 GOD… DE DRIEENIGE

(enkele opmerkingen over artikel 9 van de Nederlandse Geloofsbelijdenis)

BEWIJS VAN HET VOORGAANDE ARTIKEL VAN DE DRIEHEID DER PERSONEN IN ÉÉN GOD

[image: image1.png]

Dit alles weten wij, zo uit de getuigenissen der heilige Schriftuur, als ook uit hunne werkingen, en voornamelijk uit degene, die wij in ons gevoelen.

De getuigenissen der heilige Schrifturen, die ons leren deze heilige Drievuldigheid te geloven, zijn in vele plaatsen van het Oude Testament beschreven; welke niet nodig zijn te tellen, maar alleen met onderscheid of oordeel uit te kiezen. In Genesis 1 : 26, 27 zegt God: Laat ons mensen maken, naar ons beeld, naar onze gelijkenis, enz. En God schiep de mens naar Zijn beeld; man en vrouw schiep Hij ze. Insgelijks Genesis 3 : 22: Zie, de mens is geworden als onzer één. Daaruit blijkt, dat er meer dan één persoon in de Godheid is, als Hij zegt: Laat ons mensen maken naar ons beeld; en Hij wijst daarna de enigheid aan, als Hij zegt: God schiep. Het is wel waar, dat Hij niet zegt, hoeveel personen dat er zijn; maar hetgeen voor ons wat duister is in het Oude Testament, dat is zeer klaar in het Nieuwe.

Want als onze Heere gedoopt werd in de Jordaan, zo is de stem van de Vader gehoord geweest, zeggende: Deze is Mijn geliefde Zoon; de Zoon werd gezien in het water; en de Heilige Geest openbaarde Zich in de gedaante van een duif. (Matth.3 : 16v).

Ook mede is in de doop van alle gelovigen deze formule ingesteld door Christus: Doopt al de volken in de naam van de Vader, en van de Zoon, en van de Heilige Geest (Matth. 28 :19).

In het Evangelie van Lukas spreekt de engel Gabriël tot Maria, de moeder des Heeren, aldus: De Heilige Geest zal over u komen, en de kracht van de Allerhoogste zal u overschaduwen; daarom ook, dat Heilige, dat uit u geboren zal worden, zal Gods Zoon genaamd worden (Luk. 1 : 35).

Insgelijks: De genade van de Heere Jezus Christus, en de liefde van God en de gemeenschap van de Heilige Geest zij met u (2 Kor. 13: 13).
Drie zijn er, die getuigen in de hemel, de Vader, het Woord en de Heilige Geest; en deze drie zijn één (1 Joh. 5 : 7).

In al deze plaatsen wordt ons ten volle geleerd, dat er drie Personen zijn in een enig Goddelijk Wezen. En hoewel deze leer de menselijke verstanden ver te boven gaat, nochtans geloven wij die nu door het Woord, verwachtende totdat wij de volkomen kennis en vrucht daarvan genieten zullen in de hemel.

Voorts staan ook aan te merken de bijzondere ambten en werkingen van deze drie Personen te onswaarts: de Vader is genaamd onze Schepper door Zijn kracht; de Zoon in onze Zaligmaker en Verlosser door Zijn bloed; de Heilige Geest is onze Heiligmaker door Zijn inwoning in onze harten.

Deze leer van de heilige Drievuldigheid is altijd beweerd en onderhouden geweest bij de ware Kerk, van de tijden der Apostelen af tot nu toe, tegen de Joden, Mohammedanen en enige valse christenen en ketters, als Marcion, Mani, Praxeas, Sabellius, Samosatenus, Arius en andere dergelijken die met goed recht door de heilige vaders zijn veroordeeld geweest. Overzulks nemen wij in dit stuk gaarne aan de drie geloofssommen namelijk der Apostelen, van Nicéa en van Athanasius, insgelijks hetgeen daarvan door de ouden in gelijkvormigheid met deze besloten is.

*

*

*

Naar de Schriften

‘In de belijdenis van de Drieëenheid klopt het hart van de christelijke religie; elke dwaling vloeit voort uit of is bij dieper nadenken te herlelden tot een afwijking in de leer der Drieëenheid.’

Deze woorden die van H. Bavinck zijn (Gereformeerde Dogmatiek, deel II, p.293), zijn een ondubbelzinnig getuigenis van het belang van het onderwerp dat wij in deze voordracht over artikel 9 van de Nederlandse Geloofsbelijdenis behandelen.

Bavinck noemt de belijdenis van Gods Drieënheid ‘de kern van het christelijk geloof en de wortel van alle dogmata’ (blz. 346). Dat is niet teveel gezegd. Het wordt bevestigd o.a. in gesprekken met Jehovagetuigen die niet ophouden de oud-kerkelijke leer van de Drieëenheid te bestrijden. Men kan hen op dit punt niet gelijk geven, zonder tegelijk verward te worden in de andere vreemdsoortige leringen, waarmee zij onvervaard bij de deuren van ons kerkelijk Nederland blijven aankloppen. leder die wel eens een diepgaand gesprek met deze Jehovagetuigen heeft gehad, heeft daarbij ontdekt, dat zij meesters zijn in het verdraaien van de Schrift tot hun en anderer bederf.

Misschien is het mede daarom goed, dat wij wat nader ingaan op het zogenaamde Schriftbewijs met betrekking tot de leer van de Drieëenheid. Wie een meer dan oppervlakkige kennis heeft van de Bijbel (en alleen voor hem is een gesprek met de Jehovagetuigen zinvol) zou van de hieronder bijeengebrachte gegevens uit de Schrift over de Drieëenheid van God gemak kunnen hebben in de discussie met de bestrijders van deze leer.

Maar niet alleen met het oog op de discussie met sektarische stromingen is het nodig, dat wij op het punt van de Drieëenheid schriftuurlijk spreken. Als met de belijdenis van Gods Drieëenheid het ganse christendom staat en valt (Bavinck), dan is het voor ieder, die de christennaam draagt, van het hoogste gewicht, dat zijn persoonlijk geloof voortdurend gevoed wordt met de spijs van het Woord van God, opdat hij in de verborgen omgang met de drieënige God niet dwaalt, maar Hem mag kennen, zoals Hij gekend wil zijn en zoals Hij zich geopenbaard heeft.

Daarom zegt Calvijn (Inst.I, 13. 21), dat wij om tot de rechte kennis van God te komen en daarbij te blijven, de maat van het Woord Gods niet te buiten moeten gaan. 'Want Hij alleen, zegt Hilarius, is een voldoende Getuige voor zichzelf, die niet bekend is. tenzij door zichzelf ... ; wij moeten dus naar Hem nergens elders zoeken dan in Zijn Woord.

Het getuigenis van het Oude Testament

Artikel 9 van onze Nederlandse Geloofsbelijdenis is bijna in zijn geheel gewijd aan dit zogenaamde Schriftbewijs ten aanzien van de leer van de Drieëenheid. Ook de ervaring of bevinding en de traditie worden in dit artikel genoemd om het leerstuk van de Drieëenheid te onderschrijven. Maar op de verhouding van ervaring, traditie en Schriftbewijs komen we later nog terug.

Allereerst dan worden in artikel 9 enkele teksten aangehaald uit het Oude Testament. Even verderop in het artikel lezen we, dat het Oude Testament op dit punt voor ons wat duister blijft. Maar dat betekent toch niet, dat dit deel van de Openbaring van God niet zou meespreken in de belijdenis van de Drieëenheid. Voor de exegese van het Oude Testament hebben we elkaar trouwens niet te verwijzen naar de Schriftgeleerdheid van het Jodendom, maar naar het Nieuwe Testament. Met andere woorden: wij mogen het Oude bij het licht van het Nieuwe lezen. Dat bepaalt ook de uitleg van bepaalde teksten in het Oude Testament.

Volgens J. Koopmans (De Nederlandse Geloofsbelijdenis, blz. 49) placht Calvijn nog wel eens van bepaalde oudtestamentische teksten te zeggen, dat hij, wanneer hij met ketters te maken had, liever van zekerder getuigenissen gebruik zou willen maken. Maar uit het opschrift van hoofdstuk 13 van boek 1 van zijn Institutie en uit wat hij in dit gedeelte van zijn ‘Christelijke onderwijzing’ naar voren brengt, blijkt duidelijk, dat Calvijn heel de Schrift heeft laten spreken bij de behandeling van het stuk van de Drieëenheid. Dit opschrift luidt: ‘Dat van de schepping af in de Schriften een enig Wezen Gods geleerd wordt, hetwelk drie Personen in Zich bevat’.

Van de schepping af openbaart God zich in de Schriften als de Drieënige. Ontelbaar zijn de teksten die in dit verband te noemen zouden zijn. Zo zegt ook artikel 9 het. Maar met onderscheid en oordeel worden er slechts enkele naar voren gehaald. ‘Ze ziin’, zegt Polman in zijn verklaring van de Nederlandse Geloofsbelijdenis, ‘met zorg gekozen’. En ook zijn het grotendeels dezelfde teksten als die de oude kerk steeds naar voren bracht, wanneer ze de leer van de Drieëenheid bijbels wilde funderen.

Laat ons mensen maken

Eigenlijk blijft het wat betreft de aanhalingen uit het Oude Testament bij een tweetal teksten uit het boek Genesis. Onze Geloofsbelijdenis is geen dogmatiek, waarin uitvoerig ingegaan wordt op het tekstenmateriaal, dat voor een bepaalde locus (dogmatisch afgebakend onderwerp) te noemen valt. Calvijn behandelt in zijn Institutie vele oudtestamentische teksten, als hij over de Godheid van de Zoon en van de Heilige Geest spreekt. We komen daar later nog op terug. Maar als het geloof gaat belijden, dat God de Drieënige is, is een enkele uitspraak uit de Schrift voldoende. De aangehaalde teksten zijn als heerlijke vruchten uit een fruitschaal die overvol is.

Allereerst dan de tekst uit Gen. 1 : 26, 27: ‘Laat Ons mensen maken naar ons beeld en naar Onze gelijkenis...’. ‘En God schiep de mens naar Zijn beeld; man en vrouw schiep Hij ze’. Opmerkelijk is het meervoud ‘Ons’ en het enkelvoud ‘God’ en ‘Zijn’, dat hier elkaar afwisselt. Is er dat geen bewijs van, dat er zowel op een meervoudige als ook op enkelvoudige wijze over God gesproken kan worden? Een bewijs, dat God een enig God is een tegelijk een God Die met Zichzelf te rade kan gaan?

‘Zeer belachelijk maken zich de joden’, zegt Calviin in zijn commentaar op deze tekst, ‘als zij verzinnen, dat God met de aarde of met de engelen heeft gesproken. Alsof de aarde Hem goede raad kon geven. Maar het is ook een schandelijke godslastering, van zulk een heerlijk werk ook maar het minste deel aan de engelen toe te schrijven. Waar vindt men, dat wij naar het beeld der aarde of der engelen geschapen zijn?…Anderen, die zichzelf vernuftiger toeschijnen, zijn nog tweemaal zo dwaas, als zij zeggen, dat God naar de wijze van de koningen het meervoudig getal heeft genoemd. Alsof die vreemde gewoonte die voor weinige eeuwen ingang vond, reeds toen in de wereld was’. ‘De christenen bewijzen dus met recht op deze grond, dat er meer Personen in God zijn.’

De gedachte, dat God hier het meervoud ‘ons’ gebruikt zou hebben als een soort ‘pluralis majestatis’ (een majesteits-meervoud) wordt door Calvijn hiermee van de hand gewezen. Onze Koningin moge dat soms zo doen: ‘Wij, koningin Beatrix…..’.

Deze gewoonte om over zichzelf in het meervoud te spreken, schijnt echter in de tijd, van het Oude Testament - althans tot op de tijd van Ezra - moeilijk aantoonbaar. De vraag blijft bovendien, waarom God dit meervoud dan ook niet meer gebruikt heeft, wanneer Hij in het Oude Testament bijzonder nadruk wil laten vallen op Zijn majesteit, bijvoorbeeld bij de aankondiging van de Wet der tien geboden op de Sinaï.

Ook volgens Augustinus is de tekst van Gen. 1 : 26v een bewijs van het drieënig bestaan van God. Het ‘laat Ons mensen maken’ laat hij slaan op de pluraliteit der Personen (meervoud). Het ‘En God schiep de mens’, wijst de eenheid Gods aan. De. Synode van Sirmium (357) deed zelfs diegene in de ban, die de uitspraak ‘Laat Ons mensen maken’ niet van de Vader tot de Zoon, maar van een sprake Gods met zichzelf verstond' (zo A. D. R. Polman, Onze Nederlandse Geloofsbelijdenis, deel 1, blz. 305).

Nu is het woord ‘laat Ons mensen maken’ uiteraard wel een spreken van God met Zichzelf. Het hangt er alleen van af, hoe men dit met Zichzelf te rade gaan verstaat. Men kan het helemaal vervlakken door te zeggen: ‘Zo spreken wij mensen ook wel eens’. Wij zeggen immers soms ook: ‘Laat ons gaan’, terwijl we op dat moment heel alleen zijn. Het valt dan echter wel op, dat zo'n zinswending in de Schrift niet voorkomt, dan alleen als een uitspraak van God Zelf.

Kortom, lezen we deze woorden tegen de achtergrond van wat elders in Genesis 1 gezegd wordt over het zweven van de Geest van God op de wateren en tegen de achtergrond van wat Johannes in de bekende proloog van zijn Evangelie zegt over het Woord, waardoor alle dingen gemaakt zijn, dan moet een exegese die in het meervoudige ‘Ons’ van Gen. 1 : 26v een heenwijzing naar de Drieëenheid ziet, een gepaste uitleg van deze tekst heten. Op zijn zachtst gezegd is in deze tekst een ‘vestigium trinitatis’ (A. van Selms), een spoor der Drieëenheid te vinden.

Hetzelfde valt te zeggen ten aanzien van het zelfberaad van God in de andere tekst die in artikel 9 van de Nederlandse Geloofsbelijdenis genoemd wordt, Genesis 3 : 22: ‘Ziet, de mens is geworden als Onzer een’. Ook zou nog verwezen kunnen worden naar een tekst als Genesis 11 : 7, waar God bij de torenbouw van Babel Zichzelf aanspreekt en zegt: ‘Kom aan, laat Ons nedervaren en laat Ons hun spraak verwarren.'

Zeer klaar in het Nieuwe Testament

Zoals gezegd, op nog vele andere plaatsen in het Oude Testament zou gewezen hebben kunnen worden. We denken aan teksten als Num. 6 : 22 - 27 (de Aäronietische zegen) en Jes. 61 : 1 vv Onze Geloofsbelijdenis stapt echter meteen over naar het Nieuwe Testament en zegt, dat het geloof in de Drieëenheid van God daar zeer klaar is uitgesproken. Dat zullen we dan in het vervolg zien.

Ik herinner er nu nog slechts aan, dat wij, al belijdende wat de Schrift ons predikt, meer tot aanbidding dan tot begrijpen moeten komen. ‘Want deze leer gaat onze menselijke verstanden ver te boven.’ ‘Nochtans geloven wij die nu door het Woord, verwachtende, totdat wij de volkomen kennis en vrucht daarvan genieten zullen in de hemel’. Zo spreekt artikel 9. 'De gedachte of de tong moet niet verder gaan dan het gebied van Gods Woord zich uitstrekt’, aldus Calvijn (Inst. I. 13, 21). Daaraan willen wij ons houden. En daar is God nu net God voor, dat Hij, hoewel niet te bevatten, nochtans in het geloof te omhelzen is.

Heel de heilige Schrift is vol van de machtige Zelfopenbaring van de drieënige God. Dat geldt ook van dat deel van de heilige Schrift dat wij het Oude Testament noemen. We zagen dat in het voorgaande. Maar zeer klaar, klaarder dan in het Oude Testament komen we de drieënige God in Zijn Zelfopenbaring tegen in de geschriften van het Nieuwe Testament.

Een greep

Wanneer artikel 9 ons het Schriftbewijs vanuit het Nieuwe Testament aanreikt met betrekking tot het leerstuk van de Dieëenheid wordt slechts een greep gedaan uit de veelheld van teksten die in dit verband te noemen zouden zijn. Juist die soberheid in het tekstenmateriaal in dit artikel is er een bewijs van, dat onze vaderen niet uit een zekere krampachtigheid of omdat ze zich op dit punt zwak voelden, alles wat de leer van Dieëenheid moest staven, meenden erbij te moeten halen. Een enkel citaat uit de veelheid van getuigenissen in de artikelen van het geloof is genoeg om het geloof in de drieënige God tot uitdrukking te brengen.

Daar komt nog iets bij. Het thema van de Drieëenheid komt ook in de artikelen 10 en 11 in feite opnieuw aan de orde, zij het dan vanuit een andere gezichtshoek. In deze artikelen wordt immers gesproken over de Godheid van Christus en van de Heilige Geest. En in het tiende artikel komen dan, zij het met dezelfde soberheid als in artikel 9, slechts weer enkele getuigenissen voor uit de heilige Schrift om duidelijk te maken, dat Jezus Christus naar Zijn Goddelijke natuur de eniggeboren Zoon van God is en dat Hij eenswezens is met de Vader. In het elfde artikel wordt vervolgens de wezenseenheid van de Heilige Geest met de Vader en de Zoon beleden. Het valt op, dat het zogenoemde Schriftbewijs in dit laatste artikel ontbreekt. Voor het geloof is er kennelijk naar het oordeel van de opsteller van de Nederlandse Geloofsbelijdenis reeds genoeg gezegd.

Geen speculatie

Nog een ander punt moeten we ter sprake brengen, als we de artikelen van de Geloofsbelijdenis over de Drieëenheid nauwkeurig onderzoeken. Er is hier niets dat ook maar enigszins lijkt op speculatie. Het gaat er de Kerk van de Reformatie niet om God in Zijn eeuwig boventijdelijk Wezen adequaat (tot in de finesses) te beschrijven als een abstracts God Die los staat van Zijn schepping en kerk. God is geen Voorwerp van wetenschappelijke benadering in de zin van nieuwsgierige doorgronding en ontleding. Wat wij van God weten, dat weten we uit de Zelfopenbaring van God. En wat God van Zichzelf heeft geopenbaard, dat heeft Hij geopenbaard tot zaligheid van de Zijnen. Dat betekent, dat de belangstelling van het geloof voor de kennis van God een zuiver soteriologische is. Met andere woorden: die kennis van God staat in betrekking tot het heil, dient om de mens in die kennis van God voor eeuwig gelukkig te maken.

Welnu, met het oog daarop moet met name de Godheid van Christus beleden worden. Dat is in heel de belijdenis van de Drieëenheid het geweldige scharnierpunt. Daarmee staat of valt de rest. En omdat het er onze geloofsbelijdenis om gaat Christus’ heerlijke verlossingswerk centraal te stellen (artikel 18 tot 26), is niets van zoveel belang als de belijdenis van de Godheid van Christus. Als wij verlost worden van zonde en oordeel, dan worden we dat door niemand minder dan door God zelf. Het is altijd al zo geweest, dat hij die dwaalde in het stuk van de Drieëenheid en Christus losmaakte uit het eeuwige Goddelijke Wezen heel de verlossingsleer op zijn kop zette. We zien daar de duidelijkste voorbeelden van in modernistische theologieën.

Geen 'relatieve’ God

Maar (en daarmee komen we weer terug tot ons uitgangspunt) hoewel de belijdenis van de Drieëenheid niet uit speculatie, maar uit soteriologische overwegingen opbloeit, dat wil toch niet zeggen, dat onze geloofsbelijdenis God laat opgaan in Zijn relaties met de mens en de schepping. God is er ook, afgedacht van mens, wereld en kerk. En daarin bestaat het meest wezenlijke geluk van de mens, dat deze in God maar niet een God kent, zoals Hij verschijnt in het blikveld van de mens, maar zoals Hij van eeuwigheid en tot in eeuwigheid is. En omdat dit soteriologische (op verlossing gerichte) en theologische in de Nederlandse Geloofsbelijdenis in een machtig evenwicht met elkaar verbonden blijven, daarom kan er ook zo gelovig gesproken worden over het drieënig Wezen van God in artikel 9. En dat dit gelovige spreken over de drieënige God een Schriftuurlijk spreken is, dat bewijzen de aanhalingen in dit artikel uit het Nieuwe Testament.

De doop van Jezus in de Jordaan

[image: image2.jpg]

Allereerst dan wordt gewezen op de doop van de Heere Jezus in de Jordaan.

De Zoon werd gezien in het water. De stem van de Vader klonk vanuit de hemel: ‘Deze is Mijn geliefde Zoon’. En de Heilige Geest openbaarde zich in de gedaante van en duif. Wilt u klaarder getuigenis van de Drieëenheid van God? Men moet de tekst van Mattheüs, Markus en Lukas toch wel geweld aandoen, als men dit gebeuren bij de doop van Jezus in de Jordaan slechts wil zien als een subjectieve ervaring van Jezus Zelf. Volgens deze opvatting zou immers de mens Jezus hier als het ware een hemelse injectie hebben gekregen om in Messiaanse bewustwording voortaan onder Israël te treden. Zo gezien blijft er uiteraard van deze tekst als een getuigenis van het drieënige bestaan van God niets over.

Men moet echter de zaken wel totaal willen verdraaien, als men het zo stelt. In de eerste plaats immers wordt het gebeuren na Jezus’ doop in de Jordaan niet beschreven als een puur subjectieve ervaring van Jezus Zelf. De evangelist Mattheüs zegt: ‘En ziet, een stem uit de hemelen... !’ Bij Markus en Lukas lezen we: ‘En er geschiedde een stem uit de hemelen... !’ En in het Johannesevangelie is het de Doper die deze hemelse stem hoort en de Geest ziet nederdalen. En hij voegt er dan aan toe: ‘En ik heb gezien en heb getuigd, dat deze de Zoon van God is' (Matth. 3 : 17; Mark. 1 : 11; Luk. 3 : 22; Joh. 1 : 32 - 34).

Verder is het geheel onmogelijk om dat wat getuigd wordt aangaande Jezus na Zijn doop in de Jordaan te zien als niets meer dan een inspiratie van hem als mens tot Zijn Messiaanse roeping. Want de hemelse stem van de Vader wijst Hem hier aan als de Zoon van God. En de Zoon van God is Jezus maar niet, omdat Hij als een kind van God een unieke roeping en betekenis heeft. Een gelovige kan als zodanig ook een kind van God, een zoon van God heten. Maar deze uitdrukking ‘de Zoon van God’ laat ons Jezus zien in Zijn unieke verhouding met de Vader, van Wie het Evangelie van Johannes zegt, dat Hij is: de eniggeboren Zoon Die in de schoot van de Vader is (Joh. 1 : 18) en het Woord dat bij God was en God was (Joh. 1: 1).

Wij gaan dus niet te ver, als wij zeggen, dat het woord ‘Zoon’ (de Zoon; bepalend lidwoord) Jezus’ relatie met de Vader aangeeft, zoals Hij die van eeuwigheid had en heeft. Hij is met de Vader één en dezelfde God. Trouwens in heel het Oude Testament blijkt in de Messiaanse uitspraken overduidelijk, dat de komende Messias maar niet een machtige heerser zal zijn, die gelijk andere oud-oosterse vorsten het epitheton (bijvoeglijk naamwoord) ‘Goddelijk’ draagt vanwege Zijn heilrijke betekenis. Nee, in de komende Messias zou volgens het oud-profetisch woord God Zelf voluit aanwezig zijn.

Bij de doop in de Jordaan wijst God de Vader dus niet maar de mens Jezus aan als een werktuig waardoor Hij Zich gaat bedienen. Hij wijst Hem aan als de Zoon, de Geliefde, in Welke Hij Zijn welbehagen heeft, dat wil zeggen: naar Wie Hij in Zijn eeuwige Vrederaad heeft uitgezien om Hem in de volheid des tijds als Messias te openbaren. Het Woord dat de Vader bij Jezus’ doop uitspreekt, is een duidelijke herinnering aan teksten als Jes. 42 : 1: ‘Ziet, Mijn Knecht, Die Ik ondersteun, Mijn Uitverkorene, in Dewelke Mijn ziel een welbehagen heeft. Ik heb Mijn Geest op Hem gegeven. ‘

De gedoopte Jezus is de naar Gods welbehagen afgezonderde Messias Die van boven komt, in Wie God Zelf tegenwoordig is. Als zodanig rust op Hem ook de Geest van God. De aardse Jezus is de eeuwige Zoon van God. Hij is ook de met Gods Geest gezalfde Koning van de eindtijd, de lijdende Knecht des Heeren. Dat is Hij vanaf Zijn geboorte (Mark. 3 : 29; Joh. 3 : 34). Dat blijkt Hij ook te zijn voor het forum van geheel Israël bij de doop in de Jordaan. Maar dat geldt ook van Hem na Zijn verhoging (Openb. 2 : 33). Hij is de unieke ‘Geest-drager’. De God-mens Jezus Christus blijft verbonden met de Vader Die Hem zond en met de Geest Die Hem bezielt.

Het doopbevel uit Mattheüs 28 : 19

Is dat alles niet een machtig getuigenis van de Drieëenheid van God? Voor ieder die deze leer van de Drieëenheid godvruchtig heeft leren belijden is het daarom ook o zo rijk, dat hij in zijn eigen doop wordt overgeschreven op de naam van deze drieënige God: ‘lk doop u in de Naam des Vaders en des Zoons en des Heiligen Geestes’. De Doop is de poort waardoor een gelovige mag binnentreden in de volheid van het eschatologische heil, waarin God de Vader Zich geopenbaard heeft in Zijn hemels Koninkrijk, waarin God de Zoon het Verloswerk tot redding van zondaren heeft volbracht en waarin de Heilige Geest als de grote eschatologische heilsgave onder ons woning is komen maken.

Deze Drie staan op één lijn, omdat ze alle Drie voluit God zijn. Men heeft geprobeerd om de zogenaamde doopformule uit Mattheüs 28 : 19 te zien als een latere invoeging van de christengemeente die voor haar dooppraktijk de trinitarische formule immers al vroeg gebruikte. Maar het is natuurlijk zuiver Schriftkritiek, als men een tekst die door zulke beste getuigen gestaafd wordt als de tekst uit het slot van het Mattheüs-evangelie uit de vooropgezette mening, dat zoiets door Jezus niet gezegd kan zijn, voor een latere invoeging houdt.

De aankondiging van Jezus 'geboorte

Vervolgens wordt er in artikel 9 van de Nederlandse Geloofsbelijdenis nog een tekst aangehaald, waarin de drie Goddelijke Personen van het Goddelijk Wezen genoemd worden. Over deze en de andere nog niet besproken teksten in artikel 9 kunnen we kort zijn.

Allereerst dan het woord dat de engel Gabriël tot Maria zegt: ‘De Heilige Geest zal over u komen en de kracht van de Allerhoogste zal u overschaduwen; daarom ook, dat Heilige dat uit u geboren zal worden, zal Gods Zoon genaamd worden’ (Luk. 1 : 35). Ook in dit woord treffen we alle drie de Goddelijke Personen naast elkander aan. Het initiatief van Jezus’ geboorte ligt bij God, de Allerhoogste. Het wonder waardoor Jezus’ geboorte zonder tussenkomst van een man werkelijkheid worden kan, ligt verklaard in de scheppende macht van de Heilige Geest Die over Maria komen zal. En vanwege dat alles (daarom….) heet Jezus de Zoon van God. ‘Dat Heilige Dat uit u geboren zal worden, zal Gods Zoon genaamd worden.’

Wat Maria mag voortbrengen, is maar niet een mensenkind, ook niet een mensenkind van een bijzonder soort. Hij is een mensenkind, maar tegelijk ‘het Heilige’, Gods Zoon. En die Naam kan hij op een unieke wijze dragen, omdat Hij door de Heilige Geest in Maria’s schoot is geschapen. Jezus wortelt met heel Zijn bestaan in Gods eigen Geest. Hij komt volmaakt van boven. Evenals bij de tekst: ‘Deze is Mijn geliefde Zoon’, moeten we ook hier opmerken, dat de Naam ‘Zoon van God’ die Jezus draagt, niet slechts betrekking hebben kan op de unieke relatie die Hij als schepsel, als geboren mens - ook in Zijn geboorte reeds - met God heeft. Zijn Naam als Zoon van God vindt zijn diepste wortel in de eeuwige betrekking die er tussen Hem en de Vader bestaat, reeds voor Zijn komst op aarde.

Zo is dan ook deze tekst een machtig getuigenis van het drieënig bestaan van God. Bij het kruis riep een heidense hoofdman: ‘Waarlijk, deze Mens was Gods Zoon’ (Matth. 27: 54). En wat deze heiden zich daarbij dan ook voorgesteld moge hebben, een christenmens past het in Jezus God Zelf te aanbidden van de kribbe tot het kruis. Hij blijft tot in Zijn diepste vernedering de Zoon van God ‘Die in de gestaltenis Gods zijnde, geen roof geacht heeft Gode even gelijk te zijn; maar heeft Zichzelf vernietigd, de gestaltenis van een dienstknecht aangenomen hebbende en is de mensen gelijk geworden’ (Fil. 2 : 6, 7). Het ondoorgrondelijke geheim is in de Zoon zeer dicht naar ons toegebracht. Maar ook zo blijft het een geheim, dat de draagkracht van heel ons leven mag zijn, wanneer we er slechts in aanbidding voor vallen.

De andere teksten

Over de andere teksten die in artikel 9 genoemd worden als getuigenissen van de Drieëenheid kunnen we kort zijn. De apostolische zegenbede die we onder andere aan het eind van Paulus’ tweede brief aan Korinthe vinden, is er één van de drieëenige God. ‘De genade van de Heere Jezus Christus en de liefde van God en de gemeenschap van de Heilige Geest zij met u’. Dat zowel de genade van Jezus Christus als de liefde van God en de gemeenschap van de Heilige Geest onmiddellijk naast elkaar de gemeente worden toegebeden, vindt ongetwijfeld zijn verklaring in het feit, dat in Paulus’ prediking de Godheid van alle Drie telkens weer is beleden. Het botte mensenverstand dat in later eeuwen dit geheimvolle wonder aanvocht, krijgt in het Nieuwe Testament geen kans. Nergens blijkt, dat de Drieëenheid hier als een exegetisch of verstandelijk aanvechtbaar punt voorkomt. Het geloof aanbidt spontaan. Het ongeheiligde verstand houdt niet op altijd weer aan de waarheid van God te morrelen.

De zogenaamde ’comma Johanneüm (1 Joh.5: 7b, 8a)

Met het oog op dat laatste is het ook niet zo erg, dat artikel 9 van onze Nederlandse Geloofsbelijdenis tenslotte een getuigenis voor de Drieëenheid aanhaalt dat tekstkritisch nogal aanvechtbaar blijkt te zijn. Ik bedoel de tekst uit 1 Johannes 5 : 7b en 8a: ‘[Drie zijn er Die getuigen] in de hemel, de Vader, het Woord en de Heilige Geest; en deze Drie zijn één’. Als deze woorden door de apostel Johannes geschreven zijn, kan niemand ontkennen, dat hierin precies hetzelfde staat als wat de kerk in later eeuwen heeft beleden aangaande de Drieëenheid.

Het behoeft voor ons ook zeker geen vraag te zijn, of Johannes deze woorden geschreven zou kunnen hebben. Wanneer men eerst het drieënig bestaan van God uit de Schrift heeft weggeëxegetiseerd, komt men met zo’n tekst natuurlijk wel met de handen in het haar te zitten. Maar wanneer men gelovig heeft leren buigen voor wat heel de Schrift betuigt, namelijk dat God drieënig is, vindt men in dit woord van Johannes de korte weergave daarvan en vindt men het ook niet meer verdacht, dat deze tekst zoveel lijkt op wat de kerk later in haar uitspraken over Gods Drieëenheid heeft beleden.

Maar de vraag is nu niet, of Johannes dit woord kan hebben neergeschreven, maar of hij het inderdaad geschreven heeft. De meeste verklaarders houden het voor een latere invoeging. De oudste en beste handschriften van de Griekse tekst missen de woorden. En tot in de vijftiende eeuw komt deze tekst in de gevonden Griekse handschriften ook niet voor, terwijl ze verder in de oude vertalingen van het Nieuwe Testament, in de Egyptische, Ethiopische, Syrische en Armeense en Arabische vertalingen niet wordt gevonden. In de strijd met de Arianen waarin een tekst als deze toch wel dienst had kunnen doen, wordt ze bovendien door de oude kerkvaders nooit aangehaald. Ook Augustinus schijnt ze niet te kennen.

Dat alles zegt natuurlijk nogal wat. Als de bestreden woorden inderdaad door Johannes zijn geschreven, wie mag er dan verantwoordelijk voor heten, dat ze in latere handschriften zijn weggelaten? Welke overschrijvers van de eerste brief van Johannes hebben dat gedaan? Al met al blijft het een moeilijke zaak. De moeilijkheden worden trouwens niet minder groot, wanneer men de betreffende woorden weglaat en ze als een latere invoeging beschouwt. We blijven dan in ieder geval met de vraag zitten, wat Johannes bedoeld kan hebben, wanneer hij schreef: ‘En de Geest is het, Die getuigt, dat de Geest de waarheld is. Want Drie zijn er, Die getuigen: de Geest en het water en het bloed en die Drie zijn tot één.’ Zo zou het er dan oorspronkelijk hebben gestaan. Dat levert echter voor de verklaring grote moeilijkheden op.

Hoe dan ook, het geloof in God Drieënig staat of valt niet met deze woorden van het zg. ‘comma Johanneum’ (de boven geciteerde woorden uit 1 Johannes 5 : 7b en 8a). Dat is uit het bovenstaande wel duidelijk geworden. En wanneer iemand zou willen beweren, dat dan toch van deze tekst niet gezegd kan worden, dat de opsteller van de Nederlandse Geloofsbelijdenis haar met onderscheid en oordeel heeft uitgekozen, dan zou ik willen zeggen, dat de vergissing van Guido de Bres net zo groot is als van iemand die zegt, dat hij in zijn Bijbel deze woorden gelezen heeft: ‘God is onzegbaar groot’; terwijl dat bij mijn weten nergens zo in de Bijbel staat, maar daarentegen zakelijk haast op iedere bladzijde van het Woord van God zo over de Heere wordt gesproken.

Schrift – ervaring - traditie

Eén punt is in onze behandeling van artikel 9 van de Nederlandse Geloofsbelijdenis tot nu toe onbesproken gebleven. Dat is het punt van de verhouding tussen Schrift, ervaring en traditie. Dat artikel 9 immers Schriftbewijzen wil aandragen, die het geloof in de drieënige God moeten ondersteunen, dat is duidelijk. Het is ook een zeer aangelegen zaak. Maar de zin waarmee dit artikel begint, heeft intussen - op zijn zachtst gezegd - toch wel de bevreemding van verschillende verklaarders gewekt. Daar lezen we: ‘Dit alles weten wij, zo uit de getuigenissen der heilige Schriftuur, als ook uit hun werkingen en voornamelijk uit degene, die wij in ons gevoelen.’

Twee kenbronnen?

Wat wordt daarmee bedoeld? Betekent dat, dat men op dezelfde wijze zekerheid verkrijgen kan omtrent Gods drieënig Wezen uit de werkingen van deze God buiten ons en in ons als dat men daarvan zekerheld verkrijgt uit de Schriften? Met andere woorden: kan men zeggen: ‘Bijbel en ervaring bewijzen, dat God zo is?’ Dan komt toch wel de vraag op, of men er goed aan doet Schrift en ervaring (bevinding) zo onmiddellijk naast elkaar te zetten als twee kenbronnen waaruit het geloof in de drieënige God opkomt. Als de bevinding de grond van ons geloof wordt, staat de zaak op een wankele basis. Wie zich slechts op zijn geestelijke ervaring beroept, heeft geen verweer meer, als een ander die precies het omgekeerde gelooft, dat ook doet. Bevinding of ervaring of gevoel, los van het Woord, is drijfzand.

De vraag die hier aan de orde is, is dezelfde als die bij een behandeling van artikel 2 van de Nederlandse Geloofsbelijdenis steeds ter sprake komt. Daar lezen we: ‘Wij kennen God door twee middelen. Ten eerste door de schepping, onderhouding en regering van de gehele wereld. Ten tweede geeft God Zichzelf nog klaarder en volkomener te kennen door Zijn heilig en Goddelijk Woord...’. Hier weer die ‘bedenkelijke’ nevenstelling, nu die van natuur en Schriftuur, die velen de haren ten berge doet rijzen. Wat wil toch de Nederlandse Geloofsbelijd6nis in artikel 9 met die woorden: ‘werkingen van de drie Goddelijke Personen, voornamelijk diegene, die wij in ons gevoelen’?

Bijzondere ambten en werkingen

Verderop in het artikel wordt in dit verband gesproken over de bijzondere ambten en werkingen te onswaarts. Het woord ‘ambt’ betekent hier taak of werkzaamheid. Over deze specifieke werkzaamheden van ieder der drie Goddelijke Personen wordt dan verder gezegd: ‘De Vader is genaamd onze Schepper door Zijn kracht; de Zoon is onze Zaligmaker en Verlosser door Zijn bloed; de Heilige Geest is onze Heiligmaker door Zijn inwoning in ons harten’. Reeds eerder hebben wij bij de behandeling van artikel 8 gewezen op een zekere ‘taakverdeling’ binnen het Goddelijk Wezen. En we constateerden daar, dat dit in ieder geval niet zo te verstaan is, dat bij het werk van de ene Persoon de andere Personen van het Goddelijke Wezen niet betrokken zouden zijn.

Hier moeten we daaraan toevoegen, dat elke Persoon niet alleen binnen het Goddelijke Wezen Zelf Zijn eigenheld en eigen zelfstandigheid heeft, maar dat ook in de werken naar buiten (‘opera ad extra’) blijkt, dat er van die ene God een drievuldige werking uitgaat via de drie verschillende Personen. H. Bavinck zegt het in zijn dogmatiek als volgt: ‘Wel zijn alle opera ad extra aan de drie Personen gemeenschappelijk eigen ... Het is altijd de ene en zelfde God Die in schepping en herschepping optreedt. Maar in die eenheid wordt de orde der drie Personen bewaard. De ontologische (zijns-) triniteit spiegelt Zich ook in de oeconomische (werkingen naar buiten) af.... Alle werken Gods naar buiten hebben één principium (beginsel, inzet), nl. God, maar ze komen tot stand door de coöperatie (samenwerking) der drie Personen, die zowel in de werken der schepping als in die der verlossing en der heiligmaking een eigen plaats innemen en een eigen taak vervullen. Alles gaat uit van de Vader, wordt volbracht door de Zoon en voltooid in de Heilige Geest ... Alle werken naar buiten, schepping, onderhouding, regering, vleeswording, voldoening, vernieuwing, heiligmaking, enz. zijn werken der ganse triniteit. Maar desniettemin wordt in oeconomische zin de schepping meer bepaald aan de Vader, de verlossing aan de Zoon, de heiligmaking aan de Heilige Geest toegeschreven’ (Gereformeerde Dogmatiek, Deel II, blz. 328 vv.)

In deze verschillende werkzaamheden van God nu ontdekt het geloof de drievuldigheid van God. Het maakt een besluit op, dat er niet alleen in de werken van God te onswaarts, maar ook in God Zelf een drie-heid is. H. Bavinck zegt: ‘De vleeswording des Woords heeft haar eeuwige archetype in de generatie des Zoons (haar tegenbeeld in de geboorte van de Zoon uit God) en de uitstorting des Heiligen Geestes is zwakke analogie (afspiegeling) van de processie (het uitgaan) uit de Vader en de Zoon. Daarom besloten de kerkvaders uit de relatiën, die er tussen de drie Personen in de tijd voor der mensen oog zich vertoonden, tot hun eeuwige immanente verhoudingen (hun verhoudingen in het wezen van God Zelf). En dit volkomen terecht’ (Gereformeerde Dogmatiek, Deel II, blz. 331).

Voornamelijk die wij in ons gevoelen

Mij dunkt, dat Bavinck hier zeer juist onder woorden brengt, wat de eerste zin van artikel 9 van de Nederlandse Geloofsbelijdenis bedoelt. ‘Dit alles (nl. dat er één God is en nochtans drie Personen) weten wij, zo uit de getuigenissen der heilige Schriftuur als ook uit hun werkingen…’.
Er is – om zo te zeggen – een afdruk van de Drieëenheid in de onderscheiden werkzaamheden der verschillende Goddelijke Personen. Artikel 9 voegt daar dan nog aan toe: ‘…en voornamelijk uit degene, die wij in ons gevoelen’. Wat dat betekent, hebben we al eerder geprobeerd duidelijk te maken. De leer van de Drieënheid is in feite ook een diep bevindelijke waarheid. Ook in de omgang van God met een zondaar openbaart en verklaart Hij Zich als de Drieënige. De werkingen van God in onze harten zijn er een getuigenis van, dat God een God is met een onkreukbaar recht, een verkiezende God, Die om Zijn eer komt in 's mensen leven. In deze weg weet een zondaar zich gesteld voor de eerste Persoon van het Goddelijk Wezen. Verder openbaart God Zich in het leven van de Zijnen als de Zoon Die met Zijn Verzoeningswerk als onze eeuwige Verlosser bij de Vader tussentreedt, zodat gezegd mag worden met Paulus: ‘Het heeft God behaagd Zijn Zoon in mij te openbaren’. En tenslotte is er ook de zalving of vervulling met de Heilige Geest waardoor Hij in Zijn werkingen van wedergeboorte, geloof en heiliging en ook in al Zijn heerlijke zegeningen en vruchten (blijdschap, vrijmoedigheid, vrede, enz.) door ons gekend wordt.

Ook wat betreft deze innerlijke werkingen in het hart van de gelovige geldt, dat de werken van de drieënige God niet van elkaar gescheiden of losgemaakt mogen worden. We vervallen dan in een systematisering van het werk van de genade in het hart van de mens en vergeten, dat het in al die onderscheiden werkingen de ene God is, Die het alles werkt om Zijns zelfs wil en tot de zaligheid van de Zijnen.

Wat de eerste Persoon van het Goddelijke Wezen in het hart en leven van Gods kind bewerkt, dat richt zich op dat wat de tweede Persoon wil bewerken. En wat de tweede Persoon in het hart en leven van de gelovige bewerkstelligt, dat wil ruimte scheppen voor de zalige inwoning van God de Heilige Geest met al Zijn gaven en zegeningen. Intussen weten al Gods kinderen ervan, dat die ene God Zich in hun leven op zulk een onderscheiden wijze als de Drieënige openbaart.

De Drieëenheid bewijzen?!

Na alles wat we tot nu toe gezegd hebben is nog niet de vraag beantwoord, of we uit de ervaring van de werkingen van God Drieënig in ons hart en leven mogen afleiden, dat er in het geloof een tweede kenbron van de Drieëenheid is te vinden. Kunnen wij zeggen: ‘Wij weten van het drieënig bestaan van God uit de heilige Schrift en we weten ervan, omdat we het rondom ons en in ons als het ware met handen kunnen tasten, dat God drieënig is.

Als we de dingen zo zouden stellen, zouden we eigenlijk het drieënig bestaan van God kunnen bewijzen. Alsof het niet genoeg is, dat de Schrift ons Hem zo openbaart? Sommigen zijn op dit spoor heel ver gegaan en hebben zogenoemde analogieën of heenwijzingen naar het drieënig bestaan van God menen te kunnen vinden in heel de natuur. Alle dingen bestaan haast in drieën. De ruimte is driedimensionaal: lengte, breedte en hoogte. De tijd kent: verleden, heden en toekomst. De wereld is het rijk van: de stof, de geest en de mens (stof en geest). De materie kent zijn vaste, vloeibare en gasvormige toestand. Daar zijn de krachten der aantrekking, afstoting en hun beider evenwicht. Daar zijn de drie functies van de menselijke ziel: verstand, gevoel en wil en de drie vermogens: hoofd, hart en hand. Daar is het gezin met man, vrouw en kind. En in de muziek is er de drieklank van grondtoon, terts en quint, enz.

In de Middeleeuwen ging men nog veel verder. Men zocht overal de sporen van de Drieëenheid in te vinden. In het drievoud van grammatica, dialectica en rhetorica; in de drie wijsgerige vakken: logica, physica en ethica; in de drie personen der grammatica (ik, jij, hij); in het activum, passivum en medium, enz. Ook Augustinus ging hierin zeer ver en meende in de menselijke geest een ‘imago trinitatis’ (een beeld van Gods Drieëenheid) te kunnen ontdekken. Het geloof zou dat volgens hem direct erkennen.

Bavinck - om hem nog een keer aan te halen - zegt van dit alles, dat het een poging betekent om steun te zoeken voor het mysterie van de Drieëenheid in de menselijke rede. En dat is uiteindelijk een doodlopend spoor. Hij zegt: ‘De Schrift is de enige en laatste grond voor de leer der Drieëenheid; de rede kan hoogstens ‘a posterori’ (achteraf) deze leer enigermate door het denken ophelderen’ (Gereformeerde Dogmatiek, II, blz. 341). Geen bewijs dus van de drieëenheid van God. Hier kan de grond van ons geloof niet liggen. Maar wanneer wij eenmaal gelovig en eerbiedig hebben leren buigen voor het gezag van de Schrift in haar openbaring van de drieënige God, dan is dat geloof niet een zinledig geloof, dat bestaat in het aanvaarden van waarheden buiten ons, maar een geloof dat de waarheid van Gods eeuwig bestaan uitgedrukt en afgedrukt ziet in de werken van Zijn handen buiten en in ons. En dat laatste is een bevestiging van wat de Schriften betuigen.

Daarom belijdt het geloof met de Nederlandse Geloofsbelijdenis mee: ‘Dit alles weten wij, zo uit de getuigenissen der heilige Schriftuur, als ook uit hun werkingen en voornamelijk uit degene die wij in ons gevoelen’. Dat is geen ervaringsbewijs dat op gelijk niveau staat met het Schriftbewijs, zodat we zouden kunnen zeggen: ‘Als de Schrift het niet zei, dan wist ik het nog uit ondervinding’. Nee, wat de Schrift openbaart wordt voor en in het geloof alom bevestigd in de werken van Gods hand en in het bijzonder in de openbaring van God aan ons hart.

Dat heeft met natuurlijke theologie niets te maken, net zomin als artikel 2 met zijn nevenstelling natuur en Schriftuur een stuk natuurlijke theologie bevat. Het is het geloof, dat hier belijdt. Calvijn spreekt in dit verband van ‘de gewisse ervaring der gelovigen’. In zijn catechismus (1538) schrijft hij: ‘In de zeer eenvoudige eenheid Gods tonen ons én de Schrift én de ervaring der vroomheid zelf God de Vader en Zijn Zoon en Geest’.

Nogmaals de inleidende zin van artikel 9

C. Vonk legt er in zijn verklaring van de Nederlandse Geloofsbelijdenis de nadruk op, dat de kop van artikel 9 (de inleidende zin) later is toegevoegd aan de tekst van Guido de Bres. Men had volgens hem verstandiger gedaan, wanneer men het tweede gedeelte van die inleidende zin anders had weergegeven, bijvoorbeeld zo: ‘Dit alles weten wij... ook dank zij hetgeen diezelfde Schrift ons leert van de werken van die Personen en voornamelijk van die welke de gelovigen in hun leven waarnemen’.

Naast het noemen van de Schriftgetuigenissen ten aanzien van de Drieëenheid in het algemeen wordt dan in artikel 9 ook het Schriftgetuigenis genoemd met betrekking tot deze werkingen van de drie verschillende Personen. Zo blijft het alles staan in het raam van het Schriftbewijs en lopen we niet gevaar, dat iemand hier een tweede kenbron voor de Drieëenheid van God in de ervaring of in het gevoel van de gelovige gaat zoeken.

We begrijpen de bedoelingen van Vonk. Maar we moeten er toch tegenover stellen, dat het er nu eenmaal in de tekst van de Nederlandse Geloofsbelijdenis die later is opgesteld en op de Synode van Dordt, is aanvaard, zo niet staat. Die tekst gaat een stap verder dan Vonk wil. En als we dat verstaan op de manier die we boven aangaven, wat zou er dan tegen zijn? Juist tegenover vele Dopersen die van de leer van de Drieëenheid niet wilden weten, wordt dan enerzijds gestreden met het beste wapen dat er is, namelijk de Schrift, terwijl deze Dopersen hier tegelijk voor het forum van de Schrift met hun zogenaamde bevinding aan de kaak worden gesteld. Hun inwendig licht kan niet bestaan bij de bevinding van Gods vromen. Want zij hebben de levende God anders leren kennen, namelijk als een God Die drieënig is, geheel naar Zijn openbaring in de heilige Schrift.

Iemand die dit punt nog wat dieper wil onderzoeken, verwijs ik tenslotte naar wat eerder, namelijk in artikel 5 van de Nederlandse Geloofsbelijdenis, over het getuigenis van de Heilige Geest ten aanzien van de Schrift is beleden. Ook daar vinden we dezelfde toon. God bewijst Zichzelf in de weg van Zijn Geest, ook in de harten van de gelovigen.

De traditie

Een enkele opmerking moge de behandeling van artikel 9 van onze Nederlandse Geloofbelijdenis besluiten. Aan het slot van dit artikel wordt nog gewezen op de traditie. ‘Deze leer van de heilige Drievuldigheid is altijd beweerd (gehandhaafd) en onderhouden geweest bij de ware Kerk, van de tijden der apostelen af tot nu toe.…’. Het is niet zonder betekenis, dat zovele ware vromen vóór ons aldus hebben beleden. Dat kan men niet bagatelliseren, alsof wij opeens voor ‘t eerst in de geschiedenis of weer opnieuw na lange tijd de waarheid ontdekt hebben. Calvijn zegt in zijn Institutie (I,13.29): ‘Verder wordt het eenparig gevoelen der ouden hieruit duidelijk gezien, dat op het concilie van Nicéa Arius zich niet heeft durven verschuilen achter het gezag van enig erkend schrijver en dat geen der Griekse of Latijnse leden van het concilie zich behoeft te verontschuldigen, omdat zijn gevoelens van vroegere schrijvers afwijken’.

Ook Augustinus heeft het volgens Calvijn als een bekende zaak aangenomen, dat de leer van de Drieëenheid van de vroegste oudheid af zonder geschil aanvaard is geweest. Heeft dan de traditie voor ons het laatste woord? Nee, net zomin als de ervaring van de vromen dat heeft. Het laatste woord is aan de Schrift. Ook het eerste woord. Maar wat de Schrift ons leert, dat heeft ook in de geschiedenis van de Kerk steeds ook zijn beslag gekregen. En ieder die deze waarheid, die door de worsteling heen geloofsbelijdenis is geworden, wil ontkennen of ombuigen, vindt allicht wel de een of ander aan zijn zijde, die lang voor hem iets soortgelijks beweerde. Aan het slot van artikel 9 worden in dit verband nog een reeks namen van dwaalleraars genoemd. Maar ieder die deze katholieke leer van Gods drieënig bestaan loochent, zet zich dan wel helemaal buiten het katholieke belijden. En het is en blijft een vraag waard, of men dat ongestraft kan doen. Die vraag blijven wij ook stellen aan vele vernieuwers van kerk en theologie, die vandaag hun afwijkende gevoelens op het aantrekkelijkst opdissen, maar in feite een andere God prediken, een God Die wij zo niet hebben leren kennen en een Zaligmaker Die niet opkomt uit het eeuwige drievuldige Wezen van God Zelf.

De Godheid van Christus is vandaag in elk geval weer op het hevigst in geding. En daarmee ook het heil van een zondaar en niet minder ook de eer van God. Dit pleit wordt alleen beslecht voor het forum van de Schrift. Wie daarvoor niet wil vallen, heeft de levende God Zelf tegen. En een mens kan er nooit slechter voorstaan dan zo.

Over de namen van de dwaalleraars, die aan het slot van artikel 9 genoemd worden, zijn we kort. In de kerkgeschiedenisboeken kan ieder die het nader onderzoeken wil, het nodige daarover lezen. De verschillende opvattingen bewegen zich grotendeels tussen die van Arius en Sabellius, over wie ik eerder schreef. En voor het overige is het, zoals Calvijn schrijft (Institutie I, 13.22): ‘Verder, indien wij vasthouden wat tevoren uit de Schrift voldoende is aangetoond, namelijk dat het Wezen van de ene God, dat toekomt aan de Vader, de Zoon en de Geest, eenvoudig en ondeelbaar is; wederom dat de Vader door een zekere eigenschap onderscheiden is van de Zoon en de Zoon van de Geest, dan zal niet alleen voor Arius en Sabellius, maar ook voor andere oude uitvinders van dwalingen de deur gesloten zijn.’

� De tekst van dit artikel is die van de uitgave van dr. A. Kuyper van ‘De drie formulieren van eenigheid’ , 38 e druk. Kampen 1 sept. 1897. NB: de spelling is aan het hedendaags Nederlands aangepast. De afbeelding stelt voor: Guido de Bres in de gevangenis te Doornik.

� Deze voordracht is eerder gepubliceerd in de Waarheidsvriend, officieel orgaan van de Gereformeerde Bond in de Nederlandse Hervormde (Geref.) kerk, jrg. 61;1973, p.457v, 481v, 505v, 521, 528/533

� De afbeelding is het schilderwerk van Paolo Veronesse (1528 – 1588).

� Dat de opsteller van de 37 geloofsartikelen geen speculatieve theologie, maar doorleefde geloofswerkelijkheid onder woorden brengt – ook in de artikelen over de Drieëenheid -, vinden wij treffend terug in een brief die hij schrijft aan zijn vrouw vanuit zijn gevangenis waar hij wacht op zijn terechtstelling. Hij schrijft: ‘‘Ik bid u, lieve trouwe gezellin, om u met mij te verheugen en de goede God te danken om wat Hij gedaan heeft...Beschouw met vol bewustzijn de eer die God u ver�leent door u een echtgenoot geschonken te hebben die niet alleen dienaar is van de Zoon van God, maar ook zo door God geacht en op prijs ge�steld wordt,dat hij hem waardig acht deelgenoot te worden van de kroon der martelaren. Een zodanige eer geeft God zelfs aan Zijn engelen niet...Ik breng nu in praktijk wat ik anderen gepredikt heb. En zeker, ik moet het belijden, nl. dat ik, toen ik predikte, sprak als een blinde over de kleuren, zo ik het vergelijk met wat ik nu door de bevinding gevoel. Ik heb meer vorderingen gemaakt en geleerd in mijn gevangenschap dan in heel mijn leven. Ik bevind mij op een zeer goede school. Ik heb de Heilige Geest, Die mij voortdurend bezielt en Die mij onderwijst de wapenen in de strijd te hanteren. Aan de andere kant omringt mij de satan, de tegen�stander van alle kinderen Gods, die als een brie�sende leeuw is om mij te verslinden. Maar Degene Die tot mij gezegd heeft: ‘Vrees niet. Ik heb de wereld overwonnen’, doet mij overwinnen, Hij troost en sterkt mij op een ongelofelijke wijze. Ik ben meer op mijn gemak dan de vijanden van het Evange�lie. Ik eet, drink en slaap beter dan zij. Ik ben geplaatst in de sterkste en somberste gevan�ge�nis die zich laat denken...Ik ontvang geen lucht of licht dan door een klein gat, waardoor men het vuil werpt. Ik heb grove en zware ijzers aan mijn handen en voeten, die mij een voort�durende kwelling zijn. ..�..Maar in weerwil van dit alles laat mijn God Zijn belofte niet varen en troost mijn hart en geeft mij een grote vergenoegdheid.’ (Uit A. D. R. Polman, De Nederlandsche Geloofsbelijdenis, deel I, 105v).

PAGE
24

