Van de schepping en val van de mens en zijn onvermogen tot het ware goed

(enkele opmerkingen over artikel 14 van de Nederlandse Geloofsbelijdenis)

--

VAN DE SCHEPPING EN DE VAL DES MENSEN EN ZIJN ONVERMOGEN TOT HET WARE GOED

Wij geloven, dat God de mens geschapen heeft van het stof der aarde, en heeft hem gemaakt en geformeerd naar Zijn[image: image1.png]

 beeld en gelijke-

nis, goed, rechtvaardig en heilig; kunnende met zijn wil in alles overeenkomen met de wil van God. Maar als hij in ere was, zo heeft hij het niet verstaan, noch zijn uitnemendheid erkend; maar heeft zichzelf willens aan de zonde onderworpen, en als zodanig aan de dood en vervloeking, het oor biedende aan het woord van de duivel.

Want het gebod des levens dat hij ontvangen had, heeft hij overtreden en heeft zich van God Die zijn ware leven was, door de zonde afgescheiden; hebbende zijn gehele natuur verdorven; waardoor hij zich schuldig gemaakt heeft aan de lichamelijke en geestelijke dood. En in alle zijn wegen goddeloos, verkeerd en verdorven geworden zijnde, heeft hij verloren al zijn uitnemende gaven, die hij van God ontvangen had, en heeft niet anders overig behouden dan kleine overblijfselen daarvan, dewelke genoegzaam zijn om de mens alle onschuld te benemen; overmits al het licht, dat in ons is, in duisternis veranderd is, gelijk de Schrift ons leert, zeggende: Het licht schijnt in de duisternis en de duisternis heeft het niet begrepen; alwaar de heilige Johannes de mensen duisternis noemt.

Daarom verwerpen wij al wat men hiertegen leert van de vrije wil des mensen, aangezien de mens niet dan een slaaf der zonde is, en geen ding kan aannemen, zo het hem uit de hemel niet gegeven zij. Want wie is er, die zich beroemen zal iets goeds te kunnen doen als uit zichzelf, daar toch Christus zegt: Niemand kan tot Mij komen, tenzij dat de Vader, Die Mij gezonden heeft, hem trekke? Wie zal met zijn wil voorkomen, die daar verstaat, dat het bedenken des vleses vijandschap is tegen God? Wie zal van zijn wetenschap spreken, ziende, dat de natuurlijke mens niet begrijpt de dingen die des Geestes Gods zijn? Kortelijk, wie zal enige gedachte voorstellen, dewijl hij verstaat, dat wij niet bekwaam zijn van onszelf iets te denken, als uit onszelf, maar dat onze bekwaamheid uit God is? En daarom hetgeen de Apostel zegt, behoort met recht vast en zeker gehouden te worden, dat God in ons werkt beide het willen en het werken naar Zijn welbehagen. Want er is noch verstand, noch wil, het verstand en de wil van God gelijkvormig, of Christus heeft ze in de mens gewrocht; hetwelk Hij ons leert, zeggende: Zonder Mij kunt gij niets doen.

Verwijsteksten: Naast de in onder gegeven verklaring geciteerde teksten kan verwezen worden naar Gen. 3 :17, 19; Ps. 37 : 9; 94 : 11; Pred. 7 : 29; 12 : 7; Jes.59 :2; Joh. 8 : 7; Rom. 1 : 20v; 3 : 10; 5 :12; 8 : 6v; 12 : 2; Ef. 4 : 17v; 5 : 8; 1 Petr. 2 : 9.

*

*

*

UITLEG

Wat is de mens ... ?

‘Er is wel nauwelijks één thema in de menselijke bezinning, dat zo veel strijd opriep als het thema van de mens, dat ons thans zal bezighouden.’ Dat is één van de eerste zinnen die prof . dr. G. C. Berkouwer schrijft in zijn boek over De mens als het beeld van God (Dogmatische Studiën).

Inderdaad, wie over de mens wil gaan schrijven, moet wel weten, wat hij doet. Vanuit hoeveel verschillende gezichtshoeken kan men niet bezig zijn met dit onderwerp? Hoeveel (overdreven) belangstelling heeft die mens blijkbaar altijd weer gehad voor zichzelf? Hoeveel mensbeschouwingen zijn er niet in omloop op aarde? Intussen is de mens zelf een steeds groter raadsel geworden. Of om het te zeggen met de woorden van K. Rahner: ‘De mens is de vraag, waarop geen antwoord bestaat’ (Evangelischer Erwachsenenkatechismus, S. 201).

De mens van Psalm 8

Toch kunnen we niet ontkomen aan de vraag naar het wezen en de bestemming van de mens, wanneer we in het kader van onze behandeling van de Nederlandse Geloofsbelijdenis toegekomen zijn aan het veertiende artikel. Daarin gaat het immers ook over het mens - zijn. Het geloof doet hier uitspraken vanuit de Bijbel over ons menselijk bestaan, die temidden van de wirwar van meningen en opvattingen het overdenken ten volle waard zijn. Zeker, een uitvoerige mensbeschouwing (antropologie) zoeken we in onze Geloofsbelijdenis tevergeefs. Het gaat blijkbaar niet om die mens op zich. Het is hier net als in Psalm 8, waar van de met eer en heerlijkheid gekroonde mens wordt uitgeroepen: Wat is de mens? Een weinig minder gemaakt dan de engelen. Een heerser over de werken van Gods handen. Eén om de loftrompet over op te steken? Wat is er al niet in hem te prijzen? Nee, vele malen nee. De nadruk valt in Psalm 8 helemaal op God. Wat is de mens, dat Gij zijner gedenkt en de zoon des mensen, dat Gij hem bezoekt?…Gij hebt hem met eer en heerlijkheid gekroond..‘Gij hebt alles onder zijn voeten gezet (Ps.8 : 5a, 6b, 7b).

De mens..dat ben ik

Zo, met alle nadruk op God, komt de mens ook aan de orde in de Nederlandse Geloofsbelijdenis. En zo is het goed. Maken we de vraag naar het wezen en de bestemming van het mens - zijn los van de Godsvraag, dan komen we onherroepelijk binnen de kortste keren in een doolhof terecht.

Niets is immers voor ons mensen moeilijker dan objectief, zakelijk en eerlijk te spreken over onszelf. En over onszelf spreken we, wanneer we spreken over de mens. We hebben het dan maar niet over een ding buiten ons. We kunnen er geen vrijblijvende beschouwingen over houden. Altijd weer, wanneer we uitspraken doen over de mens, raken we er onszelf mee. Het is hier net als met een klein kind, dat steeds gesproken heeft over zichzelf in de derde persoon (Keesje doet het niet) en op een goede dag opeens ‘ik’ gaat zeggen (ik doe het niet). Hij wordt zich bewust van zijn ‘ik’. Wel, zo kunnen ook wij alleen maar recht spreken over de mens (derde persoon), als we beseffen, dat ons dat altijd ook persoonlijk raakt. De mens, dat ben ik. En dat maakt het allemaal tegelijk ook moeilijk.

Een eerlijk zelfportret of een karikatuur?

Want wanneer wij mensen over onszelf beginnen, hoe gemakkelijk vertekenen we dan niet ons beeld! ‘Gnoothi seauton‘ - ken uzelf', zeiden de oude Grieken. En ze bedoelden daarmee, dat bij nadere beschouwing in de diepten van ‘s mensen bestaan ongekende mogelijkheden liggen om hem goed en groot te maken. Het ideaal van de humaniteit en van een sterke persoonlijkheid is een typisch Grieks ideaal.

Maar is dit objectieve uitbeelding? Of is het vertekening van het mensbeeld, wanneer wij maar voortdurend blijven slaan op het aanbeeld van de grootheid van de menselijke geest? Het is een vertekening die zoals dit oude Griekse idealisme ook in het humanisme van onze dagen opduikt. Hoeveel ellende de mens in de wereld ook overhoop haalt, en hoezeer die mens vaak ook vreest het niet te zullen redden, onvernietigbaar lijkt zijn zelfvertrouwen. Steeds weer ontwikkelt hij nieuwe idealen, ontsproten aan de overtuiging, dat hij ten diepste goed genoeg is om zijn zaken op aarde te regelen. Maar ontmaskert onze tijd dit mensbeeld niet als karikatuur?

Maken twee wereldoorlogen, opgestapeld atoommateriaal, niets ontziende terreur, morele barbarij, geestelijke decadentie en zoveel ellende meer ons niet duidelijk, dat het met die hooggeroemde humaniteit niet zo best gesteld is?

Heere, Gij doorgrondt mij

Het lijkt een onmogelijke opgave voor ons mensen om een zelfportret te maken, een mensbeeld dat lijkt, zodat men zou moeten zeggen: ‘Ja, dat is hij ten voeten uit’. Zullen de menswetenschappen die bezig zijn met de vraag naar het mens - zijn, het antwoord kunnen vinden en het ‘mysterie’ van dit mens - zijn kunnen ontsluieren, zolang als zij gevangen blijven in de cirkel van het oud - Griekse, humanistische ideaal? En van hoeveel kanten wordt inmiddels door die zogenaamde menswetenschappen de mens bekeken? Psychologie, sociologie, antropobiologie, pedologie, andragologie, culturele antropologie, hebben zij bestaansrecht, los van de laatste waarheid die ons in het Woord van God geboden wordt, de laatste waarheid ook over het wezen en de bestemming van de mens?

Dat doet uiteraard niets af van het nut van al die wetenschap-pen. Wij willen alleen maar onderstrepen, dat zij ons niet wezenlijk uit de droom helpen, wanneer zij die mens niet van God uit bezien en wanneer zij de geestelijke nood van de mens (zijn schuld voor God) niet hebben gepeild. De hulp die een ongelovige psychiater bijvoorbeeld aan zijn patiënten geeft, al leidt deze hulp tot nog zoveel innerlijke rust, is toch niet meer dan een lapmiddel (een doekje voor het bloeden), als de diepste bron van alle onrust en het enig rustpunt voor het hart buiten beschouwing blijven.

De volle waarheid over ons mens – zijn komt van een andere kant dan van de kant van ons mensen zelf. Eerst in het licht van God komt de ware aard van ons mens - zijn voor de dag. De mens is het mysterie, waar de levende Schepper Zijn licht over moet laten schijnen. Dan wordt de cirkel van onze zelfbeschouwing, van onze zelfbepaling en van ons zelfbewustzijn doorbroken. Hij Die ons van binnen en van buiten kent, omdat Hij ons gemaakt heeft, Hij heeft het laatste woord, als het over de mens gaat. De vraag naar het mens - zijn hangt aan de Godsvraag. De mens is alleen maar te doorgronden, als God hem doorgrondt. Heere, Gij doorgrondt en kent mij ... ; doorgrond mij, o God en ken mijn hart... (Ps. 139).

Welnu, vanuit het geloof in de levende God wordt ook in artikel 14 van de Nederlandse Geloofsbelijdenis een (geloofs)uitspraak gedaan over de mens. ‘God heeft de mens geschapen van het stof der aarde en heeft hem gemaakt en geformeerd naar Zijn beeld en gelijkenis.’ Hier de mens ‘in het zoeklicht van de presente God’ (Berkouwer). De mens geschapen naar het beeld van God. Het is dit bijbelse mens - beeld waarin zowel de Goddelijke opzet alsook de Godonterende verstoring door de zonde aan de orde komen. Daardoor alleen kunnen we bewaard lijven voor een absolute vertekening van onszelf.

Het beest uit de aarde

Het laatste Bijbelboek laat ons zo’n vertekening zien in het beeld van de mens in de eindtijd, het schepsel, dat het toppunt van humaniteit heeft bereikt. Een weinig minder dan God Zelf. Zijn getal is 666. Net beneden de grens van 777, het getal dat God in Zijn heilige volheid aanduidt. En dan het ontstellende, dat juist deze mens op het toppunt van Zijn kunnen en kennen, hoog verlicht, ontembaar sterk, het beest genoemd wordt in het boek van de Openbaring. Een weinig minder dan God Zelf en juist zo het meest beestachtig. Geen engel, maar een bengel, ja een groot beest bij God.

Als we dit lezen, kunnen we niet nalaten te denken aan de mens in onze apocalyptische tijd. Zo groot als hij is, verlaagt de mens zich immers steeds meer tot het beestachtige in brute loochening van het Godsbestaan (atheïsme), in hartstochtelijke pleidooien voor seks in allerlei vormen (homoseksualiteit, biseksualiteit, enz), in vergoddelijking van het stof (materialisme). Nooit heeft de mens meer zijn eigen bestaan op aarde op het spel gezet als juist nu. De geest van gewilde zelfvernietiging zet krachtig door. Denk aan het drank- en drugsgebruik, aan het toenemend aantal zelfmoorden, aan de moord op grote schaal op het ongeboren kind, aan de dreiging met atoomgeweld.

De mens in zijn ellende en grootheid (Pascal)

Juist nu in zo’n tijd komt het erop aan, dat we om met Pascal te spreken voor twee gevaren beducht zijn. Het is gevaarlijk om de mens zijn grootheid (‘grandeur’) te laten zien. Weinig minder dan de engelen. Bijna goddelijk. Want voor God is hij als een groot beest. Maar tegelijk is het gevaarlijk om de mens in zijn ellende (‘misère’) af te schilderen, zonder hem te herinneren aan zijn dure roeping. Juist in onze tijd komt het erop aan, dat we de ware grootheid van de mens verkondigen, zijn schepping naar het beeld van God. Want in de schepping naar Gods beeld en gelijkenis ligt ook voor de mens, die met Asaf in Psalm 73 moet zeggen: Ik was een groot beest bij U, de weg om tot ware grootheid te komen. De mens als beeld van God, dat is de mens in zijn ware wezen en naar zijn heerlijke bestemming. De mens in het zoeklicht van God.

Rembrandt heeft in een schilderwerk van de verloren zoon, zijn eigen gelaat getekend in dat van de tot de vader weerkerende zoon. ‘Ken uzelf’. Ja, als we zo onszelf teruggevonden hebben in de gang van een verloren zoon tot zijn vader, eerst dan komen we het recht aan de weet, wat de mens is. Wat een wonder, ja, dat de Heere zo’n mens gedenkt.

Naar Zijn beeld en Zijn gelijkenis

‘Wij geloven, dat God de mens geschapen heeft van het stof der aarde en hem gemaakt heeft en geformeerd naar Zijn beeld en gelijkenis, goed, rechtvaardig en heilig; kunnende met zijn wil in alles overeenkomen met de wil van God.’

Dat is de eerste regel van artikel 14 van de Nederlandse Geloofsbelijdenis. En die ene zin is weinig meer dan een aanloop. Uitvoerig immers komt in dit artikel de verdorvenheid van de mens aan de orde, zijn val en onvermogen tot enig geestelijk goed. Maar om dat laatste op de rechte wijze te belijden, moet het eerst gaan over de schepping van de mens. Het is van de beginne alzo niet geweest, dat die mens ‘in al zijn wegen goddeloos, verkeerd en verdorven was’. God heeft hem goed geschapen. Dat is geen discussiepunt, al wordt dat er vaak van gemaakt.

Van het stof gemaakt

Over die eerste regel van artikel 14 van onze Geloofsbelijdenis zijn dikke boeken geschreven. En nog steeds is het laatste woord er niet over gezegd. Wat betekent het, dat de mens geschapen is naar Gods beeld en gelijkenis? We beperken ons tot het schetsen van enkele hoofdlijnen uit het bijbels getuigenis

‘Geschapen van het stof der aarde’, belijdt artikel 14 van de Nederlandse Geloofsbelijdenis. Dat tekent onze nietigheid, de broosheid ook van ons bestaan. Stof zijt gij en tot stof zult gij wederkeren (Gen. 3 : 19b). Het eerste laat ons onze afkomst zien. Met de woorden van het tweede gedeelte van deze zin is de straf op de zonde onder woorden gebracht.

Er is dus geen enkele reden om een grote mond op te zetten. Zeker niet, als wij ons ‘onderwinden’ om tot onze Schepper te spreken in het gebed. Hoor, hoe Abraham het zegt: Zie toch, ik heb mij onderwonden te spreken tot de Heere, hoewel ik stof en as ben! (Gen. 18 : 27).

Spiegel van Gods heerlijkheid

Des te groter is het wonder van de schepping van de mens. Stof, het is gaan leven door een machtsdaad van God de Schepper. Hij formeerde het stof, liet er Zijn levendmakende Geest doorheen waaien. En al formerend en inspirerend drukte de hemelse Maker als een Kunstenaar iets van Zijn heerlijk wezen uit in het maaksel van Zijn handen. Hij schiep de eerste mens op aarde naar Zijn beeld en gelijkenis. Adam werd het toppunt van Gods scheppingsdaden, ook wel genoemd: de kroon van de schepping. Calvijn zegt, dat hoewel ‘ook in de afzonderlijke delen der wereld enige tekenen van Gods heerlijkheid schitteren’, de mens als kroon van de schepping in bijzondere zin ‘spiegel van Gods heerlijkheid’ is geweest.
 Met de mens als beeld van God is gezegd, dat iets van de stralende luister, de importantie, de aanzienlijkheid van de Schepper (Hebr.’cabood’, Gr.’doxa’) in de geschapen mens is afgedrukt en uitgedrukt.

Gelijkend op, niet gelijk aan

De vraag is nu echter, wat dat laatste precies betekent. Vrij algemeen wordt aangenomen, dat de woorden beeld en gelijkenis nagenoeg dezelfde betekenis hebben. Terecht verbindt Calvijn de woorden beeld en heerlijkheid met elkaar. Het zijn twee kanten van dezelfde zaak. ‘Het woord gelijkenis is bij wijze van verklaring aan het woord beeld toegevoegd’.

Ook Augustinus schrijft, dat in het woord beeld de idee van de gelijkenis ligt opgesloten. Het ‘als Zijn gelijkenis’ licht dan het ‘naar Zijn beeld’ alleen maar nader toe. Wanneer er immers slechts gezegd zou zijn, dat de mens naar Gods beeld geschapen is, zou de gedachte kunnen worden gewekt, dat er haast een is - gelijk teken kan worden geplaatst tussen God en mens. Dat is altijd het gevaar, wanneer wij het hebben over een beeld van God. Het is de grote verzoeking, waarvoor heel de Schrift ons waarschuwt. Denk erom, probeer God niet te ‘(be)vatten’ in een beeld. Gij zult u geen gesneden beeld noch enige gelijkenis maken… (Ex. 20 : 4a). Wees op uw hoede, mens ; u bent geen kopie van God.

God kan niet gelijk gesteld worden aan iets dat uit het stof is genomen. Dat is een grove misvatting. Denk erom: dat de mens naar de gelijkenis van God geschapen is, houdt niet in, dat de mens als het ware een authentieke weergave van God Zelf in aardse gestalte is. De mens gelijkt (slechts) op God. Hij gelijkt op God. Hij is niet gelijk aan God. Hij is slechts tot op zekere hoogte vergelijkbaar met God. Naar Zijn beeld, als Zijn gelijkenis.

Kohlbrugge vertaalde: de mens is geschapen in het beeld van God. Maar hoe men de beide voorzetsels voor ‘beeld’ en ‘gelijkenis’ ook weergeeft, zakelijk geven ze hetzelfde weer. De mens wordt hier niet slechts getekend in zijn stand en verhouding tot de Schepper, maar evenzeer ook in zijn schepselmatige weerspiegeling van de Schepper. Hij is in zijn mens - zijn beeld van God, weerspiegeling van Gods heerlijkheid. Hij draagt of heeft dat beeld van God niet slechts, hij is het.

De opvatting van Karl Barth

Wanneer we het zo zeggen, komen echter meteen de vragen. Waarin toch moet het beeld van God worden gezocht? Is er sprake van parallellie tussen God en mens? Maar in welk opzicht dan? Karl Barth heeft het beeld Gods - zijn van de mens vooral gezocht in de relatie mens -medemens, de ik - gij verhouding. God zeide: Laat ons mensen maken, naar Ons beeld, naar Onze gelijkenis..., en God schiep de mens naar Zijn beeld; naar het beeld van God schiep Hij hem; man en vrouw schiep Hij ze (Gen. 1 : 26v). Dat laatste komt er zo onmiddellijk achteraan, dat Barth meent daarin de verklaring te kunnen zoeken van het beeld – van –God -zijn. Er is in het mens - zijn een ik - gij verhouding als tussen man en vrouw. En die ik - gij verhouding is weerspiegeling van een verhouding die er in God Zelf is. God zegt immers: Laat ons (meervoud) mensen maken. Er is ook in God een ‘Ik’ en een ‘Gij’. Mens-zijn (naar het beeld van God) is voor Barth dus vooral medemenselijkheid en de man - vrouw verhouding is daarvan de centrale uitdrukking. Dit ware mens - zijn is dan volgens Barth alleen maar te kennen vanuit Christus. Hij was de ware mens, het beeld Gods, met een geheel unieke Ik - gij verhouding. Het verhaal van Genesis 1 en volgende hoofdstukken is volgens hem overigens niet meer dan sage.

Een theologische constructie

Mij dunkt, nog afgedacht van de bijbelkritiek in deze theologische uitspraken van Barth (het Genesis – verhaal slechts een sage), is alles wat hier gezegd wordt over het beeld van God weinig meer dan een constructie die de zaak alleen maar bijzonder ingewikkeld maakt. In de eerste plaats immers valt het bepaald niet te bewijzen, dat de woorden man en vrouw schiep Hij ze de nadere uitleg vormen van het voorafgaande naar het beeld van God schiep Hij hem. Met evenveel recht kunnen we zeggen, dat de uitspraak mannelijk en vrouwelijk schiep Hij ze een nieuwe uitspraak is naast die over het beeld van God.

In de tweede plaats knoopt Barth toch wel heel wat vast aan het woordje ‘ons’ in de zin Laat Ons mensen maken. Ook al heeft de kerk daar in het verleden vaak een heenwijzing naar het drieënig bestaan van God in gevonden, het is toch volstrekt willekeurig om aan dit zelfberaad binnen Gods drieënig wezen het motief te ontlenen voor de omschrijving van het beeld Gods.

In de derde plaats moet Barth een flinke sprong maken, als hij de man - vrouw verhouding die volgens hem blijkens Genesis 1 : 27 wezenlijk is voor de mens als beeld Gods, zondermeer laat overgaan op de verhouding mens -medemens (de ik - gij relatie). Barth voelt zelf wel aan, dat het beeld – Gods - zijn van de mens niet kan opgaan in de man - vrouw verhouding. Ook de ongehuwde man is volop beeld en heerlijkheid Gods (1 Kor. 11 : 7). Hij geeft dus aan de laatste woorden van Genesis 1 : 27 een eigen uitbreiding, wanneer hij de verhouding mens - medemens tot het wezenlijke van het beeld Gods maakt.

Tenslotte is het onjuist te zeggen, dat het ware mens - zijn alleen vanuit Christus te kennen is. Reeds Calvijn heeft in zijn Institutie de opvattingen van Osiander bestreden, die beweerde, dat de mens gevormd is naar het model en voorbeeld van Christus in Zijn menselijke natuur, dat God voor ogen zou hebben gestaan bij de schepping van Adam, zodat Christus de grondvorm zou zijn, waarnaar Adam gemaakt is.

Weliswaar is Christus in Zijn eeuwig voorbestaan als Zoon van God de tweede Persoon van het Goddelijke Wezen en is Adam derhalve ook geschapen naar Zijn beeld. Want Adam is geschapen naar het beeld van de drieënige God. Maar nergens in de Schrift wordt ons gezegd, dat Adam gemaakt is naar het beeld van de historische God - mens Jezus Christus. Het is veeleer omgekeerd. Christus heet in Paulus’ brieven de heerlijkheid en het beeld Gods als de laatste Adam. In Hem komt het beeld van God, zoals Adam de eerste dat droeg, weer terug in zijn oorspronkelijke luister. Christus is Representant van een nieuwe - mensheid, Eerstgeborene aller schepselen (Kol. 1 : 15): voluit mens voor God, zoals Adam de eerste het was, ja heerlijker nog. Want de heerlijkheid van de tweede Adam gaat die van de eerste te boven.

Het kindschap Gods als gave en opgave

Deze ietwat uitvoerige uiteenzetting over de ideeën van Karl Barth met betrekking tot het beeld Gods kunnen de lezer duidelijk maken, hoe ingewikkeld men soms de zaak heeft gemaakt. Mij dunkt, dat het mogelijk is om dichter bij de eenvoud van het Woord van God te blijven. Van Adam wordt verteld in Genesis 5 : 3, dat hij een zoon gewon, Seth, naar zijn gelijkenis, naar zijn evenbeeld. Met andere woorden: een kind dat als twee druppels water op zijn vader geleek. Hier dezelfde woorden als in het scheppingsverhaal. En laten dan juist deze woorden ons niet zien, dat Adam daarom het beeld en de gelijkenis van God genoemd kan worden, omdat hij het kind was van zijn hemelse Vader dat veel weg had van God, met schitterende gaven was bedeeld en met een heerlijke opdracht was belast?

Het kindschap Gods als een gave en opgave, het is daarin dat wij het wezen van het beeld Gods zoeken. Gave en opgave in de nauwste betrokkenheid op elkaar. Dat is de grootheid van de geschapen mens. En dat is iets om heilig jaloers op te zijn.

Het beeld Gods in de ziel (Calvijn)

Het valt op in het scheppingsverhaal van Genesis 1, dat er een zekere opklimming is in de scheppingsdaden van God. Het gaat naar een climax toe. Eerst het anorganische, de levenloze stof. Daarna het organische leven (de planten). Vervolgens de dierenwereld. En tenslotte de mens. Alleen van de mens wordt gezegd, dat hij is geschapen naar het beeld van God. Dat we daarom bij de omschrijving van het beeld van God de grens met de dierenwereld mede in het oog vatten, is een wettige zaak.

Het beeld van God – zijn verheft de mens boven het dier in elk geval. De mens is wezenlijk anders dan het dier. Dat heeft niet slechts wat te maken met een totaal andere functie die de mens te vervullen heeft. Dat is gegeven met de structuur van zijn mens - zijn. Hij is in de totaliteit van zijn bestaan een schepselmatige weergave van God de Schepper.

Calvijn zegt, dat de eigenlijke zetel van het beeld Gods gelegen is in de ziel van de mens en haar vermogens, maar dat het beeld – van – God - zijn ook enigermate uitkomt in het lichaam van de mens. ‘Daarin gloeien enige vonkjes’ (het rechtop gaan van de mens in tegenstelling tot het dier bijvoorbeeld).
 Toch bestaat het beeld Gods volgens de opvatting van Calvijn vooral in de ziel met haar geestelijke vermogens: het verstand als de leidsman en bestuurder der ziel en de wil om te kiezen.

De mens in relatie (H. Berkhof)

Er zijn grote bezwaren ingebracht tegen deze omschrijving van het beeld Gods bij Calvijn. Ze zou ontleend zijn aan een verouderde psychologie. Bovendien zou zij uitgaan van een onbijbelse scheiding van lichaam en ziel. We houden ons met deze ingebrachte bezwaren op dit moment niet bezig. Wel willen we naar voren brengen, wat meestal in de plaats wordt gesteld van deze zogenaamde verouderde opvatting van het beeld Gods. Het wezen van de mens als beeld van God zou volgens nieuwere opvattingen namelijk niet moeten worden gezocht in zijn creatuurlijke (schepselmatige) zijn, maar in zijn positie en functie in de schepping van Godswege.

We noemen hier Prof. dr. H. Berkhof. Hij zoekt het wezenlijke van het mens - zijn in de relaties die de mens kan onderhouden. De mens is heel uniek in Gods scheppingswerk. Hij staat in een verhouding met God, met zijn medemens en met de natuur. En het instrumentarium waarvan hij zich bedient bij de uitoefening van dit ‘mens -zijn in relaties’ ligt dan in zijn geest, in de vrijheid en in de tweeëenheid van ziel en lichaam. Op het laatste gaan we hier niet in. Ons interesseert de vraag, of het juist is het wezen van de mens te beschrijven als een zaak van het hebben van relaties. Ligt daarin het wezenlijke van het beeld Gods, dat de mens in een verhouding - staat met God, met de medemens en met de natuur?

God en mens gaan niet op in relatie en functie

Mij dunkt, dat dit een boeiende, maar toch ook niet ongevaarlijke denklijn is. Ze hangt samen met nieuwere theologische beschouwingen die wars zijn van zogenaamde zijnscategorieën (de ontologie). Niet het zijn, het zo geschapen zijn van de mens vormt dan meer het uitgangspunt, maar de functie die de mens vervult in het geheel van Gods schepping. Met andere woorden: het mens - zijn wordt opgehangen aan zijn functioneren als mens.

Dat geldt niet maar van het mens - zijn. Zo wordt het ook gesteld met betrekking tot God. Het eeuwig zijn van God, los van de schepping en de mens, staat dan in feite ter discussie. God is dat wat Hij is in relatie met Zijn schepping en met ons mensen.

Het moge begrijpelijk zijn, dat men op deze manier verlost wil worden van een oud-Grieks denkpatroon (Aristoteles met zijn onbewogen, koude idee van het zijn), inmiddels komen we met deze denkmethode ook op buitenbijbels spoor. In de Bijbel immers gaat de levende God bepaald niet op in Zijn verhouding met Zijn schepping en met de mens. Hij openbaart Zich weliswaar op een wijze, dat de mens Hem kennen kan, zoals Hij is. Maar het is openbaring van Hem Die eeuwig is. God blijft volop God, ook als Hij de verhouding met een zondaar verbreekt, zoals Hij ook God was, voordat Hij een betrekking met die zondaar had.

God is niet onbestaanbaar, los van Zijn schepping. Zijn schepping is onbestaanbaar, los van Hem. Daarom kan de prediking van de levende God doorgaan, ook al functioneert deze God voor het besef van de moderne mens niet meer. God gaat niet op in zijn functies en in dat wat wij daarvan ervaren.

Niet minder geldt dit alles ook met betrekking tot de mens. Nemen we ons uitgangspunt voor de beschrijving van het wezen van de mens in de functie van die mens in het geheel van de schepping, dan voorkomen we daarmee weliswaar, dat we die mens zien als een in zichzelf rustend wezen. Maar we hangen inmiddels het mens - zijn wel geheel en al op aan zijn functioneren.

Nogmaals, dat heeft gevaarlijke consequenties.

· Een atheïst die geen relatie met God onderhoudt, zal in Gods schepping niet functioneren, zoals het behoort. Toch is hij geschapen naar het beeld van God en kan hem het mens -zijn als zodanig niet ontzegd worden. Daarop is en blijft hij ook aanspreekbaar.

· Een demente bejaarde met wie elk gesprek onmogelijk is en bij wie alle relaties gestoord zijn, moet die uit zijn ‘lijden’ verlost worden, omdat er niets menselijks meer aan hem te beleven valt en omdat de kwaliteit van zijn mens – zijn beneden niveau is? Is het menselijke weg, als de relaties wegvallen?

· Enige tijd geleden heeft een oorlogsmisdadiger als Joseph Kotälla, de beul van Amersfoort zich beklaagd bij de Commissie voor de rechten van de mens in Straatsburg, omdat hij een onmenselijke straf uitzat: levenslang. Als het mens - zijn alleen in het hebben en onderhouden van relaties gezocht wordt, heeft KotäI1a misschien gelijk. Want in een gevangenis vallen er heel wat relaties weg. Maar ook een oorlogsmisdadiger die levenslang heeft gekregen, is en blijft mens. En er is alle reden voor hem om zich bezig te houden met de vraag, wat hij van dit mens – zijn heeft gemaakt en hoe hij een begenadigd mens voor God kan worden.

We keren terug tot de omschrijving die Calvijn gaf van de mens als beeld van God. Daarin ontdekken we een ander uitgangspunt. Hij en vele oude theologen zijn bij het spreken over het wezen van de mens uitgegaan van de schepselmatige structuur van de mens als redelijk –zedelijk - onsterfelijk wezen. Dat is de mens als gave Gods. Het beeld Gods ligt geworteld in het zijn, het zo zijn van de mens. Hij is een schepsel met verstand (onderscheiden van het dier). Hij is een schepsel met een wil (maakt bewuste keuzes) en met een gevoelsleven dat zich richten kan op de dingen van de eeuwigheid. Hij is een schepsel met een eeuwige bestemming.

Een koningskind bij de gratie van God

Maar daarmee is toch nog niet alles gezegd. Dit mens - zijn brengt onmiddellijk een hoge roeping met zich mee. Gave is hier tegelijk opgave. De mens is geen in zichzelf rustend wezen. Zijn weerspiegeling van Gods heerlijkheid ligt ook in de hoge positie, die hij als kroon van de schepping van Zijn Maker krijgt.

Onmiddellijk aan de uitspraak over het beeld Gods in Genesis 1 : 26 is de opdracht verbonden: En dat zij heerschappij hebben over de vissen der zee en over het gevogelte des hemels en over het vee en over de gehele aarde en over al het kruipend gedierte, dat op de aarde kruipt. De mens als beeld van God heeft een geweldige verantwoordelijkheid. Hij krijgt alles op de aarde in beheer. Hij moet er koning over zijn, is Gods ‘stedehouder’ en vertegenwoordiger die de zaken op aarde in de Naam van de Schepper mag behartigen. En voor de uitoefening van die opdracht is hij levenslang verantwoording schuldig aan zijn God.

Zo is Adam door God geschapen: een mens op niveau. Zoals oudtijds een oosterse vorst, als hij een land en volk aan zich onderworpen had, soms zijn beeld liet oprichten onder dat volk om daarin zijn heerschappij uit te drukken en zijn gezag te symboliseren, zo is de mens als beeld van God uitdrukking en symbool van de Opperheerschappij van de levende God. Hij is het koningskind dat als verantwoordelijk wezen, als ‘theocraat’ bemiddelt in de Godsregering op deze aarde. Koning bij de gratie Gods.

Het kindschap Gods is gave en opgave tegelijk. En dat is ook na de zondeval nog steeds zo. De mens als beeld van God blijft als zodanig aanspreekbaar. Wanneer Noach na zijn uittocht uit de ark in de nieuwe wereld na de zondvloed, opnieuw de opdracht krijgt om de aarde te bebouwen en te heersen over al wat leeft, geeft God hem al het groene kruid tot spijs, ook het dier, maar hij zal de hand niet slaan aan het mensenleven. Want God heeft de mens naar Zijn beeld gemaakt (Gen. 9 : 6 slot). De Schepper zoekt en ziet in de gevallen mens nog maar steeds Zijn beeld. Wanneer iemand dan ook een medemens doodt, is dat hetzelfde als wanneer hij Gods foto (beeld) onder Zijn ogen aan stukken scheurt.

‘Iustitia originalis’

Maar aan alles wat tot nu gezegd is over de mens als beeld van God, moet nu nog iets belangrijks worden toegevoegd. Er is namelijk een opmerkelijk verschil tussen de mens als beeld van God vóór en na de zondeval. God gaf de mens bij zijn schepping ook het geestelijk vermogen om een voor zijn Schepper verantwoord koningskind te zijn. En juist dat is door de zonde teloor gegaan. Met andere woorden: na de zondeval blijft de mens in ruimere zin beeld van God; dat is: in verstand, wil en gevoel en in zijn positie als koning/ beheerder van de schepping. Maar in engere zin (in een Gode welbehaaglijke uitoefening van zijn koningschap) is hij dat niet meer.

Welnu, van het geestelijk vermogen van de mens als beeld van God (het beeld van God in engere zin) belijdt onze Nederlandse Geloofsbelijdenis, dat de Schepper de mens gemaakt had naar Zijn beeld en gelijkenis: ‘goed, rechtvaardig en heilig; kunnende met zijn wil in alles overeenkomen met de wil van God’. De Heidelbergse Catechismus zegt daarvan in Zondag 3: ‘God heeft de mens goed en naar Zijn evenbeeld geschapen, dat is, in ware rechtvaardigheid en heiligheid, opdat hij God zijn Schepper recht kennen, Hem van harte liefhebben en met Hem in de eeuwige zaligheid leven zou, om Hem te loven en te prijzen’.

Bij Adam voor zijn val functioneerde het beeld Gods volmaakt. Zijn Maker had hem immers met en naast alles, wat hij in zijn schepselmatige structuur had meegekregen, ook uitnemende gaven gegeven, geestelijke vermogens om zijn roeping als representant van God op aarde goed te kunnen vervullen. Ook daarin weerspiegelde Adam de heerlijkheid van God, dat hij ‘goed, rechtvaardig en heilig was, kunnende in alles overeenkomen met de wil Gods’ (zo artikel 14 N.G.B.).

Met andere woorden: Adam was in de staat der rechtheid een koningskind dat helemaal beantwoordde aan de wensen van zijn Maker, Zijn hemelse Vader, de Koning van hemel en aarde. Hij was een vertegenwoordiger van het hoogste gezag, die zich volkomen liet bevolmachtigen door zijn Opdrachtgever en innerlijk geheel was afgestemd op Diens bevelen. Het heersen van de mens stond in het teken van een heilig dienen, zowel van God als van zijn medemens. Zo was de mens een gemeenschapswezen dat opademde in de verrukkelijke liefdesgemeenschap met de almachtige God en met zijn medeschepselen. Hij kende God als zijn Vader en had Hem lief. Hij kwam de Rechter van hemel en aarde onbevreesd, zonder schaamte onder ogen. ‘Iustitia originalis’ (oorspronkelijke gerechtigheid) is dat genoemd. Ware kennis, gerechtigheid en heiligheid.

In Christus hersteld

Dat dit alles bij het originele beeld Gods behoort, wordt door Calvijn in zijn Institutie afgeleid uit de wederoprichting van de verdorven natuur in de mens door en in Christus, het zogenaamde herstel van het beeld van God. Terecht is steeds gewezen op het verband tussen wat Paulus zegt over Christus als het beeld van God en de naar Zijn beeld vernieuwde mens enerzijds en de uitspraken van de eerste Bijbelhoofdstukken over de mens als beeld van God anderzijds.

Met andere woorden: in Hem komt terug wat in Adam de eerste verloren ging. Of nog anders gezegd: in Christus ontdekt het geloofsoog de oorspronkelijke opzet van God met de mens. Hij is Gods volmaakte Koningskind, in Wie het beeld Gods in al zijn luister voor de dag komt. Zie, de Mens! Zie, uw koning! (Joh. 19 : 5, 14). De mens Die in alles beantwoordt aan de wil van Zijn Schepper. De Koning Die dienend regeert en Wiens heerschappij in het teken staat van de gemeenschap.

Wat in deze laatste Adam aan het licht komt, dat is ‘reproductie’ van wat Adam de eerste kenmerkte in zijn ware mens - zijn. In Christus is levensechte originaliteit.

Men zou tegen dit alles kunnen inbrengen, dat in Christus meer geschonken is dan wat Adam ooit bezat. Dat kan niet ontkend worden. Maar de parallel met Adam is in Paulus’ brieven echter zo aanhoudend aan de orde, dat er geen enkel bezwaar tegen kan worden ingebracht om uit het herstel van het beeld Gods in Christus te concluderen tot de oorspronkelijke inhoud daarvan bij Adam: rechte kennis, heiligheid, gerechtigheid; geestelijke vermogens om op een Gode verantwoorde wijze beeld van God te zijn.

Welnu, deze geestelijke vermogens, die de motor waren voor de rechte functionering van het beeld van God, kunnen we ook omschrijven als geestelijke weerbaarheid, waarmee Adam was uit- en toegerust. Zijn goedheid bestond niet slechts in het feit, dat hij nog nooit kwaad gedaan had, hoewel hij de keus had tussen goed en kwaad, maar vooral ook hierin, dat hij een innerlijke afweerkracht bezat tegen het kwade.

Een spot-koning (de spiegel is gebroken)

Van dit geestelijk vermogen (de staat der rechtheid) nu belijden wij, dat het verloren is gegaan. Daarmee is het beeld van God – om zo te spreken – als een spiegel in stukken gebroken. Het verstand is verduisterd. De wil is bedorven. De geestelijke afweerkracht tegen het kwade is omgeslagen in een slaafse gebondenheid aan de zonde. De koning bij de gratie Gods is een spotkoning geworden, die zijn heilige roeping verkeert in zijn tegendeel en geen representant van God, maar opstandeling tegen God is geworden.

In die ellendestaat zwerft de mens na zijn zondeval op aarde rond. En daar hij het niet waar wil maken, dat hij koning is, door tegelijk het kind te zijn, afgestemd op God en op zijn medemens, ontpopt hij zich als een geweldenaar, een supermens, een uitbuiter die alle dingen om zichzelf laat draaien. Zo is die mens bezig in autonomie en zelfbeschikking zich een weg te banen naar het verloren paradijs. Hij gaat daarbij desnoods over lijken. De paradijsdeur zal weer open.

En zo, juist zo graaft die mens zijn eigen graf. Zijn weg loopt dood. De koning is slaaf van zichzelf. De spiegel is gebroken. Hoe toegetakeld het beeld van God door de zonde is, zien we schrikbarend duidelijk uitgebeeld in de lijdende Christus, zoals Hij op Gabbatha staat: de doornenkroon op de slapen, een rietstok, scepter, teken van koninklijke waardigheid in de hand, een purperen soldatenjas om de schouders. ‘Wees gegroet, Koning...’. ‘Ave, Caesar...’. ‘Ziet, uw Koning!' (Joh. 19 : 1 - 16) Dat... dat hebben wij mensen gemaakt van de mens als het beeld van God. En een ontdekte zondaar ziet er zichzelf in terug. ‘Tat tuam asi’ - dat ben ik. Zo ontadeld. Een spotkoning.

De radicaliteit/ het ruïnerende van de zonde

Wij gaan op dit alles nu nog wat dieper, door een aantal opmerkingen te maken over de gevolgen van dit alles.

Artikel 14 van de Geloofsbelijdenis zegt daarvan: ‘Maar als hij in ere was, zo heeft hij het niet verstaan, noch zijn uitnemendheid erkend; maar heeft zichzelf willens aan de zonde onderworpen en als zodanig aan de dood en vervloeking, het oor biedende aan het woord des duivels. Want het gebod des levens, dat hij ontvangen had, heeft hij overtreden en heeft zich van God Die zijn ware leven was, door de zonde afgescheiden; hebbende zijn gehele natuur verdorven; waardoor hij zich schuldig gemaakt heeft aan de lichamelijke en eeuwige dood. En in al zijn wegen goddeloos, verkeerd, verdorven geworden zijnde, heeft hij verloren al zijn uitnemende gaven, die hij van God ontvangen had…’.

De zonde heeft de spiegel in stukken geslagen. Het beeld van God is bezoedeld en misvormd. Het is tot een ‘schandelijke ruïne’ (Calvijn) geworden. Over deze ruïnerende kracht van de zonde nu wordt diep gesproken in het gedeelte van de Nederlandse Geloofsbelijdenis dat we zojuist aanhaalden.

Zonde is moedwillige ongehoorzaamheid, afscheiding van God. De mens heeft het oor geleend aan de duivel. Dat heeft dood en vervloeking met zich meegebracht; lichamelijke en geestelijke dood. De wissel is omgetrokken. De trein gaat naar het verderf. Vooral de ruïnerende gevolgen, de zogenaamde dieptewerking van de zonde komen in artikel 14 van de Geloofsbelijdenis in een felle belichting te staan. De zonde brengt een algeheel bederf van de menselijke natuur teweeg.

Het is als met de druk in het menselijk oog. Als die lange tijd te hoog is geweest, knapt het gezichtsvermogen opeens af. Zo is het gesteld met de geestelijke vermogens van de mens. Het verstand is verblind. Het hart is verhard. En de wil heeft al evenzeer een verandering ondergaan. Ze is kromgebogen, zodat de mens vanaf het moment, dat de zonde kwam, een egocentrisch, egoïstisch wezen is geworden (‘incurvatus in se’ - in alles op zichzelf gericht; de term is van Luther].

‘In al zijn wegen goddeloos, verkeerd, verdorven...’, zegt artikel 14. Vervreemd van het leven Gods (Ef. 4 : 18), dood door de misdaden en de zonden (Ef. 2 : 1), een zondeslaaf (Joh. 8 : 34). Hoe scherp tekent ons vooral Paulus de mens

in zijn weerbarstigheid en onboetvaardigheid (Rom. 2 : 8), in zijn goddeloosheid en ongerechtigheid (Rom. 1 : 18), in zijn duisternis en misverstand (Rom. 1 : 21), in zijn dwaasheid en hartstocht (Rom. 1 : 22v) en in zijn vijandschap tegen God (Rom. 5 : 10). Kortom, de zonde is niet zo maar even van zich af te schudden, zoals een eend dat doet met het water op zijn vette veren.

Het is met de zonde als met iemand die boven op een duintop staat. Wanneer hij eenmaal beslist heeft om één, twee, drie stappen naar beneden te doen, moet hij door. Er is geen terug meer mogelijk. De zonde brengt een mens in heel zijn bestaan op de helling. Op deze wijze is ook door de Reformatie het bijbels getuigenis getrouw nagesproken. De mens heeft door zijn zondeval zijn bestaan als beeld van God radicaal op het spel gezet. Hij is zijn oorspronkelijke gerechtigheid (‘iustitia originalis’), die fundamenteel was voor zijn rechte functionering als koningskind op aarde, kwijt, niet maar een beetje, maar helemaal en radicaal. Zijn uitnemende gaven die hij van God ontvangen had, heeft hij verloren.

Het bovennatuurlijk toevoegsel der genade bij Rome

Hier is duidelijk sprake van een ander uitgangspunt dan in de klassieke Rooms - Katholieke theologie. Daarin wordt immers gezegd, dat wel het beeld Gods door de zonde is weggevallen. Maar het beeld van God is volgens dit theologisch stelsel een bovennatuurlijk toevoegsel der genade geweest in de staat der rechtheid (‘donum superadditum’), een gouden teugel om de begeerte (de ‘concupiscentia’ als bron der zonde) te beteugelen.

Deze bovennatuurlijke genadegave was er om de natuur te veredelen en tot de aanschouwing Gods te brengen. En al is dan de teugel weggevallen, het paard zonder teugel is weliswaar een onbestuurd, maar daarom nog geen onbestuurbaar dier.

Zo ook de mens na het verlies van de bovennatuurlijke genade. Hij blijft mens met een vrije wil, met een vermogen tot het goede, waardoor hij zich, mits goed gebruikt, verdiensten kan verwerven. Ook de gevallen mens heeft nog steeds een natuurlijke gerechtigheid (‘iustitia naturalis’), dat wil zeggen, dat hij in zijn wil nog altijd de kracht bezit tot het goede. Heidenen, die dan ook een goed gebruik maken van het licht der natuur, behoeven niet zondermeer verloren te gaan. En met de hulp van de genade (via de kanalen van de sacramenten ingestort), aansluitend op de natuur van de mens, is het mogelijk tot de oorspronkelijke staat van de mens terug te keren.

De reformatorische leer betreffende de zonde is bepaald anders. Als in artikel 14 van de Geloofsbelijdenis gezegd wordt, dat de mens zich van de uitnemende gaven die hij van God ontvangen had, heeft beroofd, dan wil daarmee niet gezegd zijn, dat de mens slechts de bovennatuurlijke genade, die de natuur veredelt, is kwijtgeraakt. Het wegvallen van die uitnemende gaven betekent, dat de natuur van de mens tot in de wortel (radicaal) is aangevreten door de zonde. Er is sprake van een totale corruptie van zijn natuur.

‘Hij was in ere, maar hij heeft het niet verstaan’, zegt artikel 14 van de Geloofsbelijdenis, daarbij herinnerend aan wat Psalm 49 : 21 zegt over het onverstand van de mens. De mens is tot in zijn diepste wezen met de zonde besmet, niet slechts abnormaal ziek, maar dood in zonden en misdaden en daarin doodsschuldig.

Slechts door wederbarende genade die ons tot in de grond van onze natuur omzet, worden wij weer mens voor God.

De ‘kleine overblijfselen’

Toch komen ook hier weer allerlei vragen op. De mens is, gezien zijn oorspronkelijke staat, thans weinig meer dan een ‘afzichtelijke puinhoop’ (Calvijn). Maar hij blijft mens. Er is binnen de horizon van zijn (onvernieuwde) bestaan nog steeds sprake van menselijkheid (humaniteit). De mens is geen dier, al gedraagt hij zich soms als een groot beest. En dat is niet niets.

Onze Nederlandse Geloofsbelijdenis zegt, dat er ‘kleine overblijfselen’ zijn overgebleven van de uitnemende gaven, waarmee de Schepper de mens bedeeld had. Maar waaruit bestaan die kleine overblijfselen? Zijn die er dan soms om de mens toch weer wat moed te geven en hem hoop te doen krijgen, dat het, zij het met de hulp van Gods genade, wel weer goed komt? In geen enkel opzicht.

Calvijn spreekt over ‘vonkskens, sporen van het beeld van God, een klein smaakje, droppeltjes van de waarheid’, die in de mens na de zondeval zijn overgebleven. De bovennatuurlijke gaven (het licht van het geloof, de gerechtigheid en heiligheid, de liefde tot God en de naaste) zijn verloren, de natuurlijke gaven (de gezondheid van het verstand, de rechtheid van de wil) zijn bedorven. Zeker, maar dat betekent toch niet, dat de mens niet allerlei menselijke trekken heeft overgehouden, waaruit iets van zijn oorspronkelijke luister oplicht. Er is tenslotte gelukkig onder de mensen vaak ook nog wel een publiek schaamtegevoel en een besef van burgerlijke eerbaarheid.

De 'gemene gratie'

In dit verband is vaak gesproken over de ‘(al)gemene gratie’ (A. Kuyper). Door Gods algemene goedheid wordt de totale bedorvenheid van de mens blijkbaar nog steeds afgeremd.

Toch moeten we met die gedachte van de ‘gemene gratie’ niet een verkeerde kant uitgaan. We mogen namelijk van die ‘kleine overblijfselen’ geen aanknopingspunt in de mens maken voor de ‘bijzondere genade’. De kleine overblijfselen zijn er dankzij de constante bemoeienis van God, de Schepper en Onderhouder van het leven. Het licht der natuur, waar én Rome én o.a. ook de Remonstranten zo hoog van opgeven, is weinig meer dan het weerlichten van de bliksem, die in het nachtelijk duister een ogenblik de zaak helder verlicht; daarna is het weer even donker als tevoren. De kleine overblijfselen zijn flitsen van Gods gedurige bemoeienis met de zondaar, die hem alle onschuld benemen. Maar daarmee kan die zondaar de Rechter van hemel en aarde nog niet onder ogen komen. Intussen trouwens nemen de criminaliteit en moorddadigheid onder de mensen in onze dagen hand over hand toe.

A. Kuyper heeft eens gezegd: ‘De wereld valt mee, de kerk tegen’. Onze Geloofsbelijdenis echter zegt alleen, dat de kleine overblijfselen genoegzaam zijn om de mens alle onschuld te benemen. Daar blijft het bij. En dat valt niet mee. ‘Al het licht dat in ons is, is in duisternis veranderd.’ Tegenover God en Goddelijke zaken is de mens blinder dan de mollen. Het licht schijnt in de duisternis en de duisternis heeft het niet begrepen (Joh. 1: 5).

‘Homo homini lupus ?’

Gelukkig, dat er nog steeds de weerhouding van het tota;e verderf is, van God uit. Vgl. 2 Thess. 2 : 1-12. Daardoor wordt het menselijk bestaan bewaard wordt voor een volstrekte demonisering. Gelukkig is er nog zoiets als ‘humaniteit’, waardoor het niet in alle opzichten is, zoals een filosoof eens zei: ‘Homo homini lupus’ (de ene mens is voor de ander een wolf). Maar hoe lang gaat dat nog op? En ging het altijd op? Zijn daar niet in de geschiedenis der mensheid de manifestaties van beestachtig geweld. We denken aan de zes miljoen Joden die in concentratiekampen en gaskamers werden vermoord door bezeten Nazi’s. We denken aan terreurdaden in Uganda.

Er is dus alle reden om niet zo hoog op te geven van de humaniteit, van die zogenaamde kleine overblijfselen. Bestaan voor de rechterstoel van God is alleen mogelijk, als het God behaagt Zijn Zoon in ons te openbaren en in ons het stempel van het beeld van God in Christus af te drukken. Daardoor alleen krijgt onze Maker Zijn eer terug, waar Hij in Zijn Woord zo nadrukkelijk om vraagt: Ben Ik dan een Vader? Waar is Mijn eer? (Mal. 1 : 6). Over dat wederbarend werk van Gods Geest, waardoor het beeld van God in ons hersteld wordt, gaat het helemaal aan het eind van artikel 14.

Vrije of slaafse wil

Maar eerst moeten we nog iets zeggen over de vraag, of de mens na de zondeval nog een vrije wil ten goede heeft behouden. Daarvan zegt artikel 14: ‘Daarom verwerpen wij al wat men hiertegen leert van de vrije wil des mensen, aangezien de mens niet dan een slaaf der zonde is en geen ding kan aannemen, zo het hem uit de hemel niet gegeven zij (Joh. 3 : 27). Want wie is er die zich beroemen zal iets goeds te kunnen doen als uit zichzelf, daar toch Christus zegt: Niemand kan tot Mij komen, tenzij dat de Vader Die Mij gezonden heeft, hem trekke (Joh. 6 : 44)? Wie zal met zijn wil voorkomen, die daar verstaat, dat het bedenken des vleses vijandschap is tegen God (Rom. 8 : 7)? Wie zal van zijn wetenschap spreken, ziende, dat de natuurlijke mens niet begrijpt de dingen, die des Geestes Gods zijn (1 Kor. 2 : 14)? Wij zijn niet bekwaam van onszelf iets te denken, als uit onszelf, maar onze bekwaamheid is uit God (2 Kor. 3 : 5).

Augustinus - Pelagius

[image: image2.png]

Telkens weer is in de geschiedenis van de kerk dit onderwerp van de vrije wil in discussie geweest. Wie denkt hier niet aan de strijd tussen Augustinus en Pelagius? De laatste leerde, dat wij mensen met een vrije wil ter wereld komen en - ook na de zondeval van Adam - nog een onaangetast kiesvermogen hebben. Als een onbeschreven blad papier worden we geboren (‘tabula rasa’). En als God ons slechts te hulp komt door de wet, de leer en het voorbeeld van Christus, waarom zouden wij dan niet werkelijk geestelijk en goed kunnen leven? Augustinus stelde daartegenover, dat de mens een verdoemelijke massa is (‘massa perditionis’) en dat alleen wederbarende genade hem werkelijk weer innerlijk vrij maakt tot het goede.

Helaas hebben de opvattingen van Pelagius een geweldige invloed gehad in de klassieke Rooms - Katholieke leer van de Middeleeuwen, zij het dan in de vorm van een semipelagianisme. Dat wil zeggen, dat enerzijds werd vastgehouden aan de gedachte, dat een mens niet onbesproken en vlekkeloos op de wereld komt (erfzonde), maar anderzijds toch ook werd geleerd, dat er in de mens een aangeboren vermogen tot het goede is, die door ‘helpende genade’ (via de kanalen van de sacramenten ingegoten) wordt aangesterkt.

Luther - Erasmus

[image: image3.jpg]

In de dagen van de Reformatie is dit punt van de vrije wil één van de belangrijkste breekpunten geweest, waardoor de wegen tussen Rome en de Hervorming fundamenteel uiteengingen. Het was Luther (1483 – 1546) die in zijn strijd met Erasmus, in de lijn van Augustinus, alle nadruk legde op de gebondenheid van de menselijke wil (de zg. slaafse wil).

Volgens Desiderius Erasmus
 zou de vrije wil de kracht bezitten om zich voor te bereiden voor het eeuwige leven, waardoor de genade verdiend werd naar billijkheid. Luther daarentegen hield staande, dat de mens zich niet kan schikken tot het goede. En als dan toch in de heilige Schrift aan de mens met zijn slaafse wil de wet wordt voorgehouden, dan gebeurt dat niet om te suggereren, dat hij het gebod van God met enige goede wil wel vervuld krijgt. Nee, het is als wanneer tot iemand, wiens beide armen gebonden zijn, gezegd wordt: ‘Grijp!’ Maar dat niet om bij hem de gedachte te wekken, dat zijn gebondenheid zo erg niet is, of om zijn gevangenschap te bespotten, maar om hem zijn hoogmoedige waan van vrijheid en macht te openbaren, en om hem daarmee naar Christus toe te slaan. Zo oordeelde Luther.

De Dordtse Leerregels

Over het thema van de menselijke vrijheid ging het ten diepste ook in de strijd tussen Remonstranten en Contrademonstranten in Nederland aan het eind van de zestiende, begin van de zeventiende eeuw.

De Remonstranten (onder leiding van Arminius) leerden, dat ‘de onwedergeboren mens niet eigenlijk noch geheellijk dood is in de zonde of ontbloot van alle krachten tot het geestelijk goed’, maar ‘dat de verdorven en natuurlijke mens de gemene genade (het licht der natuur), of de gaven, hem na de val nog overgelaten, zo wel gebruiken kan, dat hij door dat goed gebruik een meerdere, namelijk de Evangelische of zaligmakende genade en de zaligheid zelf allengskens en bij trappen kan bekomen’. Door ‘de zachte aanrading van het Evangelie’ gaat volgens deze Remonstrantse leer de mens, die ‘van nature kan hongeren en dorsten naar de gerechtigheid’ geleidelijk aan geloven. (Dordtse Leerregels, hoofdstuk III/IV, verwerping der dwalingen artikel 4-9).

Op de Dordtse Synode (1618/ 1619) is dit semipelagiaanse gevoelen van de Remonstranten verworpen.

Geen weerstandsvermogen

Hoe geheel anders dan de Remonstranten leerden, staat het ook in artikel 14 van de Nederlandse Geloofsbelijdenis. De mens is na zijn zondeval niet dan een slaaf der zonde. In het voorgaande hebben we dat reeds gezien. Welk een ruïnerende kracht had de zonde, toen ze haar intrede deed in het menselijk bestaan! Ze heeft op een schrikbarende wijze huisgehouden in de menselijke natuur. Vóór de zondeval was Adam vrij in die zin, dat hij niet slechts een keuzemogelijkheid had, waardoor hij kiezen kon tussen goed en kwaad (formele vrijheid), maar ook in die zin, dat hij in innerlijke toewijding aan God afgestemd was op het goede (materiële vrijheid).

Adam was bij zijn schepping niet de robotfiguur, die niet anders kon doen dan wat hem was voorgeschreven. Adam is ook niet als een zwakkeling, een soort couveuse – kind uit de handen van de Schepper voortgekomen, zodat het eigenlijk heel begrijpelijk was, dat hij bij de eerste de beste verleiding tot het kwade, viel. Integendeel, hij was ‘verzoekbaar’ tot het kwade, maar hij was niet een gemakkelijke prooi van het kwade. Zijn Maker had hem toegerust met een uitnemend vermogen om aan het kwade weerstand te bieden.

[image: image4.jpg]

Het is dus pertinent een leugen, als in onze tijd door sommige theologen beweerd wordt, dat Adam wel goed, maar niet volmaakt door God geschapen was. Integendeel, Adam had een uitnemend vermogen om de kiezen voor het goede en het kwade te verwerpen. Maar dat vermogen is na de zondeval weg. In plaats van innerlijke toewijding aan God is er in het hart van de mens thans slaafse gebondenheid aan de zonde. Daarmee is ook de typisch Joodse gedachte van de hand gewezen, dat de mens na zijn val in de zonde, nog steeds niet slechts een boze drift, maar ook een wil ten goede in zich heeft en dat hij met de hulp van de Thorah het kwade in zich kan overwinnen.

Slechts een vrije wil ten kwade

Ook Calvijn heeft zich over deze zaak van de wilsvrijheid na de zondeval uitgelaten. Hij heeft erover ‘gestreden’ met Albertus Pighius (1490 – 1542).

Volgens Calvijn is de mens gebonden aan de kluisters van de zonde. Hij is van zijn wilsvrijheid beroofd en aan jammerlijke dienstbaarheid onderworpen. De term wilsvrijheid met betrekking tot de gevallen mens is daarom volgens Calvijn misleidend. Hij zou er maar het liefst van af willen.

Als men er echter mee bedoelt, dat de mens na de zondeval het kwade vrijwillig doet, dan is Calvijn akkoord. Men zou dan ook eigenlijk moeten zeggen, dat de mens een vrije wil ten kwade heeft. Hij kan niet anders dan kwaad doen. Dat is een feit. Maar hij wil ook niet anders. Dat is zijn schuld. Daarom is het misleidend om te spreken over de vrije wil van de mens, alsof hij op een goede dag uit eigener beweging toch nog naar God zou kunnen gaan vragen. De gevallen mens doet de zonde met de grootst mogelijke instemming van zijn hart. Daar zit de bron van het kwade. Hij is dus niet de noodlottige speelbal van een macht buiten hem.
Betekent dat dan, dat de onwedergeboren mens op een gegeven moment niet tot een keus kan komen van iets, dat naar menselijke maatstaven gemeten, goed heet? Ja, maar dat is nog geen keus voor het geestelijk goede, dat in Gods oog bestaan kan.

Het is hier als met iemand die op een emigrantenschip zit en naar Canada vaart. Midden op de oceaan krijgt hij heimwee. Hij zou nog eens even bij zijn familie in Nederland om het hoekje willen kijken. Wat doet hij? Hij stapt op een fiets, gaat van de voorsteven van het schip naar het achterdek, richting Nederland. Maar inmiddels vaart het schip wel door, richting Canada. Zijn beslissing is er een op een boot, waarvan de koers bepaald is. Een gebrekkig voorbeeld, maar een voorbeeld, waarmee we duidelijk kunnen maken dat onze keuzevrijheid er een is in de sfeer van de zonde. De hang van het hart is: van God af. De mens is op de weg van de vervreemding van God, de weg der rebellie. En dat stempelt alles, wat hij wil en besluit, hoe goed het ook lijkt te zijn. De koers is bepaald. Vrijheid als een ideaal van zelfbepaling en zelfbeschikking is dan ook ten diepste vanuit de mens zelf een illusie. En wanneer we dit ideaal der vrijheid als een toverformule telkens weer zien opduiken in onze tijd, houden we daarom ons hart vast.

Vrijheid als zelfbeschikking

Vrijheid, waarmee de mens over zichzelf beschikken kan. Dat is het modewoord vandaag. Vrijheid van knechtende machten die de mens uitbuiten en onteren en die hem zijn deel in dit leven niet gunnen. Vrijheid van knechtende politieke en maatschappelijke stelsels, waardoor mensonwaardige toestan-den in het leven zijn geroepen. Vrijheid van wetten en regels die de mens in een keurslijf dwingen, dat hem bedreigt in zijn bestaan. Dit vrijheidsideaal stoelt niet zelden op de overtuiging dat de mens mondig genoeg is om over zichzelf te beschikken en zelf uit te maken wat goed en wat kwaad is. Maar dit ideaal is zelfbedrog. Want een volmaakte vrijheid van alles, waarbij de mens helemaal zichzelf moet en mag zijn, is precies het tegenovergestelde, namelijk slavernij, hartstochtelijke ik-zucht. Zo is de mens tenslotte geheel aan zichzelf overgelaten. En zo weet hij op de duur met zichzelf geen raad.

Zonder Mij kunt gij niets doen.

Als we het bovenstaande nog eens overzien, lijkt de situatie van de gevallen mens, hopeloos. Toch is dat geenszins het geval. Want genade door Christus herstelt wat door de zonde is bedorven. Wat wij kwijt zijn geraakt door moedwillige ongehoorzaamheid in het paradijs, dat komt alleen maar weer terug door vrijmachtige genade. Om werkelijk met instemming van het hart het goede weer te gaan doen, daarvoor is niet minder dan wederbarende genade nodig.

Aan het slot van het artikel 14 van de Nederlandse Geloofsbelijdenis wordt dan ook heel treffend beleden: ‘En daarom hetgeen de apostel zegt, behoort met recht vast en zeker gehouden te worden, dat God in ons werkt beide het willen en het werken, naar Zijn welbehagen (Fil. 2 : 13). Want er is noch verstand noch wil, het verstand en de wil Gods gelijkvormig, of Christus heeft ze in de mens gewrocht; hetwelk Hij ons leert, zeggende: Zonder Mij kunt gij niets doen (Joh. 15 : 5b) . Of om het met de woorden van de Heidelberger te zeggen: ‘Wij zijn ganselijk onbekwaam tot enig goed en geneigd tot alle kwaad. Ja, tenzij wij door de Geest Gods wedergeboren worden’ [image: image5.jpg]

(Zondag 3).

Vrijheid in gebondenheid

Tot echte vrijheid komt het eerst, wanneer wij innerlijk door Gods Geest worden ingewonnen voor het Woord van de levende God. Christus zei: De Waarheid zal u vrijmaken (Joh. 8 : 32). En: Indien dan de Zoon u zal vrijgemaakt hebben, zo zult gij waarlijk vrij zijn (Joh. 8 : 36). Dat is een vrijheid in de hoogste gebondenheid aan Hem, in Wiens gemeenschap en onder Wiens gebod er voor de mens alleen maar sprake kan zijn van een werkelijk zinvol bestaan. De vrijheid van het mens - zijn, waarin het beeld Gods hersteld is.

Het is daardoor, dat wij weer verantwoorde koningskinderen worden, waarin de heerlijkheid van de Schepper weerspiegeld wordt. Het is daardoor, dat wij opgeheven worden uit onze ontadelde staat.

Het Koningskind bij uitnemendheid Jezus Christus drukt dan Zijn beeld in ons af en zo worden wij vernieuwd in de geest van ons gemoed en doen de nieuwe mens aan, die naar God geschapen is in ware rechtvaardigheid en heiligheid (Ef.4 : 23v).

Maarten Luther heeft een kostelijk boekje geschre​ven, getiteld De vrijheid van de Christenmens. Daarin begint hij met twee dingen die elkaars tegenoverge​stelde lijken te zijn, maar die wonderwel bij elkaar passen:

a) een christenmens is een vrije heer over alle dingen en niemands onderdaan;

b) een christenmens is een dienstbare knecht van alle dingen en ieders onderdaan.

Dat is leven in de stijl van de nieuwe mens, Gods maaksel, geschapen in Christus Jezus tot goede werken, die God voorbereid heeft, opdat wij daarin zouden wandelen (Ef. 2 : 10).

� De tekst van dit artikel is die van de uitgave van dr. A. Kuyper van ‘De drie formulieren van eenigheid’ , 38 e druk. Kampen 1 sept. 1897. NB: de spelling is aan het hedendaags Nederlands aangepast.

� De afbeelding stelt Luther voor. Hij heeft wat in artikel 14 beleden wordt omtrent de val van de mens en zijn onvermogen tot het ware goed, met klem en kracht verdedigd.

� De navolgende 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.65 – 1977, p.537v, 548v, 560v, 574v, 601v; en jrg.66 – 1978, p.205v.

� J.Calvijn, Institutie, I, 15..3, 4 (vert.van dr.A. Sizoo; Delft, 3e dr.; 1956)

� J.Calvijn, Institutie, I, 15.3; II, 12.6

� J.Calvijn, Institutie, I, 15.3

� J.Calvijn, Institutie I, 15. 7

� Men zie hierover dr. H.Berkhof, De mens onderweg, een christelijke mensbeschouwing. ’s Gravenhage 1960. Kerk en wereldreeks, nr.5.

� J.Calvijn zegt o.i. ten onrechte, dat niet waarschijnlijk is, dat het gelijken van de mens op God ook gelegen is in de heerschappij die de mens gegeven is (Institutie, I, 15.4).

� Vergelijk hiervoor: 1 Kor. 15 : 45; 2 Kor. 3 : 18; 4 : 4; Ef. 4 : 24; Kol. 1 : 15; 3 : 10. Christus wordt hier uitdrukkelijk het beeld van God genoemd. En Hij wordt zo genoemd, omdat Hij de laatste Adam is.

� Paus Innocentius I verzond op 27 januari 417 na Chr. vijf brieven naar Noord Afrika. Daarin werd de ketterij van de Britse monnik Pelagius veroordeeld en Pelagius geëxcommuniceerd.Pelagius leerde, dat de menselijke natuur in wezen goed was. De mens had de vrije wil om goed te doen (door ascetische praktijken). Christus was voor hem een moreel voorbeeld, geen verzoening voor onze zonden. De afbeelding stelt Augustinus voor aan zijn schrijftafel.

� Het geschrift van M.Luther (1520/ 1521) is getiteld Vom unfreien Willen (Martin Luther, Ausgewählte Werke; herausg.von H.H.Borcherdt, 2e Aufl. Erg.reihe 1e Bnd.; herausgegeben von Fridrich Wilhem Schmidt; München 1934.

� Portret van D. Erasmus (1466 – 1536) op 30 jarige leeftijd (1497). Tekening uit de school Clouet in Musée Condé; Chantilly. Een geschiedschrijver vertelt, dat Erasmus de bibliotheek van het klooster Groenendaal bezocht en nauwkeurig de boeken van Augustinus las; hij verdiepte zich zo daarin, dat hij ze zelfs 's nachts voor het slapengaan naar zijn zitslaapkamer liet brengen om ze te bestuderen.

� Albertus Pighius (zie afbeelding) was een Rooms-Katholieke theoloog uit Kampen, later Utrecht. Deze bestreed in 1542 Calvijns Institutie vooral op het punt van de vrije wil, de genade en de voorbeschikking. In het volgend jaar schreef Calvijn zijn verweerschrift Verdediging van de leer der knechtschap en vrijmaking van de menselijke wil

� Vgl. Gen. 8 : 21; Ps. 51 : 7; Ez. 36 : 26; Rom. 7 : 18; 8 : 6, 7; Gal. 5 : 17; Joh. 6 : 44; 8 : 34; 15 : 5; Rom. 3 : 9; 6 : 16; 7 : 14; Fil. 2 : 13; 1 : 6.

� De afbeelding is de genaamde Lutherroos, speciaal voor hem ontworpen. Luther noemde het ‘een samenvatting van mijn theologie’ en legde het (juli 1530) als volgt uit: een zwart kruis = alleen het geloof in de Gekruisigde redt ons; het kruis staat in een rood hart = met het hart gelooft men ter rechtvaardigheid (Rom.10 : 10); dit alles in een witte roos = dit brengt vreugde, troost en vrede; en verder alles weer in een hemelsblauw veld = het geloof is het begin van een toekomstige hemelse vreugde; tenslotte: de gouden ring daaromheen = hemelse vreugde zonder einde, kostbaarder dan goud.

PAGE
33

