 GOD… DE DRIEENIGE

[image: image1.jpg]

(enkele opmerkingen over artikel 8 van de Nederlandse Geloofsbelijdenis

Guido de Brès werpt in de nacht van 1 op 2 november 1561 in een pakje de 37 geloofsartikelen over de muur van het kasteel te Doornik met de bedoeling, dat de koning van Spanje daaruit aan de weet zou komen, dat protestanten geen oproerkraaiers waren, zoals de wederdopers.

*
*
*

Dat God enig is in wezen en nochtans in drie personen onderscheiden.

Volgens deze waarheid en dit Woord Gods, zo geloven wij in een enige God; die een enig wezen is, in hetwelk zijn drie personen, in der daad en waarheid en van eeuwigheid onderscheiden naar hunne onmededeelbare eigenschappen: namelijk de Vader en de Zoon en de Heilige Geest. De Vader is de oorzaak, oorsprong en begin aller dingen, zowel zienlijke als onzienlijke. De Zoon is het Woord, de Wijsheid en het Beeld des Vaders. De Heilige Geest, de eeuwige Kracht en Mogendheid, uitgaande van de Vader en de Zoon. Alzo nochtans, dat dit onderscheid niet maakt, dat God in drieën gedeeld zij, aangezien dat de heilige Schriftuur ons leert, dat de Vader en de Zoon en de Heilige Geest, elk zijn zelfstandigheid heeft, onderscheiden door hare eigenschappen; doch alzo, dat deze drie Personen maar één enig God zijn. Zo is het dan openbaar, dat de Vader niet is de Zoon en dat de Zoon niet is de Vader, dat ook insgelijks de Heilige Geest niet is de Vader, noch de Zoon. Intussen deze Personen, zo onderscheiden, zijn niet gedeeld, noch ook ondereen gemengd. Want de Vader heeft het vlees niet aangenomen, noch ook de Heilige Geest, maar alleen de Zoon. De Vader is nooit zonder Zijn Zoon, noch zonder Zijn Heiligen Geest geweest; want zij zijn alle drie van gelijke eeuwigheid in één zelfde wezen. Daar is noch eerste, noch laatste; want zij zijn alle drie één in waarheid, in mogendheid, in goedheid en barmhartigheid.

‘Jezus, Zoon van de eeuwige God, ontferm U mijner.’ Dat waren de laatste woorden van een man die om zijn geloof in de vlammen van de brandstapel stierf. Het was de 27e oktober van het jaar 1553, op de heuvel van Champel, even buiten Genève. In die dagen kwam het wel vaker voor, dat iemand zijn geloofsbelijdenis met zo’n weerzinwekkende vuurdood moest bezegelen. En hoe graag bewaren wij de laatste woorden van deze martelaren, als ze tenminste bekend gebleven zijn, als de uitdrukking van een vroomheid die het zelfs in het uur van sterven, en dan van zo’n sterven, uithoudt!

Een brandende kwestie

Bovengenoemde woorden van de martelaar van Champel zijn echter minder vroom dan zij op het eerste gezicht lijken. Ze zijn dan ook afkomstig. van Michaël Servet, een Spanjaard die het heeft aangedurfd om tot zijn laatste ademsnik toe zijn godslasterlijke gedachten over de leer van de Drieëenheid te spuien. Hij heeft zich niet geschaamd om daarover te spreken als over een 'monster met drie koppen'. En mede op aandringen van Calvijn heeft toen de raad van Genève deze godslasteraar op de brandstapel gebracht en al had Calvijn zelf liever gezien, dat Servet door een minder wrede dood, bijvoorbeeld door onthoofding om het leven zou zijn gebracht, niettemin heeft hij de zaak waarom het ging, blijkbaar zo hoog opgevat, dat hij Servet als godslasteraar naar bijbelse maatstaven met niet minder dan met de dood gestraft wilde hebben. Een protestantse brandstapel, voor het moderne rechtsgevoel een zwarte bladzijde uit het levensboek van de reformator. Had de kwestie niet wat vredelievender uit de weg kunnen worden geruimd?

Wanneer we echter deze zaak nader onderzoeken, wordt één ding wel duidelijk, namelijk dat een man als Servet met zijn brute kritiek op de overgeleverde leer van de Drieëenheid de fundamenten van heel de Godsleer en daarmee van de kerk ondergroef. Het mocht hem dan vroom uit de mond komen: ‘Jezus, Zoon van de eeuwige God, ontferm U mijner’, in feite sprak hij daarmee zijn ketterse leer nog eens onomwonden uit en dat in het aangezicht van de dood. Hij wilde blijkbaar meer dan wat iemand wil, die voor zijn woorden slechts zijn hand in het vuur wilde steken. Hij meende ermee voor God te kunnen verschijnen. En dan... wordt het toch wel een doodernstige zaak.

Dat was het dan ook voluit. Servet wilde niet spreken over Jezus als over de eeuwige Zoon van God. Het lijkt zo’n klein verschil, maar, juist dat maakte heel zijn ketterij uit. Hij moge dan een warhoofd geweest zijn, zoals Polman in zijn verklaring van de Nederlandse Geloofsbelijdenis zegt, één ding was zonneklaar, namelijk dat Servet het eeuwig voorbestaan van Christus loochende. Slechts als geboren mens zou Jezus volgens deze man de Zoon van God en zo ook een kracht Gods zelf zijn. En daarmee tastte hij de oud-katholieke leer van de Drieëenheid Gods in haar Wezen aan. Dat God één in Wezen is en nochtans te onderschelden in drie Goddelijke Personen, Die van eeuwigheid zijn, dat was Servet een ergernis en daarmee vergreep hij zich naar het gevoelen van Calvijn aan God Zelf. Dit uitgangspunt bracht Servet bovendien tot een pantheïsme dat in flagrante strijd was en altijd weer is met het wezen van het christendom. Hij (h)erkende niet alleen maar in de mens Jezus de Godheid, maar meende overal in het bestaan van de wereld het goddelijke te moeten bespeuren.

Uit dat alles blijkt temeer, dat men niet ongestraft de belijdenis van de kerk over de heilige Drieëenheid kan wegredeneren. Dat heeft men in de dagen van de Reformatie duidelijk onderkend. De leer van de Drieëenheid, zoals die beleden is in de artikelen 8 en volgende van onze Nederlandse Geloofsbelijdenis, was in die dagen een brandende kwestie. Niet alleen door de publiciteit van en rondom een man als Servet, maar ook al omdat verschillende dopersen op dit punt zeer afwijkende gevoelens bleken te hebben. Aan het slot van artikel 9 van de Nederlandse Geloofsbelijdenis worden de bekendste namen van ketters op dit punt uit het boek van de kerkgeschiedenis op een rij gezet om duidelijk te maken, dat de Drieëenheid steeds is aangevochten en dat het daarom niet zonder zin kon zijn om het oud-katholieke dogma dat in de drie oude christelijke symbolen van de Apostolische Geloofsbelijdenis, de Geloofsbelijdenis van Nicéa en die van Athanasius beleden was, met onomwonden geloofsuitspraken te herhalen.

Oude strijdbijlen opgegraven?

Onze Nederlandse Geloofsbelijdenis wil ook op het punt van de leer van de Drieëenheid een stuk doorgaand belijden geven en wel in oud-katholieke zin. Dat wil zeggen, dat zij welbewust staan wil in de traditie van het overgeleverde geloof dat naar de Schriften is. Nergens verheft zij zich boven de geloofsuitspraken die na de botsing der meningen in de oude kerk ten aanzien van de Drieëenheid zijn gedaan. En daarbij denken we dan vooral aan de genoemde oud-christelijke geloofsbelijdenissen. De theologie van de Reformatie is vergeleken bij die van de rooms- katholieke in het algemeen en fundamenteel een vernieuwingstheologie geweest, maar niet in die zin, dat zij uitspraken wilde doen, die nooit eerder gehoord waren. En zou dat niet altijd de beste vernieuwing van de theo1ogie zijn, als wij ons los weten te maken van een valse tijdgebondenheid en in de kracht van de Heilige Geest teruggevoerd worden naar de bronnen?

Dat betekent allereerst: teruggevoerd worden naar de Schrift. Dat betekent verder ook, dat wij het van groot belang achten, hoe het Schriftgetuigenis in de oud-katholieke en gereformeerde geloofsgetuigenissen door de confrontatie met de dwaalleer heen verwoord is geworden. Dat laatste kunnen wij niet ongestraft misdoen in de mening, dat de vragen van onze tijd zo radicaal nieuw zijn, dat daarbij een radicaal nieuw belijden past. We weten wel anders. We weten, dat de oude vragen in verband met het Godsgeloof ook in onze tijd niet slechts bijvoorbeeld in de discussie met Jehovagetuigen, maar op heel het terrein van de moderne vormgeving van de theologie weer terug keren. Dat is ook het geval in de ontmoeting met Moslims en met het Jodendom.

Maar niet alleen met het oog daarop is het nodig, dat het telkens weer komt tot het belijden van het geloof in de Drieënige God. Ik meen, dat Guido de Brès met zijn Nederlandse Geloofsbelijdenis niet enkel oude strijdbijlen heeft willen opgraven. De tijd was toch wel voorbij, dat men in de kerk zo verdeeld was in twee of meer kampen op het punt van de leer van de Drieëenheid, zoals dat het geval was in de dagen waarin de Geloofsbelijdenis van Nicéa en van Athanasius ontstonden. Het laatste (44e) artikel van de Geloofsbelijdenis van Athanasius zegt met grote klem: ‘Dit is het algemeen geloof; en zo wie dit niet getrouw en vast gelooft, die zal niet kunnen zalig zijn’. Niettemin durfde men het toen aan om deze geloofsbelijdenis een ‘Symbolum satanasium' (een satanische geloofsbelijdenis) in plaats van Athanasium te noemen. Nu, zo lag het in de dagen van de Reformatie niet meer, met uitzondering dan van wat grensgevechten die overigens al in hun felheid gevoerd werden.

Daarom moeten we dan ook zeggen, dat de confrontatie met de dwaalleer niet uitsluitend aan het belijden van het geloof in de drieënige God zijn actualiteit heeft gegeven in de Nederlandse Geloofsbelijdenis. Het geloof in deze drieënige God blijft actueel, ook al zou op een gegeven ogenblik niemand het meer weerspreken. De artikelen over de Drieëenheid staan in onze Geloofsbelijdenis, omdat het voor het geloof en voor de kerk een belang van de eerste orde is om te weten en te belijden, wat men aan de levende God heeft. Uit dit belang zijn ook de artikelen des geloofs over Gods drieënig bestaan geboren.

Schriftgeloof - Godsgeloof

Met welk een tere en voorzichtige woorden wordt in artikel 8 van onze Nederlandse Geloofsbelijdenis over God gesproken. Dat mag ook wel. Op dit punt bestaat er geen vrijheid van meningsuiting. En het is in dit verband dan ook wel bijzonder beschamend, dat in onze dagen bijvoorbeeld een man als Gerard van het Reeve die voor het forum van ons Nederlandse volk de Naam van God door de modder heeft gehaald, voor datzelfde forum een literatuurprijs aangeboden krijgt. Als men over God spreekt, mag men werkelijk wel weten van hoeveel gewicht het onderwerp is, waarover men het heeft.

Onze Geloofsbelijdenis is zich daarvan voor Gods forum zelf bewust. Het lijkt, alsof zij er niet gauw genoeg van krijgt om over God te spreken. In het eerste artikel heeft zij dat reeds gedaan. Nu gaat het opnieuw over Hem. Maar intussen is er toch eerst wat anders aan de orde gekomen, namelijk de leer van de heilige Schrift, of liever het Schriftgeloof. Men kan niet recht over God spreken, als men niet spreekt volgens deze waarheid en dit Woord van Gods (begin artikel 8).

Daarom moesten eerst de dingen worden rechtgezet met het oog op de heilige Schrift. De manier waarop het geloof de Schrift als het middel der Godsopenbaring ontvangt, is bepalend voor wat er verder volgt, voor het geloof in God. Het is - zacht gezegd – oppervlakkig om te zeggen, dat allen die de christennaam dragen toch allemaal dezelfde Bijbel en dezelfde God hebben. Dat hangt er maar van af. Als men via allerlei Schriftkritische methoden eerst de Bijbel naar zijn hand heeft gezet. moeten we er ons niet over verwonderen, dat men daarna ook met een totaal ander Godsgeloof voor de dag komt.

Over God kan een mens maar niet denken en zeggen wat hij wil. God Zelf laat het ons in Zijn Woord klaar genoeg weten, hoe Hij wil, dat we over Hem denken en spreken. Daarom ging het in de Nederlandse Geloofsbelijdenis (in de artikelen 3 tot en met 7) eerst over de Schrift. Daarom neemt het Schriftbewijs in artikel 9 met betrekking tot de leer van de Drieëenheid zo’n grote plaats in.

Vanuit de drieënige God

Daarnaast valt het op, dat de 37 geloofsartikelen dusdanig gerangschikt zijn, dat de geloofsstukken over de schepping, de verkiezing, de verlossing door Christus, de rechtvaardiging, de heiliging, de kerk, de staat en het laatste oordeel als het ware opkomen uit de belijdenis van de drieënige God. Dat laatste is de machtige inzet van de Nederlandse Geloofsbelijdenis. Alleen vanuit deze drieënige God krijgen we het rechte zicht op al het andere.

Het geloof, de prediking, de kerk hangen aan de Zelfopenbaring van de drieënige God. Dat God drieënig is in Zijn bestaan, dat is maar niet een sluitstuk, waar men ook rekening mee moet houden. Onze belijdenis wil niets weten van christomonisme waarin God de Vader met Zijn heilig recht en God de Heilige [image: image2.jpg]

Geest in Zijn toepassend werk buiten het blikveld zijn.

Er zou op dit punt nog veel meer te noemen zijn. We laten het echter hierbij. Eén ding moge na deze inleidende opmerkingen over artikel 8 van de Nederlandse Geloofsbelijdenis voor ons vaststaan, namelijk dat we hier te maken hebben met een onnaspeurlijk en aanbiddenswaardig wonder, het wonder van God Zelf in Zijn ‘eenvoudig’ en tegelijk ‘meervoudig’ bestaan. Het is de ‘ongerijmdheid’ van het drieënig bestaan van God, waarop alle menselijk redeneren stuk loopt. Het godvruchtig gemoed mag het echter geloven, dat, als wij met onze (s)telregels en rekenkunde vastlopen, God dan nog wel raad weet. Bij ons geldt de regel: 1 x 1 x 1 = 1. Maar bij God kan ook 1 + 1 + 1 = 1 zijn.

Om niet geheel te zwijgen

Wanneer we over het wonder van de Drieëenheid van Gods bestaan nadenken, wordt één ding ons in ieder geval steeds duidelijker, namelijk dat het onmogelijk is om met het begrippenmateriaal dat ons menselijk verstand heeft uitgedacht, onder woorden te brengen, wie God is. Zo ergens, dan ontdekken we hier, dat er geen woorden voor zijn om de grootheid van Gods bestaan te bevatten. Het gaat ons begrip ver te boven. We spreken erover, omdat we er niet geheel over kunnen en mogen zwijgen.

Deze erkentenis van onze eigen kleinheid en van ons onvermogen om God te kunnen (be)vatten staat op de achtergrond van alles, wat in artikel 8 van de Nederlandse Geloofsbelijdenis over de Drieëenheid wordt beleden. De kerkvader Ambrosius heeft gezegd in een verklaring van Genesis 18 : 2 vv, waar Abraham één Heere aanspreekt, terwijl er drie mannen tegenover hem staan: ‘Hij zag er drie en aanbad er Eén’. Drie en toch maar één.

Is het dan misschien maar beter, dat wij over de Drieëenheid van God maar zwijgen? Elk woord van onderzoek waarmee wij iets van dit wonder proberen te begrijpen, is er immers toch naast?! Er is in onze wereld geen vergelijkingsmateriaal te vinden om duidelijk te maken, wie God is, om de eenvoudige reden, dat Hij daar eeuwig bovenuit gaat. We tasten, maar we tasten gemakkelijk mis. We spreken, maar we spreken altijd mensvormig over God. Rest ons slechts: woordenloze aanbidding!

Hoeveel pogingen zijn er in de loop der eeuwen niet ondernomen om de Drieëenheid met doorzichtige woorden te verklaren? Maar al spoedig ging men daarbij van het pad af (zie onder). Had Melanchton het niet bij het goede eind, toen hij in zijn ‘Loci’, althans in de eerste uitgave daarvan, de belijdenis van de Drieëenheid wegliet, omdat we ‘de mysteriën der Godheid beter kunnen aanbidden dan doorvorsen’?

Geen zinledig Godsgeloof

Wanneer we echter volstrekt zouden zwijgen over het drieën!g Wezen van God, zouden we beneden de maat van de heilige Schrift blijven. De Bijbel laat ons immers op dit punt niet geheel in het ongewisse, maar spreekt, zij het dan vaak op een mensvormige wijze over God, opdat er een flauw afschijnsel van Zijn eeuwige hoogheid in ons zou zijn. Calvijn zegt in zijn Institutie (Boek I, hoofdstuk 13, par. 2), dat God Zich als een drieënige God openbaart en ‘indien wij dit niet vasthouden, dan fladdert er in onze hersenen slechts een blote en zinledige naam van God rond zonder de ware God’. Augustinus heeft eens geschreven, dat wij bepaalde begrippen en termen voor de leer van de triniteit moeten gebruiken ‘om niet geheel te moeten zwijgen’.

Het is ongepast om hier te veel te willen zeggen, maar niet minder om er helemaal het zwijgen toe te willen doen. In het laatste zouden we een zinledig Godsgeloof overhouden en dat zou op zijn beurt aan dwaalleraars aanleiding geven om hun ketterijen vrijuit te leren. Juist al die ketterijen die ooit met betrekking tot de leer van de Drieëenheid te berde zijn gebracht, hebben de kerk genoopt om preciezer formuleringen te zoeken, waardoor men zo dicht mogelijk bij de Schrift bleef en tegelijk door herhaalde malen te zeggen, wat het niet was, bij benadering kon zeggen, wat het wel was. Wij hebben nu eenmaal in de Schrift niet met een God te maken, over Wie we niets kunnen weten en van Wie we in feite niets met zekerheid kunnen zeggen. Zo redeneert het ‘agnosticisme’ over God. Maar als dat zo zou zijn, zou het ook volmaakt zinloos zijn om in die God te geloven.

Met zo’n onkenbare God kan de mens geen relatie hebben, althans niet die geloofsrelatie die ons in de bijbel wordt aangeprezen.

Filosofisch begrippenmateriaal

Nu heeft men echter vaak tegen de wijze waarop de oude kerk en de kerk van de Reformatie over de triniteit gesproken heeft, als bezwaar ingebracht, dat men gebruik gemaakt heeft van filosofische begrippen, zoals de woorden Wezen en Persoon (hypostase). Is dat wel nodig geweest? Moet iedere wijsgerige vormgeving van de theologie niet radicaal overboord? En heeft de Reformatie zich daarvan ook wel naar behoren vrijgemaakt?

Artikel 8 van de Nederlandse Geloofsbelijdenis zegt, dat ‘God een enig Wezen is, in hetwelk zijn drie Personen, in der daad en waarheid en van eeuwigheid onderscheiden naar hun onmededeelbare eigenschappen’. Het laatste houdt in, dat ieder van de drie Goddelijke Personen zijn eigenheid heeft, waarin hij te onderscheiden is van de andere Personen. Maar is dat niet al te wijsgerig over God gesproken?

Inderdaad zullen we het deze critici gewonnen moeten geven, dat de filosofie aan de theologie niet altijd de beste diensten heeft bewezen. Daarom is het wel te verstaan wat Luther gezegd heeft, dat ‘vrouwe filosofia'. net als iedere andere vrouw in de gemeente moest zwijgen. Hoe vaak heeft de wijsgerige speurzin als betweterij de eenvoud van de Schrift het zwijgen opgelegd. Ook moeten wij niet denken, dat wij altijd maar de taal van de wijsgeren nodig hebben om de boodschap van de Schrift aan weldenkende mensen te kunnen prediken. We herinneren aan Paulus die in Korinthe niet een wijsheid der mensen, maar de dwaasheid van de prediking des kruises bracht.

De vraag is nu echter, of het bij nadere beschouwing met het zogenaamd wijsgerig begrippenmateriaal waarmee de kerk de leer van de Drieëenheid onder woorden zou hebben gebracht, niet toch ook nog al meevalt. Calvijn prijst van ganser harte de ingetogenheid waarmee iemand bij de eenvoud van Gods Woord wenst te blijven. Maar de ketters die keffen over het woord ‘persoon’, omdat dat een woord zou zijn, dat de Bijbel niet geeft en dus door mensenoordeel verzonnen is, noemt hij eigenzinnige lieden. De woorden ‘wezen’ en ‘persoon’ drukken immers niets anders uit dan wat in de Schrift betuigd en verzegeld is. De Schrift noemt er drie, van welke ieder geheel God is en toch is er maar één God.

Dat en niet meer willen de woorden ‘wezen’ en ‘persoon’ zeggen. Men moet dus niet beweren, dat dit zulke vreemde woorden zijn, die later ‘kweekplaatsen van onenigheid en twisten’ worden. ‘Wat is er tegen dingen die in de Schriften voor ons begrip ingewikkeld en moeilijk zijn, met duidelijker woorden uit te leggen, maar toch met woorden, die vromelijk en getrouwelijk de waarheid der Schrift zelf dienen…?’ Dat laatste wordt door Calvijn duidelijk gemaakt met een woord uit Hebreën 1 : 3, waar de apostel de Zoon Gods het uitgedrukte beeld van de zelfstandigheid (hypostasis) des Vaders noemt. ‘Zonder twijfel schrijft de apostel hier aan de Vader één of andere zelfstandigheid toe, waarin Hij verschilt van de Zoon’, aldus Calviin. ‘Ongetwijfeld maken wij uit de woorden van de apostel op, dat in de Vader een eigen zelfstandigheid is, die in de Zoon haar afschijnsel geeft. En daaruit wederom wordt ook gemakkelijk afgeleid de zelfstandigheid van de Zoon, die Hem van de Vader onderscheidt' (Institutie I. 13, 2 en 3).

Zoals een voedster met kleine kinderen doet en daarbij woorden gebruikt, die voor het besef van volwassenen slechts stamelende woorden zijn, maar die toch bij die kinderen een juist beeld oproepen van wat duidelijk moet worden gemaakt, zo handelt God ook in Zijn Woord. En dat stamelen wij na in het dogma van de kerk dat niet meer dan een manier van spreken (‘formula loquendi’) wil zijn om uit te drukken wat ten diepste slechts voorwerp van aanbidding kan zijn. Men kan kritiek hebben op het in de belijdenissen van de kerk gebruikte woordenmateriaal , als men dan maar wil onderkennen, dat er voor de afgeschafte woorden andere in de plaats moeten komen. En de ervaring heeft bewezen, dat deze andere woorden nooit beter tot uitdrukking hebben gebracht wat de Schrift leert over het drieënig bestaan van God, maar wel vaak aanleiding hebben gegeven tot grote misverstanden.

Geen scheiding, geen verwarring

Eén ding wordt in ieder geval aan de hand van de woorden die in artikel 8 van onze Nederlandse Geloofsbelijdenis worden gebruikt, wel duidelijk, namelijk dat de Schrift spreekt over drie Personen, de Vader, de Zoon en de Heilige Geest, dat deze drie niet van elkaar te scheiden zijn en in hun onafscheidelijke verbondenheid met elkaar één God zijn en anderzijds, dat deze drie Personen niet in elkaar opgaan of met elkaar verward mogen worden, zodat ze toch ieder hun eigen zelfstandigheid behouden. Geen scheiding, geen verwarring. Tussen deze twee polen beweegt zich onze belijdenis op het punt van de Heilige Drieëenheid.

'Dit onderscheid maakt niet, dat God in drieën gedeeld zij, aangezien de heilige Schriftuur ons leert, dat de Vader en de Zoon en de Heilige Geest elk Zijn zelfstandigheid heeft, onderscheiden door haar eigenschappen; doch alzo, dat deze drie Personen maar één enig God zijn'. 'De Vader is niet de Zoon, de Zoon niet de Vader en de Heilige Geest is niet de Vader noch de Zoon. En toch zijn deze drie Personen niet gedeeld noch ook ondereen gemengd. De Vader heeft het vlees niet aangenomen noch ook de Heilige Geest, maar alleen de Zoon. De Vader is nooit zonder Zijn Zoon, noch zonder Zijn Heilige Geest geweest; want zij zijn alle drie van gelijke eeuwigheid in één-zelfde wezen. Daar is noch eerste, noch laatste; want zij zijn alle drie één in waarheid, in mogendheid, in goedheid en barmhartigheid.’

Ondeelbare eenheid

Het Goddelijk Wezen is dus één. Wij kennen en aanbidden slechts één God. En die ene God is de Vader, de Zoon en de Heilige Geest. Arius, de ketter die door de oude kerk veroordeeld is, ontkende dat. Hij en zijn volgelingen kenden slechts de volle Godheid toe aan de Vader. Alleen de Vader was van eeuwigheid God. Nu erkenden zij wel, dat bijvoorbeeld ook de Zoon God was, maar geschapen en met een begin, zoals ieder ander schepsel. Hij en de Heilige Geest kwamen er later bij. Dat betekende in feite, dat men drie goden overhield. De Zoon was wel van een-zelfde wezen (homoiousios) als de Vader, maar niet eenswezens met Hem (homoousios). De strijd liep over een lettertje zo groot als onze komma. Maar die ene komma maakte dan ook heel het verschil uit. En niemand kan zeggen, dat het niet uitmaakt, of men knielt voor één God of dat men er drie aanbidt. Dat er drie Personen in het Goddelijke Wezen zijn, betekent nog niet, dat er nu ook drie persoonlijkheden zijn, die los van eikaar of door scheppingsakten God zijn. De kerk heeft altijd beleden, dat het Wezen van de Zoon evenals het Wezen van de Vader even onbegonnen en ongeworden is. Hetzelfde is gezegd van de Heilige Geest. De Eén is niet aan de Ander ondergeschikt (subordinatianisme). Ieder van de drie Goddelijke
Personen is eeuwig God. En toch zijn er niet drie eeuwige Godheden.

Het is ook niet zo, dat ieder van de drie Goddelijke Personen een deel van het Goddelijk Wezen bezitten, zodat ze eerst met hun drieën voluit God zouden zijn. Want dan zou bijvoorbeeld de Zoon slechts voor een deel God zijn en de Vader en de Heilige Geest aanvullen. In Christus aanbidt de kerk niet maar éénderde van God, maar God helemaal. De drie Goddelijke Personen doordringen elkaar dus geheel. Dat is de leer van de zogenaamde perichorese. Calvijn zegt (Institutie I. 13, 19): ‘De Vader is geheel in de Zoon, de Zoon geheel in de Vader, gelijk ook Hijzelf verzekert (Joh. 14 : 10 vv): 'Ik ben in de Vader en de Vader is in Mij.’ Zij zijn dus geheel op elkaar betrokken.

De Zoon komt daarbij eeuwig uit de Vader op, de Vader genereert Hem eeuwig en zo zijn zij beiden van eeuwigheid één God. Hetzelfde zeggen we van de Heilige Geest, die eeuwig uitgaat van de Vader en de Zoon en door Hen wordt uitgezonden en zo met Hen van eeuwigheid God is. De Geloofsbelijdenis van Nicéa belijdt het aldus: ‘En in de Heilige Geest die Heere is en levend maakt, die van de Vader en de Zoon uitgaat, die de zamen met de Vader en de Zoon aangebeden en verheerlijkt wordt, die gesproken heeft door de profeten.’

Dat deze ondeelbare eenheid van het Goddelijk Wezen niet met zich meebrengt, dat we daardoor de Personen niet meer als zelfstandigheden onderscheiden kunnen, willen wij in het vervolg uiteenzetten. Uit het bovenstaande is wel duidelijk geworden, dat we bij onze overdenkingen ten aanzien van de Goddelijke Drieëenheid om der wille van de geopenbaarde waarheid Gods niet behoeven te zwijgen, maar dat wij wel, staande als voor een oeverloze en grondeloze oceaan, de hand op de mond mogen leggen en slechts stamelend kunnen aanbidden: ‘0 God, wat zijt Gij onuitsprekelijk en onvergelijkelijk groot'.

Sabellianisme

In het boven genoemde hebben we reeds even erop gewezen, dat we de die Goddelijke Personen – Vader, zoon en Heilige Geest – niet met elkaar moeten verwarren of vermengen. Ieder van deze drie Personen heeft zijn eigen zelfstandigheid, eigenschappen en onderscheiden werkingen.

Dat is wel zeer duidelijk uitgesproken geworden in de oude kerk, toen men antwoord moest geven op wat Sabellius leerde. Sabellius (vanaf plm.215 na Chr. te Rome) trok de lijnen door van Noëtus (die sedert einde 2e eeuw in Smyrna werkte en daar in de 3e eeuw is veroordeeld) en van Praxeas (eveneens afkomstig uit Klein Azië, die plm. 190 na Chr. naar Rome was gekomen en daar een afwijkende leer bracht). De kerkvader Tertullianus heeft hen fel bestreden. Hun afwijkende gevoelens zijn samen te vatten met het woord modialisme. Dat betekent, dat er volgens hun opvattingen slechts één God was, Die telkens weer op verschillende manieren (modi) naar buiten optrad, zoals iemand bijvoorbeeld in één Persoon zowel vader, onderwijzer op school als ouderling kan zijn. Er was dus volgens hen maar één Goddelijk Persoon, maar met drie verschillende openbaringswij-zen. Dat kwam er echter wel op neer, dat dan ook van de Vader gezegd kon worden, dat Hij mens geworden is en geleden heeft. Men onderscheidde de Personen niet meer van elkaar. Maar dat de Vader geleden had aan het kruis (patripassianisme), dat was heel duidelijk een gedachte die in strijd was met de Schrift.

Sabellius nu heeft deze opvattingen nader uitgewerkt. Ook hij meende, dat de Vader en de Zoon en de Heilige Geest dezelfde Persoon vertegenwoordigden. Hij beschouwde deze drie verschillende namen slechts als drie titels voor één en dezelfde Goddelijke Persoon, zoals wanneer men kan zeggen, dat de ene God sterk, rechtvaardig en wijs is. Op deze manier echter verwarde hij de Personen en onderkende hun onderscheiden zelfstandigheid niet. Of om een beeld te gebruiken: zoals het water in een vloeibare vorm (water), in een vaste vorm (ijs) en in een zwevende vorm (damp) door ons gekend wordt, zo wordt volgens Sabellius ook de ene Goddelijke Persoon in drie verschillende vormen door ons gekend.

Sabellius poogde in feite het geheim van de Goddelijke Drieëenheid verstandelijk doorzichtig te maken. In de hemel zou er eigenlijk maar één Goddelijk Persoon zijn, terwijl deze ene God Zich onder het Oude Verbond als de Vader, in de volheld des tijds als de Zoon en in onze bedeling als de Heilige Geest vertoonde op de aarde. Op deze manier echter werd het Schriftgetuigenis wel geweld aangedaan. Ook in de hemel immers, ja zelfs van eeuwigheid is God er in drie Personen, terwijl Hij toch maar één Goddelijk Wezen is. De vroege kerk heeft tenslotte Sabellius geëxcommuniceerd en zijn leer met klem van de hand gewezen.

In artikel 9 van de Nederlandse Geloofsbelijdenis wordt er vanuit de Schrift antwoord gegeven op allerlei dwaalleer, onder welke ook die van Arius, Praxeas, en Sabellius. De namen van de dwaalleraars vindt men daar opgesomd. We komen daar nog op terug.

Artikel 8 belijdt in tegenstelling tot de dwaalleer van de genoemden: Zo is het dan openbaar, dat de Vader niet is de Zoon en dat de Zoon niet is de Vader, dat ook insgelijks de Heilige Geest niet is de Vader, noch de Zoon...’. Zij zijn er alle drie van eeuwigheid geweest. 'De Vader is nooit zonder Zijn Zoon noch zonder Zijn Heilige Geest geweest.’ 'Daar is noch eerste noch laatste.’

Onderscheiden zelfstandigheid.

Daarmee is dus beleden, dat ieder van de Goddelijke Personen van eeuwigheid Zijn onderscheiden zelfstandigheid heeft. De Goddelijke Personen doordringen elkaar wel, maar gaan niet in elkaar op, zodat men hen met elkaar zou kunnen verwisselen. Het is kenmerkend voor de Vader, dat Hij eeuwig ongeboren is, eeuwig de Zoon genereert en de Heilige Geest uit Zich laat uitgaan. Het is kenmerkend voor de Zoon, dat Hij eeuwig uit de Vader opkomt, geboren wordt en ook mede de Heilige Geest van Zich laat uitgaan. Het is kenmerkend voor de Heilige Geest, dat Hij eeuwig uit de Vader en de Zoon uitgaat.

Elk van de drie Goddelijke Personen heeft binnen het Goddelijk Wezen Zelf Zijn onderscheiden plaats. En die onderscheidenheid komt ook tot uitdrukking in datgene wat er van ieder uitgaat naar buiten toe. Er is in dit verband wel gesproken over een ‘Goddelijke oeconomie', een Goddelijke huishouding. Ieder heeft Zijn taak, beter gezegd Zijn bijzonder Goddelijk werk. Artikel 8 zegt: ‘De Vader is de oorzaak, oorsprong en begin aller dingen, zowel zienlijke als onzienlijke. De Zoon is het Woord, de Wijsheid en het Beeld des Vaders. De Heilige Geest de eeuwige Kracht en Mogendheid, uitgaande van de Vader en de Zoon’.

Verschillende werkingen

Als de Heidelbergse Catechismus de Apostolische Geloofsbelijde-nis onderverdeeld, komt ze op de vraag, hoe deze artikelen gedeeld worden, tot het antwoord: ‘In drie delen. Het eerste is van God de Vader en onze schepping. Het tweede is van God de Zoon en onze verlossing. Het derde van God de Heilige Geest en onze heiligmaking'.

Als we over God de Vader en Zijn werk spreken, komt ons het ganse scheppingswerk voor de geest. Hij staat aan het begin van alle geschapen en onzienlijke dingen. Dat wil niet zeggen, dat de Zoon bij het scheppingswerk niet is betrokken geweest. Johannes 1 : 1vv. zegt, dat alle dingen door het Woord (dat is door Christus) gemaakt zijn. Ook is de Heilige Geest bij het scheppingswerk aanwezig geweest. Want de Geest Gods zweefde op de wateren (Gen. 1 : 2). Al staat dus de Persoon van de Vader bij de schepping van de wereld op de voorgrond, dat wil toch niet zeggen, dat Hij daarbij helemaal los staat van de Zoon en de Heilige Geest. Hoe zou het ook kunnen, als wij de zogenaamde perichorese van de Personen, het in elkander zijn van de drie Goddelijke Personen willen vasthouden?

Iets soortgelijks kunnen we ook zeggen van de Zoon en Zijn werk. Heel het werk van de herschepping en verlossing staat op Zijn Naam. Maar niettemin heeft Hij dit werk niet verricht buiten de Vader en de Heilige Geest om. In Zijn werk als Verlosser komt het verkiezend welbehagen van de Vader tot uitdrukking bijvoorbeeld (vgl. Ef. 1 : 4: Gelijk Hij ons uitverkoren heeft in Christus vóór de grondlegging der wereld…). En hoe vaak heeft Christus (o.a. in het Jobannes-evangelie) van Zichzelf niet gezegd, dat Hij de Gezondene des Vaders was en in al Zijn werken niet alleen was. Ook staat de Heilige Geest niet buiten het verlossingswerk van Christus. De Geest van God, door Wie Christus ontvangen is, was op Christus gedurende heel Zijn ambtelijke arbeid. Het is de eeuw (de bedeling) van de Geest, waarin Hij optreedt. En de Geest met al Zijn Pinksterwerkingen, met de volheid van Zijn inwoning in de gemeente in al Zijn Goddelijke genadegaven, is door Christus’ Verlosserswerk tenslotte verworven. Dat laatste is de poort voor het arbeidsterrein van de Geest.

En soortgelijke dingen kunnen we nu ook weer zeggen van de Heilige Geest in Zijn werk als de Toepasser van de door Christus bewerkte verlossing. Hij is niet los van de Vader en de Zoon. Het is de Vader Die de Zijnen door Zijn Geest heiligt in Zijn waarheid (Joh. 17 : 17). Het is de Zoon, uit Wie de Heilige Geest het neemt en het ons verkondigt (Joh. 16 : 15b). De Heilige Geest zal u alles indachtig maken, wat Hij, Christus u gezegd heeft (Joh. 14 : 26).

De doorleving van Gods drieënig bestaan

Ieder van de drie Goddelijke Personen heeft dus Zijn eigen werking en werkkring, ook al is iedere Persoon in Zijn specifieke werk verbonden met de andere Personen. Dat nu mag ook onderwerpelijk, of zo men wil bevindelijk, ondervonden worden. De Drieëenheid is in de bevindelijke indrukken ervan niet te gronden noch daardoor te ‘bewijzen’, maar wel op een heerlijke wijze te doorleven. Met elk van de drie Goddelijke Personen maakt ieder van Gods kinderen op zijn tijd kennis. De gelovige leert eerbiedig buigen voor God zijn Schepper en Zijn heilig recht, waardoor hij het onvervreemdbaar eigendomsrecht van God op hem leert erkennen. In die weg leert hij het ook billijken, dat God hem rechtmatig verloren kan laten gaan en krijgt hij deze God ook hartelijk lief. In deze weg van ontlediging staan Christus en de Heilige Geest, althans in de waarneming van Gods kind op een afstand, ook al moeten we er meteen bij zeggen, dat op deze wijze God de Heilige Geest bezig is plaats te maken voor Christus en dat Christus voor zo’n mens klaar staat om Zich aan hem te openbaren als zijn Zaligmaker Die alles volbracht wat hij had moeten volbrengen.

Langs deze weg behaagt het dan ook de Vader Christus te openbaren aan een schuldverslagen zondaar. ‘Niemand kent de Zoon dan de Vader, noch iemand kent de Vader dan de Zoon en die het de Zoon wil openbaren (Matth. 11 : 27). Het is de Vader, die door Zijn Geest op deze wijze een zondaar naar Christus trekt. ‘Een iegelijk die het van de Vader gehoord en geleerd heeft, die komt tot Mij’ (Joh. 6 : 45). ‘Niemand kan tot Mij komen, tenzij dat de Vader Die Mij gezonden heeft, hem trekke’ (Joh. 6 : 44a).

Door dit trekken van de Vader en het komen tot Christus openbaart Zich de tweede Persoon van het Goddelijk Wezen aan ons. Dat is een kennis van God in Christus die zielsgelukkig maakt. Want daardoor leren wij de eeuwige mogelijkheden van God in de Zoon kennen, waardoor wij van al onze onmogelijkheden verlost worden.

Dat wil nu echter niet zeggen, dat wij er in het leven van het geloof altijd even veel weet van hebben, dat het de Vader is, Die ons trekt en de Geest Die ons aan de voet van het kruis brengt. Naarmate Christus Zichzelf meer en meer aan ons openbaart, worden wij ook dieper ingeleid in de kennis van Gods Geest en van Zijn werkingen. Wij geloven wat God beloofde. Maar wij geloven ook, dat wij dit met een oprecht geloof geloven. De Geest Die in onze harten is uitgestort, toen wij tot geloof kwamen, verzegelt ons meer en meer en maakt Gods beloften in ons vast. Vgl. Efeze 1 : 13. Door die Geest mogen wij dan ook ‘weten de dingen die ons van God geschonken zijn’ (1 Kor. 2 : 12).

Die Geest leert ons roepen: ‘Abba, Vader’. Die Geest maakt ons zeker van de eeuwige verkiezende liefde waarmee de Vader naar ons om wilde zien vóór de grondlegging van de wereld. Hij is ‘Heere en maakt levend’ (Geloofsbelijdenis van Nicéa).

Zo wordt dan de drieënige God in de onderscheiden werkingen van de drie Goddelijke Personen gekend. Daar weet ieder van Gods kinderen van. Als we dat in het bovenstaande met voorzichtige woorden geprobeerd hebben aan te geven, dan hebben we dat niet gedaan om een systeem op te bouwen, maar wel om elkaar op te wekken deze drieënige God in Zijn onderscheiden werkingen meer en dieper te leren kennen. En als deze God zo onuitputtelijk rijk is, dan mogen wij er niet karig van leven, dan komen we in Hem ook nooit uitgestudeerd.

LITTERATUUR

In de onderstaande lijst van boeken en geschriften wordt een aantal boeken genoemd, waarin de lezer nader geïnformeerd wordt over de geschiedenis van de Nederlandse Geloofsbelijdenis en waarin de 37 artikelen van die Geloofsbelijdenis behandeld worden. In het tweede deel van deze literatuurlijst wordt verwezen naar enkele studies van dogmatische en kerkhistorische aard.

Een inleiding over het leven en de martelaarsdood van Guido de Brès, de opsteller van de 37 Geloofsartikelen en over de aanvaarding van deze Geloofsbelijdenis als belijdenisgeschrift door de Dordtse Synode is de vinden in mijn boek Fundamenteel Belijden; opmerkingen over het Schriftgeloof in de Nederlandse Geloofsbelijdenis (ReformatieReeks). Kampen 1980.

J. N. Bakhuizen van den Brink, De Nederlandse Belijdenisgeschriften; authentieke teksten met inleiding en tekstvergelijkingen. 2e dr. Bolland Amsterdam 1976.

J. van Bruggen, Het amen der kerk. 3e dr., uitg. Oosterbaan & Le Cointre Goes 1968.

J. G. Feenstra, Onze Geloofsbelijdenis. 4e dr., Kok Kampen 1966.

J.Koopmans, De Nederlandse Geloofsbelijdenis. 3e druk, Uitgeversmij. Bolland Amsterdam 1949.

L. A. van Langeraad, Guido de Bray. Zijn leven en werken (proefschrift Leiden). Zierikzee 1884.

F. J. Los. Tekst en Toelichting van de Geloofsbelijdenis der N.H. Kerk. Utrecht 1929.

A. D. R. Polman, Onze Nederlandse Geloofsbelijdenis. Wever Franeker, vier delen.

Arnoldus Rotterdam, Sions Roem en Sterkte. De Banier Utrecht 1934, twee delen.

C. Vonk, De Voorzeide Leer, deel III a en b. Drukkerij Barendrecht, Barendrecht 1955.

W. L. Tukker, De Nederlandse Geloofsbelijdenis.

J. Calvijn, Institutie; vertaling van dr. A. Sizoo. 3e dr. W. D. Meinema Delft 1956.

H. Bavinck, Gereformeerde Dogmatiek. 3e dr. J. H. Kok Kampen 1918, vier delen.

J. Waterink (red.), Cultuurgeschiedenis van het christendom. 2e dr. Elsevier Amsterdam/ Brussel 1957, twee delen.

D. Dr. Karl Heussi, Kompendium der Kirchengeschichte. Zehnte, neu bearbeitete Auflage. J. C. B. Mohr (Paul Siebeck) Tübingen 1949.

� 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 eerder gepubliceerd in de Waarheidsvriend, officieel orgaan van de Gereformeerde Bond in de Nederlandse Hervormde (Geref.) kerk, jrg. 61 1973, p.245, 283 en 303.

� Het is uiteraard onmogelijk om Gods drieënig bestaan uit te tekenen. Toch kan de tekening van de drie cirkels die in elkaar grijpen ons wellicht helpen Uit het middenstuk dat alle drie de cirkels gemeenschappelijk hebben, springen a.h.w. de drie cirkels op. Zo komen de drie Goddelijke Personen uit het ene Goddelijke wezen op. De drie cirkels vormen samen in feite maar één tekening.

PAGE
10

