GODS WOORD HOUDT STAND IN EEUWIGHEID

 (Reformatieherdenking)

31 oktober 1517

Die datum staat ons vanaf de schoolbanken al in het geheugen gegrift. Lutherdag - Hervormingsdag. Op die dag denken wij in het bijzonder aan de vijfennegentig stellingen, die Maarten Luther aan de deur van de slotkapel te Wittenberg aansloeg.

[image: image1.jpg]

Zo is het begonnen. Het is het gedenken waard. Het Woord van God, het Evangelie van Gods genade verbrak de banden waarmee de kerk van de Middel-eeuwen gebonden was: de banden van het leergezag van de kerk, van de decreten van concilies en van de pausen.

Het Woord van God ging ‘rumoeren’ om met Kohlbrugge te spreken. Het wierp de mens tegen de vlakte, zelfs de paus. Sola Scriptura – door het Woord alleen. De Reformatoren wisten zich gegrepen door dit Woord van de levende God. Ze hebben er de grote bevrijding van de vrijspraak van de goddeloze in gevonden. Juist daarom en juist zo waren de Schriften voor hen onfeilbaar, gezaghebbend, betrouwbaar en alleszins geloofwaardig.

Maarten Luther

Maarten Luther kwam in die tijd met het Woord alleen. Daar kan geen sterveling een kwaad woord van zeggen. Luther schrijft: ‘O, het is een groot ding een christen te zijn en een verborgen leven te hebben, verborgen niet in een cel als een kluizenaar, zelfs niet in het menselijk hart. Want dat heeft ondoordringbare afgronden. Maar in de onzichtbare God Zelf. En zo te leven midden in de dingen van de wereld, maar zijn ziel te voeden met Hem, Die nergens anders tot openbaring komt dan in de arme tekenen van het Woord en het horen alleen.’

Wanneer rondom de 31e oktober in kerkelijk Nederland op vele plaatsen de Reformatie wordt herdacht in interkerkelijke samenkomsten, zal vaak de naam van Maarten Luther klinken. Er zal verteld worden, hoe hij als monnik onberispelijk leefde en dat hij zich toch een zondaar voor God voelde, dat hij (naar zijn eigen woord) de rechtvaardige God, met Wie hij een levenslang conflict had, niet liefhad en dat hem toen het grote licht opging van een gerechtigheid, in het Evangelie geopenbaard; een gerechtigheid, die verworven was door Christus en toe- gedeeld in de weg van het geloof. Luther is daardoor geheel herboren.

In het woord gerechtigheid waardoor hij zich eerder zo veroordeeld had gevoeld, ‘vond ik (aldus Luther) een liefde, even groot als de haat, die ik het tevoren toegedragen had en het werd mij het heerlijkste woord. Zo is deze tekst van Paulus (Rom.1:16v) voor mij werkelijk de poort van het paradijs geworden.’ Wonderbaarlijke vrijspraak.
 Luther was doktor in de heilige godgeleerdheid, maar die heilige godgeleerdheid was voor hem een zaak van gedurige aanvechting. Luther schrijft ergens: ‘Mijn theologie heb ik niet ineens geleerd, maar ik heb er steeds dieper naar moeten graven. Daartoe hebben mijn aanvechtingen mij gebracht; want de‘ heilige Schrift kan men nooit verstaan, als de aanvechtingen er niet bij komen.’

Johannes Calvijn
Maarten Luther. En Johannes Calvijn. Ook zijn naam wordt op Hervormingsdag vaak genoemd. In de voorrede van zijn commentaar op de Psalmen (1557) schreef hij: ‘Eerst was ik de bijgelovigheden van het pausdom zo hardnekkig toegedaan, dat het niet gemakkelijk was, mij uit die diepe afgrond te trekken. Maar door een plotseling bekering heeft God mijn hart, dat voor mijn leeftijd al te zeer verhard was, tot gehoorzaamheid onderworpen.’

Hoe ontroerend diep schrijft hij aan kardinaal Sadolet (1539) , in de vorm van een gebed: ‘Heere, ik heb niets anders begeerd dan voor de eer en heerlijkheid van Uw Christus op te komen. Ik heb geen kerksplitsing gewild, maar toen ik Uw Banier omhoog hief, stootte ik op heftige tegenstand. Oordeel Gij waar de schuld ligt. Ik ben zelf uit de duisternis bekeerd tot het licht van Uw Woord. Ik heb niets om mijzelf tegenover U te handhaven. Ik bid slechts: reken mij mijn vroegere afvalligheid van Uw Woord niet aan, waaruit Gij mij door Uw wondere goedheid hebt gered.’

Dat alles schreef een man, die Schriftgeleerde is genoemd. Hij is, heel letterlijk, door nagenoeg alle Bijbelboeken heen gekropen.

Luther en Calvijn zijn in onze ogen de helden van de Reformatie. Maar bedenken wij wel, dat een protestants geloof geen heldenverering kent. Op een bescheiden plekje ergens op een begraafplaats in Genève staat een grafsteen met twee letters: J C (Johannes Calvijn). Meer niet. Die man wilde slechts schuilgaan achter zijn boodschap, de boodschap van een andere J. C.: Jezus Christus.

Onze poolster en meerkade
Hoe goed het daarom ook is om op de kansel op Reformatiedag een stuk kerkgeschiedenis te verhalen, nodiger is het om de boodschap van de Reformatie nog weer eens helder en onverkort te laten klinken. Dat kan in onze dagen geen kwaad. De boodschap van het Woord, dat onfeilbaar en betrouwbaar is, dat vrijspreekt en gezag wil uitoefenen in harten van mensen en in het leven van alledag. Om met Calvijn te spreken: ‘Onze poolster temidden van de stormen des levens en de school des Geestes, waarin niets is overgeslagen, wat nodig en nuttig is om te weten.’ Poolster en ook meerkade waaraan het schip van ons leven mag vastliggen, hoe de storm ook moge woeden.

Niets eraf en niets daarbij. De verzoening door voldoening niet eraf. Ook niet de onvoorwaardelijke beloften van God (vrije genade zonder dat er eerst voorwaarden van onze kant zijn volbracht). Niets eraf. Ook niet de heilige en goede wet van God. Want het gaat er tenslotte toch om dat die wet van God weer overeind komt in het mensenleven. Het gaat erom dat we een geloof hebben, dat door de liefde werkt. Het gaat er tenslotte om dat de wereld niet langer zeggen kan: ik kan niet in de Verlosser geloven, omdat de verlosten er zo onverlost uitzien (Nietzsche).

Laat het Woord ‘rumoeren’. Laat het het cement zijn van een huwelijks- en gezinsleven. Er gaat in huwelijken en gezinnen zoveel stuk in onze dagen. Laat het Woord een macht zijn in het hart van een onderwijzer(es) voor de klas. Laat het ons moedig maken in een gemeenteraad en in het bedrijf, zodat we niet constant leven bij de politiek van het haalbare. Helaas, er is ook in de kerken der Reformatie zo eindeloos veel afgetrokken van het Woord. Het is beroofd van zijn historische betrouwbaarheid. Het is beroofd van historische heilsfeiten (maagdelijke geboorte, opstanding van Christus). Het is beroofd (ook onder ons) van zijn eisen (bekeert u) in een prediking, die valse lijdelijkheid voedde (de waarheid hooghouden en in- tussen het hart overal buiten houden). Het Woord van God is beroofd van zijn beloften in een verwettelijkte prediking.

Reformata, quia reformanda

Het is onze hoge roeping om gereformeerd te zijn en tevens steeds gereformeerd te worden (reformata, quia reforman-da).

Door de Rooms-Katholieke kerk is ooit op het concilie van Trente (1545 – 1563) de gezegende leer van Gods vrije genade, door Luther geleerd, hartgrondig verworpen; en vervloekt werd door datzelfde concilie: ‘wie gelooft, dat hij alleen door het geloof rechtvaardig is voor God.’

Er gaapt dus een diepe kloof tussen deze leer van Rome en wat ons geleerd is door de Reformatoren. Maar.. de vraag is nu wel: zijn wij trouwe zonen der Reformatie? Dat is in dagen van Reformatieherdenking wel een onderzoek waard. Het Woord, dat zult u laten staan. Niets eraf. En niets daarbij.

Iemand zegt misschien: ‘Maar de Heilige Geest moet erbij’. Calvijn schrijft ergens: ‘Het is even verkeerd om met de Heilige Geest te pronken zonder het Woord, als het Woord te willen toepassen zonder de Geest’. Het Geestdoorademd Woord, zwaard des Geestes, is niet los van de Geest. En in Zijn wederbarend werk komt de Geest nooit alleen. Hij komt met het Woord. Die twee, Woord en Geest heeft God samengevoegd. En de mens scheide die niet.

Wat we wel mogen doen, is: Vragen, bidden, smeken, of de Geest van God ons geestelijk en zedelijk ontwortelde volk weer terug wil brengen onder het gezag van het Woord des Heeren. ‘Zult G’ uit de dood ons niet herleven doen?’ (Ps. 85:2m ber.) En wat wij ook vragen, bidden, smeken:

Maak in Uw Woord mijn gang en treden vast, opdat ik mij niet van Uw paân moog’ keren’

 (Ps. 119:67a ber.)

Wij zijn in Nederland en in de westerse wereld in grote (gewetens)nood geraakt. Want wij hebben helaas onze handen afgetrokken van het rotsvaste en gezaghebbende Woord van God. Wij hebben ons vrijheden veroorloofd, zoals geen geslacht vóór ons dat deed. Vrijheid om over God te denken zoals men wil. Vrijheid om over zijn eigen lichaam te beschikken, zoals men wil. Vrijheid om seksueel alle perken te buiten te gaan. Vrijheid om te spotten met God en godsdienst, onder beroep op het grondwetsartikel van de vrijheid van meningsuiting.

En is de theologie, voorzover die zogenaamd historisch kritisch met de Bijbel omgaat, daar niet mede schuldig aan? En is ook de kerk die zelfs predikanten die niet in God geloven (1 op de 6 volgens de uitslag van een onlangs gehouden enquête) geen halt toeroept, daar niet ook schuldig aan?

Maar er is een weg terug. Weg uit het doemdenken van onze tijd. Weg uit de malaise van het kerkelijk en geestelijk leven. Het is de weg van gelovige onderwerping aan het Woord van God. Sola Scriptura. Wie zich gewillig aan dat Woord onderwerpt, heeft vrede. En hij heeft ook een boodschap voor de wereld.

Het komt er maar op aan, dat de Reformatie doorgaat onder ons volk, in ons land, in onze gezinnen, in ons hart. Opdat iedereen weet: Er is een God, Die leeft. Het komt erop aan, dat wij van alle traditionalisme worden bevrijd en onderste boven raken van het heerlijke Evangelie van Gods vrije genade. Gereformeerd zijn om telkens weer gereformeerd te worden. Geen dode orthodoxie die bestaat in het overeind houden van uiterlijke vormen. Maar een levende orthopraxie die vrucht is van de hart- en levenvernieuwende werking van Gods wederbarende Geest. Om het nog een keer met een bekend woord van Luther te zeggen: ‘Een theoloog wordt iemand niet door begrijpen, lezen en speculeren, maar door te leven, te sterven en verdoemd te worden.’

‘Een vaste burcht is onze God, een Toevlucht voor de Zijnen.’

� Deze voordracht is een samenvlechting van een aantal gedachten die ik indertijd aan het papier toevertrouwde in de Waarheidsvriend (wekelijks orgaan van de Geref.Bond in de Ned.Herv.Kerk), jrg. 68, nummer 43 (30 oktober 1980), blz.. 601 en jrg.72, nummer 44 (1 november 1984), blz..613v.

� Zie hiervoor dr. W. J. Kooiman in Luther en de Bijbel.. Baarn (BKB serie), z.j.; blz.58

� Zie dr. W. J. Kooiman, a.w. bl.z. 39vv

� Dr. Maarten Luther, Keur uit de Tafelgesprekken. Uit het Duits samengesteld en vertaald door dr.H. Stolk, pred. te Scheveningen. Dordrecht 1964, blz.15.

� Dr. W. F. Dankbaar, Calvijn, zijn weg en werk. Nijkerk 1957; blz.23. Dankbaar zegt van Calvijn, dat ‘hij nooit eigenlijke theologische colleges heeft gelopen, noch in deze faculteit enige graad behaald. Hij was meester in de rechten, geen doctor in de godgeleerdheid, zoals Luther; in de theologie was hij autodidact. Dat heeft niet verhinderd, dat hij de grootste theoloog van zijn eeuw is geworden ‘ (blz. 25).

� W. F. Dankbaar, a.w., blz..75

� Vgl. Henrici Denzinger, Encheiridion Symbolorum; definitionum et declarationum de rebus fideï et morum. Editio 28 Augmentata. Carolus Rahner S. J.. Sumptibus Herder Friburgi Brisg. MCMLII, p.295 inzake het decretum de iustificatione ; canones 1-33 (811-843). Hier wordt het ‘anathema’ uitgesproken over hen die zeggen alleen door het geloof zonder wetswerken rechtvaardig te zijn voor God.

� Zo in zijn uitleg van Psalm 5:12; geciteerd door dr. W. J.Kooiman, a.w.,blz.59.

PAGE
8

