Ervaring versus openbaring

De geschiedenis, ook de kerkgeschiedenis, heeft veel weg van een telkens herhaalde vloed- en ebbeweging. Als een geweldig springtij komt iets opzetten: een denkrichting, een ideologie, een theologie. Maar soms na enkele decenniën ebt het al weer weg. Het wordt verzwolgen en vervangen door het eigentijdse dat het betere lijkt. Ja, en toch duurt het meestal ook weer niet zo lang, of dat wat verouderd scheen, wordt uit de oude doos gehaald en opnieuw op zijn merites getoetst, vaak onder het mom van het totaal nieuwe. Het oude moet worden overgedaan. Het was misschien toch zo gek nog niet. Het komt met vernieuwde kracht als een vloedgolf opzetten.

Een springvloed van ervaringstheologie

Is het zo ook niet met wat we vandaag ‘ervaringstheologie’ noemen? Al enige tijd is deze vloed aan het opkomen. Ondervinding lijkt de beste leermeester. Er wordt druk getheologiseerd met het gegeven van de bevinding, de ervaring. Dorothee Sölle is daarvan wellicht het meest sprekende voorbeeld. En ten onzent zou H.M. Kuitert te noemen zijn. Maar deze manier van bezig zijn is niet een theologische eigenaardigheid van enkelen. Het zit om zo te zeggen gewoon in de lucht. Waarheid vandaag dient ondervonden waarheid te zijn. Anders wordt zij niet als zodanig door de mens aanvaard. Woorden als ervaring en religie die door de banvloeken van vorige geslachten voorgoed verwijderd leken, herrijzen als de befaamde Phoenix uit hun stof en as. Theologie wordt ervaringsleer waarin alle voorstellingen en begrippen geijkt worden aan wat men bevinding zou kunnen noemen. Het moet waarheid in het binnenste zijn; authentiek, levensecht; je moet het van binnenuit kunnen waarmaken en zo moet het navraag kunnen lijden. Dr. H. M. de Knijff betoogde bij de aanvaarding van zijn ambt als hoogleraar vanwege de Nederlandse Hervormde Kerk in Utrecht: ‘Een van de taken van de dogmatische theologie is in de huidige moderne cultuursituatie een bijdrage te leveren door het formuleren van een theologische ‘gevoelsleer’.

Het is duidelijk, dat deze zogenaamde ervaringstheologie met zijn geweldige omslag naar religie en gevoel niet zomaar uit de lucht komt vallen. De mode van deze theologie is ontstaan in het modehuis van een hypermodern levensgevoel waarin het lang verdrukte gevoelsmatige zijn rechten opeist. Moge (oude) klassieke dogmatieken diepgaande antwoorden hebben gegeven, het zijn antwoorden op vragen die niemand meer stelt. ‘Een moderne geloofsleer’, schrijft Berkhof, ‘zoekt een christelijk antwoord op vragen die nu iedereen stelt’. En die vragen die nu iedereen stelt, lijken vragen te zijn als ‘How do you know?’ Waarbij zal ik dat weten? Vragen naar het Godsbestaan, naar Godservaring. Daarop speelt dan de theologie ‘natuurlijk’ in. Christelijke theologie als een zoekontwerp. Het gaat om persoonlijke ervaring waardoor mensen God op het spoor kunnen komen (aldus H. M. Kuitert).

Exponent van religieus levensgevoel

Ervaringstheologie komt niet zomaar uit de lucht vallen. Ze is zelfs ergens exponent van modern levensgevoel. Juist in dat moderne levensgevoel immers speelt de ervaring zo’n grote rol. De moderne mens is oververzadigd van rationalisme. Men is de redenatie en alle rationeel sluitende systemen moe. De ‘grandeur’ van de mens maakt steeds meer plaats voor zijn ‘misère’ (Pascal). Zijn luchtkastelen worden bedreigd door de doem van almachtige en allesvernietigende atoomkoppen. Wat haalt mens-zijn uit in zo'n wereld? ‘Dos moi poe stoo’, zei de grootste wiskundige uit de Griekse oudheid Archimedes (287-212 vChr.) - geef mij een punt waar ik kan staan. Hij zou de wereld uit haar voegen tillen. Kan die razende wereld waarin wij leven en waarin alles dood geredeneerd en tegelijk redeloos, radeloos en reddeloos (plus werkeloos) is geworden, uit haar voegen worden getild?

Dat lijkt een kwestie van aanvoelen. Het hart, het binnenste, de ‘redeloze’ ervaring kan wellicht een verlossend woord spreken. Hypergevoelig leven. Het zit in de lucht. Het kreeg gestalte in nozems, de vetkuiven van de zestiger jaren die een eind maakten aan vaderlijk gezag. Dat hebben we inmiddels gehad. In Beatles, de langharige moederfiguren die aan de voeten lagen van de Indiase wijsheidsleraar Maharishi Yogi om zichzelf onder controle te krijgen: een pelgrimage op zoek naar God, eindigend soms in zelfmoord (Brian Epstein). Ook dat is geweest. Zich gelukkig voelen te midden van de afval van de beschaving, verheerlijking van het bestaan in vuilnis en drek. De Haas noemt ze in zijn boek ‘De vaderen zijn niet meer’: proletariaat van de heilige Geest. Het komt openbaar in de moedercultuur waar wij middenin zitten: de vrouw beleeft haar Paasmorgen, doordat zij zich bevrijdt uit haar gevangenschap als productiemiddel en gebruiksvoorwerp (feminisme). Een religie - oorlog van vrouw tegen man.

De wereld zit in één woord barstens vol met religie. Van waar anders de ‘Transcendente Meditatie’? Waarom zoveel belangstelling voor het occultisme? Waarom komt de horoscoop zo druk in bedrijf? Is de sprong van de ‘high’-toestand van de wanhopige drugsverslaafde naar het ‘Ik wandel in het licht met Jezus’ van de gospelgroep en het pop - genre met de elektrische gitaren erg groot? ‘Religiositeit is de laatste jaren met sprongen omhoog gegaan’ (De Haas). Wij beleven een door en door mystieke tijd. En ervaringstheologie, een soort theologisch zoeklicht, gericht op religie en ervaring, is gewoon ‘in’ vandaag.

D. Sölle: 'Die Hinreise'

[image: image1.jpg]

Ik geef u nu maar direct een erg sprekend voorbeeld van een ervaringstheologie waarin op een bepaald grandioze manier wordt ingehaakt op dit moderne religieuze levensgevoel. Ik denk aan D. Sölle en haar boek: Die Hinreise (In het Nederiands vertaald onder de titel: De heenreis, gedachten over religieuze ervaring). Sölle die steeds heel sterk de maatschappelijke en politieke verantwoordelijkheid van een christen heeft beklemtoond (zij noemt dat in dit boek: de terugreis), voert hier een vurig pleidooi voor inkeer tot zichzelf, meditatie, afstand doen van de wereld, ‘Versenkung’, gelatenheid. De mens moet naar haar oordeel de heenreis maken, dat is: met behulp van de religie op zoek gaan naar zijn eigen identiteit en daarmee komen tot een dieper gevoel van zekerheid. ‘Liefde ervaren door liefde te worden en liefde te worden door liefde te ervaren’ (p. 79). Dat is God.

‘Men moet zijn levensinhoud niet zoeken in het zich poneren, in het vasthouden, in eigen veiligheid ... (dat is wat de Bijbel noemt: ‘vlees’, ‘wereld’). Maar de levensintentie moet gericht zijn op het zich overgeven, afstand doen, verzonken zijn, op zíjn in plaats van hebben, op geven in plaats van bezitten, op communicatie in plaats van overheersing - de traditie noemt dat: ‘God zoeken’. Deze God ... is niet een afgezonderde hemelse persoon in een afgegrensde ‘andere’ werkelijkheid ... God betekent christelijk gezegd ... altijd liefde . . .’ (p. 71).

Voor deze heenreis naar God (= het absolute = liefde = onze eigen identiteit), voor dat één-worden met God in een niet-autoritaire, maar humanitaire religie (p.54v) worden door Sölle voorbeelden uit de Bijbel aangehaald. Elia op zijn tocht naar de Horeb maakte zo’n heenreis naar God bij voorbeeld. Maar ook werkt zij met het beeldmateriaal van het sprookje van Grimm, over een gouden vogel die niet dan na een totaal afstand doen van zichzelf (met zichzelf overboord gaan) gevonden wordt. Sölle roept zelfs oude mystici te hulp zoals Meester Eckardt om onder woorden te brengen, wat haar bezielt: regressie (terugkeer tot zichzelf) door prijsgave van zichzelf (opleiding, carrière, bezit, consumptie . . ., werk, seksualiteit ... p. 64vv). ‘In diepe gelatenheid zichzelf ontzinken’ (p. 67), ‘als een ongeboren kind willen zwemmen in het lichaam van de moeder’ (p. 68). God - het geheim van de grote Overgave.

Meditatie met behulp van ademtechnieken kan ons op deze heenreis naar God van dienst zijn volgens Sölle: ‘Inademend zeg je dan: ‘De Heer is mijn Herder’, uitademend: ‘Mij ontbreekt niets’. ‘Het meditatieve uitspreken van woorden is een poging de andere stem met lichaam en ziel op te nemen . . .’ (p. 59), ‘uit te gaan uit de wereld, uit het vlees, uit alle aanschouwelijke dingen ... uit zichzelf ... uit het heerser - ik; ik -loos worden om zo tot onszelf te komen' (p. 63). Dat is dan een soort Godsbewijs. ‘God laat zich niet anders bewijzen dan door het groeien van ons Godsbewustzijn'. ‘God bestaat niet’, zegt Sölle, ‘maar wij willen naar Hem toe’ (p. 29). Religie is (gelukkig, in tegenstelling tot wat critici in emanciperende samenlevingen beweren) onuitroeibaar (p. 21).

Sölle vertelt dan verder in dit boekje een eigen ervaring van ‘sterven’ (p. 26) in verband met haar echtscheiding. Drie jaar lang heeft ze gebeden (geschreeuwd), zo vertelt zij, om hulp: òf dat haar man bij haar zou terugkomen, òf dat zij zelf zou sterven. Totdat zij in België in een kathedraal waar zij eens mediteerde, ‘verzonken in haar eigen schreeuwen’, houvast vond aan het bijbelwoord: ‘Mijn genade is u genoeg’. 'Met de grootte van een speldenknop’, schrijft zij, ‘begon ik (de scheiding) te accepteren... Ik was aan het eind gekomen en God had het eerste ontwerp verscheurd’ (p. 27). ‘Ik - verlies in de hoop zichzelf te vinden’ (p. 29).

De mens sterft bij brood alleen. En zo staat het ervoor in het moderne leven. Het is voor de mens zijn dood geworden: consumeren, functioneren, vegeteren, maar zonder echt contact met elkaar. Daar gaan wij allen aan dood, tenzij wij werkelijk de weg tot onszelf (onze identiteit = liefde) en daarin tot elkaar hebben gevonden. Dan gaan we deel uitmaken van de liefde (p. 15). Echt leven, oneindig leven. Daar hoeft geen hoop op een hiernamaals bij. Of na de dood alles afgelopen is, is een goddeloze vraag. ‘Ik ben een druppeltje in de rivier van samenleven met anderen, samen de broederschap beleven’ (p. 15).

Dat is uiteindelijk de these van Sölle’s boek: Uiterste geborgenheid (= met een oud woord: religie), regressie, maar met het oog op progressie, vooruitgang. Want het gaat Sölle uiteindelijk om de terugreis, de reis door dit leven, om ‘geheeld leven’ (p. 99 vv). Het staat alles bij haar op de noemer van dit aardse bestaan. Of om het nog eens te zeggen in de taal van het sprookje van Grimm: De gouden appel in het paradijs van dit leven die ons ontstolen wordt, moet terug. Hier en nu.

Is er iets nieuws onder de zon?

Ik kom een ogenblik terug op het begin van mijn betoog. Ik wees erop, dat we leven in een tijd waarin ervaringstheologie volop kans krijgt om als een springtij te komen opzetten. Maar ik suggereerde ook, dat het allemaal wel eens herhaling kon zijn van een vloedbeweging die zich eerder in de kerkgeschiedenis heeft vertoond, maar die daarna weer wegebde.

[image: image2.jpg]

Dat is in feite ook het geval met de ervaringstheologie. Was het immers anderhalve eeuw geleden niet F. D.E. Schleiermacher wiens theolo-gie één en al pleidooi was voor de ervaring? Hij heeft de theologie van de 18e eeuw en daarna diep beïnvloed. Voor Schleiermacher bestond het christelijk geloof uit weinig meer dan uit ‘vrome gemoedstoestanden’ waarin de mens zijn simpel afhankelijkheids-gevoel van God beleeft (‘schlechthinniges Abhängig-keitsgefühl’).

Voor hem was de Bijbel een opslagplaats van religieuze gevoelens. De menselijke ziel werd volgens hem gekenmerkt door een eigen vermogen, namelijk om religieus te zijn
.

Schleiermacher heeft in zijn tijd diepgaand gebroken met het ‘grootvermogen’ van de menselijke rede waarmee de mens de dingen in zijn macht had proberen te krijgen (Aufklärung). Ook het alleenrecht van het zedelijke zonder meer (Kant) zwoer Schleiermacher af. Bij hem kwam het alles aan op ‘waarheid in het binnenste’, ‘bevindelijke waarheid’. Want de waarheid was iets ethisch, iets om te beleven.

Klinkt ons dit alles niet vertrouwd in de oren? Schleiermacher was ergens beïnvloed door het piëtisme van de Hernhutters. Zelfs werd hij wel genoemd: een Hernhutter van een hogere orde.

Wat Schleiermacher echter vooral bewoog om zoveel nadruk te leggen op het geloof als ervaring, was zijn begeerte om het christelijk geloof veilig te stellen tegenover het geschut van de theologische kritiek op de Bijbel waardoor elk geloofsleven tot in de kern gesmoord dreigde te worden.

Het zou me te ver voeren om uitvoeriger bij Schleiermacher stil te staan. Het gaat er me vooral om duidelijk te maken, dat de grote nadruk die in onze tijd op het geloof als ervaring wordt gelegd, niet van vandaag of gisteren is. Het is alsof Schleiermacher weer levend is geworden. Het zijn oude dingen, in nieuwe woorden uitgezegd.

Op nog iets anders zou ik kunnen wijzen om aan te tonen, dat de ervaringstheologie van onze dagen niet uit de lucht is komen vallen. Ik denk aan de zogenaamde ethische theologie die vooral in de 19e eeuw in Duitsland (via de Erlanger school), maar ook in Nederland zijn vele vertegenwoordigers heeft gehad.

Ten onzent zijn hiervan als vertegenwoordigers te noemen: J. J. P. Valeton, D. Chantepie de la Saussaye en J. H. Gunning. Het is A. G. Honig geweest die in een altijd nog zeer lezenswaardig boekje (Schrift en ervaring, Kampen 1920) heeft aangetoond, hoezeer deze ethische theologie beïnvloed is geweest door ‘de man die vooral in Duitsland de grootste theoloog der Reformatie is genoemd, Schleiermacher’. Ook de ethische theologie was immers opgebouwd op de grondslag van de ervaring. H. Bavinck schreef over D. Chantepie de la Saussaye (in De Theologie van Prof. dr. Daniel Chantepie de la Saussaye): ‘Triniteit, persoonlijkheid des Heiligen Geestes, zondeval, de opstanding des Heeren, de wonderen worden aangenomen, niet wijl de Schrift ze leert, maar omdat zij wezenlijke elementen zijn van het ethisch religieus leven, dat zonder deze wegkwijnen en versterven zou’. Volgens Honig ligt ook J. H. Gunning op deze lijn met zijn ‘geloof der gemeente’. Op deze wijze poogde men de strijd te voeren tegen een modernistische theologie, waarin van God en van Bijbel, van geloof en van kerk op de duur niets zou zijn overgebleven.

Het is in de eerste helft van onze eeuw vooral K. Barth geweest, die frontaal in aanvaring kwam met alle ervaringstheologie.

Het is niet mijn bedoeling om daarover uit te wijden. Ik signaleer alleen, dat door de geweldige invloed van K. Barths theologie elke poging om de theologie op ervaring te baseren in de grond is geboord.

En thans - in de laatste decenniën van de twintigste eeuw - na Barth en nadat in de theologie lange tijd angstvallig gepoogd is de maatschappelijke en politieke consequenties van het Evangelie alle nadruk te geven (er kon niet genoeg betuigd worden: ‘Hier beneden is het wel’), thans is daar weer in de theologie de indringende aandacht die gevraagd wordt voor geloven als ervaring. Ik heb Sölle als voorbeeld genoemd. Maar men kan wel zeggen: het zit in de lucht.

[image: image3.jpg]

Aan ons de vraag wat wij ermee aan moeten. Ervaringstheologie lijkt in elk geval goed in het gehoor te liggen van mensen die de bevinding altijd als één van de belangrijkste kenmerken van het christelijk geloof hebben gezien en die graag pleidooien voeren voor ‘ervaren waarheid’. Zou het misschien dan juist in onze tijd mogelijk zijn, dat theologen die in vorige tijden vierkant tegenover eikaar stonden, elkaar weer gaan verstaan of althans in hun Godservaring iets heel wezenlijks en gemeenschappelijks beleven?

Het kenmerkende van ervaringstheologie als zoekontwerp

Om op de zojuist gestelde vragen zinvol te kunnen ingaan, is het eerst nodig, dat we proberen een korte analyse te geven van wat ervaringstheologie ten diepste beoogt. We zouden - maar dat is natuurlijk al te summier gezegd - met H. M. Kuitert in dit verband kunnen spreken over ‘het godsdienstig geloof als een zoekontwerp’ (zie: H. M. Kuitert, Wat heet geloven?). De mens op zoek naar God met behulp van een veelheid van ervaringen van het voorgeslacht (van Israël, van Jezus, van de apostelen en van de evangelisten vooral), in de Bijbel gebundeld.

Ervaringstheologie is zulk een zoekontwerp. Drie dingen zijn daarvoor heel kenmerkend. Ik zet die drie dingen bij wijze van analyse nu eerst op een rij. En ik beperk me ook nu tot Sölle.

1. In de eerste plaats is van Sölle’s ervaringstheologie te zeggen, dat daarin volstrekt afgerekend is met de God der openbaring (God boven wolken en sterren), met de God van het Woord, met theologie ‘van boven’. De banvloek die K. Barth uitsprak over alle religie waarin de mens eigenmachtig zich een God ontwerpt, is hier geheel en al opgeheven. In plaats van de God der openbaring die de mens in zijn misleidende streven om zich een beeld van God te ontwerpen, de voet dwars zet (zoals bij K. Barth) komt hier juist alle nadruk weer te vallen op het zoeken en tastend spreken van de mens over God.

2. In de tweede plaats is ervaringstheologie ook - wat we zouden kunnen noemen - existentietheologie. Existentietheologie die zich richt tot de mens onder de moderne machten, niet meer aangesproken door de oude theologie met zijn forse uitspraken over God. Ervaringstheologie wil ingaan op het mens - zijn vandaag, bedolven onder vele vragen. God komt dan ook slechts ter sprake, voor zover Hij van belang is voor de mens. God in zijn functioneren. God in relatie. Ervaringstheologie is ontmoetingsdenken. God en de daarmee samenhangende Godsbeelden van vroeger zijn dood. Het gaat om het ware mens - zijn. Het gaat erom, dat de mens zijn bestemming om in vrijheid te leven, weer hervindt. En alleen dat wat daarvoor van belang is, is ook theologisch van belang. Zo kan bij voorbeeld de lichamelijke opstanding van Christus gezien worden als iets dat niet historisch-werkelijk is, maar wel existentieel-werkelijk. Dat wil zeggen, dat de opstanding van Christus alleen van belang is, voor zover deze mensen in beweging brengt.

Het gaat Sölle derhalve uitgerekend om het bestaan van de mens in liefde en vrijheid, om de mens die zijn eigen identiteit heeft hervonden. En dat laatste geschiedt in de religieuze ervaring. Sölle’s theologie is dus geheel horizontalistisch gericht, ook al meent zij, dat religieuze ervaring een uitsluitende doe - godsdienst moet kunnen voorkomen.

3. In de derde plaats is een ervaringstheologie als van Sölle ook psychologisch-religieus. Als de mens in de weg van zelfontlediging zichzelf (d.i. de gevende liefde) terugvindt, heeft hij God gevonden. Ten diepste is alles dus een psychologisch gebeuren met behulp van psychologische en religieuze technieken die middelen tot zelfverwerkelijking zijn. Dat Sölle zich in haar traditie aangewezen weet op christelijke religie, doet niets af van het feit, dat religie in het algemeen een hulpmiddel tot deze zelfverwerkelijking kan heten. God is in de theologie van Sölle een hét, geen Hij. Er is sprake van wedergeboorte, maar nergens van vergeving, wel van bevrijding (van het consumptieve, wereldse, vleselijke ik), maar nergens van vrijspraak, van een ingreep van boven op grond van Christus’ verzoenend lijden. Dat laatste blijft in Sölle’s theologie, ook in haar theologie als ervaring geschrapt.

Daarom noem ik haar ervaringstheologie een vorm van zelfverlossing met gebruikmaking van christelijke woorden en symbolen. Heel scherp gezegd nu: omturning, falsificatie van wat in de Bijbel heet: God, ‘krachtelijk bevonden een Hulp in benauwdheden’ (Ps.46:2b). Ervaring als een mystiek gebeuren in de diepte van een mensenziel en als bevrijding tot radicale innerlijkheid en zichzelf leren loslaten. Dat is uiteindelijk alles. De levende God boven wolken en sterren komt daar niet aan te pas.

Geloven na Auschwitz?

Ik stel nu nog enkele vragen als praktische toespitsing van mijn verhaal. En ik probeer antwoorden te geven.

· Mijn eerste vraag is: Is ervaringstheologie een moderne manier van ‘geloven na Auschwitz’ die onze mensheid die wanhopig vertwijfelt, wellicht enig houvast biedt?

· Mijn tweede vraag is: Is er op basis van een ervaringstheologie communicatie mogelijk tussen moderne theologen en gereformeerde theologen met hun (soms piëtistisch getinte) bevindelijke theologie?

Ik wil ook zeggen, hoe ik aan deze tweede vraag kom. In het gesprek tussen vertegenwoordigers van verschillende modaliteiten in de kerk vraagt men namelijk nogal eens, waarom gereformeerd denkende theologen zich zo moeilijk in het hart laten kijken door anderen. Zouden zij, als zij zich bloot wilden geven, niet veel wezenlijker (namelijk vanuit hun Godservaring) met mensen kunnen praten, die gegrepen zijn door een ervaringstheo-logie als die van Sölle? Waarom slechts vaak het botte, hun nietszeggende Schriftberoep?

Ik beperkt me tot deze twee vragen. Mijn antwoord op de eerste vraag kan kort en bondig zijn: nee. Ten eerste, omdat deze ervaringstheologie een wanhopige poging is om de ontmoedigde mens die met zelfmoordplannen rondloopt, te laten terugvallen op geen andere vastigheid dan die van de bodem van zijn eigen ziel. Blijkbaar liggen daar nog ondoorzochte en onvermoede mogelijkheden tot wedergeboorte.

Deze ervaringstheologie is een krampachtig systeem van zelfverlossing met gebruikmaking van psychologische en religieuze symbolen en technieken. Het is theologie ‘von unten’ (van beneden) waarin niets is van de werkelijk bevrijdende ervaring van de wondere vrijspraak der vergeving door de levende God. Eerst daardoor immers wordt de mens verlost van zichzelf. En daar is niemand minder dan de levende God voor nodig, ‘krachtelijk bevonden een hulp in benauwdheden’.

Ervaringstheologie, juist omdat zij zuiver subjectief is, kan slechts tot een onzeker vermoeden leiden, maar niet tot het geloof dat bergen verzet. En zo zou ‘geloven na Auschwitz’ er mijn inziens uit moeten zien.

Verder kan vanwege haar grenzeloos subjectivistische uitgangspunt ervaringstheologie zichzelf slechts waarmaken in het authentieke en humane van het ervarene. Maar subjectieve ervaring kan geen aanspraak maken op algemene geldigheid. En de moderne, aan het stof en aan zijn ‘ik’ gekluisterde mens die zich niet voor de God der openbaring buigt, zal zich ook niet buigen voor deze god van de authentieke en humane ervaring.

Ervaringstheologie is bovendien, daar ze slechts het geluk van de mens beoogt, puur gericht op een aards paradijs van liefde en gerechtigheid. Maar wie wil daar de prijs van het loslaten van zichzelf voor betalen? Wie wil die prijs betalen? Wie anders dan alleen die mens die het niet allereerst gaat om zijn aardse geluk, zelfs niet om het ‘hoe word ik zalig?’, maar die het allereerst en centraal mag gaan om de ‘gloria Dei’, de verheerlijking van en de gemeenschap met de levende en allerhoogste God? Nogmaals, ervaringstheologie kan het verlossende woord niet spreken (evenmin als in vorige eeuwen). Zij is op zijn best pseudo-christelijk en daarmee verleidend, ook zelfmisleidend.

Tenslotte is in de ervaringstheologie de in de openbaring gefundeerde zekerheid van de trinitarische God, van verzoening door voldoening en van zoveel meer (dingen, die in geen ervaring te gronden zijn) ingeruild voor een vage algemeen-religieuze ‘happening’, waarover welhaast geen zinnig woord te zeggen is en waar bovendien de één dit, de ander weer totaal iets anders uit oppikt.

Ervaring-bevinding: een brug?

Blijft dan nu, na dit negatieve oordeel over ervaringstheologie dat even vernietigend moet klinken als dat van K. Barth over religietheologie (ten diepste ras-, bloed- en bodemtheologie), de tweede vraag, namelijk of er van communicatie sprake kan zijn tussen ervaringstheologen van het snit van Dorothee Sölle en ‘bevindelijke’ gereformeerde openbaringstheologen. Mijn antwoord is: ja. En bij dat antwoord denk ik dan vooral aan ontmoetingen tussen de verschillende richtingen in de kerken.

De ervaring van Dorothee Sölle is een totaal andere dan die van mij. Maar als zij mij vertelt wat de tekst ‘Mijn genade is u genoeg’ in een kathedraal in België voor haar ging betekenen, toen zij vanwege haar verbroken huwelijk de zelfmoord nabij was, dan brandt mij een verhaal op de lippen over mijn ervaring met Psalm 23 in een tijd waarin de dood op een van mijn kinderen loerde. Niet om tegen haar op te bieden. Ik zou me schamen. Maar omdat ik weet, dat het christelijk geloof iets is dat een mens zover doet komen dat hij/zij een man of zijn kind kan loslaten. Ik zou haar vertellen, dat haar ervaringstheologie op één heel fundamenteel punt de gereformeerde bevindelijke openbaringstheologie nadert. En dat is het punt van de zelfontlediging, het loslaten van zichzelf. Het radicaal leren prijs geven van onze liefdeloze existentie.

Ik zou haar echter (ter wille van haarzelf en ter wille van allen die zij met haar preken en boeken bereikt) vooral willen wijzen op de onweerstaanbare Heilige Geest die mij met Jona overboord doet gaan; ook op de verzoenende Christus in Wiens liefde-armen ik werd en word opgevangen. Ik ben Gode zij dank genomen door God zoals ik ben.

En ik zou met haar samen willen gaan zingen: ’Jezus, Uw verzoenend sterven is het rustpunt van mijn hart’ of: ‘Welzalig hij wiens zonden zijn vergeven’. Dat ik daar het scharnierpunt van mijn existentie heb gevonden en de drijfkracht voor mijn maatschappelijke en politieke verantwoordelijkheden, dat is ten diepste niet te gronden in mijn ervaring. Ervaring tegenover ervaring geeft een patstelling. Dat ik het ermee uithoud, maakt het misschien wat geloofwaardig. Maar het is niet gezegd, dat Dorothee Sölle het ermee uithoudt. Dat laatste kan ik alleen betuigen op grond van Gods onfeilbaar en betrouwbaar Woord. Dat heb ik gevonden op het Bijbelblad. En God de Heilige Geest heeft mij in de nood van mijn leven daarop geworpen, zodat ik van nu voortaan geloof, dat de Schriften, in de Bijbel gegeven, van God zijn. Daar staat geschreven. Daar is geschied.

De gereformeerde bevinding is historisch. Ze belijdt met de belijdenis der vaderen. Maar ze belijdt bovenal op basis van de heilshistorie. Zo zou ik het willen betuigen.

Ik zou dat ook maar het liefste doen als Paulus op de Areópagus.

Hij stond daar in een culturele wereld die barstens vol was van religie. Paulus wist, dat in het tasten en zoeken van de Griek iets bespeurbaar was van Goddelijke bemoeienis met Zijn schepselen (Hand.17; Rom.1). Maar hij wist tegelijk, dat het religieuze zoekproject van de Griek één aanhoudend proces van verdringen en vervangen van de levende God was. Daarom ging hij niet alleen midden onder hen staan, maar ook radicaal tegenover hen, met zijn prediking van gericht en genade. ‘Theologie macht Sünder’ (Luther).

Paulus verkondigde op de Areópagus Gods grote daden in de opstanding en wederkomst van Jezus Christus. Het gaat tenslotte niet om mij, zelfs niet om mijner ziele zaligheid. Het gaat om de ‘gloria Dei’. Dat is om de God die leeft en die zich niet onbetuigd heeft gelaten in de geschiedenis. Waarvan acte in zijn Woord.

‘Hij komt, Hij komt om d’ aard te richten’ (Ps. 98:4ber.). Dat zal het doen en niet: de allerindividueelste expressie van de allerindividueelste emotie. In de Bijbel ligt onze verificatie van de doorleefde waarheid. Wij houden er geen zoekprojecten op na. Wij betuigen ‘dingen die onder ons volkomen zekerheid hebben’ (Luk. 1: 1).

Of om te eindigen met Kohlbrugge, de Woord-theoloog: ‘Daarom wanneer ik sterf - ik sterf echter niet meer - en iemand vindt mijn schedel, zo moge deze schedel hem nog prediken: Ik heb geen ogen, toch aanschouw ik Hem; ik heb geen hersens of verstand, toch omvat ik Hem; ik heb geen lippen, toch kus ik Hem; ik heb geen tong, toch zing ik Hem lof met u allen, die zijn Naam aanroepen. Ik ben een harde schedel, toch ben ik geheel zacht geworden en versmolten in zijn liefde; ik lig hier buiten op het kerkhof, toch ben ik binnen in het paradijs. Alle lijden is vergeten. Dat heeft zijn grote liefde voor ons gedaan, toen Hij voor ons zijn kruis droeg en uitging naar Golgotha.’

Dat noem ik theologie der ervaring op de grondslag van heilsfeiten. En ik betuig aan Sölle en alle ervaringstheologen wat Kohlbrugge zegt: ‘Werpt weg, werpt ver van u weg uw heiligingskrukken, ge komt er de berg Sion niet mee op. Rukt af die lompen, waarmee uw wonden bedekt zijn en vertoont u aan Hem, die heilig en rechtvaardig is, zoals gij zijt; laat los al wat van uzelf is, het is zaligheid hier aan zichzelf te wanhopen. Geeft God gelijk, en verdoemt uzelf voor God, zo doet ge, wat God hebben wil – en wacht op Zijn genade, die u in Christus Zijn Zoon aangeboden wordt.’

--

Literatuur

G. C. de Haas, De vaderen zijn niet meer. Ten Have, Baarn 1979.

Harvey Cox, De verleiding van de geest, persoonlijke overdenkingen over het gebruik en misbruik van de religie. Amboboeken, Bilthoven 1973, vooral de pp. 181 en 195.

D. Sölle, De heenreis, gedachten over religieuze ervaring. Ten Have, Baarn 1981, 7e dr.

D. Sölle, Lijden. Ten Have, Baarn 1981. 6e dr.

H. M. Kuitert, De realiteit van het geloof, over de antimetafysische tendens in de huidige theologische ontwikkeling. Kampen,1971, p.10vv.

H. M. Kuitert, Wat heet geloven? Structuur en herkomst van de christelijke geloofsuitspraken. Ten Have, Baarn 1977, p. 187 vv.

H. M. Kuitert: Zonder geloof vaart niemand wel, een plaatsbepaling van christendom en kerk, Ten Have, Baarn 1978, 5e dr.

J. Sperna Weiland: 'Oriëntatie', nieuwe wegen in de theologie, Het Wereldvenster, Baarn 1967,3e dr., p.129. En: Voortgezette Oriëntatie, nieuwe wegen in de theologie. Het Wereldvenster, Baarn 1971, p. 74 vv.

Wending, maandblad voor evangelie, cultuur en samenleving, jrg. 35, nr. 1 jan. 1980, p. 87: F.W. Marquardt in Christen zijn na Auschwitz: 'Na Auschwitz stort de theologie in elkaar. We walgen van al die slimme antwoorden, we walgen van de onwankelbare zekerheden van ons geweten. Geloofstaal zij het "misschien" aarzelend vertrouwen’.

W.H. Velema (over de functionalisering van God in de nieuwe theologie): De zaak waarvoor wij slaan. Buyten en Schipperhein, Amsterdam 1976, p. 59.

G.C. Berkouwcr; (Wat betreft de omslag van ontologisch denken in ontmoetingsdenken b.v. bij Berkhof), Een halve eeuw theologie, motieven en stromingen van 1920 tot heden. Kampen 1974, p. 379 vv.

H.W. de Knijff.. Sleutel en slot, beknopte geschiedenis van de bijbelse hermeneutiek. Kampen 1980, p. 121 vv en 128 vv.

H. Berkhof, Christelijk Geloof, p. 38.

H. M. Vroom, De Schrift alleen? Kampen 1979, 2e dr.(diss.).

G. Bos: Christus de Gekruisigde voor en in ons, Gunning's getuigenis van het verzoende leven. J. P. v.d. Tol, Dordrecht 1981 (diss.)

A.G. Honig: Schrift en ervaring, Kampen 1920.

J.H. Bavinck, Religieus besef en christelijk geloof.
H.F Kohlbrugge in: Er trug sein Kreuz, predigt über Joh.19;16, 17; opgenomen in Passions-Predigten II. Elberfeld 1875, S.76f. En: Idem, Gastpredigt über Rom.7:14. Elberfeld 1833; opgenomen in Drei Gastpredigten, gehalten im Jahre 1833 von H.F. Kohlbrugge. Elberfeld 1855, 4e Aufl.; S.9f.

� Deze voordracht is gehouden voor theologiestudenten en is opgenomen in de bundel De wereld…bedreiging en uitdaging ((onder redactie van J.van der Graaf en I.A. Kole). Boekencentrum ’s Gravenhage 1986 onder de titel Waarheid in het binnenste. Over ervaring en openbaring.

� De afbeelding is gekozen uit een internet-site over haar. Daar wordt over haar (volgens Lexikon-Eintrag aus Wikipedia) verteld, dat ‘Dorothee Steffensky-Sölle (geb. 30. September 1929 in Köln; gest. 27. April 2003 in Göttingen) eine deutsche evangelische Theologin war und eine der weltweit bekanntesten und umstrittensten Theologinnen des 20. Jahrhunderts....’ .’ Von 1975–1987 lehrte sie auf einer Professur für systematische Theologie am Union Theological Seminary in New York. Sölle heiratete in zweiter Ehe den ehemaligen Benediktinermönch Fulbert Steffensky (Professor für Religionspädagogik, Hamburg). Sie war vierfache Mutter und Großmutter. Sie lebte zuletzt in Hamburg.’

� De afbeelding is gekozen uit ‘Christelijke Encyclopedie (onder red. o.a. van Prof. Dr. F. W. Grosheide). Kampen 1961; 2e geheel herz.druk; deel VI, s.v. Schleiermacher (F. D. E; geb. 1768; gest.1834).

� De afbeelding is genomen uit een internetsite over Prof. Dr. Karl Barth (10 mei 1886-10 december 1968).

� Ook bij K. Barth is er bij alle nadruk op openbaring ‘von oben’ toch ook sprake van een subjectief element. Want volgens hem wórdt de Bijbel Woord van God, wanneer het als een bliksem inslaat in het hart. Overigens kent het Woord van God volgens Barth drie gestalten: a) in de verkondiging (prediking); b) in het geschrevene (de Bijbel); en c) in de openbaring van Jezus Christus(het criterium van a en b).

PAGE
19

