Jezus Christus waarachtig en eeuwig God

(enkele opmerkingen over artikel 10 van de Nederlandse Geloofsbelijdenis)

DAT JEZUS CHRISTUS WAARACHTIG EN EEUWIG GOD IS

[image: image1.jpg]

Wij geloven, dat Jezus Christus naar Zijn Goddelijke natuur de eniggeboren Zoon van God is, van eeuwigheid geboren; niet gemaakt, noch geschapen (want alzo zou Hij een schepsel zijn), maar eens-wezens met de Vader, mede-eeuwig, het uitgedrukte beeld der zelfstandigheid van de Vader en het afschijnsel van Zijn heerlijkheid, Hem in alles gelijk zijnde. Dewelke is Gods Zoon, niet alleen van die tijd af dat Hij onze natuur heeft aangenomen, maar van alle eeuwigheid; gelijk ons deze getuigenissen leren, wanneer zij met elkaar vergeleken worden: Mozes zegt, dat God de wereld heeft geschapen en de H. Johannes zegt, dat alle dingen zijn geschapen door dat Woord, hetwelk hij God noemt; de apostel zegt, dat God de wereld door Zijn Zoon gemaakt heeft; insgelijks, dat God alle dingen door Jezus Christus geschapen heeft; zo moet dan degene die genaamd wordt God, het Woord, de Zoon en Jezus Christus, toen al geweest zijn, toen alle dingen door Hem geschapen werden. En daarom zegt de Profeet Micha: Zijne uitgangen zijn van ouds, van de dagen der eeuwigheid. En de Apostel: Hij is zonder beginsel der dagen en zonder einde des levens. Zoo is Hij dan de ware, eeuwige God Die Almachtige Die wij aanroepen, aanbidden en dienen.

Verwijsteksten: Hebr. 1: 3; Joh.1 : 1v,14, 18; Micha 5 : 1; Hebr.7 : 3.Zie ook Ef.3 :9; Kol.1:15; 2:9.

*

*

*

Een zinloze herhaling?

In twee uitvoerige artikelen is in de Nederlandse Geloofsbelijdenis het geloof in de drieënige God aan de orde gesteld (artikel 8 en 9). Na deze artikelen komen er echter nog twee die meer in het bijzonder over de Godheid van de Zoon en van de Heilige Geest gaan.

Bij de belijdenis van de Godheid van Jezus Christus in artikel 10 komt onwillekeurig de vraag op, of er, na alles wat reeds gezegd werd over Gods drieënig Wezen, nog wel iets nieuws gezegd kan worden. Spreekt het immers niet vanzelf, dat Jezus Christus God is, als men eerst heeft beleden, dat God een enig Wezen is, in hetwelk drie Personen zijn, namelijk de Vader, de Zoon en de Heilige Geest? Lijkt het niet een zinloze herhaling, als daarna nog weer eens in niet mis te verstane bewoordingen speciaal over Christus’ Godheid wordt gesproken? Zou onze Geloofsbelijdenis minder duidelijk zijn geweest in het belijden van de Godheid van Christus, als artikel 10 ontbroken had?

We bedenken daarbij, dat in het grote middenstuk van de Nederlandse Geloofsbelijdenis over het Zaligmakerswerk van Christus (de Christologie) en dan in het bijzonder in de artikelen 18 en 19 nog weer zowel over de ware mensheid als ook over het wezenlijke God - zijn van Jezus Christus gesproken wordt.

Een heilzame doublure

Men zou op al die vragen kunnen antwoorden, dat het geloof niet graag een woord te weinig spreekt. Het komt er in een geloofsbelijdenis in elk geval op aan, dat met duidelijke woorden het geloof beleden wordt in Hem Die het enige Redmiddel voor zondaren is. Daar mag geen verschil van mening over bestaan. Dat is een heilsbelang van de eerste orde. De grote vraag waarop het geloof antwoorden geven mag, is en blijft toch altijd: ‘Wat dunkt u van de Christus? Wiens Zoon is Hij’ (Matth.22 : 41).

Met deze vraag heeft ook de kerk van de eerste eeuwen na Christus’ hemelvaart geworsteld. In de confrontatie met de dwaalleer waarin altijd maar weer opnieuw het een en ander afgedongen werd op de Godheid van Jezus Christus, is de kerk tot steeds nauwkeuriger omschrijvingen gekomen, waardoor elk misverstand voorkomen kon worden: ‘Christus is God uit God, Licht uit Licht, waarachtig God uit waarachtig God’ (Geloofsbelijdenis van Nicéa).

Ook Calvijn heeft aanvankelijk deze opeenstapeling van woorden teveel van het goede gevonden (Zie A. D. R. Polman, De Nederlandse Geloofsbelijdenis; deel II, blz.14). Hij bespreekt zelf het geloof in de Godheid van Christus in het raam van de leer van de Drieëenheid (Institutie, I, 13. 7). Maar later verstond hij toch, dat de oud-katholieke vaderen een herhaling van woorden nodig hadden om elk bedrog volstrekt te weren. Het gaat om niets minder dan om onze eeuwige zaligheid. Maakt het immers niet een groot verschil, of wij in Christus een Redderfiguur zien, die slechts een groot mens (of schepsel) is, zij het dan, dat Hij geheel aan de kant van God staat, of dat wij in Hem God Zelf aanbidden? In het laatste geval ligt onze zaligheid vast in God, in Zijn eeuwig heerlijk Wezen. Welnu, om dat heilsbelang gaat het ook in de Nederlandse Geloofsbelijdenis.

Alles, wat verderop in onze belijdenis gezegd wordt over de werken van God de Vader (schepping), van God de Zoon (verlossing) en van God de Heilige Geest (de heiliging, de kerk, de staat) rust op het fundament van de belijdenis van God drieënig. En met het oog daarop wordt dan vanuit een hart dat vol is van het geloof in deze drieënige God, door de mond van het geloof nog eens overvloedig gesproken over God de Zoon en God de Heilige Geest in de artikelen 10 en 11 van onze Geloofsbelijdenis. Een doublure dus, die aan alle kanten heilzaam is.

Een zijns - oordeel

Maar toch niet uitsluitend vanwege het grote belang met het oog op onze zaligheid geeft de Nederlandse Geloofsbelijdenis een apart artikel over de Godheid van Christus. Dan zou het immers kunnen schijnen alsof het hier slechts gaat om een waarderingsoordeel. Historisch zou Christus dan niet meer dan een geweldige menselijke Redder kunnen zijn, terwijl het geloof Hem zou waarderen als God. In de belijdenis van Christus Godheid gaat het er echter niet om ‘slechts’ het heil, de zaligheid veilig te stellen. Het gaat veel hoger nog om de levende God Zelf.

Het is er het geloof alles aan gelegen God te kennen, zoals Hij wezenlijk is, dat wil zeggen, zoals Hij Zichzelf in Zijn Zelfopenbaring (Zijn Woord) heeft te kennen gegeven. 0ok al mogen wij de Godheid van Christus belijden in de nauwste samenhang met de vragen van onze eeuwige bestemming, dat betekent toch niet, dat het geloof, ook buiten deze samenhang, niet zeer geïnteresseerd zou zijn in het bestaan van God, zoals Hij eeuwig is. Het gaat het geloof uiteindelijk om de verheerlijking van God, de ‘gloria Dei’. Het gaat ook in het geloof in Christus om de aanbidding van God.

Gelovigen zijn geen ‘solo-religieuzen’ die ieder voor zich, los van alles en iedereen, geloven wat prettig aanvoelt. Gods kerk is geen verzameling van elk wat wils christenen. Terecht gaat daarom in een geloofsbelijdenis de vraag wie Christus is, vooraf aan die andere vraag wat wij in het geloof in Hem van Hem ervaren. Dat heeft niets te maken met een nieuwsgierig willen indringen in (of een speculatief beschouwen van) het Goddelijke Wezen. Het geloof houdt zich daarbij aan de grenzen die God Zelf gesteld heeft en die liggen in Zijn Zelfopenbaring, in Zijn Woord.

Maar als het dan zo om God mag gaan in het geloof, dan is het immers ook een belang van de hoogste orde en niet alleen een heilsbelang, dat Hij recht beleden wordt. En mede met het oog daarop kan niemand met goed recht zeggen, dat artikel 10 in onze belijdenis alleen maar een zinloze herhaling is. Hier wordt niet minder dan een zijns - oordeel met betrekking tot Jezus Christus gegeven.

Een aangevochten zaak

Om nog een andere reden zijn we blij, dat de kerk in het verleden in haar getuigenis ten aanzien van Christus’ Godheid ons niet in het ongewisse heeft gelaten. Hoeveel is er immers al niet te doen geweest in de loop van de eeuwen juist over deze zaak. De satan heeft langs vele sluipwegen altijd weer Christus van Zijn Godheid willen beroven. Aan het begin van de mensheidsgeschiedenis was hij er met de leugen: ‘Gij zult als God zijn’ (Gen. 3 : 5). Hij opperde de gedachte, dat de mens God zou kunnen worden.

En in het hart van de mensheidsgeschiedenis was hij er weer bij de tweede Adam en stelde Zijn Godheid discutabel: ‘lndien Gij Gods Zoon zijt..’ (Matth. 4 : 3). Dat was bij de verzoeking van Jezus in de woestijn. De duivel wilde van de God - mens Jezus een puur menselijke wonderdoener maken, die Zijn Goddelijke roeping maar eens bewijzen moest door wondertekenen,

In de eeuwen die achter onze rug liggen en in de tijd die wij nu beleven, was en is er nog maar steeds dit demonische verzet tegen de Godheid van Christus. Via katheders en kansels is de vader der leugenen de kerk binnengeslopen om aan Christus’ Godheid te tornen. In vele huidige theologische beschouwingen staat het geloof in een God boven de wolken en de sterren (het zogenaamde metafysische, biblicistische Godsbeeld) ter discussie en daarmee uiteraard ook de Persoon van Jezus Christus als de Gezondene des Vaders. Listiger nog: er komt op de mensheid van Jezus zoveel nadruk te liggen, dat Zijn God-zijn niet meer ter sprake komt. Men wil de gestalte van Christus kennelijk losmaken uit zijn metafysische achtergronden en Hem zo acceptabel mogelijk maken voor de post -moderne mens. Het woord mythe is in dit geval het toverwoord.

De wijze, waarop bijvoorbeeld de evangelisten Mattheüs en Lukas over de maagdelijke geboorte spreken, laat volgens bepaalde moderne theologen slechts zien, dat Jezus, hoewel geboren uit een aardse vader en moeder, een volstrekt uniek mens was. Dat schijnen dan de evangelisten te hebben willen uitdrukken door een verhaal over Jezus’ ontvangenis uit de Heilige Geest, waarbij Jozef op de achtergrond komt. Met andere woorden: een mythische inkleding van een verhaal over een uniek mens. ‘Het verhaal gaat..’ (Nico ter Linden).

En zo kan Jezus tot bewondering van vele huidige theologen op het toneel verschijnen in een musical als ‘Godspell’ in de gedaante van een wijsheidsleraar, als nar verkleed. En dan hoort het blijkbaar helemaal bij zijn ware mens -zijn, als Hij in deze musical op een gegeven moment in de verleiding komt zijn handen uit te steken naar Maria Magdalena om haar te onteren, een verleiding, waaraan Jezus wel niet toegeeft, maar waar ook Hij (daar was hij mens voor), kennelijk wel last van had. In een gesprek over deze musical met een aantal theologen in Wageningen werd indertijd opgemerkt, dat wanneer het kwade niet als een verleiding in Jezus’ hart heeft geleefd, wij van Jezus een half -god maken. Dat mag blijkbaar niet. Laat staan, dat we Hem zouden prediken, zoals Hij Zich in Zijn onfeilbaar Woord heeft geopenbaard, namelijk als de waarachtige God.

Er zou op dit punt veel meer te noemen zijn. We signaleren echter alleen maar enkele dingen om duidelijk te maken, dat de belijdenis van Christus' Godheld een actuele zaak blijft, juist omdat ze uit de tijd dreigt te raken. Wel moeten we nog daaraan toevoegen, dat de theologische denkwijze, die aan dit moderne Jezus - beeld ten grondslag ligt, niet zomaar uit de lucht is komen vallen. De lijnen die in de 19e eeuw door het zogenaamd historisch –kritische onderzoek van de Evangeliën uitgestippeld zijn, worden in onze tijd fervent doorgetrokken.

Het zou te ver voeren om van deze ontwikkeling in dit verband een overzicht te geven. Ik volsta met op te merken, dat men sinds de tijd van de Verlichting (‘Aufklärung’) op zoek is naar de echte historische Jezus en dat daarbij grote gedeelten van het Nieuwe Testament en bepaaldelijk ook de kwaaddoener van het zogenaamd biblicistische omgaan met de Schriften moeten sneuvelen. Uitgangspunt bij dit alles is dan maar al te vaak de overtuiging, dat de oorspronkelijke historische Jezus door de schrijvers van het Nieuwe Testament niet altijd juist is geïnterpreteerd. Er is een heel stuk gemeentetheologie in verwerkt, waar wij doorheen moeten kijken om de historische Jezus in het hart te kunnen zien. Het Jezus -beeld van de evangelist Johannes en van de heidenapostel Paulus is – zo beweert men - onbetrouwbaar. Het verhaal van de (andere) evangeliën is dat op allerlei punten ook.

Het schijnt wetenschappelijk te zijn om eerst bij zichzelf vast te stellen, wat voor Jezus men vinden wil om daarna zoveel korsten van het Nieuwe Testament af te pellen, dat er vanzelf een Jezus overblijft, die helemaal bij onze oorspronkelijke gedachte past.

Conclusie: de Godheid van Christus moet het persé ontgelden. En de prijs die wij daarvoor moeten betalen, is de Schrift als de onfeilbare Openbaringsbron van de levende God. Wij wensen die prijs echter niet te betalen. Wanneer we eerbiedig buigen voor het gezag van de Schrift als het door Gods Geest geïnspireerde Woord van God, geloven wij niet in een Jezus Die wij zelf hebben uitgedacht. Zie Joh. 16 : 13 –15. Wij vallen voor het getuigenis van de schrijvers van het Nieuwe Testament, omdat we van harte geloven, dat Gods Geest hun dat getuigenis geopenbaard heeft. Van dat geloof wordt aan slot van het Johannes-evangelie gezegd: ‘Wij weten, dat zijn (Johannes’) getuigenis waarachtig is’ (Joh. 21 : 24b).

Eén ding is wel duidelijk. Als men het historische in Jezus wil redden door Hem los te maken van Zijn Goddelijke achtergrond, maakt men van Hem een (zij het misschien uniek) tijdverschijn-sel. En zo’n theologie verdwijnt met zijn Jezus - beeld vroeg of laat zelf als een tijdverschijnsel.

Men heeft wel beweerd, dat een theologie, waarin nadrukkelijk. de Godheid van Christus beleden wordt, van Jezus een Goddelijke fantoom maakt, dat op de aarde rondwandelt en van de mens een wereldvreemde monnik die slechts voor de hemel aandacht heeft (Herder; zie: G.C. van Niftrik, Kleine Dogrnatiek, blz. 135). Maar dat is ten enenmale onwaar. Deze theologie benadrukt alleen maar heel sterk, dat de ganse wereld verdoemelijk is voor God en dat de dingen op aarde slechts recht kunnen komen, wanneer God Zelf er aan te pas komt. En dat is geschied in en door Hem Die de eniggeboren Zoon van God heet.

De strijd om de belijdenis van Christus’ Godheid is geen futiliteit. Het antwoord op de vraag: ‘Wie zegt gij, dat Ik ben?’, is een zaak van zijn of niet-zijn van de kerk. En het antwoord van het geloof dat gegeven wordt in artikel 10 van onze Nederlandse Geloofsbelijdenis zij ons daarom uit het hart gegrepen.

De eniggeboren Zoon van God

‘'Wij geloven, dat Jezus Christus naar Zijn Goddelijke natuur de eniggeboren Zoon van God is, van eeuwigheid geboren...’ Met deze zin begint het 10e artikel van de Nederlandse Geloofsbelijdenis. En met deze woorden is eigenlijk ook meteen antwoord gegeven op de vraag naar Christus’ Godheid. Geven de woorden ‘eniggeboren Zoon van God’ immers niet de verhouding aan, die er van eeuwigheid is tussen de Vader en de Zoon? ‘Christus is naar Zijn Goddelijke natuur van eeuwigheid uit God geboren, niet gemaakt noch geschapen (want dan zou Hij schepsel zijn) maar eenswezens met de Vader, mede -eeuwig... !’ Zo gaat artikel 10 verder.

Over de woorden ‘eniggeboren Zoon van God’ gaan we nu iets naders zeggen. We komen ze in de Bijbel vooral in het Johannes-evangelie tegen.

De vraag is, of we het juist zien, als we deze benaming van Christus betrekken op het eeuwige wezen van God Zelf. Met andere woorden: Ligt in de Naam die Jezus hier krijgt (Eniggeborene Gods) de verhouding uitgedrukt, die er bestond tussen de aardse Jezus en God in de hemel of is hij een getuigenis van Jezus’ Godheid? In het laatste geval is het zelfs zo, dat met deze woorden wordt uitgezegd, dat God maar niet een ondefinieerbare grootheid is, waarover we beter kunnen zwijgen dan dat we er iets naders over zouden kunnen zeggen. Integendeel, het God –zijn van God is dan onder meer nader te omschrijven als: een Vader en Zoon zijn. En het Zoonschap is dan iets van het wezen van God evenals ook het Vaderschap.

Er zijn meer zonen van God

Nu valt het ons echter in de eerste plaats op, dat in de heilige Schrift niet alleen aan Jezus de naam van Zoon van God wordt gegeven. Johannes schrijft in zijn Evangelie (1 : 12, 13): 'Maar zo velen Hem aangenomen hebben, die heeft Hij macht gegeven kinderen Gods te worden, namelijk die in Zijn Naam geloven; welke niet uit het bloed, noch uit de wil des vleses, noch uit de wil des mans, maar uit God geboren zijn’. Wij spreken dus een bijbelse taal, als wij de gelovigen, zij die wedergeboren (uit God geboren) zijn, kinderen van God noemen.

Daar komt nog iets bij. De Heere Jezus wijst er Zelf op in Johannes 10 : 34 - 36, dat God in Zijn Woord (Ps. 82 : 6) mensen (rechters?) zelfs goden noemt, zonen van de Allerhoogste. En Hij voegt er dan aan toe, dat niemand Hem van Godslastering kan beschuldigen, als Hij deze naam op Zichzelf toepast. God kent dus de naam van kind Gods in Zijn Woord aan meerderen toe. De engelen worden zo genoemd. Zij zijn (Job 38 : 7) de morgensterren, de kinderen Gods, die te zamen vrolijk zongen en juichten, toen God ze geschapen had. Verder heet in 2 Samuël 7 : 14 ook de koning, Davids zoon, een zoon van God voor wie de Heere een Vader zal zijn.

Ook is het opmerkelijk, dat de evangelist Lukas, die in het derde hoofdstuk van zijn Evangelie een geslachtsregister van Jezus geeft, dat terugloopt tot op Adam, de naam ‘zoon van God’ aan deze eerste mens op aarde geeft: ‘Adam, de zoon van God’ (Luk. 3 : 38). En om tenslotte nog iets te noemen: heet ook Israël als volk niet de zoon van God? We denken o.a. aan Exodus 4 : 22: ‘Alzo zegt de Heere: ‘Mijn zoon, Mijn eerstgeborene is Israël’.’ En in Mattheüs 2 : 14, 15 wordt een tekst als Hosea 11 : 1 (‘Uit Egypte heb Ik Mijn Zoon geroepen’) op Christus betrokken. Hier is Christus blijkbaar het Kind van God, in Wie de geschiedenis van God met Zijn zoon Israël in de roeping en bevrijding uit Egypte zijn diepste vulling krijgt.

Als wij dit alles overzien, komt dan niet onwillekeurig de vraag op, of Christus als de Zoon van God niet gewoon op één lijn staat met al die andere gestalten in de Schrift die kinderen/zonen van God genoemd worden: Adam, rechters, engelen en koningen, Israël, gelovigen….Kunnen we dan maar niet gewoon zeggen, dat in Christus het kindschap Gods tot zijn volle ontplooiing komt? Hij draagt dan die naam, omdat Hij de tweede Adam is, het Hoofd van een nieuw mensengeslacht, in Wie de verhouding tussen de Schepper en het schepsel weer op orde is gebracht. Hij draagt die Naam, omdat Hij de vertegenwoordiger is van het nieuwe Godsvolk (Israë1/ de gemeente), dat in een kinderlijke geloofsverhouding met God de Vader staat. En men zou dat nog kunnen aanvullen door te stellen, dat in de benaming Zoon van God in het bijzonder ook Christus’ ambtelijke verhouding tot de God als Vader tot uitdrukking is gebracht, zoals dat het geval was bij rechters en koningen onder het Oude Verbond.

Ik meen, dat we al deze dingen moeilijk zullen kunnen ontkennen. Christus wordt ook in Zijn menselijke bestaanswijze vaak Zoon van God genoemd. Hij Die het vlees aannam uit de schoot van de maagd Maria, stond in een bijzondere verhouding met God, namelijk die van het Kind tot zijn Vader en dat op een geheel unieke wijze.

Maar hiermee is toch bepaald niet alles gezegd. De Persoon van Christus zoals Hij ons getekend wordt door het Nieuwe Testament is meer dan het Adamskind, meer dan Israël als volk, meer dan een ambtsdrager/ rechter, meer dan een gelovige, meer dan de engelen. Hij is meer dan alle anderen vervuld geweest met de Geest van God en daarom op unieke wijze de Zoon van God.

Eniggeboren

Laten we zien, hoe er in de Schrift over deze zaak wordt gesproken. Om te beginnen zullen we moeten zeggen, dat Christus ook als mens op een heel andere manier uit God geboren is dan dat gezegd kan worden van Adam of van Israël, van een rechter of van een gelovige. Hij is niet maar een religieus genie dat zijn bestaan en inspiratie volmaakt van boven ontvangen heeft. Reeds Zijn menswording wortelt op een onvergelijkbare wijze in de eeuwigheid, in God Zelf. Hij is door de kracht van de Allerhoogste, zonder tussenkomst van de man, in Maria's schoot verwekt.

Maar al moeten we de wijze waarop Hij als mens uit God geboren is, geheel enig noemen en zou Hij daarom reeds de enig - geborene van God kunnen heten, toch draagt Hij niet daarom deze Naam. De uitdrukking ‘eniggeboren Zoon van God’ laat de eeuwige achtergrond oplichten van de aardse verschijning van de Christus. Van Hem alleen kan gezegd worden, dat Hij de eniggeboren Zoon van God is, omdat Hij reeds voor Zijn aardse geboorte, uit God geboren blijkt te zijn. Vooral het Johannes - evangelie laat ons dat zien. In het hogepriesterlijk gebed spreekt Christus over de heerlijkheid die Hij had bij de Vader, eer de wereld was (Joh. 17 : 5). En het begin van het Johannes - evangelie (de zg. proloog) tekent deze heerlijkheid van Christus als de eeuwige oorsprong van het vleesgeworden Woord: ‘In den beginne was het Woord en het Woord was bij God en het Woord was God' (Joh. 1 . 1). Door dit Woord zijn alle dingen gemaakt (vs. 3). En dat Woord is het, dat tenslotte vlees werd en Zijn heerlijkheid daarin openbaarde als een heerlijkheid van de Eniggeborene van de Vader (vs. 14).

Deze laatste tekst maakt duidelijk, dat Christus zowel God als ook Eniggeborene Gods genoemd kan worden. Hij is God uit God. God uit God geboren. Dat gaat ons verstand ver te boven. Dat behoeven wij ook niet te begrijpen. Dat mogen we aanbidden. Het wordt ons van Godswege gezegd. ‘Niemand heeft ooit God gezien; de eniggeboren Zoon Die in de schoot des Vaders is, Die heeft Hem ons verklaard’ (vs. 18). Er zijn oude handschriften die het 18de vers van Johannes 1 zelfs aldus lezen: ‘De Eniggeborene, God, Die in de schoot des Vaders is, Die heeft Hem (God) ons verklaard’.

Geen hoger adres

Wij zijn dus met Christus aan het hoogste adres. De oud-katholieke leer van de kerk laat hierover geen misverstand bestaan en onze Nederlandse Geloofsbelijdenis staat midden in dit oud-katholieke belijden, als zij belijdt: ‘De eniggeboren Zoon van God, van eeuwigheid geboren, niet gemaakt, noch geschapen.... maar eenswezens met de Vader, medeëeuwig...'. Christus is niet een tweede God naast de Vader. Hij is met de Vader eeuwig God. In Hem zijn de diepste geheimen van het Vaderhart eeuwig opgeborgen. En in de tijd worden die door Hem tot openbaring gebracht. Nog eens, wij zijn in Christus aan het hoogste adres. ‘Wie Hem gezien heeft, die heeft de Vader gezien’ (Joh. 14 : 9). Waarom zouden wij dan nog (net als de discipel Filippus) vragen: ‘Heere, toon ons de Vader en het is ons genoeg?’

Christus is God Zelf: ‘het afschijnsel van Zijn heerlijkheid en het uitgedrukte Beeld van Zijn zelfstandigheid’ (Hebr. 1 : 3).

Dat alles brengt met zich mee, dat niemand met goed recht kan zeggen, dat hij Christus als Zaligmaker heeft leren kennen, maar dat hij nog niet verzoend is met de Vader. Dat is een ‘bevindelijk’ uit elkaar halen van twee zaken, waarvoor geen grond in de Schrift te vinden is. Daarmee maakt men in feite Christus los van Zijn Godheid. Ik zal niet ontkennen, dat mensen soms zekere indrukken van Christus kunnen hebben opgedaan zonder dat zij Hem nodig hebben gekregen als hun Borg en Redder (vgl. Joh. 2 : 23 - 25). De schare, die onder Christus’ brekende handen verzadigd was geworden met brood en vis, verstond kennelijk niets van de noodzaak om nu ook nog te eten van Christus’ lichaam en te drinken van Zijn bloed (vgl. Joh. 6 : 48 – 59). Zij kenden dus Christus niet in Zijn heilsbetekenis. En zij kenden in feite dan ook God de Vader niet.

Maar wie Christus als Zaligmaker heeft leren kennen en met de wonden en zonden van zijn leven voor Zijn rekening ligt, moet niet zeggen, dat hij nu nog met God verzoend moet worden. Christus kennen is Hem kennen, zoals Hij gekend wil zijn, namelijk als Degene Die Borg staat voor een zondaar bij God. En wie Hem als zodanig in schuldverslagenheid nodig heeft gekregen en zich met heel zijn hebben en houden aan Hem uitleverde, die mag niet denken, dat het een aparte zaak is om nu ook nog tot de Vader te worden geleid om eerst in dat laatste zijn verzoening met God te ontvangen.

Zeker, een gelovige staat soms nog in de kinderschoenen en moet er dan nog in geoefend worden om in het geloof via Christus op te klimmen tot God de Vader en Zijn eeuwige verkiezing. Maar overigens moeten wij ertegen waken om dingen te scheiden, die in de Schrift en krachtens onze belijdenis ten aanzien van Christus' Godheid bij elkaar horen.

Het is het liefste werk van Christus om zondaren met God te verzoenen. Daarom is het ook onmogelijk om Christus te kennen als de ons van God geschonken Middelaar en Borg en tegelijkertijd onverzoend voor God te staan. In Christus zijn we aan 't hoogste adres. ‘Alle dingen zijn Hem van Zijn Vader overgegeven; en niemand kent de Zoon dan de Vader, noch iemand kent de Vader dan de Zoon en die het de Zoon wil openbaren’ (Matt. 11 : 27). ‘Hij en de Vader zijn één’ (Joh. 10 : 30).

Op tweevoudige wijze Zoon van God

Concluderend mogen we nu zeggen, dat de heilige Schrift steeds op tweevoudige wijze over het Zoonschap van Christus spreekt. Nu eens wordt Hij daardoor aangeduid als de God-menselijke Middelaar Die in Zijn geboorte, leven en werk een unieke verhouding met God de Vader heeft. Dan weer ligt de nadruk op de eeuwige relatie die er is tussen de Zoon en de Vader. En dat tweevoudige spreken van de Schrift over de Zoon maakt duidelijk, dat Christus in Zijn mens - zijn nooit los te denken is van Zijn God - zijn. Daarom spreekt Hij Zelf telkens weer over Zijn Vader. En hoewel Hij de Zijnen vrijmoedigheid verleent door Zijn Geest om met Hem te roepen: ‘Abba, Vader’, dat kunnen zij toch slechts dankzij Hem doen. Hij is de natuurlijke Zoon van God zij zijn om Zijnentwil tot Gods kinderen aangenomen (Heid.Cat., zondag 13). Vgl. Joh. 2 : 16; 5 : 17, 43; 8 :19; 20 : 17).

Als Jezus door het sanhedrin veroordeeld wordt, gebeurt dat uit oorzaak van godslastering. Hij heeft van Zichzelf gezegd, dat Hij Gods Zoon was en Zich daarmee God gelijk gemaakt. Dat laatste hebben Zijn beschuldigers goed begrepen. Alleen geloofden zij niet, dat Christus daartoe recht had. En in dat ongeloof hebben ze zich dan ook vergrepen aan God Zelf. Dat is het ergste wat een mens doen kan.

En het beste wat wij doen kunnen, is dat wij met Petrus mee belijden: ‘Gij zijt de Christus, de Zoon van de levende God’ (Matt. 16 : 16). Of met Thomas: ‘Mijn Heere en mijn God’ (Joh. 20 : 28).

Geen schepsel, maar God (Origenes – Arius)
Tot nu toe hebben wij ons bij de behandeling van artikel 10 van onze Nederlandse Geloofsbelijdenis vooral beziggehouden met de vraag, hoe het verstaan moet worden, als de Heere Christus in het bijzonder in het Evangelie van Johannes de eniggeboren Zoon van God genoemd wordt. Terecht legt artikel 10 dat als volgt uit: ‘Dewelke is Gods Zoon, niet alleen van die tijd af, dat Hij onze natuur heeft aangenomen, maar van alle eeuwigheid…’.

Nu komt echter de vraag op, die ook in de Oude Kerk een rol gespeeld heeft, hoe wij ons deze geboorte van de Zoon uit de Vader voor alle tijden hebben voor te stellen. We zagen al, dat in de heilige Schrift soms ook engelen zonen van God genoemd worden (Job 38 : 7). Met andere woorden: mogen we ook van Christus niet zeggen, dat Hij net als de engelen, zij het dan op een geheel enige manier en onherhaalbaar uit God geboren is?

Dat zou dan beteken, dat Hij ten diepste toch een schepsel is en dat Hij niet, omdat Hij nu eenmaal eniggeboren Zoon heet, ook noodzakelijk gelijk gesteld moet worden met God.

Reeds een man als Origenes (185 – 254 na Chr.), die zeer beïnvloed was door het Griekse denken, heeft in deze richting gesproken. Alle schepselen zijn volgens zijn opvatting in een serie van eeuwige geboorten uit de enige hoge God voortgevloeid (geëmaneerd). De Zoon is bij deze ontwikkeling uit God als Eerste (Eerstgeborene) geboren. Hij staat dus als zodanig ook wel het dichtst bij God, maar moet anderzijds toch ook op één lijn gesteld worden met alle andere schepselen.

Mij dunkt, dat in deze gedachtegang van Origenes het onderscheid wordt uitgewist tussen de unieke wijze, waarop de Zoon uit de Vader opkomt (eniggeboren) en de scheppingsdaden van God, waardoor al het andere is ontstaan. En dat betekent, dat Christus van Zijn God – zijn wordt ontdaan of (en dat is minstens even misleidend) de mens, het schepsel als een uitvloeisel uit God wordt vergoddelijkt.

Het is vooral ook Arius geweest (presbyter te Alexandrië in het begin van de vierde eeuw), die ontkende, dat Christus meer zou zijn dan een volmaakt schepsel van God, al was Hij volgens Arius tegelijk hoger dan alle mensen. Christus staat bij Arius tussen God en mens in, maar is toch als alle schepselen door God gemaakt uit het niets, ‘opdat God ons door Hem zou maken’. Eens was de Zoon er dus niet. Toen droeg God dan ook nog niet de Vadernaam. Met andere woorden: het Vaderschap van God behoort niet tot Zijn Goddelijk Wezen. De Logos, de Zoon is als zelfstandig Wezen door God geschapen en kan daarom niet God zijn. Hij is ondergeschikt aan de Vader (subordinatianisme) en dus ook niet eeuwig. En omdat Hij niet eenswezens met de Vader is, daarom mag men de Zoon ook niet eren als God.

Maar nu staat daar echter wel volgens Arius het een en ander tegenover. Christus stond immers altijd al in een bijzondere verhouding tot God.

Welnu, door Gods gunst en door Zijn eigen arbeid is Christus de Eniggeborene Gods geworden. En naast en onder Hem is er dan de Heilige Geest, door de Zoon geschapen.

[image: image2.jpg]

De leer van Arius komt er dus tenslotte op neer, dat er drie verschillende Goddelijke Wezens zijn of liever: één God en dan nog twee halfgoden. Christus is ‘God in Naam’ in ieder geval.

Alexander - Athanasius

Deze leer van Arius is in de Oude Kerk ten felste bestreden, hoewel, zij ook ondanks dat lange tijd onder bekeerde Germaanse volkeren gerede ingang vond. Het was vooral ook bisschop Alexander van Alexandrië die met klem leerde, dat de Zoon van God eeuwig uit de Vader opkwam en dat Hij eenswezens met de Vader was. De jeugdige diaken Athanasius (zie afbeelding) die als zijn prive-secretaris met hem meeging naar het Concilie van Nicéa (325 na Chr.) heeft ook daarna levenslang voor deze zaak gestreden. Athanasius zag in de dwaalleer van Arius een voorloper van de antichrist.

[image: image3.jpg]

En was hij er zover naast, toen hij zei, dat ‘men alle heilsgaven mist, als men de Godheid van Christus loochent?’ Calvijn heeft hem dat in ieder geval nagezegd: ‘Wie Christus van God afscheidt, verliest de ware kennis van God en verzint een andere God’. We bouwen dan immers op een schepsel. En valt daarmee niet de zekere grond van onze zaligheid weg? We kunnen het in dat geval maar nooit weten, of we in Christus werkelijk wel met een genadige God van doen hebben. Wij zouden Christus kunnen hebben en God missen. En met God missen we het hart van de zaligheid.

De Oude Kerk heeft daarom op het Concilie van Nicéa (325 na Chr.); zie afb.) terecht uitgesproken, dat de Zoon eeuwig is gegenereerd door de Vader. ‘Er was geen ‘toen’, waarin Christus (nog) niet was. ‘Zo drukte men zich uit in het kerkelijk gesprek aan het begin van de vierde eeuw’ (Koopmans). Christus komt eeuwig uit de Vader op en heeft deel aan het Wezen van God. Dat was geen strijd om beuzelingen. Het was een oorlog met wederzijds scherp afgebakende frontlinies. Als de zaak hier verloren zou zijn gegaan, zou reeds vroeg het fundament zijn gelegd voor een vrijzinnigheid in de kerk, die haar ondergang zou hebben betekend. Helaas heeft deze vrijzinnige dwaalleer binnen de muren van de kerk steeds de kop opgestoken, al is zij dan officieel in de Oude Kerk en in de Kerk der Reformatie afgewezen.
Geen compromis

Trouwens het scheelde ook in de Oude Kerk soms maar een haar, of men hield toch zo nu en dan het arianisme de handen boven het hoofd, zij het dan in een of andere compromis - formule. Ik ga daar nu niet verder op in. (Uitvoerig wordt hierover geschreven door A. D. R. Polman in Onze Nederlandse Geloofsbelijdenis', deel II, blz. 13).

Kortom, op het Concilie van Nicéa is net zolang gezocht naar een uitdrukkingswijze die voluit recht deed aan de eeuwige Godheid van Christus, zoals de heilige Schrift ons die leert. 0p dit punt heeft men geen ongezond oecumenisme willen laten zegevieren over Gods waarheid. Elk compromis werd uitgesloten, doordat men het eniggeboren zijn van de Zoon uit den Vader nader omschreef als een geboren worden uit het Wezen van God en een eenswezens - zijn met de Vader (Gr.homo-ousios = eenswezens; niet homoi-ousios = gelijkwezens).

Het is voor onze zaligheid van het hoogste belang, dat Christus diep in het vlees getrokken wordt (Kohlbrugge). Maar om dezelfde reden is het van het hoogste belang, dat we in Hem de enige dienenswaardige God aanbidden en dat we Hem daarom nooit losmaken uit het Wezen van de eeuwige God zelf.

Ook in onze dagen wordt telkens weer het nodige afgedongen op deze klare en niet mis te verstane oud-katholieke belijdenis aangaande Christus. Ook nu wordt de dwaalleer aangekondigd onder het mom van een andere zegswijze. Men formuleert het, naar men beweert, alleen maar wat anders, maar de kern van de oude waarheld zou daaronder in het geheel niet te lijden hebben.

Op het meermalen genoemde concilie van Nicéa is de leer van Arius in elk geval onomwonden veroordeeld. Daarna, toen de Arianen in Constantinopel de kop opstaken en Arius weer in ere wilden herstellen, is deze man die zoveel rumoer verwekt had in de Kerk des Heeren, door een plotselinge dood weggenomen. Op een zondag, toen hij officieel als bisschop in de kerk gerehabiliteerd zou worden, bleef Arius vlak voor de deuren van het kerkgebouw dood.

Het is ons gebed, dat ook in onze veelbewogen tijd waarin de oudste ketterijen weer nieuw leven ingeblazen wordt, het Woord van de Schrift in ons hart geschreven moge staan: ‘Laat in de Naam van Jezus zich alle knie buigen van hen die in de hemel en die op de aarde en die onder de aarde zijn. En laat alle tong belijden, dat Jezus Christus de Heere is, tot heerlijkheid van God de Vader.’ (Fil. 2 : 10v).
Die zijn het die van Mij getuigen

In Zijn gesprekken met de Joodse leidslieden heeft de Heere Christus zich meermalen beroepen op het getuigenis van de Schriften. In Johannes 5 hebben we daarvan een sprekend voorbeeld. De Joden zoeken Jezus te doden, omdat ‘Hij niet alleen de sabbat brak, maar ook zei, dat God Zijn eigen Vader was, Zichzelf Gode evengelijk makende’ (vs. 18). En als Jezus dan deze beschuldiging van godslastering van de hand wijst en Zijn eenheid met de Vader benadrukt, verwijst Hij Zijn hoorders naar het getuigenis van de Schriften. Men hoeft het niet te geloven op Zijn eigen gezag alleen. Hij heeft het getuigenis van anderen, onder andere ook van Johannes de Doper en van Zijn eigen werken. Maar Hij mag bovenal weten, dat de Schriften om Hem heen staan. En in die Schriften spreekt God Zelf. Zo getuigt dan God door Zijn Woord van Zijn Zoon. En wie God wil eren, moet daarom ook noodzakelijk de Zoon eren. ‘Wie de Zoon niet eert, eert de Vader niet, die Hem gezonden heeft’ (vs. 23).

Het Schriftgetuigenis in artikel 10

Nadat in artikel 10 van onze Nederlandse Geloofsbelijdenis in duidelijke overeenstemming met de leeruitspraken van de Oude Kerk de Godheid van Jezus Christus is beleden, komt in het tweede gedeelte van dit artikel het Schriftgetuigenis aan de orde. ‘Het Woord is onze poolster’ (Calvijn). Voor een mensenmening behoeft niemand te vallen. Maar voor het Woord van de levende God moet elk schepsel zwichten.

Slechts enkele teksten worden genoemd in artikel 10 en uit een vergelijking van die teksten met elkaar worden dan de conclusies getrokken. Wanneer wij uitgaan van de eenheid van de Schrift en van daaruit Schrift met Schrift vergelijken, gaan we goed met de Bijbel om en worden ervoor bewaard, dat we de dingen uit het verband van het geheel van de Openbaring van God losmaken en tot eenzijdige voorstellingen komen.

Dat er echter in artikel 10 slechts enkele teksten genoemd worden om de belijdenis van de Godheid van Christus te steunen, betekent niet, dat de leer aangaande Christus' Godheid slechts op deze enkele teksten zou rusten. We hebben bij de bespreking van artikel 9 van de Geloofsbelijdenis al gezien, dat hier telkens slechts een greep gedaan wordt uit de veelheid van Schriftgegevens. Het bewijsmateriaal kan zo eenvoudig en sober zijn, juist omdat de zekerheid van het geloof in Christus’ Godheid onwankelbaar vastligt in heel de Schrift.

Calvijn en de Nederlandse Geloofsbelijdenis

Wanneer Calvijn in zijn Institutie over de leer van de Drieëenheid handelt (en in dit verband ook de vraag naar de Godheid van Christus ter sprake brengt), loopt hij heel de Schrift door. Enkele dingen vallen in de ‘bewijsvoering’ van Calvijn sterk op. In de eerste plaats, dat ook hij verband legt tussen wat we lezen in Genesis 1 over de schepping door het Woord van God en dat wat de evangelist Johannes daarover schrijft in het eerste hoofdstuk van zijn evangelie. De Nederlandse Geloofsbelijdenis volgt hierin Calvijn helemaal na.

Het Woord is volgens Calvijn bij de schepping van de wereld als een tussenschakel geweest. Het is maar niet een bevel of belofte van God, maar volgens de (betere) uitleg van de apostelen de Zoon (Hebr. 1 : 2). Hij is de Wijsheid, waarvan Spreuken 8 : 22 zegt, dat deze vóór de tijden door God is voortgebracht en de leiding had over de schepping der dingen en alle werken Gods (Institutie I, 13.7).

Tussen twee haken: op de tekst uit Spreuken 8 beriepen zich eertijds ook de Arianen (zie het voorgaande) om te leren, dat Christus slechts een schepsel van God was. In hun Griekse Bijbel (de Septuagint) lazen zij immers: ‘De Heere schiep (maakte) Mij (de Wijsheid) als begin van Zijn wegen met het oog op (tot) Zijn werken’. ‘Ziet u wel’, zeiden de Arianen, dat Christus (Gods Wijsheid) slechts een schepsel is ? Elke ketter heeft zijn letter. Het wordt echter wel heel anders, als wij de tekst uit Spreuken 8 vertalen, zoals ook in de Statenvertaling gebeurt: ‘De Heere bezat Mij in het beginsel van Zijn weg vóór Zijn werken, van toen aan'. Of zoals F. C. Burney voorstelt: ‘De Heere verwekte Mij’. Op grond daarvan noemt ook Calvijn deze tekst als een getuigenis van de Godheid van de Zoon. ‘God heeft’, zegt Hij, ‘met het Woord, dat bij de handeling van de schepping zijn eigen taak had, gemeenschappelijk gewerkt’. Welnu, uit Johannes 1 : 3 blijkt overduidelijk, dat we in dit Woord met God Zelf van doen hebben. ‘Het was in den beginne bij God en het was God.’ Dit Woord is de bronwel van alle Godsspraken. Het is, aldus Calvijn, vóór de tijden uit de Vader voortgekomen. ‘Gebazel’, noemt Calvijn het, als men beweert, dat Christus als het Woord eerst op een bepaald tijdstip voor het eerst uit de Vader is voortgekomen.

Christus spreekt immers zelf over de heerlijkheid Die Hij bij de Vader had, eer dat de wereld was ?! (Joh. 17 : 5). Calvijn zegt dan: ‘Wij stellen dus wederom vast, dat het Woord, dat buiten het begin van de tijd door God gegenereerd is, van eeuwigheid bij Hem geweest is; en daaruit wordt Zijn eeuwigheid en waarachtig Wezen en Goddelijkheid bewezen' (Institutie I, 13.8).

Het is helemaal in overeenstemming met deze opzet van Calvijn, als de Geloofsbelijdenis in artikel 10 belijdt: ‘Mozes zegt, dat God de wereld geschapen heeft en de heilige Johannes zegt, dat alle dingen zijn geschapen door dat Woord, hetwelk hij God noemt; en de apostel zegt, dat God de wereld door Zijn Zoon gemaakt heeft; insgelijks, dat God alle dingen door Jezus Christus geschapen heeft; zo moet dan Degene, die genaamd wordt God, het Woord, de Zoon en Jezus Christus, toen al geweest zijn, toen alle dingen door Hem geschapen werden’. Men vergelijke hiermee ook teksten als Efeze 3 : 9 en Kolossensen 1 : 16.

Vele andere teksten worden dan nog door Calvijn besproken in verband met de Godheld van de Zoon, o.a. Psalm 45 : 7: ‘Uw troon, o God, is eeuwig’ en Jesaja 9: 5 en 6. Wat deze laatste tekst betreft: zowel de naam Sterke God als die van Vredevorst zijn volgens Calvijn in dit woord van Jesaja aan Christus gegeven. Verder komen nog teksten ter sprake als Jeremia 23 : 6: ‘De Heere, onze gerechtigheid’ en Richteren, hoofdstukken 6, 1 en 13, in welke laatste hoofdstukken volgens Calvijn de engel het Woord Gods is, dat reeds toen (in de dagen van de richteren) het ambt van Middelaar begon uit te oefenen.

Het valt op, dat Calvijn het Oude Testament heeft gelezen en uitgelegd als één aanhoudend getuigenis van Christus. Hij weet zich daarin één met de uitleg van het Oude Testament in het Nieuwe Testament. Wat bijvoorbeeld in Psalm 68 : 19 aan God wordt toegeschreven (het opvaren in de hoogte…), wordt in Efeze 4 : 8 op Christus’ hemelvaart betrokken. Calvijn zegt: ‘AI wat in de psalmen gezongen wordt, heeft Hij alleen vervuld’. Daarom zingt het Nieuwe Testament herhaaldelijk de grootheid van Christus’ Godheid uit. Christus zit op Gods Rechterstoel (2 Kor. 5 : 10). Hij heet God, te prijzen in der eeuwigheid (Rom. 9 : 5); God, geopenbaard in het vlees (1 Tim. 3 :16). Daarom zijn we ook aan Hem alle eer en heerlijkheid verschuldigd (1 Tim. 1 : 17). Hij was in de gestaltenis Gods, Gode even gelijk (Fil. 2 : 6). Geen gemaakte God, maar ‘de waarachtige God en het eeuwige leven’ (1 Joh. 5 : 20). Zo Institutie I, 13.11.

Naast verschillende andere teksten, die Calvijn ter sprake brengt, is er dan tenslotte volgens hem ook in de Schrift het getuigenis van Christus’ werken. Het is onder andere een bewijs van Zijn Godheid, dat Hij zonden vergeeft. Verder doet Hij de grootste wonderen uit eigen kracht (de apostelen deden het door de kracht van Hem). Hij reinigt melaatsen, wekt doden op, werpt duivelen uit. Het is alles een schitterend getuigenis van Christus’ Godheid. Hij is en geeft het leven en de zaligheid (Joh. 1 : 4). Zijn Naam wordt daarom ook aangeroepen tot zaligheid (Joël 2 : 32; Spr. 18 : 10; Hand. 7 : 59; 9: 13). En tenslotte worden door de gelovigen dezelfde weldaden afgesmeekt van de Vader en van de Zoon. Onze Nederlandse Geloofsbelijdenis zegt: ‘Zo is Hij dan de ware, eeuwige God, die Almachtige Dewelke wil aanroepen, aanbidden en dienen’. De Schrift is op dit punt zo duidelijk, dat men wel met grote listigheid te werk moet gaan om de dingen anders te stellen, kennelijk met de begeerte om het ‘struikelblok’ van de Drieëenheid uit de weg te ruimen. In één woord: ‘Christus en de Vader zijn één’ (Joh. 13 : 10). ‘En in Hem woont al de volheid der Godheid lichamelijk’ (Kol. 2 : 9).

Uitgangen vanouds - zonder beginsel der dagen

Nog twee teksten worden in artikel 10 tenslotte genoemd. De ene is een tekst uit Micha 5 : 1: ‘Zijn uitgangen zijn van ouds, van de dagen der eeuwigheid’. Een verklaarder als prof. Dr. A. H. Edelkoort wil in deze tekst niet meer lezen dan een profetie aangaande de Messias, die een mens is uit het oude roemruchte koningshuis van David (De Christusverwachting in het Oude Testament, blz. 274). Edelkoort vindt, dat men hier niet kan spreken over de eeuwige generatie van de Zoon. Hij vindt het zelfs ongeoorloofd om op deze manier het christelijk dogma te willen inleggen in de historisch gerichte woorden van de profeet. ‘De dagen der eeuwigheid’ is een uitdrukking die immers ook eenvoudig ‘langverleden dagen’ kan betekenen. Daar staat echter tegenover, dat de vertaling en uitleg die door onze Statenvertalers van deze tekst gegeven wordt, zacht gezegd, bepaald niet onmogelijk genoemd mag worden. Trouwens, dat de Messias zoals Hij verwacht werd door de oudtestamentische Godsgezanten, voluit God is, is iets dat ook door Edelkoort niet ontkend wordt. (Men zie zijn Christusverwachting.., blz. 517). Christus’ stamboom is nooit geheel na te slaan in aardse kronieken.

Dan als laatste tekst nog het woord van de apostel in Hebreën 7 : 3, waarin wordt gesproken over Melchizedek en naar analogie van Hem over Christus. Daarin heet Hij zonder beginsel der dagen en zonder einde des levens te zijn. De eeuwige Christus is in Zijn oorsprong niet te dateren. Hij is in elk geval geen tijdverschijnsel. Christus' priesterschap is net als dat van Melchizedek van hemelse origine en van eeuwige waardij.

Kortom, Hij Die het afschijnsel, de uitstraling van Zijn heerlijkheid en de gestalte van Gods Wezen heet (Hebr. 1 : 3), Hij is voor het oog van het geloof de aanbiddelijke God. Daarom kunnen we besluiten met het prachtige woord van Gregorius van Nazianze, door Calvijn met grote instemming aangehaald: 'Zodra ik denk aan de ene God, word ik terstond omschenen door de glans der drie Personen; zodra ik de Drie onderscheid, word ik terstond weer geleid tot de ene God’ (Institutie I, 13.17).

� 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. Op de afbeelding: De Synode van Dordt (1618-1619), in vergadering bijeen.

� Deze voordracht is een gewijzigde versie van eerder gepubliceerde artikelen in de Waarheidsvriend, officieel orgaan van de Gereformeerde Bond in de Nederlandse Hervormde (Geref.) kerk, jrg. 62-1974, blz.114v; 423v; 518v en jrg. 63 –1975, blz.17v.

� Een nadere uitwerking van de geloofsbelijdenis van Nicéa is gegeven in de Geloofsbelijdenis van Athanasius (333 na Chr.)

PAGE
16

