheppingsplan is, de zin en doel der schepping. En dat de schepping er is tot de glorie Gods (het principe van de gereformeerde religie), dat komt volgens Van Niftrik daarin juist zo mooi tot uitdrukking. Want God wordt immers verheerlijkt in de liefde van Christus.
Hoe schoon deze theologische stellingname ook moge lijken, we zullen ze toch radicaal moeten omkeren om voluit Bijbels - trinitarisch te kunnen blijven denken. Er is hier sprake van een verenging waardoor we wezenlijk Bijbelse - gereformeerde elementen kwijtraken. In de eerste plaats vervluchtigt hier de schepping tot teken, getuigenis en ‘sacrament van het heil’’ (K.Barth). Maar we moeten veeleer omgekeerd zeggen, dat Gods heil in Christus er ook en vooral is om de schepping weer te restaureren, zodat daarin de luister van al Gods deugden weer schitteren kan. Gaat het Christus Die de Koning van het heelal is en Die gezegd heeft: ‘Mij is gegeven alle macht in hemel en op aarde’, niet in heel Zijn heilswerk om het terugwinnen van de wereld als schepping van God voor Zijn Vader?

Mijn tweede opmerking die daarbij aansluit, is: Wij mogen het werk van de Vader niet exclusief betrekken op het werk van de Zoon. We moeten veeleer het omgekeerde zeggen, namelijk dat de Zoon er is om de Vader en Zijn werk om dat van de Vader. Hoe vaak heeft Christus daar Zelf niet van getuigd? De eer des Vaders ligt in de Zoon, maar die eer des Vaders ligt niet exclusief in de liefde die in de Zoon Gestalte krijgt. Maar omgekeerd ligt de liefde van de Zoon daarin, dat Hij aan het recht van God in Zijn zoendood eer verleent en aan de gerechtigheid en heiligheid van God voldoet.

Dat is een door en door Bijbelse en ook gereformeerde notie die we bij een christomonistische verenging (alles op de ene noemer van Christus) zoals bij K. Barth kwijt dreigen te raken. We zullen niet kunnen vergeten, dat Christus, nadat Zijn heilswerk volbracht is, tenslotte als Middelaar ook onderworpen zal worden aan de Vader (1 Kor. 15 : 28).

Het derde dat ik wil noemen, heeft te maken met het werk van de Heilige Geest in het hart en leven van Gods Kerk. Als wij door de liefde van God zijn ingewonnen voor het heilig en onschendbaar recht van God op ons leven, als wij Christus als Verlosser nodig hebben gekregen, omdat Hij midden in dat recht van God is gaan staan, dan hebben wij Hem om Gods wil lief en dan is het voor ons niet het toppunt van het verlossingswerk van Christus, dat wij daardoor van de straf bevrijd zijn, maar dat wij in die weg weer tot onze levensbestemming kunnen komen. En die ligt nergens anders in dan in de glorie van de drieënige God. Door Hem bemind zijn om Hem eeuwig te mogen beminnen. Zo ligt ook heel de schepping voor ons open als het terrein voor de verheerlijking van Gods Naam.

Onze conclusie is, dat wij niet wijzer mogen zijn dan God. Wij beginnen waar God begint in Zijn Woord (Gen.1).

Een geloofszaak

Dat alles echter doet niets af van het feit, dat de schepping in de heilige Schrift voluit een geloofszaak is. ‘Wij geloven ... ‘. Zo begint artikel 12 van de Nederlandse Geloofsbelijdenis. Aan de wieg van de wereld- en mensheidgeschiedenis staat de levende God. En dat over de schepping van de wereld en de mensheid zo heel kort, eigenlijk alleen maar in het eerste gedeelte van artikel 12 in twee zinnen, gesproken wordt, dat is er een bewijs van, dat er in de dagen van de Reformatie over dit geloofsstuk unaniem aldus werd gedacht. Er behoefden niet veel woorden aan te worden gewijd.

God heeft er een begin aan gemaakt. De wereld is niet ontstaan als een product van een toevallige samenloop van omstandigheden. Uit een soort oerknal of iets dergelijks. En het leven op aarde is geen resultaat van een evolutie die toevalligerwijze op deze planeet mogelijk bleek te zijn. Uiteraard zou over schepping en evolutie veel meer gezegd moeten worden dan in deze ene zin. Maar we volstaan hier met deze enkele opmerking. In onze dagen heeft – gelukkig – in de wetenschap, het onderwijs en de theologie de zogenaamde evolutietheorie van Darwin het niet zonder meer voor het zeggen. Er worden tegenwoordig weer vurige pleidooien gevoerd voor het bijbels getuigenis, dat de schepping het resultaat is van het plan van een hemelse architect en dat alles naar Gods gemaakt bestek tot stand is gekomen (Intelligent Design). Er zijn ook geen steekhoudende argumenten in te brengen tegen de overtuiging, dat Genesis 1 – 3 (over de schepping en zondeval van onze eerste voorouders Adam en Eva in het paradijs) zich aandient als een historisch verhaal.

Reeds de Griekse filosoof Epicurus heeft in de oudheid (ong. 300 v. Chr.) de mensen geprobeerd te bevrijden van de angst voor de dood, voor het noodlot en voor de goden door zijn atoomtheorie waarin het ontstaan van de aarde verklaard werd uit een samenklontering van de atomen. Ook ‘s mensen ziel bestond volgens hem uit atomen; het houdt op te bestaan bij het sterven. Het leven op aarde is in deze theorie vanzelf uit de stof ontstaan (zoals wormen in de mest). En wat bleef er bij zo’n visie anders over dan de mensen voor te houden, dat zij maar moesten proberen te genieten van het leven. Met mate, jawel, maar inmiddels toch zoveel als maar mogelijk was.

Wanneer wij echter geloven, dat de Vader door Zijn Woord, dat is door Zijn Zoon de aarde en alle schepselen uit niets heeft gemaakt, dan weten we, aan Wie wij ons bestaan te danken hebben. Dan is de wereld geen lot uit de loterij. Dan zijn we maar niet in het bestaan geworpen om in angst onze levensdagen door te brengen. Dan zijn we niet voor onze ‘lol’ 'op aarde. Dan is de wereldgeschiedenis en ook de geschiedenis van ons leven er één waarachter het wijze beleid van de hoge God schuilgaat. Dan draven wij niet door het leven als een jongen in de draaiton van een speeltuin, die hij hard hollend in beweging houdt, zonder ooit een stap vooruit te komen, terwijl hij er straks, als hij het niet langer volhoudt, nog door wordt meegesleurd ook. Wij hebben het bestaan aan God te danken. Neem het maar letterlijk. Ik geloof in God de Schepper. ‘lk loof U, omdat ik op een heel vreselijke wijze wonderbaarlijk gemaakt ben; wonderlijk zijn Uw werken! Ook weet het mijn ziel zeer wel’ (Ps. 139 : 14). Die God Die eenmaal de aarde schiep met haar volheid, de wereld en die daarin wonen, die scheppende God staat ook aan de wieg van mijn bestaan.
Geschapen uit het niets

Van Isaac Newton, de bekende natuurkundige wordt verteld, dat hij eens bezoek kreeg van een geleerde vriend die het bestaan van God ontkende. Deze zag op het bureau van Newton een prachtige wereldglobe staan en vroeg: ‘Zeg, wie heeft dat prachtstuk gemaakt?’ Newton antwoordde: ‘0, niemand’. De man dacht, dat hij een grap maakte en herhaalde daarom zijn vraag: ‘Wie heeft die globe gemaakt?’ ‘0, niemand’. antwoordde Newton weer. Daarop werd de geleerde man boos en zei: ‘U hebt niet met een kind te doen; ik wil beslist weten, wie de maker is van deze globe’. ‘Waarde collega’, zei toen de natuurkundige, ‘u vindt het mal en dwaas, dat ik u wil wijsmaken, dat deze globe geen maker heeft; ik vind het nog veel dwazer, dat u mij wijs wilt maken, dat de grote en schone schepping, waarvan deze globe slechts een afbeelding is, geen Schepper heeft’.

‘De hemel, de aarde en alle schepselen’, zegt artikel 12 van de Nederlandse Geloofsbelijdenis, ‘zijn door de Vader, door Zijn Woord, dat is Zijn Zoon uit niet geschapen’. Dat is een geloofszaak, zagen we boven. We voegen daar nu nog enkele dingen aan toe.

Geen uitvloeisel van God (pantheïsme)

In de eerste plaats is dat scheppen van God soms opgevat als een uitvloeiing uit God (emanatie). Origenes (185 - 254 na Chr.) heeft er zo over gesproken. Maar de kerk heeft zijn leer veroordeeld. De wereld is niet uit God geboren, zodat daarin iets van het Goddelijke Zelf is meegekomen. Als men dat zegt, vergoddelijkt men weldra het bestaan. Alles is dan God (pantheïsme). En in de weg van een mystieke eenwording met God wordt dan ook de mens tot het Goddelijk niveau verheven.

Maar de wereld is niet iets uit God, iets van het Goddelijk Wezen. Het bijbelse word voor scheppen duidt op een werkelijkheid buiten God, tevoorschijn geroepen door een reeks van machtsdaden van God. Daarmee is distantie/afstand gegeven. De mens als schepsel tegenover de soevereine Schepper staat in een diepe afhankelijkheid van Hem in het leven. Ons zijn (bestaan) hangt aan de zijden draad van het Woord van de levende God.

Geen boos product, los van God (dualisme)

Maar die afhankelijkheid van God de Schepper betekent anderzijds ook, dat hemel en aarde nooit los gedacht kunnen worden van Hem. Zij zijn geen voortbrengsel van een antigoddelijke macht (de Gnostiek, Marcion). Het ontstaan van de wereld moet niet worden toegeschreven aan de activiteit van een of ander wezen, lager dan God of van een boze god (Demiurg). Zo gezien, is heel het bestaan eigenlijk een antigoddelijk tegenspel van boze machten. De levende God heeft er niets mee uit te staan, heeft er alleen maar ellende van beleefd.

Maar onze Bijbel spreekt anders. De boosheid is niet gegeven met de schepping. En al heeft de macht van het boze de wereld in zijn greep gekregen, dat betekent toch niet, dat de Heere op die wereld niet Zijn Goddelijk eigendomsrecht zou kunnen laten gelden.

Al d' aard en alles wat zij geeft,

met al wat zich beweegt en leeft,

zijn ‘t wettig eigendom des Heeren.

Hij heeft z’ in hare ochtendstond

op ongemeten zeên gegrond,

doorsneden met rivier en meren.

(Ps.24 : 1ber.)

Uit het niets

Scheppen is iets anders dan maken. Wij maken iets uit materiaal dat voorhanden is. Maar God heeft de dingen tevoorschijn geroepen uit het niets. Zo heeft de kerk altijd over het scheppingswerk van God gesproken (‘creatio e nihilo’). En zo spreekt de Schrift erover. ‘Door het geloof verstaan wij, dat de wereld door het Woord Gods is toebereid, alzo dat de dingen, die men ziet, niet geworden zijn uit dingen, die gezien worden' (Hebr. 11 : 3). Dat is ten diepste onvoorstelbaar. Niets ontstaat uit niets. Zo is ‘t bij ons. Maar iets ontstaat uit niets. Zo is 't bij God. Hij spreekt en het is er. Hij gebiedt en 't wordt terstond. Daar is God God voor. En voor dat scheppend werk is, juist omdat het Gods werk is, geen vergelijkingsmateriaal op het gebied van het menselijk kunnen en kennen.

Het Hebreeuwse woord voor scheppen ‘bara’ betekent op zich zelf genomen nog niet altijd en overal, dat iets uit niets tevoorschijn wordt geroepen. Het wordt ook gebruikt voor het werk van God in de onderhouding van alles wat bestaat. En dan is er dus wel wat voor handen. Maar opmerkelijk is het in elk geval, dat dit grondwoord voor scheppen nooit van enige activiteit van de mens, maar uitsluitend van de werken van God gebruikt wordt. En dan is het een aanduiding van de almachtige werking van het Woord Gods, waardoor de dingen die er niet waren, tevoorschijn geroepen worden. Als ons bijvoorbeeld in Genesis 2 : 7 verteld wordt, dat God de mens geformeerd heeft uit het stof der aarde, dan zou men dus kunnen zeggen, dat God althans het materiaal van stof in handen heeft gehad. En dat is niet helemaal niets. Ja en toch is de formering van de mens door God een scheppingsdaad in die zin, dat het schepsel ‘mens’ er van tevoren niet was, maar, zij het dan vanuit een vormloze stof, door een creatie van God tevoorschijn geroepen is. ‘God blies de adem des levens in zijn neusgaten en zo werd de mens tot een levende ziel’ (Gen. 2 : 7b). Het wonder van het menselijk bestaan is niet te analyseren door de componenten waaruit het is opgebouwd, bij elkaar op te tellen, zodat de mens zelf op een gegeven tijdstip ook zo iets zou kunnen maken.

Het wonder van het menselijk bestaan is ten diepste een wonder van het scheppend Woord van God. Aan dat Woord hangt ‘s mensen bestaan. Denk dat Woord weg en de mens is weg, bestaat niet meer.

Daar komt nog iets bij. ‘In de beginne schiep God de hemel en de aarde’. Zo begint onze Bijbel. Deze woorden zijn vaak gelezen als een opschrift boven het scheppingsverhaal. En dan begint dat verhaal met Genesis 1 : 2: ‘De aarde nu was woest en ledig en duisternis was op de afgrond’. Met andere woorden: toen God begon te scheppen, was er reeds een al of niet eeuwige ongevormde kosmos, een chaotische planeet. Scheppen zou dan betekenen, dat God in die chaos orde heeft geschapen (de oorspronkelijke betekenis van het Hebreeuwse woord voor scheppen is: splijten, delen, snijden). En daarmee zou dan in ieder geval de betekenis van de uitdrukking ‘schepping uit het niets’ een andere zijn dan dat het bestaande inderdaad puur uit het niets is voorgekomen.

Het is echter de vraag, of wij de eerste regel van het scheppingsverhaal van Genesis 1 zo mogen lezen. Het ligt integendeel om allerlei redenen veel meer voor de hand om juist ook dat scheppen van hemel en aarde in hun nog ongevormde toestand als een daad van God aan te merken. Over het hoe van het ontstaan van de nog ongevormde hemel en aarde wordt dan verder wel niets gezegd, maar we blijven het dichtst bij het woordgebruik van de heilige Schrift, als we ook dit scheppen van God verstaan als een Goddelijk in het aanzijn ‘roepen van de dingen, die niet zijn, alsof ze waren’ (Rom. 4 : 17).

Door Zijn Woord, dat is door Zijn Zoon

‘Hemel en aarde en alle schepselen zijn uit niet geschapen’, zegt artikel 12 van de Nederlandse Geloofsbelijdenis. Heel het bestaan van hemel en aarde en van alle schepselen daarin en daarop hangt aan God. Hij was er vóór de grondlegging der bergen (Ps. 90 : 22).

En als de Schepper van hemel en aarde nu door te spreken alles in het aanzijn riep, dan was dat creatieve bezig - zijn van God maar niet, zoals vaak bij ons mensen, iets ludieks, een spel. God heeft Zich in Zijn scheppend bezig - zijn helemaal uitgeleefd, dat wil zeggen door Zijn Woord gestalte gegeven aan wat er leefde in Zijn hart. De wereld moest ‘theatrum Dei’ zijn, een schouwspel Gods.

Maar zou die wereld dat ooit kunnen zijn? Wist God dan niet, hoe grondig Zijn scheppingswerk verstoord zou worden door de machten van het kwade? Ja, dat heeft God geweten. Niettemin ging Hij er toe over om hemel en aarde te scheppen. En dat niet, hoewel hij wel wist, dat het alles toch tot mislukken gedoemd was. Hij ging ertoe over, omdat Hij als Schepper niet te scheiden is geweest van de eeuwige Zoon, Die in de schoot des Vaders was. En Deze zou immers naar Gods heilsplan de door de zonde verstoorde schepping weer herwinnen voor Zijn Vader in de weg van Zijn zoendood, zodat er van geen mislukking sprake kon zijn. Daarom is Christus van meet af bij de inzet van de wereld- en mensheidsgeschiedenis betrokken geweest. In het Woord van de Schepper, waardoor de dingen tot aanzijn kwamen, ligt Christus opgesloten. Alleen door Hem blijkt het spreken van God zo’n daadwerkelijke uitwerking te hebben, dat mislukking uitgesloten is.

Ootmoed en troost

Al deze dingen stemmen enerzijds tot een diepe ootmoed. Waar komen we vandaan ? Let op uw afkomst. Dan is het onmogelijk om een grote mond te hebben. Wat van oorsprong niets is, kan alleen maar iets zijn door God. Wat we daarom ook nooit mogen zijn of worden, dat zijn en worden we door de Geest van Gods mond. Daarom is onze plaats voor God in het stof. Dat blijft zo, ook als God Zijn genade in ons verheerlijkte.

Maar aan de andere kant ligt hier ook een geweldige troost. Want als Christus zo reeds van het af aan bij de schepping betrokken is geweest, dan is het kennelijk niet Gods opzet geweest, dat enig schepsel verloren zou gaan, maar dat de mens zijn bestemming zou vinden door de Zoon in de Schepper. En als er dan toch zo velen verloren gaan, dan behoeven zij nooit te denken, dat dit eigenlijk komt, omdat er van God uit bij het begin al iets fout is gegaan. Ja, ook al zijn zij zelfs in hun eeuwige ondergang de toonbeelden van de majesteit en heiligheid van God, toch hebben zij die ondergang aan niemand anders te wijten dan aan zichzelf.

Komt, buigen w’'ons dan biddend neer,

komt, laat ons knielen voor de Heer',

Die ons gemaakt heeft en verkoren.

(Psalm 95 : 3b ber.)

Het waarom en het waartoe van de schepping

Op het graf van Copernicus staat geschreven: ‘Niet de genade, door Paulus ontvangen, begeer ik; noch de gunst waarmee Gij Petrus vergaaft; maar die Gij aan het kruis de boetvaardige moordenaar hebt beloofd – die alleen smeek ik voor mij zelf af.’

Deze woorden van een man die zijn leven lang met de schepping is bezig geweest, getuigen van een diepe boetvaardigheid. En is die ootmoedige gestalte niet de enige manier om werkelijk zicht te krijgen op Gods goede schepping? Want is het niet juist die gestalte die God aangenaam is? Wat hebben wij van Gods werk en van onze taak op aarde terechtgebracht? Alleen wanneer wij als een boetvaardige smekeling voor het kruis van Christus hebben leren buigen, alleen dan mag het ons duidelijk worden, dat het leven op aarde niet zinloos is. Want in Christus krijgt een zondaar het leven terug. En om Christus, Die als het Lam van God de zonde der wereld heeft willen dragen en in Wie God aan Zijn eenmaal begonnen werk vasthoudt, komt de schepping terug in het leven van Gods kind als het terrein, waarop Gods glorie verkondigd mag worden. Vanaf het kruis openen zich vergezichten tot in een nieuwe hemel en een nieuwe aarde, waarin gerechtigheid woont.

Het geloof in de schepping van alle dingen is maar niet een wereld- en levensbeschouwing, waarin een Goddelijk Opperwezen als verklaring van het ontstaan der dingen nodig geoordeeld wordt. Het geloof ziet perspectief in de schepping, juist omdat het geloof is in de God en Vader van Jezus Christus als onze Schepper. Als God in Hem aan Zijn schepping vasthoudt, dan kan en mag om Christuswil de schepping nooit afgeschreven worden. En in dat geloof leert een mens eerlijk voor God en met een teer geweten om te gaan met de dingen van de geschapen werkelijkheid.

Vandaar, dat we in de Nederlandse Geloofsbelijdenis op zo’n gelovige wijze horen spreken van ‘God, de Vader Die door Zijn Woord, dat is door Zijn Zoon de hemel, de aarde en alle schepselen uit niet heeft geschapen’. Vandaar ook, dat de Heidelbergse Catechismus in Zondag zegt: ‘Dat de eeuwige Vader van onze Heere Jezus Christus, Die hemel en aarde, met al wat er in is, uit niet geschapen heeft ... om Zijns 'Zoons Christus’ wil mijn God en mijn Vader is...’

Het geloof in God de Schepper kan dus niet los worden gedacht van het geloof in God de Zoon, in Christus, de Zaligmaker. Anders is het een geloven aan God, een soort algemeen voorzienigheidsgeloof, dat met het christelijk geloof niets uitstaande heeft. Zelfs iemand als Hitler kon zich zulk een algemeen voorzienigheidsgeloof aanmatigen.

[image: image2.jpg]

Maar als Gods wondere trouw aan Zich Zelf en aan het werk van Zijn handen in Christus dan zo heerlijk voor het geloof aan het licht komt, dan is er voor dat geloof ook geen schepsel, of er blinkt de goedheid van God in. De twinkelende sterren in het duizelingwekkend eindeloze heelal, duizenden lichtjaren van ons verwij-derd.

 De atmosfeer die voor iedere ademtocht nodig is. De beweging der atomen in de stof, waar het verst gevorderd onderzoek de geheimen nog niet van heeft kunnen doorgronden. Maar ook de bloemenpracht, uit een donkere aarde opgeschoten in onze voorjaarstuinen. En de zeemonsters in de oceanen. En de microscopisch kleine microben in de donkere aarde. En het hart in ons menselijk lichaam dat soms tachtig, negentig jaren blijft kloppen.

Die zijn allemaal voor de ogen van het geloof als ‘het schone boek van Gods schepping, waarin alle schepselen, grote en kleine, gelijk als letters zijn.., die ons Gods eeuwige kracht en Goddelijkheid te aanschouwen geven’ (Art. 2 NGB). ‘0, Heere, onze Heere, hoe heerlijk is Uw Naam op de ganse aarde’ (Ps. 8). In artikel 12 van de Nederlandse Geloofsbelijdenis belijdt het geloof: ‘God heeft aan een iegelijk schepsel zijn wezen, gestalte en gedaante en onderscheiden ambten (taken, functies) gegeven..’. Geen grauwe uniformiteit dus. Elk schepsel heeft zijn eigen aard (een woord dat in Genesis 1 herhaaldelijk voorkomt). En elk schepsel is er om zijn Schepper te dienen met de daaraan door God gegeven bekwaamheden.

Het laatste antwoord

Vragen wij dus naar het ‘waarom’ van de dingen, dan is er tenslotte maar één antwoord: God heeft het zo gewild; het moet dienen tot de glorie van de Schepper. Achter dit welbehagen van God kunnen wij niet terug. Wij zouden bijvoorbeeld kunnen vragen, waarom God de hemel en de aarde niet eerder geschapen heeft? Ons antwoord is: God heeft alles geschapen, toen ‘het Hem heeft goed gedacht’ (art.12 NGB).

We zouden ook kunnen vragen, wat God gedaan heeft, voordat Hij het heelal en de wereld schiep? Welnu, met die vragen komen we uit in de nooit begonnen eeuwigheid. En wie kan daar goede vragen stellen, laat staan goede antwoorden geven? Calvijn vond zulke vragen ongepast en antwoordde op de vraag, wat God deed voor de schepping: ‘Hij schiep de hel voor nieuwsgierigen’. Reeds Augustinus had dat antwoord gegeven, hoewel hij deze uitspraak net zo ongepast vond als de vraag zelf. Maar Calvijn wil daarmee de mond gestopt hebben aan een vrijpostig overtreden van de grens die tussen de Schepper en het schepsel gesteld is.

Eén ding mag duidelijk zijn: Gods bestaan hangt niet in die zin af van dat van de wereld, dat Hij geen God zou wezen zonder de schepping. Het maakt het wonder van de schepping juist des te groter, dat God Die er was vóór de grondlegging van de wereld, naar Zijn ondoorgrondelijk welbehagen en ‘wanneer het Hem goed dacht’ (art.12 NGB) alle schepselen uit het niet geschapen heeft en dat Hij het voor de mens mogelijk heeft gemaakt om deel te krijgen aan Hem en om in Zijn gemeenschap te kunnen binnentreden.

Ik zou wel eens willen weten op welk punt deze wonderschone woorden lijken op de koude onbewogen God van Aristoteles. Daarvan wordt Calvijn al te gemakkelijk beschuldigd (men leze wat ds. C.Vonk daarover schrijft in zijn De voorzeide leer, deel III a, blz. 301). Een God Die zonder innerlijke noodzaak, enkel uit eeuwig welbehagen de mens schept om die mens deel te geven aan Zich Zelf tot glorie van Zijn Naam, is dat een koude en onbewogen God? We zullen toch moeilijk kunnen zeggen, dat God niet bestaan kan zonder ons. Het is veeleer de hoogste barmhartigheid, dat Hij er juist zo wil zijn voor de mens. Daarmee is op zijn minst gezegd, dat Hij ons niet nodig heeft tot Zijn zelfverwerkelijking. De schepping is in één woord: Gods welbehagen. En dat is voor het schepsel een wonder, waarover hij nooit uitgedacht komt.

Alles om de mens en de mens om God

Artikel 12 van de Geloofsbelijdenis zegt dan verder, dat ‘God alle dingen onderhoudt en regeert naar Zijn eeuwige voorzienigheid en door Zijn oneindige kracht om de mens te dienen, ten einde ‘dat de mens zijn God diene’. Over de onderhouding en regering van de dingen spreken we uitvoeriger bij de behandeling van artikel 13. Hier is het genoeg vast te stellen, dat al het geschapene een doel heeft. God heeft van eeuwigheid in de dingen voorzien. Niets ontgaat Hem. Nooit loopt het Hem uit de hand. De filosoof Sartre sprak over ‘sein zum Tode’. Maar de Bijbel ziet de schepping niet als vrucht van een absurd boos lot. Ondanks de zondeval blijft de doelstelling van God de Schepper met Zijn schepping van kracht. Het ganse schepsel is weliswaar aan de ijdelheid onderworpen (Prediker; Rom. 8 : 19vv). Maar het einde van de zaak blijft: ‘Vrees God en houdt Zijn geboden; want dit betaamt alle mensen’ (Pred.12 : 13).

Nu nog een enkel woord over de plaats van de mens in de schepping. ‘Alles moet de mens dienen’, zegt artikel 12. Het paard is er om op te rijden, de koe voor melk en voor vlees, de schapen voor de wol. Is dat zo? Krijgt de mens hier als kroon der schepping niet al te veel eer? Draait het alles werkelijk om hem alleen? Wordt de mens op die manier niet een uitbuiter van de natuur? Is er ook niet zoiets als milieubeheer, nodig om de mens binnen de perken te houden?

Juist in onze dagen zien we de gevaren van een opvatting, waarbij de mens in de schepping centraal wordt gesteld. Wat sneuvelt er allemaal niet ten bate van de mens met zijn comfort? Hoeveel natuurschoon moet er niet wijken voor het beton, hoeveel vruchtbare weilanden voor het asfalt? En…wat verder bij ons vandaan: hoe lang moet het illegaal houtkappen in de oerwouden van Zuid Amerika en Zuid Afrika met zijn verwoestende uitwerking nog doorgaan? Het Wereldnatuurfonds is op dit punt een klokkenluider die we niet moeten negeren.

Hoelang kan in de naam van die mens de lucht- en waterverontreiniging (Co/2 uitlaatgassen en giflozingen van de industrieën in rivieren) nog doorgaan, zonder dat het bestaan van de mens op het spel komt te staan? Wordt er nu reeds niet allerwege gevreesd, dat het geweld van de orkanen dat de Verenigde Staten telkens treft (Katrina, Rita in New Orleans)), jaarlijks zal toenemen, naarmate de aarde en het zeewater door de zon via de steeds dunner wordende ozonlaag nog meer worden opgewarmd? Hoeveel energie mag het huidige geslacht aan de aarde onttrekken om het bestaan zo gelukkig mogelijk te maken, zonder dat het nageslacht met de brokken komt te zitten?

Dat zijn allemaal vragen die we niet ontlopen kunnen, wanneer wij zeggen, dat alles er is om de mens. Die uitspraak van onze Geloofsbelijdenis moet dan ook in het nauwste verband gelezen worden met wat er volgt: ‘ten einde, dat de mens zijn God diene’.

Als we dat laatste vergeten, wordt de mens doel in zich zelf. Dan pleegt die mens roofbouw op de aarde. Dan is hij geen rentmeester, maar misbruiker van de goede gaven van God. En rentmeester is en blijft de mens. Hij moet zich verantwoorden voor God over wat hij heeft gedaan met Gods goede schepping.

Alles is er voor hem. Inderdaad, want hij is als een gast door de grote Gastheer tot de feestdis geleid, nadat Deze de dis (de schepping) eerst voor hem (zijn gast) heeft bereid. Alles is er voor hem, de mens. Maar het is er slechts voor hem in zoverre die mens er is voor God. Het eerste is het materiaal voor het tweede. Anders is er geen hoger doel voor het bestaan van de mens dan het genot. En dan graven we ons eigen graf. We zijn dan in het beheer van ons leefmilieu grote egoïsten geworden. Ooit hoorde ik iemand zeggen: Geniet maar van het leven; straks zal God aan ons heus niet vragen, waarom we niet alles op aarde gewoon op hebben gemaakt, omdat het toch allemaal voor ons was. Wat een onzin! God zal ons veeleer vragen: Waarom hebben jullie op aarde geleefd, alsof er geen nageslacht meer na jullie komen zou.

Zeker, als wij dienaren van God mogen zijn, dan behoeven we niet in de kramp te gaan zitten, dat we natuurvernielers zijn, wanneer we een snijbloem uit onze tuin op de tafel in onze woonkamer zetten of wanneer we een smakelijke maaltijd hebben met een stuk vlees op ons bord. Het komt er maar op aan, dat we hebben leren verstaan, dat milieuverontreiniging ten diepste een zaak ons hart is. Eerst als ons leven om een andere as is gaan draaien en wij hebben ingeleefd, dat ‘wij ons leven aan de Schepper verschuldigd zijn’ (Calvijn), eerst dan leren we het om als rentmeesters om te gaan met de goede gaven van God in de schepping.

En dat brengt een sobere levensinstelling met zich mee. Dan kunnen we niet meer denken, dat wij hier op aarde de pot te verteren hebben. Wij hebben onze Schepper te dienen, ook in het sparend omgaan met de dieren (met dolfijnen en zeehonden), met bloemen in de weilanden, met rivieren en meren, met de atmosfeer en in het verkennen van de ruimte.

Want wij hebben de schepping van God niet toevertrouwd gekregen om die te tiranniseren (en we hebben wat macht vandaag om dat te doen).

Maar we hebben Gods schone schepping wel toevertrouwd gekregen om die te regeren, te beheren in Naam van God. En om de glorie van God in de schepping te kunnen bezingen is er net iets meer nodig, dan dat de mens wat warmte opdoet in een centraal verwarmd woonhuis en zijn maag vult met een kip aan het spit, en dat hij met zijn auto over de snelweg raast naar zijn kantoor. Wat blijft er van de mens als Godlover over, als hij Gods grootheid niet meer ziet in een grassprietje en als hij niet meer zingen kan:

Zelfs vindt de mus een huis, o Heer’ !

De zwaluw legt haar jongskens neer

in ’t kunstig nest bij Uw altaren.

(Ps.84 : 2a ber)

Gods gedienstige geesten
Wanneer wij spreken over Gods schepping, zijn we gewend te denken aan dat wat wij rondom ons zien. We vergeten dan zo licht, dat er naast de wereld waarin wij leven, ook een rijk der heerlijkheid is, waar Gods gedienstige geesten staan rondom Zijn troon. Zij horen ook bij de schepping. Het is daarom eigenlijk ook niet verwonderlijk, dat er in artikel 12 van onze Nederlandse Geloofsbe1ijdenis, dat handelt over de schepping aller dingen, bijzondere aandacht wordt besteed aan de engelen, Zeker, het gebeurt op een sobere wijze. Veel soberder bijvoorbeeld dan in de Middeleeuwen over engelen werd gesproken. We moeten er niet meer van willen weten dan de heilige Schrift ons openbaart. Maar we mogen ook niet verzwijgen wat Gods Woord ons van hen vertelt.

‘God heeft ook de engelen goed geschapen om Zijn zendboden te zijn en Zijn uitverkorenen te dienen eneen deel van hen heeft door Gods genade in hun eerste staat volhard en is staande gebleven.’ Aldus artikel 12.

Goed voor een sprookjesboek?

[image: image3.jpg]

Hoewel de Bijbel geen lichtdruk geeft van het bestaan en het werk van de engelen, moet het ieder die de Schrift kent, opvallen, dat de engelen heel vaak genoemd worden. En dat ten spijt van het moderne ongeloof, dat engel-figuren naar het rijk der romantiek heeft verwezen. Zij schijnen alleen in het sprookjesboek te passen. Zij leven alleen in de verbeelding van kinderen en kunstenaars, van fantasierijke mensen die de leegte tussen hemel en aarde wat opvullen. Maar dat is dan natuurlijk voor een mens met een gezond verstand een geweldige vertekening van de zaak. Hadden de Sadduceeën in Jezus’ dagen niet schoon gelijk, toen zij resoluut afrekenden met het bestaan van engelen en geesten, door hun bestaan te ontkennen. Overigens wordt juist in onze tijd met zijn verhalen over spoken en heksen, ook weer extra de aandacht gevraagd voor engelen. ‘Zij zijn’ , zo zegt men, ‘weer terug van weggeweest.’

Hemelse liturgen

Uit het getuigenis van de Bijbel blijkt in elk geval zonneklaar, dat de werkelijkheid die uit Gods scheppende handen is voortgekomen, geweldiger is dan wat wij er op aarde van bekijken kunnen. Ons wereldje is bepaald niet de laatste werkelijkheid.

Prof. G. C. van Niftrik vertelt in zijn Kleine Dogmatiek, dat prof. G. v. d. Leeuw eens te horen kreeg van een bankdirecteur: ‘Jullie theologen zwijgen de engelen dood, terwijl je in het Nieuwe Testament je nek over ze breekt’. Jazeker, en ook in het Oude Testament komen ze veelvuldig voor. Zij horen bij de schepping. Zij, de zonen Gods hebben met de morgensterren mee gejuicht, toen God de wereld formeerde (Job 38 : 7).

[image: image4.jpg]

En al weten we dan niet, wanneer zij geschapen zijn, zij zijn er. Ze zijn er als aparte scheppingen van God, lichtgestalten in een lichtrijk daarboven. De vader - en moedernaam kennen ze niet. Zij planten zich niet voort zoals de mens op aarde. Zij staan daar als gedienstige geesten rondom Gods troon, ware God-lovers die van geen ophouden weten. De één is wat hoger in orde dan de ander; Gabriël, Michaël zijn twee namen die in de Bijbel aan vooraanstaande engelen gegeven worden. Maar samen zijn ze de hemelse liturgen: ‘tien duizendmaal tien duizenden en duizendmaal duizenden; zij zeggen met een grote stem: Het Lam dat geslacht is, is waardig te ontvangen de kracht, en rijkdom, en wijsheid, en sterkte, en eer, en heerlijkheid, en dankzegging’ (Openb.5 : 11v). Zij heten Serafijnen. En naast hen zijn daar ook de Cherubijnen die als wachters rondom Gods troon staan. Op het verzoendeksel van de ark in Israëls heiligdom stonden deze laatsten afgebeeld met hun aangezichten tegenover elkaar (Ex. 25 : 19vv). En tussen die Cherubim woonde God onder Zijn volk.

Diakenen op aarde

Maar niet alleen in de hoge hemelen hebben de engelen hun taak. ‘Zij worden ook als zendboden uitgezonden tot hulp aan Gods uitverkorenen (artikel 12 NGB). Vgl. Hebr. 1 :14. Jakob ziet hen in zijn droom te Bethel; ze zijn bij hem en klimmen omhoog om voorts weer neer te dalen naar de aarde (Gen. 28 : 10vv). En teruggekeerd naar het heilig land, ontmoet Jakob weer een heirleger Gods in Mahanaïm (Gen. 32 : 1v). We denken ook aan de jongen van Elisa wiens ogen op het gebed van de profeet geopend worden, zodat hij rondom Dothan een schare van engelen ziet, die hen bewaakt. Eliza bemoedigt zijn jongen met de woorden: ‘Vrees niet; want die bij ons zijn, zijn meer dan die bij hen zijn’ (2 Kon. 6 : 16).

En dan het Nieuwe Testament. Om maar iets te noemen: heel de engelenwereld raakt op de been, als Christus geboren wordt in Bethlehem: ‘Ere zij God in de hoogste hemelen…’' (Luk. 2 : 13v). Engelen, ze zijn er telkens weer. In de woestijn waar Jezus verzocht wordt (Matth. 4 : 11). In Gethsémané, als Jezus in doodstrijd is (Luk.22 : 43). Bij het open graf van Jezus in de hof van Jozef (Matth. 28 : 1v). Op de hemelvaartsberg, als de Meester naar het Vaderhuis gaat (Hand.1 : 10v). Ze zijn er op de snijpunten van de heilsgeschiedenis. Als randfiguren weliswaar. Maar niet minder van belang. Ze dienen als ware diakenen de Heere Christus op Zijn lijdensweg van kribbe tot kruis en op weg naar huis na Zijn opstanding. Diakenen van Jezus. Maar ze blijven op gepaste afstand staan - meer dan twaalf legioenen -, als Christus Zich buigt in zielenangst voor de wil van Zijn Vader in de Olijvenhof. Zij kunnen de last die Jezus droeg, niet meedragen.

Zij mogen toezien, zoals de gebeeldhouwde figuren op de ark, de aangezichten naar het verzoendeksel, begerig om in te zien in het geheim van de verzoening door het bloed van het Lam (1 Petr. 1 : 12).

En zo leven ze volop mee met de aarde en met Gods uitverkoren gemeente in het bijzonder, uitgezonden als ze worden tot hulp aan hen die de zaligheld beërven.

Dat iedere gelovige zijn speciale beschermengel heeft, lezen we in de Bijbel niet. Maar dat Gods kinderen door meer dan een engel bewaard worden, dat is de troost waar Gods Woord telkens over spreekt (Matth.18 : 10). Zij zijn zielsblij, als één zondaar zich bekeert (Luk. 15 : 7). Zij luisteren toe, als de grote heilsdaden Gods in de gemeente verkondigd worden (Ef. 3 : 10). Zij zijn dus dichterbij dan wij ons vaak realiseren. En ze zijn het dichtste bij, als de ziel van Gods kind als die van Lazarus door engelen gedragen wordt in de schoot van Abraham (Luk. 16 : 22).

Afstand en gemeenschap

Zo prediken ons de engelen in de heilige Schrift de afstand die er is tussen God en de mens. De Cherubim met het zwaard in Edens hof, symbool van Gods majesteit en ongenaakbaarheid (Gen. 3 : 24). En de Serafim die uitroepen: ‘Heilig, heilig, heilig is de Heere der heirscharen!’ Als Jesaja hen ziet, zegt hij: ‘Wee mij, want ik verga…! dewijl ik een man van onreine lippen ben, en ik woon in het midden van eens volk, dat onrein van lippen is; want mijn ogen hebben de Koning, de Heere der heirscharen gezien’ (Jes. 6 : 5). Maar diezelfde engelen leggen tegelijk ook verbindingen tussen hemel en aarde, zij overbruggen de afstand. Het zijn contactpersonen die als lichtflitsen even verschijnen om het halleluja te zingen voor de Zaligmaker. In Hem gaan ze op en neer: een Jakobsladder tussen hemel en aarde.

En straks komen ze terug, aan het eind van de wereldgeschiedenis. Het boek der Openbaring stroomt er van over. Straks zijn ze de maaiers die de oogst van de aarde mogen binnenhalen. Welkom thuis.

Om ons heen zijn de machten

Wanneer wij deze en vele andere dingen in onze Bijbel van de engelen lezen, duizelt het ons. Gods schepping is groter en machtiger dan wat wij ervan bekijken kunnen. Hoever regeert Gods scepter? Met hoeveel heimwee mag Gods Kerk bidden: ‘Uw wil geschiede gelijk in de hemel, alzo ook op de aarde’?

Eén ding is zeker. Om ons heen zijn de machten. Niet alleen demonische, maar ook die van de meer dan twaalf legioenen die trouw bleven aan hun Maker. Zij zijn door Gods goedheld staande gebleven. C. Vonk in zijn verklaring van de Geloofsbelijdenis geeft dit zinnetje uit artikel 12 aldus weer: ‘Gode zij dank, zij zijn in hun eerste toestand gebleven’. Nee, van genade zoals die op aarde bewezen wordt aan zondaren, behoeven zij niet te leven. Maar zo goed als zij hun bestaan aan God te danken hebben, zo goed ook hun voortbestaan in Zijn zalige hemel.En als Christus, de Middelaar alle macht heeft in hemel en op aarde, als Hij in de Schrift de Eerstgeborene van alle creatuur heet, als alles wat in de hemel en op aarde is, onder Hem als onder één Hoofd wordt samengevat (Ef. 1 : 10; Kol. 1 : 15, 20), dan horen daar ook de engelen bij. Hij heeft hen onder Zijn hoede. Hij oefent mede door hen Zijn hemelse toezicht uit over Zijn Kerk.

De satan gaar rond als een briesende leeuw. Maar wat te denken van de engelen? Zijn zij alleen maar figuren uit een droomwereld die niet bestaat? Of mag het geloof het ook vandaag heel kinderlijk weten: ‘Die bij ons zijn, zijn meer dan die bij hen zijn’?

Om dat te weten, moet er wel iets gebeuren met onze ogen. Laten de engelen dan nu wat meer op een afstand staan dan in de tijd van de bijzondere openbaringen. Nee, niemand moet zeggen, wat een mevrouw in een van mijn gemeenten eens zei, toen ik haar vroeg naar haar houvast in leven en sterven: ’Ik heb een engel bij mijn bed zien staan…’. Alsof dat een basis was voor haar eeuwige zaligheid.

Het zij ons genoeg met de kerk van alle tijden mee te mogen zingen:

Looft, looft de Heer’, gij Zijne legermachten,

gij eng’len, die Hem dient met heldenkrachten

en vaardig past op ’t Woord van Zijne mond.

(Ps. 103 : 10 a)

De duivel en zijn trawanten; moordenaars, loerend op de kerk

John Bunyan beschrijft ons ergens in zijn ‘Christenreis naar de eeuwigheid’ de strijd met de macht van de hel. Christen, de hoofdpersoon uit zijn bock, ontmoet in het dal der verootmoediging Apollyon, een verschrikkelijk monster, bedekt met schubben als een vis, met drakenvleugels en poten als van een beer; uit zijn buik komt vuur en rook; het heeft de muil van een leeuw. Christen moet met hem worstelen op leven en dood. En hij zou stellig in die worsteling het onderspit hebben gedolven, ware het niet, dat hij zijn zwaard dat hem uit de handen gevallen was, op het laatste nippertje had kunnen [image: image5.jpg]

grijpen en daarmee Apollyon een dodelijke steek had toegebracht.

De strijd van Christen met Apollyon (Christenreis van John Bunyan)

‘Daarop spreidde’, vertelt Bunyan, ‘Apollyon zijn drakenvleugels uit en spoedde zich weg, zodat Christen hem voor een tijd niet meer zag.’

Zondeval in de hemel?

De Nederlandse Geloofsbelijdenis spreekt in artikel 12 bij de schepping aller dingen ook vrij uitvoerig over de gevallen engelen. ‘Sommigen’, aldus artikel 12, ‘zijn van die uitnemendheid, in dewelke hen God geschapen had, in het eeuwig verderf vervallen duivelen en boze geesten, die alzo verdorven zijn, dat zij vijanden Gods en alles goeds zijn’. Het zijn ‘moordenaars loerende op de Kerk en een ieder lidmaat van die, om alles te verderven en te verwoesten door hun bedriegerijen’. Inderdaad, ‘wij hebben de strijd niet tegen vlees en bloed, maar tegen de overheden, tegen de machten, tegen de geweldhebbers der wereld, der duisternis dezer eeuw, tegen de geestelijke boosheden in de lucht’ (Ef. 6 : 12). Rondom ons zijn de machten en Gods Kerk en ieder lidmaat van die Kerk heeft daar een gedurig strijd tegen te voeren.

Waar deze machten vandaan komen? Zijn ze er werkelijk? Of moeten we dat duivelengeloof maar uit de theologie bannen, omdat het een restant is uit een Middeleeuws heksen-, spoken- en demonengeloof, waar wij sinds de ‘Aufklärung’ (Verlichting) mee hebben leren afrekenen? Aldus prof. G. C. van Niftrik in zijn Kleine Dogmatiek. Hij zegt, dat de demonen er zijn, maar dat ze geen echte werkelijkheid zijn. Ze zijn overwonnen door Jezus Christus. De duivel is geen gevallen engel. Hij is de duivel. ‘Een mensenmoorder van den beginne’ (Joh. 8 : 44)…. Duivel en demonen hebben geen plaats in hetgeen God gewild en geschapen heeft. Daarom behoort er voor hen geen plaats te zijn in de dogmatiek, die zich met het heilshandelen Gods bezighoudt. Teksten als Jes. 14 : 12; Gen. 6 : 1-4; Judas : 6; 2 Petr. 2 : 4 zijn volgens Van Niftrik bepaald niet zo duidelijk, dat men zonder heel veel speculatie zou kunnen komen tot de leer van een val in de engelenwereld.

Deze uiteenzettingen staan wel lijnrecht tegenover wat onze Geloofsbelijdenis ons zegt. Zeker, juist omdat we over het rijk van de duivel en zijn trawanten zo weinig weten, kunnen we er maar genoeg over filosoferen. De demonen hebben vaak al te veel aandacht gehad. Maar toch hebben we de ‘Aufklärung’ niet nodig om recht zicht op dit alles te krijgen. En al blijft veel in het duister, de heilige Schrift zwijgt er bepaald niet over. Daarom behoeven wij dat ook niet te doen. Al te duidelijk is immers de Bijbel, wanneer er gesproken wordt over het bestaan van de duivelen, dan dat we zouden kunnen zeggen, dat ze geen werkelijkheid hebben. En al is dan de satan overwonnen door Jezus Christus, de strijd die hij ook daarna voert, is des te heviger, omdat hij weet, dat hem ‘nog slechts een kleine tijd’ gegeven is’ (Openb. 12 : 12b).

Hoe weinig de genoemde teksten ons dan ook over het ontstaan van de duivelen zeggen, zij geven genoeg houvast om te geloven, dat duivelen inderdaad gevallen engelen zijn, die hun beginsel niet bewaard hebben en in de waarheid niet zijn staande gebleven, zodat wij wel moeten aannemen, dat aan de zondeval in het paradijs op aarde een zondeval in de hemel vooraf is gegaan. Het is in ieder geval niet zo, dat de duivelen hun oorsprong uit zichzelf hebben (wat de Manicheeën leerden). We mogen God en de duivel niet op één lijn stellen. De vraag van de oude Grieken ‘kakon pothen?’ (vanwaar het kwade?) kunnen we nooit tot in de finesses oplossen. De zonde en de verstoring van Gods goede schepping blijven in hun oorsprongen een verschrikkelijk mysterie. Maar zij komen in elk geval niet van buiten de schepping naar ons toe als een macht die reeds van oorsprong kwaad is en die de grote tegenspeler zou zijn van God, de oorsprong van alle goed. De zonde en de machten die Gods scheppingswerk verstoren, vinden op een raadselachtige wijze hun oorsprong in het schepsel zelf.

Daarom blijven zij onderworpen aan de Schepper, hoezeer zij ook te keer gaan.

Op het strijdtoneel van de aarde

Onder aanvoering van een overste, de satan, de grote tegenstander van God, werken de duivelen op aarde. Deze aanvoerder wordt in de Bijbel de god en overste dezer wereld genoemd, de moordenaar van de beginne, de sterk bewapende, de briesende leeuw, de leugenaar. Hij heeft een enorme greep op de aarde, zodat velen gevangen zijn in de kracht van zijn dwaling. Niets liever doet hij dan vraagtekens zetten achter Gods Woord: ‘Is het ook, dat God gezegd heeft?' (Gen. 3 : 1 - 4). Discutabel stellen van wat Goddelijke waarheid is. En daarna het aanvechten en betwisten: ‘Gij zult de dood niet sterven’.

Het grote ideaal (of is het ideologie?) is: Zelf uitmaken wat goed en kwaad is; autonomie, op eigen benen staan, alles om zich zelf laten draaien. Dat is satans indoctrinatie. En deze kracht der dwaling gaat er gretig bij ons in.

Daarbij is het vanzelfsprekend zo, dat het rijk des satans de grootste vooruitgang boekt, wanneer leidslieden van het volk in zijn greep komen. Er is een Duits spreekwoord (aldus A. D. R. Polman in zijn Onze Nederlandse Geloofsbelijdenis), dat luidt: ‘Als de duivel door het dorp gaat, gaat hij tweemaal om de pastorie heen’.

Waarom zou de satan alleen atheïstische ideologieën gebruiken om de mens te infecteren met een hoop op de terugkeer van het verloren paradijs via methoden van geweld, terreur en dictatoriale, totalitaire regimes? Waarom zou satan zich niet vooral verstoppen in vindingrijke theologieën die de Bijbel via Schriftkritische methoden eerst van zijn kracht beroofd hebben en die daarna alles op de kaart zetten van wat die atheïstische ideologieën al lang tevoren geleerd hebben, terwijl inmiddels met kracht ontkend wordt, dat dit soort theologie een ideologie is. Het moet theologie blijven heten. Dat is de kracht der dwaling op zijn venijnigst. ‘Moordenaars’, zegt artikel 12 van de Nederlandse Geloofsbelijdenis, ‘loerende op de Kerk’.

Er zou hier veel meer over te zeggen zijn. Maar als het over het werk van satan en zijn trawanten gaat, komt het er voor elk geslacht op aan, dat wij niet in algemeenheden blijven steken, maar dat werk van de duivel ontmaskeren en op tijd bestrijden. Wie trouwens bij zichzelf de kern van het zondig bestaan (de autonomie van het mens - zijn) bij hoger licht heeft ontdekt, die herkent het boze ook in de werken van de Boze, juist omdat het in niets daarvan verschilt. Paulus schreef: ‘Satans gedachten zijn ons niet onbekend’. (2 Kor. 2 : 11).

Er is een strijd met de demonen op de grote fronten van de wereldgeschiedenis. En er is ook de strijd die ieder lidmaat van de Kerk heeft te strijden met de macht van de boze. Denk aan de strijd met Apollyon in Bunyans ‘Christenreis’. Wie van Gods kinderen weet ook niet van inwerpsels van satan, godonterende gedachten die tegen onze wil in ons opkomen. En hoe graag wil de grote verleider, de ‘verklager onzer broederen’ (Openb.12 : 10) ons voor dit alles verantwoordelijk stellen en ons in de war brengen door te suggereren, dat er toch geen kans op is, dat God ons ooit in genade zou aannemen. In zo'n geval is er maar één remedie: ‘Wederstaat de duivel en hij zal van u vlieden’ (Jak. 4 : 7).

Dat weerstaan van de duivel is alleen mogelijk, als we het hem in het gezicht slingeren: ‘Ga. weg, satan, ik behoor u niet meer toe. Want Jezus heeft mij uit uw heerschappij vrijgekocht met Zijn bloed’.

De victorie van het Lam

De wereldgeschiedenis begon met een slang, die Adam en Eva verleidde, maar ze eindigt met een nieuw Jeruzalem, een stad met twaalf poorten en in ieder van die poorten: een engel die zijn opwachting maakt bij allen wier namen geschreven zijn in het boek des levens des Lams (Openb. 21). De duivel en zijn engelen is het eeuwige vuur bereid.

Maar het Lam heeft de overwinning. Hij heeft het boek met de zeven zegelen in Zijn doorboorde handen (Openb. 5). Hij houdt Zijn schepping vast. Hij voert Zijn Kerk naar een heerlijke voleinding, een nieuwe hemel en een nieuwe aarde, waarin gerechtigheid woont. Want tenslotte is de duivel niet meer dan een hond die aan de ketting ligt. En zijn geblaf is des te heviger, naarmate hij zich realiseert, dat hij nog slechts een kleine tijd heeft. Hem wacht een vreselijk lot in een eeuwige verdoemenis. Hij en zijn trawanten hebben, naar wat artikel 12 zegt, niets anders te verwachten dan ‘schrikkelijke pijnigingen’ (Openb.20 : 10). Zijn zaak, hoe machtig die ook schijnt, is en blijft een verloren zaak. De victorie is aan het Lam.

� 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.

� 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.64 – 1976, p.138v, 221v, 323v, 331v, 359v.

