Het Gereformeerd belijden als overdracht van de Schrift 

I. Inleidend (afgrenzingen)

De boodschap van de Schrift is geen boodschap waarvan het niet uitmaakt, of mensen ernaar horen, ja dan neen. De Schrift is Goddelijke openbaring, zelfmededeling van de drieëenige God met de pretentie relevant te zijn. In die zin is de Schrift: relaas van de grote daden van God met de uitdrukkelijke bedoeling om doorvertaald te worden in het leven van de mens van alle tijden. Zij is echter niet het product van een pluriforme zoektocht van mensen naar het transcendente, waarmee ieder kan doen wat goed is in zijn ogen.

In de Godsopenbaring van de Schrift zelf ligt de opdracht opgesloten om ermee op pad te gaan, om de boodschap te transponeren. De Schrift wil bemiddeld worden, steeds weer. Exegese, exegese, exegese. Daarbij is de vraag naar de hermeneutiek van inherent belang.

Op zich is de Schrift zelf reeds resultaat van eeuwenlange overdracht. Profeten en apostelen hebben in de Godsopenbaring bemiddeld. In hun boodschap ligt de worsteling om in de goede zin ‘overdrachtelijk’ te zijn, opgesloten. Ik ga op dat ‘overdrachtelijke’ van de Schrift nu verder niet in. Ik constateer nog slechts, dat met de transpositie van het Woord van God door de Bijbelschrijvers altijd ook een zekere contextualiteit meegegeven is. D.w.z. dat die Woorden van God steeds een toespitsing hebben gekregen op de tijd waarin ze gesproken, c.q. geschreven werden.

De vraag waarmee ik me hier bezighoud, is: hoe is het gelegen met de overdracht van het Schrift geworden Woord van God in de eeuwen, nadat het proces van de canonisering ten einde kwam? Hoe is dat gegaan met de overdracht van de Schrift in de traditie der eeuwen? Ik spits dit in het bijzonder toe op de vraag: hoe is dat gegaan in de gereformeerde traditie, met name in de gereformeerde belijdenis die ons in ‘drie formulieren van enigheid’ is gegeven? Hoe dienen deze zich op dit punt aan? Dienen zij zich aan als hermeneutische sleutels, wellicht zelfs als de enig rechte hermeneutische sleutels voor het verstaan van de Schrift in confrontatie met wat traditie van de Middeleeuwen opleverde?

Onlangs hadden wij een discussie met onze studenten over de vraag, of er wel een objectieve exegese mogelijk is. Lezen wij niet allemaal de Bijbel door een bepaalde bril (bijv. die van de belijdenis der Reformatie). En kan dat ook anders? Hoe weten wij ons bij de interpretatie van de Bijbel in al de waarheid geleid door de Auteur Die de Bijbel ons in handen gaf (e mente Auctoris), de Heilige Geest?
II. Wezen en functie van de gereformeerde belijdenis

De overdracht van de boodschap van de Schrift in alle tijden is een ‘must’. De vraag kan echter gesteld worden, of dat per se moet in de vorm van belijdenisgeschriften? Is de Schrift alleen niet genoeg?

Binden belijdenisgeschriften niet bij voorbaat de gewetens? Barricaderen ze niet het ‘vrije’ Schriftonder-zoek? Zodat ze eigenlijk de overdracht van wat ons in de Bijbel is gegeven, meer hinderen dan dat ze daarin bemiddelen? Wat is het wezen en wat is de functie van een belijdenisgeschrift? 1.

Ik geef op deze vragen de volgende drie antwoorden.

1.De behoefte aan een duidelijk omschreven belijden  is steeds geboren uit de aandrift van het geloof om Godlovend uiting te geven aan de weerklank van het Goddelijke getuigenis van de Schrift in het hart en leven van de christelijke gemeente. Een geloofsbelijdenis is naar haar wezen dus een hymne, een geloofslied. ‘In het dogma zingt de kerk.’Zo is het altijd geweest. Wel moeten we daar meteen bij zeggen, dat dit lofzingend belijden niet zelden in de geschiedenis van de kerk door dogmatisme is verstard.

Reeds in de eerste christelijke gemeenten echter was er dat lofzingend belijden. In het Nieuwe Testament vinden wij de voorbeelden van zulke hymnen waarin de gelovigen uitzongen wat zij in het geloof omhelsden. En deze nieuwtestamentische geloofsbelijdenissen zijn mede basis en inspiratiebron geweest voor geloofsbelijdenissen in de latere geschiedenis van de kerk.

Geloofsbelijdenissen wellen op uit de Schrift en uit Gods verborgen omgang. Ze zijn uit het hart gegrepen. Daar komt bij, dat in dit hymnisch belijden ook steeds de kernen van het christelijk geloof zijn uitgezegd. Dingen waar de gelovige met het hart bovenop valt. Geen bijkomstigheden waar eindeloos over gediscussiëerd moet worden.

2.In de tweede plaats is een geloofsbelijdenis naar haar aard ook altijd een uiting van geloofsworsteling. Geen product van studeerkamergeleerdheid, los van het volle leven. Geloof is een onrustig ding. Geloof is vrijwel altijd aangevochten geloof. Het wordt vaak bestreden door [image: image1.png]


dwaalleer.Het vraagt om verdediging. Daarom is een geloofsbelijdenis ten diepste ook: geloofsverdediging. Het moet het kunnen ‘uitzingen’ tot op de brandstapels.

Zo is de Nederlandse Geloofsbelijdenis (37 artike-en) door Guydo de Brès opgesteld om aan koning Philips van Spanje te laten weten, dat de zaak van de Reformatie niet verward mocht worden met doperdom. Zo is de Heidelbergse Catechismus door twee jonge theologen, Zacharias Ursinus en Caspar Olevianus (resp.29 en 27 jaar) opgesteld om een leerboekje aan te reiken waarin de grote stukken van het geloof op een rij staan en dat tegenover wat eeuwenlang in de Rooms Katholieke kerkleer aan de mensen was voorgehouden. En zo zijn de Dordtse Leerregels op de Dordtse Synode vastgesteld om op te komen voor de vrije genade tegen het semipelagianisme van de Remontranten, dat geruime tijd reeds (bijv. door Arminius in Amsterdam 2.) als een terugval in de Rooms Katholieke leer was ervaren en de gewetens van de mensen had gewond. 

Van de gereformeerde belijdenis kan dus gezegd worden, dat zij ontstaan is uit een geloofsgevecht aan het front.Een getuigenis tegenover tegenstanders voor het forum van de Schrift, met beroep op Gods eigen Woord. I. Kievit sprak in dit verband over de belijdenis ook wel als over ‘de voorwal van de Schrift’.

In die zin is de belijdenis er om het Goddelijk getuigenis van de Schrift in de context van de tijd na te spreken. ‘Repetitio sacrae Scripturae’ (herhaling van de heilige Schrift). Zo dient ook de Gereformeerde belijdenis zich aan. Ze is in de kerken der Reformatie steeds getoetst aan de Schrift. Het beroep op de Schrift stond blijvend open. Ze wil niet functioneren als een ‘papieren paus’. En zo aanvaardde de kerk der Reformatie in Nederland  haar gezag. Zij verleende de belijdenis dat gezag niet.

3. In de derde plaats is er in de kerk des Heeren altijd behoefte geweest aan een geloofsbelijdenis als ‘akkoord van gemeenschap’. Wij belijden niet moederziel alleen. Verdeeldheid binnen de gelederen van hen die de strijd van het geloof voeren, is een kwalijke zaak. Guydo de Brès schreef aan Philips, de koning van Spanje, dat niet alleen de meerderheid van de bevolking van Doornik, maar ook velen in den lande achter de 37 geloofsartikelen van de Nederlandse Geloofsbelijdenis stonden. 3. 

Een geloofsbelijdenis is naar haar wezen: kerkelijk belijden; algemeen, ongetwijfeld (ontwijfelbaar) christelijk geloof. Geloven doet een mens niet op zijn eentje, maar samen met anderen. En daarbij gaat het niet slechts om de geloofsrelatie (‘fides qua’), maar ook om de geloofsinhoud (‘fides quae’), het geloof als ‘depositum’ (pand), om de gezonde leer (‘pura doctrina’). Het dient zich aan als fundamenteel belijden waarin de kern van het Schriftgetuigenis is samengevat.

Dat belijden grijpt ook over de grenzen van de eeuwen heen. Het wil katholiek belijden zijn. Calvijn en de Calvijnse Reformatie zijn er zich van bewust, dat zij over de donkere Middeleeuwen heen teruggrepen op de dogmatische bezinning in de traditie van de Vroege Kerk. Hoe vaak worden de oude kerkvaders door de Reformatoren niet geciteerd? De belijdenis der Reformatie wil geen nieuwe uitvinding zijn, maar een opnieuw doorleefd verstaan van de boodschap van de Schrift, ‘met al de heiligen’.

Als zodanig is die belijdenis dan ook basis – document voor de kerk, niet voor tweeërlei uitleg vatbaar.

III. Contextualiteit (beperkingen/ grenzen)

Na het bovenstaande gezegd te hebben, wil ik me nu met u afvragen, of deze overdracht, gegeven in de gereformeerde traditie, niet minstens ook zijn beperkingen en grenzen heeft.

Ik formuleer zeven vragen en probeer daar meteen op te reageren. Een aantal details is in de noten te vinden.

1.Is de Schrift alleen niet genoeg? Wij belijden toch immers de genoegzaamheid en de duidelijkheid van de Schrift? En is de Schrift niet ook haar eigen uitlegster (‘sua interpres’) en haar eigen verdedigster? Waarom zouden wij daar een bastion om heen bouwen in geloofsbelijdenissen?

De Schrift alleen is genoeg. En geen gezag van enig menselijk belijdenisgeschrift is gelijk te stellen met het Goddelijk gezag van de Schrift. De Schrift is ‘norma normans’ (toetssteen voor al wat normatief heet). Men moet echter wel om de Schrift te verstaan deze lezen zoals die gelezen wil zijn, nl. als van God ingegeven en nuttig tot lering; 2 Tim.3:16v. Tevens is het bij het verstaan van het Schriftgetuigenis onontbeerlijk, dat wij ons laten leiden door Gods Geest Die de Auteur van de Schrift is.

Ieder die bezwaar maakt tegen het hebben van een belijdenis, mag zich dan ook wel afvragen, of dit bezwaar niet voortkomt uit een ander lezen van de Schrift dan in die belijdenis gegeven is.

Om een voorbeeld te noemen: Is de dubbele predestinatie een uitvinding van Calvijn en Dordt, of vinden wij die ook in de Bijbel? Hoe lezen wij op dit punt de brief van Paulus aan de Romeinen? Een ander voorbeeld: is de trits ‘ellende, verlossing, dankbaarheid’ een uitvinding van de Heidelberger of is dit kort samengevat (‘summa summarum’) wat de Schrift ons leert m.b.t. de kennis van de drieënige God? 4.
2.Is de wijze waarop de geloofsoverdracht plaatsvindt in de gereformeerde belijdenis niet ergens relatief van waarde, omdat zij gedomineerd wordt door de vraagstellingen die toen aan de orde waren in de strijd met tegenstanders? M.a.w.: bepaalt deze context niet goeddeels de inhoud van het belijden?

De gereformeerde belijdenis concentreert zich op zaken die te maken hebben met de relatie God – mens. Dat is de kern van alle vraagstellingen die steeds aan de orde zijn in het geloof, in de kerk en in de theologische bezinning. Deze concentratie op de kern van de zaak (op de soteriologie) brengt met zich mee, dat het belijden sterk is toegespitst op de vrijmacht van de genade en op de verzoening. De vraag, hoe de relatie tussen God en mens - zo grondig verstoord door de zonde – weer een herstelde relatie wordt, is derhalve het alles doordringende.

Deze concentratie en toespitsing betekent geen reductie of versmalling van het Bijbels getuigenis. De thematiek van zonde en genade is geen specifiek thema uit de tijd van de Reformatie dat in onze tijd in te wisselen is voor relevantere thema’s als die van Christus en de machten, God en het lijden. Al zeg ik er meteen bij, dat het laatst genoemde in de 21e eeuw zeker om verdere doordenking vraagt.

Voor mij staat vast, dat het kruis, de prediking van het herstel van de door de zonde verstoorde relatie tussen God en de mens in de weg van verzoening door voldoening ook in die brieven van Paulus (aan Efeze en Kolosse) die zo sterk de nadruk leggen op de kosmische heerschappij van Christus de dragende ondertoon is.

Met andere woorden: zo tijdbetrokken als de belijdenis ook mag worden verstaan, zij stelt in haar belijden geen slechts voor die tijd relevante zaken aan de orde. Cruciaal is en blijft, dat de relatie God – mens niet verstaan kan worden als een correlatieve of coöperatieve.

Deze vraagstelling is ook in huidige discussies over de verkiezing, de triniteit, de historische Jezus, de ver-zoening, enz. in de kerken der Reformatie van door-slaggevende betekenis.

Deze vraagstelling is tevens aan de orde in gesprekken met ‘evangelische’ christenen onder ons. En wat dit aangaat, zou het goed zijn, als wij ons nog eens grondig zouden verdiepen in wat de Dordtse Leerregels belijden m.b.t.de wedergeboorte als een eenzijdig Godswerk, het begin van het geloofsleven (D.L.III/IV.12). Deze paragraaf is wel genoemd de Achilleshiel van het Calvinisme. 5. Op dit punt is er ook geen water in de wijn te doen in de discussies over de identiteit van een Onderwijsinstituut als het onze. Juist op dit punt heeft de gereformeerde belijdenis niets aan actuele waarde ingeboet en is ze nog steeds maatgevend.

3. Is de geloofsoverdracht in de gereformeerde belijdenis niet erg belast met een theologisch denkkader dat de sporen draagt van de orthodoxie van die tijd? Is daarin niet gebruik gemaakt van een begrippenapparaat dat het onze niet meer is en ook niet moet zijn?

Wij dienen er oog voor te hebben, dat in onze belijde-nisgeschriften in formele zin soms met redelijke, logische argumenten wordt gewerkt, ontleend aan filosofische/ Aristotelische denkmethoden. Dat is trouwens ook het geval in oud-kerkelijke belijdenissen (Geloofsbelijdenissen van Nicéa en Athanasius) waarin de kerk o.a. omtrent de Godheid van Jezus Christus met het begrippenapparaat van die tijd stamelend heeft beleden wat de Schrift ons betuigt.

Men moet dit evenwel niet overdrijven, door te beweren, dat hier in feite sprake is van een ‘god van de filosofen.’ 6. Bovendien dienen wij ons af te vragen, of wij betere woorden weten te vinden om het geheimenis van de Godsopenbaring te verwoorden. Ik voer geen pleidooi voor Aristotelisme in de theologie. Maar ik zou wel in alle ernst willen vragen, of wij met het gebruik van een postmodern begrippenapparaat, hoe eigentijds dit ook kan klinken, over de trinitarische openbaring van de God van de Bijbel meer Bijbelgetrouw denken te kunnen spreken dan dat in de kerkelijk geijkte woorden van het belijden der eeuwen is geschied. In dit postmoderne begrippenapparaat is in elk geval geen plaats voor een Bijbelse ontologie en dreigt alles op te gaan in een functionalistische benadering van God en van Zijn openbaring.

4.Is het hebben van een belijdenis als akkoord van gemeenschap niet ook iets bedreigends? Blijft er daardoor wel voldoende ruimte over voor een bijbelse pluriformiteit in de geloofsbeleving en in het gelovig belijden? Zij die ruimte vragen voor pluriformiteit, doen dat toch niet altijd zoals de Remonstranten op de Dordtse Synode die aanzienlijke bezwaren hadden tegen de Calvijnse leer van de uitverkiezing.

Ook in de Bijbel treffen we pluriformiteit aan. Te denken is aan de wijze waarop Joodse volgelingen van Jezus en christenen uit de heidenen hun geloof uitten. Ook treffen we in het Nieuwe Testament zelf een zekere pluriformiteit aan. In de brieven van Paulus aan de Romeinen en de Galaten enerzijds en in de brief van Jakobus anderzijds worden verschillende accenten gelegd. Maar deze pluri-formiteit is er wel binnen de grenzen van de ‘enigheid des Geestes’, in de belijdenis van ‘één Heere, één geloof, één doop’ (Ef.4:4vv). Hier liggen derhalve de ‘randvoorwaar-den’ voor alle vormen van pluriformiteit en pluraliteit. Deze ‘enigheid des geloofs’ zal dan ook het herkenningspunt dienen te blijven in de vormgevingen van het kerkelijk leven wereldwijd in zeer verscheiden culturele contexten. 

5. Is de gereformeerde belijdenis niet zelf een vorm van voortgaand belijden en moet ons dit niet aanmoedigen om daarmee door te gaan? Is belijden niet altijd contextueel belijden? En moeten dan ook de vragen van de tijd niet steeds de agenda van dat belijden bepalen?

In de Gereformeerde belijdenis komen basale geloofszaken aan de orde. Daarin wordt in principe (in drie ‘sola’s) alles uitgezegd wat te belijden is (kwalitatief, niet kwantitatief). Dat heeft niets te maken met een selectief omgaan met de Bijbel. Hier worden hartenkreten geslaakt en wat meer is: hier wordt de kern van de Schrift geraakt.

Echter in de voortgang van de tijd komen er zeker ook dingen aan de orde die vragen om voortgang in het belijden.Zo zouden wij de belijdenis van de Reformatie zelf ook wel een voortgaand belijden kunnen noemen van het oud-kerkelijke belijden. En zo is het in feite ook met de Dordtse Leerregels die een nadere toespitsing geven van wat in de Nederlandse Geloofsbelijdenis en de Heidelbergse Catechismus is beleden met betrekking tot de vrijmacht van Gods genade (‘dubbele predestinatie’) tegenover het Remonstrantse gevoelen.7.

6. Zijn er niet vele voorbeelden te noemen van hedendaagse zaken die om verdere doordenking en verdieping van het Gereformeerd belijden vragen in eigentijdse zin? ‘Ecclesia semper Reformanda’ – de kerk moet steeds opnieuw gereformeerd worden. Is het zelfs ook niet zo, dat onze culturele/ maatschappelijke context ons lezen van de Schrift mede kleurt? 8.

De vrees om tot een eigentijds, concreet belijden te komen is verklaarbaar. De ervaring leert, dat op dit punt een beroep op een hedendaags dieper inzicht in de Schrift ook wel voortkomt uit een Schriftkritische benadering van het bijbels getuigenis en dat maatschappelijke/ culturele contexten in dit eigentijds belijden naast of tegen de Schrift in de inhoud van het belijden gaan bepalen (te denken is bijv. aan kerkelijke uitspraken over homo - seksualiteit);(zie noot 8). In dat geval is voortgaand belijden veeleer een ombuiging, soms ook een herroepen van het klassiek gereformeerd belijden. 9. Overigens blijkt bijv. uit het slepend SOW - proces, hoe uiterst moeilijk het was en is om tot een gezamenlijk belijden, laat staan een ‘oecumenisch’ belijden te komen. De geestelijke armoede waarin de kerk van de 21 eeuw verkeert, maakt haar ook op dit punt vleugellam.

Intussen zouden wij zeker een groot aantal zaken kunnen noemen die om een eigentijds voortgaand belijden vroegen en vragen. Enkele voorbeelden: 

a. WO-II met zijn Nationaal Socialisme (ras-/ bloed en bodem ideologie) en de vernietiging van het volk der Joden in de gaskamers heeft de kerk genoodzaakt tot een belijdend spreken over Gods weg met Israël in het laatst der dagen (denk aan de Barmer Thesen). 

b. De oprukkende liberalisering en socialisering van de theologie en de prediking in de tweede helft van de vorige eeuw heeft in de zeventiger jaren het zgn. Getuigenis opgeroepen.

c. Verder zijn daar de vele ethische vragen waarmee wij vandaag worden geconfronteerd (abortus, euthanasie, de huwelijkswetgeving; de vertechni-sering van het hele leven; het vraagstuk van de atoomenergie en van het beheer van het milieu; enz.). Mijn inziens is het gewenst om de trits van de Heidelberger ‘ellende, verlossing, dankbaarheid’ op het punt van de schepping en onze positie daarin verder door te vertalen.

d. Hetzelfde zou ik willen zeggen van het thema ‘God en het lijden’ (mede n.a.v. zondag 10 van de Heidelberger).

e. Verder: de wereldwijde zendingsroeping van de kerk (mede n.a.v. de ‘Missio Dei’; in onze belijdenisgeschriften niet breed uitgewerkt)

f. Tenslotte – om nog maar iets te noemen - de gaven 

van de Geest (‘charismata’) en in verband daarmee de positie van de vrouw in de kerk, het gezin en de maatschappij; daarover is in de gereformeerde traditie weinig leidinggevends gezegd. 10.

7. Ten laatste. Is het niet inherent aan het hooghouden van een oude geloofsbelijdenis, dat men tot confessionalisme vervalt?Heeft in het bijzonder de gereformeerde traditie niet bewezen, dat de uitroep ‘Schrift en belijdenis’ (veel geprezen, weinig gelezen)’ een kreet wordt: gestolde waarheid in plaats van doorleefde geloofswerkelijkheid? We lezen dan de Schrift door de bril van de belijdenis. We gaan niet van de Schrift naar de belijdenis, maar omgekeerd.

Prof.dr.C.Graafland 11. veroorloofde zich enige tijd geleden de uitspraak, dat de belijdenis functioneert als ‘verenging’, een harnas, een obstakel dat de toegang tot de Schrift blokkeert. Dat ‘kerkleer’ over de Schrift kan gaan heersen, weten we uit de eeuwenlange traditie van de Middeleeuwen. Kan dat dan soms ook niet het geval zijn met de ‘kerkleer’ van de gereformeerde traditie, bijv.op het punt van de ‘uitverkiezing’, met al zijn vertekeningen in de scholastieke theologie? Is het daarom niet het beste om als David reus Goliath tegemoet te treden in de herderskiel (het Woord van God alleen) in plaats van in een harnas als dat van Saul (de belijdenis)?

Het gevaar van confessionalisme is niet denkbeeldig. De voorbeelden zijn voor het grijpen. En hoe vaak is het niet voorgekomen, dat confessionalisme zo maar opeens omslaat in verregaande aanpassingen aan de tijdgeest? Ook zijn er voorbeelden van, hoe confessionele gebondenheid kan scheefgroeien. We denken aan scholastieke scheefgroei op het punt van de verkiezing, waarbij het algemene aanbod der genade geen ruimte meer krijgt. De gereformeerde belijdenis zelf echter dient zich niet als een harnas aan, wel als een regel om ons geloof daarnaar te ‘reguleren’. 

Afrondend. Staande op de schouders van het voorgeslacht, kunnen wij nooit om de belijdenis van de Reformatie heen.En ook wij (ook de THGB), wij staan in een traditie en zeer bepaald in een gereformeerde traditie. Die hebben wij hoog te houden. Alleen al omdat wij - bij gemis aan historisch besef - niet de pretentie kunnen voeren als eersten en als de besten de Schriften te kunnen uitleggen. Hoe zouden wij actueel belijden kunnen, los van wat het voorgeslacht actueel beleed? De kerk des Heeren is geen laboratorium waarin ieder naar hartelust mag ‘oefenen’. De Kerk des Heeren is geen discussieclub waarin het belijden constant in de groep wordt gegooid. De drie formulieren van enigheid zijn aanvaard op de Dordtse Synode als ‘spreekregel’ van de kerk. 12.
En zo is die belijdenis: een stok om mee te gaan. Ook een stok om mee te slaan? Hoe kan het bestaan, dat theologen als Van Gennep en Den Heijer (zie noot 9) met wie er een zwaar geding over de opstanding en de verzoening gaande was en is, recht van spreken behouden in de kerken, wier as. dienaren des Woords aan hun zorgen zijn toevertrouwd? De kerk weert wat haar belijden weerspreekt (art.10 NKO-1951).
IV. Overdrachtelijk gesproken (in gemeenschap met…)

In de discussies rondom artikel 10 van de kerkorde der Nederlandse Hervormde Kerk (1951) is veel gesproken over de formulering ‘in gemeenschap met de belijdenis der vaderen’. Dat zou dieper zijn dan het statische ‘in overeenstemming met de belijdenis der vaderen.’ De vraag is daarbij wel, hoe wij die gemeenschap verstaan? Betekent dit, dat wij in geest en hoofdzaak (in dat wat richtingen en modaliteiten overbrugt) met de kerk der eeuwen belijden? Heeft de Nederlandse Hervormde Kerk na de tweede wereldoorlog in de weg van ‘de gemeenschap met de belijdenis der vaderen’, haar belijdend karakter kunnen bewaren?

Of betekent ‘in gemeenschap met..’, dat wij met hart en ziel verbonden zijn aan het ‘wij geloven en belijden…’ van de belijdenis?

Ik wil gaarne een pleidooi voeren voor de actualiteit van de gereformeerde belijdenis in de 21e eeuw. ‘Een minderwaardigheidscomplex is nergens voor nodig’ (H. Oevermans; zie noot 8). Persoonlijk mag ik zeggen, dat ik van huis uit niet geleerd heb van de gereformeerde belijdenis naar de Schrift te gaan. Intussen heeft een jarenlange Schriftstudie mij wel midden in die gereformeerde belijdenis en haar actualiteit gebracht. En zo kan ik er dan ook van harte mee instemmen. Het is mijn diepe overtuiging, dat de gereformeerde belijdenis ons wil leren om in eenvoud en echtheid, sober en opofferingsgezind in het volle leven van een op consumptie en genot gerichte maatschappij te staan.

In mijn catechetisch onderricht aan de jongeren van mijn gemeenten heb ik altijd een dankbaar gebruik gemaakt van de Heidelberger om daardoor de boodschap van de Schrift inzake de noodzaak en relevantie van een Verlosser als Jezus Christus inzichtelijk te maken. 13.

Hetzelfde zou ik willen zeggen van de Dordtse Leerregels; een uitermate pastoraal geschrift. Ik ben dankbaar, dat ik ooit van de Hervormd Gereformeerde Jeugdbonden de opdracht kreeg om de inhoud van dit geschrift in een eigentijdse vertolking weer te geven. Wat dit betreft ligt er overigens nog een uitgebreid arbeidsveld voor ons.

Om die actualiteit van de gereformeerde belijdenis te beleven, is het echter wel nodig, dat het tot een reveil komt, een geestelijk herleven en beleven van de grote stukken van het geloof, in die geformeerde belijdenis vervat. Alleen in de weg van zo’n reveil kunnen wij onze weerbaarheid en werfkracht vertonen. Wij moeten ontwaken uit onze geestelij​ke dommel.

De gereformeerde belijdenis is steeds getoetst aan de Schrift en bevestigd in de  geloofservaringen van de martelaren. En als zodanig is zij ‘onbekrompen en ondubbelzinnig’. Geen formulierrechtzinnigheid zonder meer (dode orthodoxie), maar levende geloofswaarheid, in de formulieren verkondigd (Groen van Prinsterer). Maar wat betekent dit, als die belijdenis voor ons een slapend bezit zou zijn? (zie noot 12).
Het is onze dure roeping om de belijdenis met behoud van het bijbelse staal in het taalgebruik van de dagen der Reformatie, om te talen in eigentijds taalgebruik. Om zo ‘deze dingen onze kinderen in te scherpen’ (Deut. 6:4vv). Dat zullen wij doen in ‘leerdiensten’ in de kerk, in de catechese, in het onderwijsgebeuren van basisschool tot HBO/WO onderwijs.

Die vertolkingen, ook als zij in nieuwe jasjes gestoken zijn, kunnen nooit de plaats innemen van de Schrift zelf. Ze zijn onze geloofsvertolkingen die het Schriftgetuigenis niet vervangen, wel bevestigen kunnen. Daarbij zullen wij niet uit het oog verliezen moeten, dat de ‘Refozuil’ in de praktijk helaas de wereld soms weinig meer te bieden heeft dan een steeds verder afbrokkelende verwettelijkte Refocultuur (met beroep op Schrift en belijdenis), terwijl het getuigend gesprek waarin het geheim van een godvruchtig leven (niet moraliserend) mag doorklinken, steeds meer gaat ontbreken; en dat terwijl wij er zo op staan ‘bevindelijken’ te heten. 

Laat ons alles in het werk stellen om de grote geloofszaken van onze belijdenis een plaats te geven in de belevingswereld van de jongeren, zodat zij de relevantie ervan inzien. In elk geval zullen wij als opvoeders in de overdracht van het gereformeerd belijden sterk de nadruk moeten leggen op de affectieve kanten van dit geloven, met andere woorden: op de beleving, de ‘bevinding’ ervan. Het ‘bevindelijk’ karakter van onze belijdenis geeft ons moed om dat vrijmoedig te doen. En zo kunnen wij ook de uitdaging aan van onze tijd om in een werkelijk doorleefd belijden van ons enig houvast in leven en sterven, midden in deze tijd en in onze cultuur te staan.14.
In dit alles zullen we ons niet laten verleiden om de belijdende verwoordingen  van de gereformeerde traditie aan te dienen als authentieke verhalen die ook wel voor beter te geven zijn. Niet voor het flitsende en pakkende ‘het verhaal gaat’ van Nico Ter Linden, noch voor het uiterst gevoelvolle sfeertje van deze of gene ‘zweverige’ evangelische christen die met dogma’s geen raad weet, noch voor een bepaald soort ‘bevindelijkheid’ in eigen achterban waarin de ervaring van vromen over de Schrift heerst.

Mijn inziens is het onze opdracht om juist in de 21e eeuw te laten zien, dat het geloofsgetuigenis van de Reformatorische belijdenis bevestigt wat in de Schrift de eeuwen door als Gods Waarheid is betuigd en dat dit nog steeds hoogst actueel is. Zo mag ook de oproep van Kohlbrugge worden verstaan met betrekking tot het leerboekje voor de jeugd der gemeente: ‘De eenvoudige Heidelberger, houdt daaraan vast, kinderen’ (Kohlbrugge). 15.

Tenslotte. Wellicht zou de gereformeerde belijdenis haar actualiteit pas recht bewijzen, als wij er weer eens onze hand voor in het vuur moesten steken en erdoor in de gevangenissen terecht zouden komen.

Over de wijze van overdracht is veel meer te zeggen. Dat is echter niet mijn taak.Ik wil er alleen van zeggen, dat bij die overdracht het ‘doorleefde geloof’ de draagkracht zal moeten zijn voor de beleden waarheid. En dan een doorleefd geloof waarin de verwachting van de spoedige wederkomst des Heeren doortintelt.
-----------------------------------------------------------------------

Noten

1.Indertijd is door de Gereformeerde Bond in de NH Kerk een standpuntbepaling in deze gegeven in de nota Positie en beleid, (nota hoofdbestuur Ger.Bond; Maassluis 1974).Verder verwijs ik naar mijn bijdrage in Pilaar en Kandelaar, aspecten van het kerkelijk leven (red. ir.J.v.d.Graaf); Amsterdam 1977; blz.15vv:Belijdende kerk en kerk met een belijdenis. Zie ook Contekstueel (Tijdschrift voor gereformeerd belijden nu); 1e jrg. nr.4 (febr. 1987) dat geheel in het teken staat van de vragen rond de hermeneutiek en in het bijzonder jrg.2, nr.2 (okt.1987) waar ik inga op de positie van Graafland inzake een gereformeerde hermeneutiek in ‘De Schrift en de Gereformeerde traditie’.

2.Zie R.B.Evenhuis, Ook dat was Amsterdam; deel 1; Amsterdam 1965; blz. 218.

3. Titel van de eerste Nederlandse uitgave van de Nederlandse Geloofsbelijdenis, 1562: Belydenisse des gheloofs…,ghemaeckt met een ghemeyn accoort door de gheloovighe, die in de Nederlanden overal verstrooyt zijn, dewelcke na de suyverheyt des Heylighen Evangeliums ons Heeren Jesu Christi begheren te leven.

4. Zie C.Graafland in Wapenveld (34/6; nov.,dec. 1984; blz. 205). Hij kritiseert op dit punt de HC. Die zou meer Luthers/ Melanchtonisch zijn dan Calvijns (ellendekennis gaat aan het geloof vooraf). Volgens Graafland heeft dit een kwalijke nawerking gehad in de traditie van het gereformeerd Protestantisme. Het is echter zeer de vraag, of Graafland hier de HC goed interpreteert. Vraag en antwoord 2 zijn niets meer, ook niets minder dan het aanwijzen van de weg waarlangs de gelovige de troost van vraag en antwoord 1 ervaart in de orde van zondekennis en geloof.

5. F.van Hulst, De Achilleshiel van het Calvinisme. De Vuurbaak, Barneveld 1999.

6. Om met de titel van het bekende boek van Theo de Boer te spreken: De God van de filosofen en de God van Pascal; op het grensgebied van de filosofie en theologie; s’Gravenhage/2; 1991.

Ds.Dutz (Zeist) heeft in de vijftiger jaren van de vorige eeuw een bezwaarschrift ingediend tegen de Dordtse Leerregels waarin hij van het Godsgeloof van de Dordtse vaderen zegt, dat het een product is van onbijbels wijsgerig denken.

7. De positie van de Remonstranten zou verklaard kunnen worden als een strijd tegen de verkiezingsleer van Beza (een verstarde predestinatieleer van een vereenzijdigd Calvinisme). O.i. echter hebben de Dordtse vaderen in de stellingname van de Remonstranten terecht een ernstige afdwaling gezien van de leer van de vrijmacht der genade, zoals deze door Calvijn was verwoord. Het is daarom, dat de Dordtse Synode de strijd tegen het Arminianisme zo hoog heeft opgevat.

8. H.Oevermans schrijft in Wapenveld (jrg. 50, nr.2; 1 apr.2000), blz 3vv (in zijn bijdrage, getiteld: Vitaal gerefor-meerd in de spiegel van Geert Mak): ‘De maatschappelijke veranderingen in de man-vrouw verhouding zijn - gedurende de laatste honderd jaar – weliswaar vertraagd, maar na verloop van tijd ook in kerkelijke kring geaccepteerd…’ Men was beducht voor emancipatie-streven. Toch is er veel overgenomen. ‘De theologische discussies blinken meestal echter uit in tijdloosheid. Alleen wat de bijbeltekst letterlijk zegt lijkt beslissend. Het betrekken van de culturele context – hoe klonk de tekst toen en daar – is al een teken van Schriftkritiek. Bezinning op de vraag hoe onze maatschappelijke context het lezen van de Schrift kleurt (en mag kleuren), lijkt me echter van groot belang…’(blz.11).

9. Vergelijk wat de verzoening betreft de uitlatingen van J. C. den Heyer met wat de gereformeerde dogmaticus J. H. .Bavinck schrijft in zijn Gereformeerde Dogmatiek (III.438): ‘Onpartijdig onderzoek leidt altijd opnieuw tot de erkentenis, dat de leer der voldoening in de Heilige Schrift is gegrond’. Zie ook de altijd nog lezenswaardige bijdrage van dr. N. J. Hommes over Jezus’ werk, kruis, opstanding, hemelvaart: Messiasbewustzijn als geheim van Jezus’ werk in: Cultuurgeschiedenis van het Christendom; deel 1; Elsevier, Amsterdam/ Brussel; 2e dr.; 1957 (blz.234vv).

10. Er is nog al eens beweerd, dat wij, wanneer wij de gereformeerde belijdenis zouden ‘aanvullen’ met een Schriftmatig/ belijdend spreken over Israël, over de ‘Missio Dei’, over het Koninkrijk Gods, daarmee de hele belijdenis uit zijn voegen zouden tillen. O.i. dat niet het geval. Er zijn in de gereformeerde belijdenis bepaald wel aanzetten aanwezig voor een voortgaand belijden op deze punten. Zie over de laatste twee zaken o.a. H.C, zondag 32; zondag 48 en NGB art.36 en 37.

11. Zie Wapenveld,jrg.50, nr.2;1 april 2000). C. Graafland reageert hier (in Van de Beeks oordeel over de klassiek gereformeerde theologie) op wat A. van de Beek heeft gezegd op het reünistencongres van de RRQR (oud CSFR-ers) over De vitaliteit van de gereformeerde orthodoxie’ op 28 november 1999 te Ede.

Van de gereformeerde orthodoxie in de afgelopen (20e) eeuw weet van de Beek niets nieuws te melden. En in feite heeft hij gelijk, aldus Graafland. Elke poging om tot vernieuwing te komen in de eigen achterban wordt direct de kop wordt ingedrukt door het argument: dit is niet naar Schrift en belijdenis. De belijdenisinterpretatie is norm voor Schriftuitleg geworden. En de tijdgebonden verwerking van het Schriftgehalte in de belijdenis kreeg juist alle gezag. Dit brengt Graafland – na veel verlegenheid – tot het advies om: door heel het orthodoxe erfgoed heen terug te kruipen naar het eerste (gereformeerde) begin (sola scriptura); zonder de toevoeging ‘belijdenis’ dus. Wij moeten de Schrift lezen zoals ze is. En dan met dit sola staan in deze tijd.

Terecht protesteert Graafland o.i. steeds tegen de verwording in de gereformeerde traditie (verstarring, verkettering van elkaar, versnippering en verscheurdheid, een dood-analyseren van het geestelijk leven). Maar beter dan zijn advies om de toevoeging ‘belijdenis’ weg te laten, is het – dunkt ons – om onze en ook zijn belijdenisinterpretatie er nog eens goed op na te kijken. Zo is het nog maar de vraag, of Graaflands bewering terecht is, dat de Heidelbergse Catechismus o.a. in de zondagen 3-6 meer scholastiek-rationele redeneringen volgt en daarin op gespannen voet staat met het bijbels getuigenis en dat ook de gemeente van nu deze redenering niet meer kan meemaken.

Wij voelen ons bepaald meer thuis in wat Graafland in een vroeger stadium schreef onder de titel Nog steeds gereformeerd in Wapenveld (34/6; nov.dec.1984; blz. 202vv).

12. Ds. G. Boer schrijft in ‘De Gereformeerde Gezindte nu en in de toekomst (Huizen 1964): ‘Alles wat in de belijdenis voorhanden is en wat niet, of nog niet en niet meer in de prediking van nu wordt verkondigd als de schat van het Evangelie, dat wordt – kerkelijk gezien – slapend bezit’ (straks vergeten, bestreden, geëlimineerd bezit).

13. Zie Waarheidsvriend,jrg. 1975, blz. 225 o.a. waar Graafland heel andere dingen schrijft in een nog steeds lezenswaardige serie artikelen over Belijdenis/ belijden. Zo schrijft hij onder meer over de Dordtse Leerregels (III/IV.12) – i.t.t. wat hij er later over schrijft: ‘Men heeft daarmee willen belijden, dat God niet alleen zorgt voor het begin, maar ook voor de voortzetting van zijn vernieuwend en heiligend werk in het leven van de mens. Dat is de boodschap van de Dordtse Leerregels, die ook de boodschap is van de Reformatie en van de oude kerk en vooral van de Schrift zelf’. Verder: ‘Hoe dieper wij doordringen in de belijdenis, hoe dieper en voller het Woord van God zelf voor ons ontsloten wordt’ (blz.329).

14. Zo M. Valenkamp (over Het gezin: de geestelijcke queeckerije’), in Wapenveld (37/1; jan./febr. 1987; themanummer over Geloofsoverdracht; blz. 26).

15. G. C. den Hertog, schrijvend over Enkele hermeneutische overwegingen rond de omgang met de belijdenis (in Wapenveld; 42e jrg.,nr 5; okt. 1992) meent, dat het voor onze omgang met de belijdenis van belang is: het verleden af te tasten op de kracht die het heeft voor vandaag en zich in die beweging te laten terugwerpen op de Schrift. Daarbij mag dan de vraag niet buiten beschouwing blijven, of men levend verbonden is met de kern van die belijdenis’ (blz. 124v). ‘ Wij doen er goed aan de weg naar de levende omgang met het Woord niet te zoeken onder voorbijgaan aan de bedding, die vroegere generaties hebben gegraven - en die naar de bron leidde’ (125).

-----------------------------------------------------------------------

� Lezing gehouden t.g.v. het derde lustrum van de Theologische Hogeschool vanwege de Gereformeerde Bond in de Nederlandse Hervormde (Gereformeerde) kerk (THGB) op 2 september 2000. Eerder gepubliceerd in Het verhaal komt door (vier lezingen over de overdracht van het Woord van God in een postmoderne wereld); uitgave van de THGB-Ede 2000.


�  Aan het eind van deze voordracht vindt de lezer een aantal noten waarin onder meer ook verwijzingen naar eigentijdse literatuur.


� De afbeelding toont de Dordtse Synode (1618-’19) in de bovenzaal van de Stadsdoelen te Dordrecht.


