 Van de voorzienigheid van God en regering van alle dingen

(enkele opmerkingen over artikel 13 van de Nederlandse Geloofsbelijdenis)

[image: image1.jpg]BELYDE.
nifle des ghe-
loofs.

VAN DE VOORZIENIGHEID VAN GOD EN REGERING VAN ALLE DINGEN

Wij geloven, dat die goede God, nadat Hij alle dingen geschapen had, deze niet heeft laten varen, noch aan het geval of de fortuin overgegeven, maar ze naar Zijn heilige wil alzo stuurt en regeert, dat in deze wereld niets geschiedt zonder Zijn ordinantie; hoewel nochtans God noch auteur is, noch schuld heeft, van de zonde, die er geschiedt. Want Zijn macht en goedheid is zo groot en onbegrijpelijk, dat Hij zeer wel en rechtvaardig Zijn werk beschikt en doet, ook wanneer de duivelen en goddelozen onrechtvaardig handelen. En aangaande hetgeen Hij doet boven het begrip van het menselijke verstand, dat willen wij niet curieuselijk
 onderzoeken, meer dan ons begrip verdragen kan; maar wij aanbidden met alle ootmoedigheid en eerbied de rechtvaardige oordelen Gods die ons verborgen zijn; ons tevreden houdende, dat wij leerjongeren van Christus zijn, om alleen te leren hetgeen Hij ons aanwijst in Zijn Woord, zonder deze palen te overtreden. Deze lering geeft ons een onuitsprekelijke troost, als wij door haar geleerd worden, dat ons niets bij geval overkomen kan, maar door de beschikking van onze goedertieren hemelse Vader Die voor ons waakt met een vaderlijke zorg, houdende alle schepselen onder Zijn heerschappij
, alzo dat niet één haar van ons hoofd (want die zijn alle geteld), ook niet één musje op de aarde vallen kan, zonder de wil van onze Vader. Waarop wij ons verlaten, wetende, dat Hij de duivelen in toom houdt en al onze vijanden die ons zonder Zijn toelating en wil niet schaden kunnen. En hierin verwerpen wij de verdoemelijke dwaling der Epicureën die zeggen, dat Zich God nergens mee bemoeit, en alle dingen bij geval laat geschieden.

Verwijsteksten: Gen. 1 : 26; 45 : 8; 50 : 20; 1 Sam. 2 : 25; 2 Sam. 16 : 10; 1 Kon.11 : 23; Ps. 5 : 5; 105 : 25; 115 : 13; Spr. 4 : 9, 16; 21 : 1; Jes. 10 : 5; 45 : 7; Ez. 14 : 9; Amos 3 : 6; Matth. 8 : 31v; Joh. 5 :17; Hand. 2 :23; Rom. 1 : 28; Ef. 1 :11; Kol. 1 : 15; 2 Thess. 2 :11; Hebr.1 : 3; Jak. 1 : 13; 4 : 13 - 15; 1 Joh.2 : 15; 3 : 8;
*

*

*

Die niet laat varen het werk van Zijn handen

‘Onze hulp is in de Naam des Heeren, Die hemel en aarde geschapen heeft, Die trouw houdt in eeuwigheid en niet laat varen het werk van Zijn handen’. Dat is de geweldig troostrijke inzet waarmee elke kerkdienst begint. God gaat door, ook als een mens aan het eind is. God doet nooit half werk, niet in het leven van Zijn uitverkorenen, ook niet in het grote geheel van Zijn scheppingswerk. Hij volvoert Zijn plan. Hij maakt Zijn werk af.

Onderhouding en regering

Het is deze troost, die in het geloof gekend mag worden en waarover gesproken wordt in onze Nederlandse Geloofsbe-lijdenis. Nadat het in het twaalfde artikel over de schepping ging, komt dan nu in het dertiende de bemoeienis van God met die schepping aan de orde, in de dogmatiek altijd aangeduid met het woord ‘onderhouding’. ‘Wij geloven, dat die goede God, nadat Hij alle dingen geschapen had, deze niet heeft laten varen, noch aan het geval of de fortuin overgegeven, maar ze naar Zijn heilige wil alzo stuurt en regeert, dat in deze wereld niets geschiedt zonder Zijn ordinantie.’

Aldus het begin van dit artikel. Het valt op, dat daarin eigenlijk maar heel weinig gezegd wordt over wat we noemen de onderhouding van de geschapen werkelijkheid. Het gaat meteen over de Godsregering. Dat God verbonden blijft met Zijn schepping wordt eenvoudigweg verondersteld. En over het ‘hoe’ van die verbondenheid van God met de wereld wordt alleen gesproken vanuit de gedachte, dat de Heere alles bestuurt naar Zijn Goddelijke wil en leidt naar Zijn heerlijk doel.

Dat is tekenend. Dat God de wereld geschapen heeft, is voor het geloof geen gegeven ter verklaring van het ontstaan van de wereld en de mens, om onze nieuwsgierigheid met betrekking tot de vraag, waar alles vandaan komt, te bevredigen. En dat God nog maar steeds bemoeienis heeft met de schepping, ook ‘nadat hemel en aarde volbracht zijn’ in de scheppingsdaden van God, is al evenmin voor het geloof een handig thema waarmee wij bijvoorbeeld de wonderen die er in de natuur en in de geschiedenis gebeuren, een naam kunnen geven. Nee, God heeft het alles geschapen en Hij houdt daaraan ook vast, omdat Hij er ergens mee naar toe wil. Het is alles gericht op een machtige toekomst. Het gaat uiteindelijk om een eeuwig heerlijk Godsrijk waarin de ganse kosmos ‘theatrum Dei’ - schouwspel Gods – zal zijn.

Dat sta voorop. Vanuit deze troost belijdt de kerk der eeuwen het geloof. God gaat voor niets en voor niemand opzij, zelfs niet voor de zonde, ook niet voor de satan en zijn trawanten. Schepping, onderhouding en regering van de wereld staan op één lijn.

Alles doorademende tegenwoordigheid van God

Wanneer we het hebben over de onderhouding van de geschapen werkelijkheid, hebben we het in feite meteen over de alomtegenwoordigheid van God. Welnu, dat God alles wat bestaat doorademt en bezielt, is een belijdenis die door heel onze Bijbel heen is gevlochten. Hoezeer deze levende God soms in de geschiedenis van de mensheid Zijn handen scheen af te trekken van mensen, ja zelfs van bepaalde volkeren, omdat de maat van de ongerechtigheid vol was geworden (denk aan de wereld vlak voor de zondvloed, denk aan Sódom en Gomórra), nooit gaf Hij die wereld aan een algehele vernietiging prijs.

In Zijn speciale voorzienigheid (‘providentia specialis’) ging Hij door met de mensheid. En in een zeer speciale voorzienigheid (‘providentia specialissima’) ging Hij door met enkelingen als Noach en Abraham, met een enkel volk als Israël. Maar dat niet alleen. Altijd bleef daar ook ten aanzien van al het bestaande - wat de dogmatiek genoemd heeft - de ‘providentia generalis’, de voorzienigheid van God met betrekking tot heel het scheppingswerk. Godsverduistering (een moderne term) kan niet betekenen, dat God weg is uit de wereld, helemaal weg. Want als God Zich ook maar één ogenblik terug zou trekken uit de geschapen werkelijkheid, zou alles in datzelfde ogenblik terugvallen in de chaos, ja zelfs in het niets.

Het Schriftgetuigenis

Welnu, door heel de heilige Schrift heen wordt de alomtegenwoordigheid van God beleden, Zijn trouw waarmee Hij vasthoudt aan het werk van Zijn handen. Als Noach uit de ark komt, ternauwernood ontkomen aan het oordeel van de zondvloed, staat daar de getuige van Gods trouw aan de hemel: de kleurrijke regenboog, onderpand van Gods belofte, dat de aarde nooit meer door het water zal vergaan. En als Israël haast vertwijfelt aan Gods goedheid, geslagen als het is door Gods wrekende handen, is het de profeet Jesaja die dat zwaar beproefde volk toeroept, dat het de Heere toch niet verdenken moet van ontrouw. Zie naar omhoog. 'Weet gijlieden niet? Hoort gij niet? Is het u van de beginne aan niet bekend gemaakt! Hebt gij op de grondvesten van de aarde niet gelet?.... Heft uw ogen op omhoog en ziet, wie deze dingen geschapen heeft; Die in getal hun heir voortbrengt; Die ze alle bij name roept vanwege de grootheid van Zijn krachten en omdat Hij sterk van vermogen is; er wordt er niet één gemist’ (Jes.40 : 21, 26).

Hoe nabij is Israëls God! Voor het geloof is Hij bespeurbaar, merkbaar, tastbaar haast in alle dingen rondom ons. Daarom juichen de vromen in de psalmen zo vaak over Gods alles doordringende aanwezigheid in de natuur. ‘Die Zijn opperzalen zoldert in de wateren, Die van de wolken Zijn wagen maakt, Die op de vleugels van de wind wandelt.... Die de fonteinen uitzendt door de dalen, dat zij tussen de gebergten henen wandelen.... De bomen des Heeren worden verzadigd, de cederbomen van Libanon, die Hij geplant heeft.... Gij beschikt de duisternis en het wordt nacht.... Hoe groot zijn Uw werken, o Heere! Gij hebt ze alle met wijsheid gemaakt; het aardrijk is vol van Uw goederen.... Zij allen wachten op U, dat Gij hun hun spijze geeft te zijner tijd. Geeft Gij ze hun, zij vergaderen ze; doet Gij uw hand open, zij worden met goed verzadigd...’ (Psalm 104 : 3, 10, 16, 20a, 24, 27v). Zo jubelen de psalmen.

Alle dingen worden door Gods almachtige handen gedragen. Nergens, niet over de lengte en de breedte van de aarde, niet tot in de hoogste hemelen en tot in de diepten der zee is God afwezig. Alles wordt doortrild door Zijn majestueuze en aanbiddelijke tegenwoordigheid. En wie kan dat wondere doorgaande werk van God de Schepper geheel doorgronden? Als Job de glorie van Gods majesteit bezingt, eindigt hij al stamelend: ‘Ziet, dit zijn maar uiterste einden van Zijn wegen; en wat een klein stukje der zaak hebben wij van Hem gehoord? Wie zou dan de donder van Zijn mogendheden verstaan?’ (Job 26 : 14). En één van Jobs vrienden, Elihu zegt: ‘De Almachtige, Die kunnen wij niet uitvinden; Hij is groot van kracht . . .' (Job 37 : 23a).

Ja inderdaad, wie doorziet het tot op de bodem, hoe God de dingen in stand houdt: de wetmatigheden van de natuur, de loop van zon, maan en sterren, de regelmaat der jaargetijden? Eén ding is duidelijk, er zit een Goddelijke stuwkracht achter. Het gaat alles zijn door God bestuurde gang, tot in de beweging van de atomen toe. ‘Hij draagt alle dingen door het woord van Zijn kracht’ (Hebr. 1 : 3). God is er in. ‘Want in Hem leven wij en bewegen ons en zijn wij’ (Hand. 17 : 28a). Christus is er in. Paulus schrijft: ‘Want door Hem zijn alle dingen geschapen…en alle dingen bestaan te zamen door Hem’ (Kol.1 : 16 a, 17b). De Geest is er in. Want Hij doet zelfs het ganse schepsel zuchten als in barensnood (Rom. 8 : 22).

Een altijd bijzondere voorzienigheid

Als wij ons deze en vele andere uitspraken van de heilige Schrift voor de geest halen, duizelt het ons. We kunnen de psalmdichters, de profeten en de apostelen alleen maar nastamelen: ‘Des Heeren werken zijn zeer groot!’ En we menen er iets van verstaan te hebben, wanneer wij zeggen, dat de levende God niet maar aan het begin van alle dingen staat, maar dat hij er ook op een verborgen wijze in is, ze blijvend bestand geeft, ze doorademt.

De onderhouding van alle dingen door God betekent niet slechts, dat Hij de natuurkrachten op gang heeft gebracht of dat Hij natuurwetten op orde houdt, maar vooral ook dat Hij alle schepselen constant hun fysische (lichamelijke) en psychische (geestelijke) activiteit geeft, dat wil zeggen: de schepselmatig in hen sluimerende krachten voortdurend oproept en activeert.

Calvijn zegt het zo in zijn Institutie (I. 16, I): ‘Het gevoel des vleses meent, dat tot het onderhouden van alle dingen voldoende is de kracht die er van Godswege in den beginne ingelegd is. Maar waarlijk het geloof moet dieper doordringen, namelijk zo, dat het terstond begrijpt, dat Hij, van Wie het geleerd heeft, dat Hij de Schepper van alle dingen is, ook de voortdurende Bestuurder en Onderhouder is; en dat niet door met een zekere algemene beweging zowel het samenstel der ganse wereld als ook haar afzonderlijke leden voort te stuwen; maar door met een bijzondere voorzienigheid ieder ding afzonderlijk van al wat Hij geschapen heeft, zelfs tot het kleinste musje, te onderhouden, te voeden en te verzorgen.’ Calvijn voegt er dan aan toe: ‘Dat alle delen der wereld op verborgen wijze door een inblazing Gods bekrachtigd worden, leren ook de wijsgeren en het menselijk verstand begrijpt dat’ (al komen zij niet tot de hoogte van de vromen van de heilige Schrift).

Met het oog op deze zeer bijzondere zorg van God over al Zijn schepselen moeten we dus wat voorzichtig zijn met de dogmatische term, die we eerder noemden: de ‘providentia generalis’, de algemene voorzienigheid van God.

De onderhouding van God van alles wat bestaat, is in ieder geval niet in die zin algemeen, dat zij niet alle schepselen tot in de finesses en tot in de diepste zielenkrachten stuk voor stuk en persoonlijk zou raken. Alom vertoont de grote Schepper en Onderhouder van alle dingen Zich levensgroot aan ons. Zijn eeuwige kracht en goddelijkheid die zich door heel de schepping heen openbaren, ontnemen ieder mens alle verontschuldiging (Rom. 1 : 20).

Maar toch worden die eeuwige kracht en goddelijkheid pas echt ontdekt en bewonderd in de weg van het geloof. ‘0, Heere, onze Heere, hoe heerlijk is Uw Naam op de ganse aarde’ (Ps. 8 : 2a). Hadden wij maar meer de heilige intuïtie van het geloof, wij zouden als Adam in het paradijs de stem van de Heere beluisteren in de wind des daags en in zoveel dingen meer. En zo zouden wij ook inniger leven uit de belijdenis: ‘Hij laat niet varen het werk van Zijn handen!’ ‘Hij is niet ver van een iegelijk van ons’ (Hand. 17 : 27).

Met het woord schepping is niet alles gezegd

Een boomkweker in Boskoop tijdens een huisbezoek deed het eens heel nauwkeurig uit de doeken, hoe hij in God geloofde. ‘God’, zei hij, ‘woont aan gindse zijde van de tijd, heel ver bij ons vandaan. Hij heeft indertijd de wereld waarop wij leven in het aanzijn geroepen, maar bemoeit er Zich nu niet meer mee. Het gaat hier op aarde allemaal wel zijn gang. 't Is net als wanneer ik een klein boompje plant op mijn kwekerij. Op zijn tijd krijgt dat boompje water. En dan groeit het verder wel. Na een jaar of acht wordt het verkocht. Zo is het ook met God en de wereld. Ik geloof, dat God bestaat. Maar bidden heeft geen zin. Wij moeten er hier op aarde samen wat van zien te maken. Dat is alles.’

Deïsme

Deze man meende, dat met het woord schepping alles was gezegd. Hij verdedigde de oude ideeën van het zogenaamde deïsme, dat in de zeventiende eeuw in Engeland opkwam en uitging van de overtuiging, dat God de wereld wel gemaakt had, maar er Zich na de schepping niet meer om bekommerde. De mens moet van het leven op aarde maar zien te maken wat ervan te maken is. Laat hij deugdzaam leven. Dan zal God het met zijn onsterfelijke ziel straks wel allemaal in orde maken.

God staat met andere woorden aan het begin en aan het eind van alles. Maar voor het leven zelf is Hij eigenlijk niet in tel.

[image: image2.png]

Deze opvatting is ten diepste een uitdrukking van een schrikbarend optimisme waarmee de mens het leven in eigen hand neemt, zich niet langer bewust wil zijn van zijn diepe afhankelijkheid van de levende God en met zijn rede en goede wil de dingen in het leven rond probeert te krijgen. Dat is een geweldig stuk verzelfstandiging van het bestaan. God heeft kennelijk de zaak overgedragen aan de oppermachtige mens die zelf geschiedenis maakt.

Epicurus

Deze leer van het deïsme is heel oud. Reeds Epicurus, een Griekse filosoof die leefde rond 300 v.Chr. met wie we bij de behandeling van artikel 12 reeds kennismaakten, had soortgelijke gedachten. Hij wordt ook genoemd in het dertiende artikel van onze Nederlandse Geloofsbelijdenis. ‘Hierin’, zo heet het, ‘verwerpen wij de verdoemelijke dwaling der Epicureën, dewelke zeggen, dat Zich God nergens mede bemoeit en alle dingen bij geval laat geschieden’. Inderdaad, Epicurus heeft er zijn best voor gedaan om de idee van een goddelijke voorzienigheid uit de gedachten van de mensen te bannen. Hij ging zelfs zover, dat hij als Darwin de evolutieleer verdedigde: het leven zou vanzelf uit de dode stof ontstaan zoals wormen in de mest. De goden hadden volgens Epicurus noch met het ontstaan noch met het voortbestaan van de aarde en de mens te maken. Geen vrees voor de goden, geen angst voor de dood, er is toch geen hiernamaals. Geniet van het leven. Niet al te uitbundig natuurlijk, opdat u door uw hartstochtelijk genot niet verteerd wordt.

Een wereld op eigen benen

Tot zo iets komt men dan, als men God buitensluit buiten het leven van alle dag. Ook de deugdzame mens van het deïsme is tenslotte de mens die de zin en het geluk van zijn bestaan in zichzelf zoekt (eudemonisme) en straks een gevangene wordt van zijn eigen zinloosheid en ongeluk. Want hij kan het niet waar maken. De last van al zijn verantwoordelijkheden, waarmee hij zichzelf belast heeft, nadat hij God uit Zijn schepping gebannen heeft, is voor hem te zwaar. Hij kan die niet dragen. Hij is de overspannen mens die het tenslotte niet meer ziet zitten. Hij is eigenlijk bezig aan zelfmoord. Hij hangt zich op aan zichzelf.

Helaas nemen we ook in onze tijd in modernistische theologieën soortgelijke deïstische geluiden waar.

Van een het betrokkenheid van God op het natuurgebeuren wil men dan niet meer weten. Sociale ontwikkelingen op het veld van de geschiedenis vormen de norm voor het handelen en lijken profetieën van een paradijselijke wereld in de toekomst. Wat in het oude voorzienigheidsgeloof straf van God heette of lijden om Godswil, wordt dan onrecht genoemd, waartegen wij ons hebben te verzetten. Bidden is mediterend bezig zijn met de noden van de wereld, opdat wij onze roeping met betrekking tot die noden beter zouden verstaan. Als wij niet onmiddellijk rechtsomkeert maken, gaat de wereld er binnen de kortst mogelijke tijd aan.

Gelukkig dat onze belijdenis anders spreekt. ‘God heeft de wereld niet aan het geval of de fortuin overgegeven, nadat Hij die geschapen had, maar Hij regeert die zo naar Zijn heilige wil, dat in deze wereld niets geschiedt zonder Zijn ordinantie.’ Wat dat laatste het betekent zullen wij later zien. Duidelijk is in ieder geval uit heel de heilige Schrift, dat de Schepper betrokken blijft op Zijn scheppingswerk. Hoe verantwoordelijk ook de positie is, die de Heere aan de mens gaf, het voortbestaan van de wereld hangt niet van de mens af. God heeft Zijn regeermacht over al het bestaande niet aan die mens gedelegeerd. God regeert door alles heen, ook dwars door al de verschrikkingen heen, die de zo verdorven mens op aarde aanricht. Die mens is gelukkig niet de verbondspartner met wie God samen optrekt, zoals moderne theologen ons willen doen geloven. Dat is teveel eer voor een verdorven schepsel. De mens is ook niet maar een willoos instrument, een stuk drijfhout op de stroom van de Godsregering. Hij kan door genade het kind van God zijn, door wie God de aarde leefbaar maakt. En als hij die genade niet kent, is hij toch, hoe goddeloos ook, in de hand en de macht van God.

‘Creatio continua’

Met het woord schepping is dus gelukkig niet alles gezegd. God blijft dag en nacht aan de gang in Zijn schepping. We hebben dat onderhouding genoemd. En we zagen zojuist, dat dit tegelijk regering is. Er is een constant inwerken/ ingrijpen van God in het bestel van de dingen, in de geschiedenis van de wereld. Men heeft in verband hiermee wel gesproken over een ‘creatio continua’ (doorgaande schepping). Dat is een gedachte die lijnrecht tegenover die van het deïsme staat. God heeft niet maar eenmaal geschapen. Hij is eigenlijk voortdurend scheppend bezig. Met het woord schepping is dan ook in feite alles gezegd, maar dan niet in de zin van schepping als iets dat klaar is gekomen, maar als iets waaraan altijd nog maar wordt gewerkt. Het is duidelijk, dat deze gedachte veel dichter bij de Schrift staat dan die van het deïsme. Het Hebreeuws kent voor de onderhouding van de wereld geen apart woord. Schepping en onderhouding worden in het Oude Testament soms met hetzelfde woord ‘bara’ aangeduid. En in elk geval is het woord ‘bara’ niet altijd het woord voor de eerste scheppingsdaad van God.

Ja en toch is het tegelijk zo, dat er onderscheid is tussen die eerste scheppingsdaad van God en het vervolg van Zijn daden. Nadat God de dingen schiep, bestaan de dingen. Zij worden niet telkens uit het niets tevoorschijn geroepen door het spreken van God. Zo hebben sommigen het wel willen zien. De wereld zou dan volgens hen elk ogenblik eigenlijk uit het niets opkomen door het scheppend roepen van God de Almachtige. Luther die ook over een onderhouding ‘e nihilo’ (uit het niets) spreekt, heeft eens gezegd, dat wij door Gods goedheid uit niets geschapen zijn en uit niets dagelijks onderhouden worden. Toch is dit een oneigenlijke manier van spreken. De Bijbel zegt van de schepping niet, dat ze constant uit het niets voortkomt. Als God de wereld geschapen heeft, is ze gegrondvest. De dingen zijn er. En als God ze daarna door Zijn onderhouding in stand houdt, bewaart Hij ze ervoor, dat ze in het niets terug zouden vallen. Dat is het wonder van het schepselmatige bestaan uit kracht van Gods presentie in de dingen. Bij de onderhouding van de schepping is er dan ook geen sprake van iets wezenlijk nieuws, dat telkens tevoorschijn geroepen zou worden, zoals bij de schepping van de wereld, hoeveel pluriformiteit zich in de levensvormen daarna ook openbaart.

De verdraagzaamheid van God - een heden van genade

God onderhoudt de wereld. Er geschiedt niets zonder Zijn ordinantie. Dat is de troostrijke belijdenis van artikel 13 van de Nederlandse Geloofsbelijdenis. Inderdaad, geen dorre leerstellige uitspraak, waardoor is aangegeven, hoe het mogelijk is, dat alles voortbestaat, maar een geloofsuitspraak waarmee tegelijk de zin en het doel van het bestaan is beleden. Want God is niet interesseloos aanwezig in de dingen. Hij richt het alles op Zijn heerlijk einde. In de onderhouding van de wereld gaat God onweerstaanbaar door naar dat doel. Zijn Naam moet verheerlijkt worden op heel de aarde. Daartoe moet alles meewerken. Ook dat allerverschrikkelijkste ‘waarom’ dat klonk van het kruis van Golgotha: ‘Mijn God, mijn God, waarom hebt Gij Mij verlaten?’ Daartoe ook de verbreiding van het Evangelie tot aan de einden van de aarde. Alle knie zal zich eenmaal voor Christus buigen, en alle tong zal Hem belijden. De aarde zal het bezit worden van de zachtmoedigen die in Zijn Naam leerden geloven. Daar gaat het heen. Dat is de stuwkracht van de geschiedenis, ook als dat een geschiedenis is van brandstapels en concentratiekampen.

Met geen ander doel houdt God de wereld in stand. En met het oog daarop is er dan ook de verdraagzaamheid en de lankmoedigheid/ het geduld van God, waardoor zelfs de goddeloze mensen het licht in de ogen hebben. God heeft de wereld lief, zo ‘lief, dat Hij Zijn eniggeboren Zoon gegeven heeft, opdat een ieder die in Hem gelooft, niet verderve, maar het eeuwig leven hebbe’ (Joh. 3 : 16). 'Hij doet Zijn zon opgaan over bozen en goeden en regent over rechtvaardigen en onrechtvaar-digen’ (Matth. 5 : 45). En in Zijn gang naar Zijn heerlijk heilsrijk draagt en verdraagt God alles wat leeft. ‘Hij heeft Zichzelf niet onbetuigd gelaten, goed doende van de hemel, ons regen en vruchtbare tijden gevende, vervullende onze harten met spijs en vrolijkheid’ (Hand. 14 : 17b).

Zo draagt de onderhouding van de wereld zelfs het karakter van een aanbieding des heils. Onder de verdraagzaamheid en lankmoedigheid van God worden ook de meest goddeloze mensen tot bekering geroepen. Onderhouding is genade, ook al is het voor velen slechts een ‘algemene’ genade, waardoor het leven leefbaar wordt en de rem is gezet op een al te hartstochtelijk zich uitleven in de zonde. Helaas, deze genade brengt menigeen niet op de knieën. ‘Door hun hardigheid en onbekeerlijk hart vergaderen zij zichzelf toorn van God..’ (Rom.2 : 5).
De onderhouding van de wereld door God is echter voor al Zijn uitverkorenen een teken van Zijn zeer bijzondere zorg over hen. Daarvan leggen ze ook belijdenis af met de klassieke woorden van artikel 13: ‘Deze lering geeft ons een onuitsprekelijke troost, als wij door haar geleerd worden, dat ons niets bij geval overkomen kan, maar door de beschikking van onze goedertieren hemelse Vader Die voor ons waakt met een vaderlijke zorg, houdende alle schepselen onder Zijn heerschappij, alzo dat niet één haar van ons hoofd (want die zijn alle geteld), ook niet één musje op de aarde vallen kan zonder de wil van onze Vader.’

God onderhoudt de wereld. En Hij doet dat ook met het oog op mij. Inderdaad, zo zijn we werkelijk in het hart van het voorzienigheidsgeloof.

Een aangevochten belijdenis

Onder het woord voorzienigheid verstaan we dus, dat God alle dingen naar Zijn raad leidt en bestuurt, ook in ons persoonlijk leven. Nu is het echter maar al te moeilijk om zicht te krijgen op dat wat de Heere met ons leven wil. Ook als wij letten op de gang van de dingen in het grote geheel van de wereld, is ons dit soms compleet een raadsel. Het lijkt, alsof het alles op zijn kop staat, net als dia’s die verkeerd in de projector staan. Het ‘hoe’ van Gods voorzienigheid is ons vaak o zo duister.

Dat is wel het allermeest het geval bij velen die van God weinig meer willen weten dan dat Hij bestaat. Van huis uit zijn zij wellicht gewend geweest om overal, zelfs in de kleinste dingen van hun leven Gods wil te ontdekken. Maar door een opeenstapeling van verdrietigheden in hun leven zijn ze zo teleurgesteld in die leiding van God, dat zij aan alles gingen twijfelen, zelfs ook aan God Zelf. Er klopt immers niets van, als de Bijbel zegt: ‘God is liefde’. Kijk het maar na in het grote wereldgebeuren. Het probleem van de zogenaamde theodicee, de rechtvaardiging van Gods wereldbestuur is zo oud als de wereld. Vooral na de tweede wereldoorlog is door velen de klemmende vraag gesteld naar Gods aanwezigheid in de gang der dingen.

Waar was God in Auschwitz? Waarom sterven er dagelijks duizenden onnozele kinderen door oorlogsgeweld? Waar is God in Pakistan, als ontelbaren daar een plotselinge dood vinden door een aardbeving? De wereld is vol van een nameloos lijden. En waarom grijpt God dan toch niet in?

Voor velen is Gods voorzienigheid in één woord een groot struikelblok. Er blijft weinig anders over dan maar te hopen op een handvol geluk temidden van het raadselachtige bestaan. Vaak voelen zij zich geworpen in het aardse leven. Ze hebben er immers zelf niet om gevraagd. En zo bonzen ze dan hartstochtelijk op de gesloten deuren van het paradijs.

De belijdenis van Gods voorzienigheid lijkt een erg ondoorzichtig iets. Dat is niet alleen zo bij mensen die uitgaan van een eenzijdig onbijbels godsbeeld en met die voorzienigheid van God overhoop komen te liggen, omdat nu eenmaal lang niet overal en altijd blijkt, dat God liefde is. Niet alleen bij hen, maar ook vaak bij de kinderen van God zijn er de grote vragen en bange twijfels. Wie denkt niet aan de levensbiecht van het teleurgesteld kind van God, Prediker met zijn ‘ijdelheid der ijdelheden’? Wie denkt niet aan de aanvechtingen van Job? Wie kent niet op zijn tijd de worsteling van Asaf, die het maar niet klein kon krijgen, dat God de rollen omkeerde: de goddelozen vrede, de vromen enkel tegenspoed. ‘Nochtans heb ik gedacht om dit te mogen verstaan, maar het was moeite in mijn ogen’ (Ps.73 : l 6).

Het geloof in Gods wijze voorzienigheid en raad is ook in het leven van Gods kinderen een aangevochten zaak. Als iemand van de ene dag op de andere van de dokter te horen krijgt, dat hij de gevreesde kwaal heeft. Wie zegt dan zo maar even: ‘Het is alles goed wat God doet'? Meest​al gaat het dan ook met Gods kinderen door grote strijd heen. 't Wordt nacht in de ziel. Eerst is het misschien: dat kan niet (ont​kenning). Dan: het ge​vecht tegen de onver​mijdelijke dood (woede, op​stand). Dan in depressi​viteit: ik leg me er maar bij neer/ tanden op elkaar; 't is niet an​ders. Tenslotte: de aanvaar​ding. Maar ook aan​vaarding/ berusting is lang niet altijd: geloven, dat God ook in de groot​ste smarten het beste met ons voorheeft.

Wat moeten wij dan nu aan met deze ondoorzichtige en aangevochten belijdenis omtrent Gods voorzienigheid? Kunnen we er maar niet beter het zwijgen toe doen? God is groot en wij begrijpen Hem niet. Is zwijgen hier niet welsprekender dan iedere schoonklinkende rede die de knopen van het raadselachtige Godsbestuur zoekt te ontbinden? Nee toch niet. Want in ons zwijgen ligt God maar al te vaak onder zware verdenkingen. En dat is voor het geloof onverdraaglijk.

Twee bronnen?

Laten we beginnen met op te merken, dat we alleen recht over Gods voorzienigheid kunnen spreken, als we dat doen in het perspectief van wat de Bijbel erover zegt. We moeten afrekenen met de idee van een voorzienigheid als een ‘articulus mixtus’. Dat wil zoveel zeggen als dat we naast de Bijbel ook de geschiedenis als tweede kenbron van de voorzienigheid hanteren. We lezen dan aan de gang van de dingen af, wat God met ons wil en wat Hij van ons vraagt. Maar dat is natuurlijk hoogst gevaarlijk.

Hitler

Ik geef een tweetal voorbeelden van zo'n voorzienigheidsgeloof, waarin niet het bijbelse Godsgeloof beslissend uitgangspunt is. Het eerste is dat van Adolph Hitler en zijn kameraden die met een beroep op Gods voorzienigheid het Germaanse ras vergoddelijkten: ‘Deutschland, Deutschland über alles’. Intussen vonden zes miljoen Joden de dood in gaskamers en concentratiekampen. Weg met de God van het Oude Testament. Weg met dat boek van de Joden. De idee ‘God’ wordt geannexeerd voor een ideologie. Hier een voorzienigheidsgeloof dat het product is van een waanzinnig mensenverstand.

Het zal duidelijk zijn, dat wie zo over de voorzienigheid wil spreken, zich vergrijpt aan de hoge God Zelf. En de geschiedenis van het Duitse rijk zij ons dan ook een teken aan de wand. Zo mag het niet en nooit. Dat komt er dan van, als men niet uitsluitend wenst uit te gaan van wat heel de Bijbel ons zegt over de voorzienige God.

Stoïcijnse berusting

Een tweede voorbeeld van waar men terecht kan komen, als we niet vanuit het bijbelse Godsgeloof over de voorzienigheid spreken, is een soort heidens voorzienigheidsgeloof bij hen die van Zondag tot Zondag onder de prediking zitten. Hoe vaak hoort men immers ook onder kerkelijke mensen niet spreken van het Opperwezen dat alle dingen regeert. Er is dan vaak sprake van een diep religieuze instelling. Er is een besef, een gevoel van grote afhankelijkheid van God. Een theoloog-filosoof als Schleiermacher noemde dit een: ‘schlechthinniges Abhängigkeitgefühl’. Men weet zich volstrekt op God aangewezen. ‘Onze lieve Heer’ heeft het voor het zeggen. En als de dingen eens radicaal vastlopen in het leven, dan heet het: ‘Je moet het maar nemen, zoals het valt. Het wordt je immers niet door mensen aangedaan. En het helpt toch niet, al verzet je je ertegen. Berust er maar in.’

Deze berusting lijkt christelijk. Maar ze is puur heidens. Berusting is bepaald niet altijd christelijke overgave aan Gods leiding. Het is soms gecamoufleerde opstand. Het is meestal wat anders dan wat God ons in Zijn Woord voorhoudt, als Hij de grote lijder Job laat zeggen: ‘Zo Hij mij doodde, zou ik niet hopen?’ (Job 13 : 15).

Leerjongeren van Christus zijn

Wij komen nog een keer tot de conclusie, dat we geen recht zicht krijgen op de voorzienigheid van God buiten het bijbelse Godsgeloof om. Dat levert alleen een karikatuur van de voorzienigheid op. Artikel 13 van onze Nederlandse Ge- loofsbelijdenis zegt: ‘Wij geloven, dat die goede God, nadat Hij alle dingen geschapen had, deze niet heeft laten varen, maar ze naar Zijn heilige wil alzo stuurt en regeert, dat in deze wereld niets geschiedt zonder Zijn ordinantie’. ‘En aangaande hetgeen Hij doet boven het begrip van het menselijk verstand, dat zelve willen wij niet ‘curieuselijk’ (nieuwsgierig) onderzoeken, meer dan ons begrip verdragen kan; maar wij aanbidden met alle ootmoedigheid en eerbied de rechtvaardige oordelen van God die ons verborgen zijn, ons tevreden houdende, dat wij leerjongeren van Christus zijn, om alleen te leren hetgeen Hij ons aanwijst in Zijn Woord, zonder deze palen te overtreden.’

Op de berg des Heeren zal het voorzien worden.

[image: image3.jpg]

Dat is Schriftuurlijke taal Wij moeten de grenspalen van Gods Woord niet voorbijgaan. Wij mogen leerjongeren van Christus zijn. Nu, Gods Woord en Christus geven ons genoeg mee om geloofszicht te krijgen op de voorzienige God. Beperken we ons op dit punt slechts tot twee dingen. Allereerst de geschiedenis van Abrahams offer op Moria. Een van de weinige plaatsen in Gods Woord waar het woord ‘voorzienigheid’ voorkomt.

Over leiding van God in het leven van een mensenkind gesproken: Abraham moet er alles aan wagen: Izak, zijn lieveling, het kind der belofte, waaraan zijn toekomst en ook die van de wereld verbonden was; want uit Izak zou de Messias geboren worden. Heeft God ooit met één van Zijn kinderen zo aangrijpend wonderlijk gehandeld als met Abraham? Hij de Soevereine, voor Wie Abraham stof en as is, vraagt van hem dat hij Hem billijkt, zelfs als Hij Izak moet gaan doden.

Maar dan opeens dat verrassende, dat ondoorgrondelijke en aanbiddelijke genadewonder, dwars door de oordelen heen. Terwijl Abraham klaar staat om zijn zoon het mes op de keel te zetten, de roepstem van God: ‘Strek uw hand niet uit aan de jongen en doe hem niets’ (Gen 22 : 12a). Een ram, door Gods voorzienigheid achter Abrahams rug gehouden, zal het plaatsvervangende offer voor Izak zijn. En het geloof van Abraham dat zelfs door de dood van het kind van de belofte heen is blijven hopen, aanbidt de uitkomst: ‘De Heere heeft het voorzien’. Op de berg des Heeren zal het voorzien worden. Rembrandt (zie de afbeelding) heeft daar in aan aangrijpend schilderwerk ooit uitdrukking aan gegeven.

Zo is Abraham er met de voorzienigheid doorheen gekomen. We zijn hier in het hart van de zaak. Want Abrahams offer is profetie van het offer van Izaks grote Zoon op Golgotha. Nooit beeft de voorzienige God met Eén van Zijn kinderen zo aangrijpend gehandeld als met dit Kind, Jezus Christus. Hij heeft de oordelen van God over zondaren tot in de bitterste Godsverlating aan den lijve ondervonden. Golgotha is het schouwspel van de soevereiniteit van God, als Hij afhandelt met de zonde. Maar daar ontdekken we ook het aanbiddelijke genadewonder, dwars door de oordelen heen. God heeft er Eén, Zijn Enige voor over gehad om plaatsvervangend aan Zijn recht te voldoen en te voorzien in de grootste nood van ‘s mensen bestaan, die van de ontzagwekkende breuk van de mens met zijn Schepper. Als wij door het geloof deze voorzienige God op Golgotha in het hart mogen zien, wijken dan niet alle aanvechtingen in ons binnenste?

‘Want ik ben verzekerd, dat noch dood, noch leven, noch engelen, noch overheden, noch machten, noch tegenwoordige, noch toekomende dingen, noch hoogte, noch diepte noch enig ander schepsel ons zal kunnen scheiden van de liefde Gods, welke is in Christus Jezus onze Heere’ (Rom. 8 : 38, 39). Hoe zal Hij ons ook met Hem niet alle dingen schenken? (Rom. 8 : 32b).

Alleen vanuit dit hart van het voorzienigheidsgeloof worden de dingen van het Godsbestuur zichtbaar. Hoe, dat willen wij in het vervolg nader onder ogen zien. Het is in ieder geval niet zo, dat het christelijk voorzienigheidsgeloof is opgebouwd uit een algemeen godsbesef, een zich schikken onder het Opperwezen en een latere ‘aanvulling’ daarvan: een ondervinding van Gods Vaderlijke gevoelens over ons. Het artikel over de voorzienigheid is geen ‘articulus mixtus’. Dat wordt heidendom, Germaans heidendom, dat ras, bloed en bodem op de troon helpt. Of Grieks heidendom, een Stoïcijnse gelatenheid, blind noodlotsgeloof. Daar moeten wij van af. Calvijn schrijft: ‘Buiten Christus is God voor ons een donker labyrint.’ De eeuwige Vader van onze Heere Jezus Christus is voor het christelijk voorzienigheidsgeloof de God, met Wie wij leven en sterven. Dat is geen struikelblok, maar hoop, die al het leed doet verzachten.

Dan kunnen we ook zingen met Jacqueline v.d. Waals:

Schijnen mij Uw wegen duister,

zie, ik vraag U niet waarom.

Eenmaal zie ik al Uw luister,

Als ik in Uw hemel kom.

Joh.de Heer,zangbundel, lied 880.

Voorzienigheid en verantwoordelijkheid

Eén punt is tot nu toe nagenoeg blijven liggen bij onze overwegingen van wat artikel 13 van de Nederlandse Geloofsbelijdenis zegt omtrent de voorzienigheid van God. Dat is het punt van de verhouding tussen de Godsregering en de verantwoordelijkheid van ons mensen.

Als God de dingen tot in de finesses beheerst in het leven van natuur en geschiedenis, in het bestaan en de gang der volkeren zo goed als in het persoonlijk leven, waar blijf ik dan? Draag ik dan nog wel enige verantwoordelijkheid? Wordt mijn verantwoordelijkheid niet geheel geannuleerd door Gods inwerking in het bestaan van wereld en mens? Zelfs het kwade gaat niet buiten Gods raad om. ‘Zal er een kwaad in de stad zijn, dat de Heere niet doet?’ (Amos 3 : 6).

Vanwaar het kwade?

Vanwaar dat kwade? Dat vroegen de Grieken al. Is ook de zonde uiteindelijk niet een onontkoombaar boos (nood)-lot, waar de mens in gewikkeld is geraakt, zonder dat hij daar direct verantwoordelijk voor kan heten?

Eén van de Griekse tragedies laat ons zien, hoe een man als Oedipus product wordt van een tragisch en grillig lot, wanneer bij de ontknoping van de tragedie van zijn leven blijkt, dat hij tenslotte getrouwd is met zijn eigen moeder.

Het Neoplatonisme, waarin iemand als Augustinus aanvankelijk zo verward is geweest, heeft in zijn monistisch systeem het kwade ingebouwd als een stuk onvolkomenheid dat ook zijn plaats heeft in de opbouw van het heelal. Het past op de één of andere manier in de harmonie van dat heelal. Op deze manier wordt dan ook het probleem van het kwade opgelost. Maar de mens is buiten spel gezet, de mens als verantwoordelijk wezen.

Nog op een andere manier is oudtijds ingegaan op het vraagstuk van het kwade in de wereld. Men zag dan heel het wereldgebeuren tegen de achtergrond van twee verschillende decors: het goede en het boze als twee verschillende beginselen die met elkaar strijdvoeren in het leven. Een lichtrijk - een rijk der duisternis. Marcion bijvoorbeeld speelde zo de God van het Oude Testament, de God van oog om oog, tand om tand, de boze Scheppergod uit, tegen de God van het Nieuwe Verbond Die een God van enkel liefde was. Op deze wijze is men ook met het probleem van het kwade klaargekomen. En weer was de mens in feite buiten spel gezet, de mens als door en door verantwoorde-lijk wezen.

De mens blijft verantwoordelijk

In de Bijbel liggen de dingen heel anders. In de Bijbel blijft de volle verantwoordelijkheid van het schepsel dat mens heet, overeind, als het gaat over het kwaad, de zonde.

Als de Farao van Egypte bij de uittocht van het volk Israël uit het land van de slavernij verdrinkt in de Rode Zee is dat, omdat hij zich had verhard tegen God. Als Simeï David vloekt, dan doet hij in Gods naam, maar hij moet er later wel om sterven. Als Judas Christus verraadt en zich ophangt, is dat eigen schuld, al ging zijn moordlust niet buiten Gods voorzienigheid om.

De Bijbel stelt de ganse wereld voor God verdoemelijk, omdat er niemand is die goed doet, niemand die God zoekt, niemand die rechtvaardig is, tot niet één toe. Vgl. Rom. 3 : 10vv. De mens draagt in alle opzichten de verantwoordelijkheid voor zijn doen en laten. Hij heeft het aangedurfd om tegen zijn Maker op te staan. Hij wilde als God zijn. Hij is tegenspeler van God geworden, waar hij de heerlijke kroonprins der aarde had kunnen zijn.

De vraag is nu echter, hoe dit alles zich verhoudt met de voorzienigheid van God. Gaat er iets buiten de raad van God om? Zal dan toch die verantwoordelijke mens die met zijn zondig kunnen en kennen tot zo’n geweldige hoogte opklimt, straks de plannen van God verstoren, zodat de Heere God de dingen met eerbied gezegd uit de hand lopen? Kan de mens God ooit overspelen?

God staat er boven

Het is met het oog hierop, dat de Bijbel ons telkens laat zien, hoe God boven de dingen staat en het in Zijn voorzienigheid zo leidt, dat zelfs de schuldige mens gebruikt wordt in ‘s Heeren heilige doen. En dan is het een zich verhardende Farao die door God verhard wordt, zodat hij het spoor des doods ten einde toe moet lopen God kan de zonde van de mens straffen door hem in de zonde te laten volharden. En dan is het God Die de vloekende Simeï gebruikt als een instrument om David aan zijn zonde te herinneren. En dan is het ook Judas die dwars door zijn eigen boze toeleg heen, al lang bij God bekend is en ook al lang door God is ingezet om mee te helpen Christus aan het kruis te brengen. Want de Raad van God moet worden vervuld.

Deze zogenaamde ‘concursus’, de verwevenheid van Gods Raad met de verantwoordelijkheid van de mens, het ingrijpen van die twee op elkaar, kan niemand geheel uit de doeken doen. Wij staan hier voor een mysterie. En wij vluchten maar niet in dat mysterie weg, omdat we nu eenmaal God niet willen laten beperken in Zijn almacht. Het is het mysterie, waar de heilige Schrift ons zelf voor plaatst. Het is het mysterie van Gods soevereine handelen dwars door alle zonden van de mens heen, zonder dat deze God beticht kan worden auteur van de zonde te zijn. Zo spreekt ook artikel 13 van onze Nederlandse Geloofsbelijdenis: ‘Hoewel God nochtans noch auteur is, noch schuld heeft van de zonde, die er geschiedt. Want Zijn macht en goedheid is zo groot en onbegrijpelijk, dat Hij zeer wel en rechtvaardig Zijn werk beschikt en doet, ook wanneer de duivelen en goddelozen onrechtvaardig handelen.

De onveranderlijkheid van God

Maar, zo heeft men zich afgevraagd, komt men bij een dergelijke voorstelling van zaken toch niet uit bij de idee van een starre, koude en willekeurige God, die Zijn Raad doorzet, ook al kost het mensenlevens? God als absolute macht. God op zijn Aristotelisch. Het is onbegrijpelijk, dat zelfs een man als C. Vonk, die zulke voortreffelijke dingen schrijft in zijn bock over de Nederlandse Geloofsbelijdenis, hier zijn kritiek inzet op Calvijn. Hij vindt, dat Calvijn op zo’n manier over de onveranderlijkheid Gods spreekt, dat hij ‘ons sterk doet denken aan de koude onbewogen God van Aristoteles in plaats van aan de Heere, aan Jahweh die liefheeft en haat en trouw is; Die nooit Zijn beloften breekt, omdat Hij daarvan berouw zou hebben.’ Vonk vindt, dat Calvijn op dit punt nog in de ban zit van de godsidee der Griekse wijsgeren. Wij vinden dat niet. Wij achten, dat een man als Calvijn die in alles heeft willen buigen voor de soevereiniteit van God, een schriftuurlijk pleidooi heeft gevoerd voor de onveranderlijkheid van God en van Zijn Raad.

Zegt de Schrift niet, dat God al Zijn werken van eeuwigheid af bekend zijn? Zegt de Schrift niet, dat er bij God geen verandering is of schaduw van omkering? (Jak. 1 : 17b). Binnen het raam van één en hetzelfde hoofdstuk - 1 Samuël 15 - wordt gezegd, dat het de Heere berouw heeft, dat Hij Saul tot koning heeft gemaakt en dat Hij geen mens is, dat Hem iets berouwen zou (vers 11 en vers 29). Hoe kan dat?

Wel, als in de heilige Schrift gesproken wordt over het berouw van God, dan is dat een mensvormige manier van spreken, waardoor ons duidelijk wordt gemaakt, dat we juist die onveranderlijkheid en onafhankelijkheid van God niet moeten zien als iets kouds en onbewogens.

Op een heerlijke wijze worden in artikel 13 van onze Geloofsbelijdenis macht en goedheid van God aan elkaar verbonden. God is geen pure macht, verheven boven goed en kwaad. Dat zou willekeur zijn. Binnen de raad van God is eeuwige ruimte voor ontferming over goddelozen, voor verkiezing uit enkel genade, voor het gebed van armen en ellendigen. Maar binnen de Raad van God is ook ruimte voor een eeuwige verwerping van hen die om hun eigen schuld verloren gaan.

Dat geeft enerzijds een heerlijke troost. De troost van Gods eeuwige trouw, dwars door alle zonden van Zijn volk heen. En het brengt anderzijds de geweldige verantwoordelijkheid van ons mensen onder woorden en ook de ernst van de zonde. Die twee dingen blijven in een constante spanning met elkaar staan.

Rusten in Gods voorzienigheid

God is niet slechts een toeziend Voogd of een Partner van de mens. Hij heeft de dingen eeuwig in de hand. Hij laat het alles maar niet begaan. Wij zeggen wel, dat iets geschiedt onder Zijn toelating. Maar we moeten niet vergeten, dat ook die toelating een stuk van Zijn Raad is en dat Hij door alles heen verheerlijkt wil en zal worden. Wie van die ‘gloria Deï’, de lof Gods in heel de schepping niet het beslissende richtpunt van zijn leven en denken maakt, komt natuurlijk vroeg of laat overhoop te liggen met het punt van de voorzienigheid. Maar waar dit geloof in de ‘gloria Deï’ in ons hart leeft, beseffen we tegelijk de grote verantwoordelijkheden van ons mensen.

De mens is geen speelbal van een blind lot. Als hij achter het stuur van zijn auto zit, moet hij niet redeneren: ‘Een ongeluk kan je toch niet ontlopen’. Zo zijn we een gevaar op de weg, voor anderen en voor onszelf. Een fatalist kan immers gerust een joyrider zijn. Maar zo mag het niet.

En als wij zien, hoe de volkeren van de Westerse wereld – hoewel eenderde van de wereldbevolking – tweederde van de voedselvoorraden van de wereld opeten, dan moeten we niet zeggen: ‘Rijken en armen ontmoeten elkaar; de Heere heeft hen allen gemaakt’ (Spr.22 : 2). Met andere woorden: dat verschil zal wel blijven; de Heere heeft ons nu eenmaal zo gezegend. Alsof wij met die zegen van God niet wat moesten doen, namelijk erover rentmeesteren, ervan uitdelen.

Datzelfde geloof in de ‘gloria Deï’ echter behoedt er ons ook voor, dat wij onze verantwoordelijkheid overspannen, alsof wij de wereld redden moesten, alsof wij de dingen met onze voorzichtigheid op de weg, met onze economische stelsels, enz. wel in de hand hebben. Een auto-ongeluk is helaas niet altijd te voorkomen, ook al gedragen we ons als heren in het verkeer. En welvaart is zeker niet vooral aan onze economische inspanningen te danken. Daarom zegt onze Heidelberger (Heid. Cat., Zondag 10, vraag en antwoord 27 over Gods voorzienigheid), ‘dat loof en gras, regen en droogte, vruchtbare en onvruchtbare jaren, spijze en drank, gezondheid en krankheid, rijkdom en armoede en alle dingen niet bij geval, maar van Zijn Vaderlijke hand ons toekomen’.

Had Guydo de Bres, toen hij gevangen werd genomen om straks aan de galg te worden opgehangen, niet wat voorzichtiger moeten handelen? Op zijn vlucht voor de vijand waagde hij zich met enkele anderen in een herberg om daar zijn honger te stillen. Een boer kreeg argwaan, waarschuwde de burgemeester en de vluchtelingen werden ontdekt. Eigen schuld? Aan zijn vrouw schrijft hij vanuit zijn gevangenis: ‘Je moet bedenken, dat ik niet toevallig in de handen van de vijand gevallen ben, maar door de voorzienigheid van mijn God. Zij leidt en regeert alle dingen, kleine zowel als grote, wat blijkt uit deze woorden van Christus: ‘Vreest niet, Uw haren zijn alle geteld…. God houdt aantekening van het aantal mijner haren. Hoe zullen dan ramp en tegenspoed mijn (gehele) persoon kunnen overkomen zonder Gods voorzienig bestel? Dat is onmogelijk, tenzij men durft zeggen, dat God geen God meer is…. Toen ik gevangen genomen werd, dacht ik bij mezelf: Wij hebben verkeerd gedaan door met zo’n grote groep tegelijk te lopen. Men heeft ons daarom en daarom in het oog gekregen. We hadden nergens moeten stilhouden en onder al zulke overleggingen bleef ik maar gebukt gaan in mijn gedachten, totdat ik mijn geest hoger opgeheven had, tot de overdenking van de voorzienigheid Gods. Toen begon mijn hart een wonderbare rust te gevoelen. Ik ging toen zeggen: ‘Mijn God, Gij hebt mij laten geboren worden op de tijd en het uur die Gij hebt bepaald. En gedurende al die tijd van mijn leven hebt Gij mij behoed en bewaard in wondere gevaren en mij daaruit geheel verlost. En als thans mijn uur gekomen is, dat ik uit dit leven moet heengaan tot U, dan moge Uw goede wil geschieden. Ik kan uit Uw handen niet ontsnappen. En als ik kon, dan wilde ik niet, omdat het al mijn zaligheid is mij naar Uw wil te schikken' (C. Vonk, De Voorzeide Leer, deel III a, blz. 281v). Calvijn heeft eens gezegd: ‘Wie volgens Gods Woord en de Geest des Heeren heeft gedisputeerd, komt bij zulk een godzalige beschouwing van Gods werken niet bij een afgrond, een labyrint, maar bij ‘de diepte des rijkdoms, beide der kennis en der wijsheid uit’ (Rom. 11 : 33).

De duiding van de geschiedenis

Om recht zicht te hebben op Gods voorzienigheid en regering van alle dingen, komt het er dus op aan, dat wij in het geloof geleerd hebben onderworpen te zijn aan de soevereine God Die onbetwistbaar gezag heeft over al wat leeft en Die als de Vader van Jezus Christus in het kort geding tussen Hem en de wereld onverstoorbaar doorgaat om al de Zijnen heen te leiden naar de voltooiing van Zijn heerlijk Godsrijk. ‘Wij moeten de palen van Gods Woord niet overtreden’, zegt artikel 13 van de Geloofsbelijdenis. ‘Wij mogen ons tevreden houden, als wij slechts leerjongeren van Christus Zijn.’

Met dat alles zijn echter niet in een oogwenk de raadsels van Gods wereldbestuur opgelost. Daarover moeten we nu nog een ogenblik nadenken. Hoe moeilijk blijkt het immers telkens weer te zijn om een goede beoordeling te geven van Gods voorzienige leidingen in de dingen rondom ons. Hoe gemakkelijk verkijken we ons daarop. Hoe voorzichtig dienen we te zijn in het duiden van Gods voorzienigheid. Hoe spoedig geven wij van de feiten, zowel van de geschiedenis in het groot, alsook van onze eigen levensgeschiedenis een subjectieve interpretatie?

Prof. dr. G. C. Berkhouwer geeft daarvan in zijn Dogmatische Studiën (De voorzienigheid Gods) een voorbeeld, door te wijzen op Lactantius die in 314 n.Chr. een boek schreef over de vervolgers van de kerk. Daarin liet hij zien, hoe keizers als Nero en Domitianus moesten boeten voor hun schanddaden, doordat ze een vreselijke dood stierven. Hun dood was voor Lactantius een vinger Gods. Zo vergaat het hen, die Gods oogappel durven aanraken. Lactantius had echter ook heel wat namen kunnen noemen van kerkvervolgers die noch in hun leven noch in hun sterven door een kennelijke straf van God getroffen zijn. Niet altijd straft de Heere het kwade direct of tijdens het leven van de mens. Daar kunnen wij geen algemene regel van maken. Gods voorzienigheid verloopt bepaald niet altijd volgens deze regel.

En het is dan ook niet waar, wat Gamaliël suggereerde, namelijk dat iets wat uit God is, altijd de langste adem op de aarde heeft en dat mensenwerk binnen afzienbare tijd moet vergaan? (Hand. 5 : 38, 39). Niet alle Farao’s zijn in de Rode Zee verdronken. En niet alle Herodessen worden ‘van de wormen gegeten’ (Hand. 12 : 23) God straft zelfs soms de goddelozen met voorspoed en zegent Zijn kinderen met kastijdingen. Hij keert de rollen niet zelden radicaal om. We kunnen het wellicht het beste als volgt onder woorden brengen. Zo goed als Jezus Christus tijdens Zijn verblijf onder Zijn volk Israël niet alle ziekten met één handbeweging gebannen heeft, maar in die genezingen die Hij verrichtte, tekenen stelde van Zijn doorbrekend Koninkrijk, zo goed zijn er ook de tekenen van de geduchte wraak van God over een goddeloze wereld in de straffen, waarmee de Heere sommige ongelovigen reeds tijdens hun leven treft. Maar algemene regel is dit niet.

Omgekeerd is het ook niet zo, dat iemand die gruwelijk aan zijn einde komt, altijd maar een goddeloze is. We weten beter. Hoe gemakkelijk verkijken we ons op de vinger Gods in de geschiedenis van de wereld en van het mensenleven. De discipelen krijgen van Jezus te horen, dat ze het levensraadsel van de blindgeborene niet eens even op kunnen lossen door te wijzen op ‘s mans zonde of op die van zijn ouders (Joh. 9 : 2, 3). En zij op wie de toren in Siloam viel, mochten niet groter zondaars genoemd worden dan wij allen (Luk. 13 : 4). Wij moeten voorzichtig zijn met al te vlotte conclusies, als wij de leidingen van Gods voorzienig bestel in het mensenleven willen duiden.

Het voorbeeld van Israël (Gods vinger)

Het voorbeeld dat hier genoemd kan worden, is dat van Israël. Er zijn mensen, die vanuit een chiliastische vooringenomenheid (een bepaalde opvatting van het duizendjarig rijk) nauwkeurig het bestek van Gods plannen met Israël in kaart weten te brengen. Allerlei hedendaagse gebeurtenissen, bijvoorbeeld de verrassende overwinningen van het volk der Joden op hun vijanden in de laatste oorlogen, zijn dan direct vervulde profetieën van het Oude Testament. Alles lijkt als een legpuzzel in elkaar te passen.

Nu mag niemand de onwankelbare trouw van God jegens Zijn volk lsraël in twijfel trekken. Maar als wij die trouw van God in allerlei wonderbaarlijke gebeurtenissen van onze tijd waarne-men, doen wij dat toch slechts met vreze en beven. De geschiedenis zal moeten bewijzen, dat het geen inlegkunde is, wanneer we bepaalde profetische uitspraken uit het Oude Testament toepassen op contemporaine gebeurtenissen (gebeurtenissen uit onze tijd). Wij kunnen al te vroeg in de handen klappen. Bovendien is daar het profetisch getuigenis, dat de vrede ontzegt aan allen die voor de lijdende Knecht des Heeren niet willen buigen. Is er vrede voor Israël buiten Jezus van Nazareth als de Messias om? Alle hedendaagse uitreddingen waarin de God van Israël Zijn volk doet delen, doen ons vurig hopen voor dat volk. Maar het is een hopen in vreze. Hoe groot is de verharding, die over Israël is gevallen? Ook hier dus weer de nodige voorzichtigheid in het willen duiden van Gods voorzienigheid. De beloften die er in de Bijbel liggen voor Israël worden niet altijd maar verhoord op een manier, zoals wij het ons indenken, in ogenblikken van de meest hoog gestemde verwachtingen.

Wij kunnen niet zwijgen

Betekent dit alles nu echter, dat we maar beter kunnen zwijgen over wat God doet in de geschiedenis van de wereld en in het leven van de mens? De Prediker uit het Oude Testament kwam haast zover. Toch mocht hij het door alle duisternissen en aanvechtingen heen geloven, dat God Zijn ondoorgrondelijke gang ging. ‘Het einde van de zaak is: Vrees God en houd Zijn geboden, want dit betaamt alle mensen. Want God zal ieder werk in het gericht brengen met al wat verborgen is, hetzij goed, hetzij kwaad’ (Pred. 12 : 13, 14). Met alle voorzichtigheid die ons past, maar ook in gelovige onderworpenheid aan de soevereiniteit van God en ziende op Christus Wiens naam op de kaften van het boek der wereldgeschiedenis staat, onderzoeken wij toch ook de werken van Gods voorzienigheid.

Des Heeren werken zijn zeer groot.

Wie ooit daarin zijn lust genoot,

doorzoekt die ijv’rig en bestendig.

(Ps. 111 : 2 a ber.)

Onze Nederiandse Celoofsbelijdenis zegt, dat God ‘zeer wel en rechtvaardig Zijn werk beschikt, ook al moeten wij dat niet ‘curieuselijk’ (nieuwsgierig) willen doorzoeken’. Het gaat ons verstand vaak zeer ver te boven.

Een soevereine en genadige God

Raadsels van de Godsregering. Maar het christelijk geloof in de soevereine en genadige God moet er de mond over open doen. Het is een kennen te dele, ook hier. Maar in deze stamelende geloofskennis mag er ook gesproken worden. En dan vinden wij in een aardbeving in Turkije of een ‘tsunami’ in Zuid-Oost Azië die honderd duizenden mensen het leven kost, geen (gretige) aanleiding om onze aanklacht tegen God te spuien. Alsof God onmogelijk een God van liefde kan zijn. Ook zullen we dan van de weeromstuit niet beweren, dat God met zulke natuurrampen immers niets uitstaande heeft. Bij het horen van zulke dingen, kunnen we alleen maar vol ontzag de hand op de mond leggen. De oordelen van God gaan over de aarde. En als we dat zien, moeten we er ons slechts over verwonderen, dat wij niet onder de slachtoffers zijn geweest. Want als het gaat over de soevereiniteit van God en over de rechten van de mens op aarde sinds Genesis 3, wie moest dan al niet lang zijn weggestormd door de toorngerichten van God? Als we hier niet beginnen, als we van een zeer eenzijdig Godsbeeld (God een God van enkel liefde) uitgaan, lijden we schipbreuk in de branding van Gods voorzienig bestel op aarde. Er is en blijft een algemeen verband tussen wereldschuld en wereldgerichten, ook al zijn de slachtoffers van een natuurramp geen groter zondaars dan wij.
De tekenen der tijden

Heeft Christus ons niet geveinsden genoemd, wanneer wij slechts aan een bloeiende kersenboom zouden ontdekken, dat het voorjaar nadert of als wij aan het avondrood een weervoorspelling voor de volgende dag zouden aflezen. Heeft Hij ons niet gezegd: ‘Onderscheid de tekenen der tijden?’ Aardbevingen, oorlogen, geruchten van oorlogen, pestilentiën, hongersnoden…! Het einde aller dingen is nabij. Honderd twintig jaren lang is de klop van Noachs hamer, die timmerde aan de ark, door zijn tijdgenoten gehoord. En wie heeft het zich aangetrokken? Is de vinger van God ook in onze dagen niet bezig aan de wanden van ons bestaan de ontzagwekkende woorden van Bélsazars laatste nacht te schrijven: ‘Geteld, geteld, gewogen en te licht bevonden’’? (Dan. 5 : 24v.).

En dwars door dat alles heen, verneemt de Kerk des Heeren dan de naderende voetstap van Hem Die komt om te richten en Die Zijn plannen met Zijn wereld volvoert. Daarbij mogen ook de genaderijke bemoeienissen van God met Israël en met de volkeren niet over het hoofd worden gezien. Ook al weer in vreze en beven, maar tegelijk met een diepe verwondering hebben onze vaderen daarom gelet op de gouden lijn van de bemoeienissen van God met ons Nederlandse volk. Onze oude volksliederen zingen daarvan. Wilhelmus van Nassouwe (denk aan ons volkslied) wist zich een David die voor de tiran (Saul, Spanje) moest vluchten. Hoe diep ontdekkend en machtig vertroostend klinkt het dan:

 Heere, keere van ons af

 Uw vertoorend aangezicht,

 en door deez. verdiende straf

 ons verblind verstand verlicht!

 Dat Uw vriendelijk gelaat,

 lichtend over ons mag staan

 en uw uitverkoren zaad

 eens toch mag met vree gaan.

Valerius’ Gedenck-clanck, 1572 (tijdens de belegering van Haarlem; dichter onbekend).

Of dat andere volkslied volgens Valerius’ Gedenck-clanck, dat betrekking heeft op de overwinning van een zevental plaatsen in Nederland op de Spanjaarden door de Staten:

Gelukkig is het land,

dat God de Heer' beschermt,

als daar met moord en brand

de vijand rondom zwermt..

Gedankt moet zijn de Heer',

de God Die eeuwig leeft,

dat Hij ons t’ Zijner eer,

de overwinning geeft…

Valerius’ Gedenck-clanck, 1591 (dichter onbekend).

Ook Leidens ontzet werd als een daad van de Almachtige God geprezen.

God en Nederland

Zo hebben wij het ook weer doorleefd in de Meidagen van 1945, toen ons volk bevrijd werd van het juk van het Duitse Rijk. God doet Zijn machtige bevrijdende werk onder Israël en de volkeren. Maar wat van Israël geldt, geldt zeker ook van ons Nederlandse volk. Waar brengt ons dit alles? Hebben wij in de oorlog 1940 – 1945 ook Gods slaande hand gevoeld? Hebben wij leren buigen onder de gesel van God? Dan zal zich dat moeten openbaren in een wederkeer tot de levende God, in een luisteren naar ‘s Heeren Woord en een wandel in Zijn wegen. Helaas, hoe spoedig zijn wij vergeten wat God deed. Helaas, hoe weinig is de roepstem van God verstaan, die spreekt uit de oordelen die over ons volksbestaan gingen! Raadselen van de Godsregering? Het geloof komt ermee op de knieën in ontzag voor Gods soevereine en vrijmachtige doen, in aanbidding voor ‘s Heeren genaderijke daden. Zijn lankmoedigheid is groot over ons.

De duiding van Gods voorzienigheid in ons persoonlijk leven

Alles wat we tot nu toe schreven over artikel 13 van de Nederlandse Geloofsbelijdenis willen we nu tenslotte nog wat aanvullen met enkele opmerkingen over Gods voorzienigheid in ons persoonlijk leven.

Ook hier past ons de grootste bescheidenheid. Voorop sta, dat God Zijn weg gaat met ieder van Zijn schepselen. Door duizend en één bewijzen van Zijn lankmoedigheid (in gezondheid, dagelijks voedsel, enz.) spreidt Hij Zijn goedheid ten toon. Door vele waarschuwingen en soms bijzondere roepstemmen (een plotseling sterven van iemand in onze omgeving, een zwaar ziekbed bijvoorbeeld) laat God ons zien, hoezeer Hij te vrezen is. ‘God heeft geen ding in deze wereld aan het geval of de fortuin overgegeven’, belijdt artikel 13 van de Nederlandse Geloofsbelijdenis. ‘Pech gehad’, of ‘geluk gehad’ zijn heidense zinswendingen die in een christenmond niet passen.

Bijzondere ingrepen van God in ons leven

In het geloof mag deze veelzijdige bemoeienis van God met een mensenkind tot in de kleinste dingen van het leven worden verstaan. Zeker, het geloof mag ook weten van bijzondere leidingen van God in het leven van Zijn kinderen. Augustinus werd getroffen door kinderstemmen die zongen in de tuin naast de zijne: ‘Tolle, lege’ - neem, lees. En naar binnen gegaan zijnde, nam hij de Bijbel en las: Romeinen 13 : 12 vv. Het raakte hem tot diep in zijn ziel. De vloekende ketellapper van Elstow, John Bunyan werd door een buurvrouw gewaarschuwd om eindelijk toch eens op te houden met het lasteren van Gods Naam. En hij vloekte nooit meer.

Er zijn bijzondere leidingen van God met Zijn kinderen. Maar dit laatste betekent niet, dat wij Gods voorzienigheid mogen beperken tot een aantal bijzondere ingrepen van God in het leven van de Zijnen. Wanneer we dat doen, zien we over het hoofd, dat Gods voorzienigheid veel omvattender is. We vergeten dan ook, dat er naast die bijzondere ingrepen van God zoveel is, waarin de Heere met ons bezig is. Dat mogen we niet verwaarlozen, menende dat het bijzondere het enige is. Ook al gaat de Heere met sommigen van Zijn kinderen heel eigen en bijzondere wegen, dat wil toch niet zeggen, dat Hij dat altijd met elk van Zijn kinderen zo doet. Hoe velen van Gods kinderen zijn bijvoorbeeld niet van hun jeugd af aan door tere en onweerstaanbare werkingen van Gods Geest getrokken en onder God gebogen! Dat wonder is niet minder groot dan wanneer wij als een Saulus van Tarsen gegrepen zijn. Het is zelfs groter reeds van zijn jeugd af aan de Heere te mogen dienen.

Voor moeilijke beslissingen staan

Moeilijker wordt het met de zogenaamde duiding van Gods voorzienigheid, wanneer wij voor bepaalde beslissingen komen te staan in ons dagelijks leven. Waaraan kunnen wij het weten, dat iets de wil van God is? Een jongen van achttien jaar die nog niet weet, wat hij worden wil. Een meisje dat zich afvraagt, of de jongen met wie ze omgaat, wel een geschikte levenspartner voor haar is. Een man die van werkkring moet veranderen. Een dominee die een beroep in overweging heeft. Terecht wordt ook hier telkens weer gewezen op het gevaar om het in het bijzondere te zoeken. Alsof het Gods gewone wijze van doen zou zijn om Zijn kinderen door dromen of stemmen uit de hemel de weg te wijzen. De tijd van de bijzondere openbaringen is voorbij.

Toch leidt God al de Zijnen die met de vragen van hun leven onder Zijn ogen komen, van stap tot stap. Dat gaat niet buiten hun verstandelijke overwegingen om, ook niet buiten hun wil om. De gelovigen komen met dat wat zij overwegen, met dat wat zij willen in het gebed tot God. Zij leren het toetsen aan het Woord van God. Zij moeten er dan soms radicaal mee overboord, omdat zij leren inzien, dat wat zij overwogen en begeerden niet naar het gebod van God is. En God kan in Zijn verborgen raad van iemand niet iets vragen, wat Hij in Zijn geopenbaarde raad en wil verboden heeft. Wij moeten dagelijks als goddelozen gerechtvaardigd worden.

Maar als iets in onze gedachten leeft en we begeren het sterk, terwijl wij weten, dat het niet tegen Gods geopenbaarde wil is, en dat we er de eer van God mee zoeken, dan kunnen en mogen wij er ook immers mee onder de ogen van God zijn. En al wordt ons ook dan de oplossing niet direct kant en klaar vanuit de hemel aangereikt, als de dingen eenmaal liggen op het altaar van een hartelijke toewijding aan God, dan daalt er een zachte vrede in het hart. Dan ervaart de gelovige ook in deze vrede van zijn hart de gunst van God. Dan kan hij gaan slapen, zoals Adam in het paradijs ging slapen met de hunkering naar een levensgezellin in zijn binnenste, een gebed, door God daarin gelegd. En de volgende morgen was Eva daar.

Wanneer er de ervaring van Gods gunst mag zijn op de manier, waarop we dat zojuist onder woorden brachten, dan effent de Heere ook de wegen en gaan we aan Zijn hand veilig voort.

Ween niet

Er zou hier natuurlijk veel meer over te zeggen zijn. Het is in elk geval duidelijk, dat ons ook in deze dingen weer de voorzichtigheid past. Zo gemakkelijk annexeren wij God voor onze plannen. Bedenken we toch, dat de wil van God vaak dwars tegen ons vlees en bloed ingaat, ook tegen veel vroom vlees en bloed in.

We komen nu echter tot een afronding van onze opmerkingen over de voorzienigheid van God in de wereld en in ons persoonlijk leven. Niet voor niets hebben we de lijn van artikel 13 van de Nederlandse Geloofsbelijdenis doorgetrokken naar het persoonlijke vlak. Juist hier blijkt immers de onuitsprekelijke troost, waar dit artikel over spreekt. ‘Alle dingen moeten medewerken ten goede voor degenen die naar Gods voornemen geroepen zijn’ (Rom. 8 : 28). Alle dingen, ook het lijden, ook de aanvechtingen, ook satans listige omleidingen, zelfs ook graf en dood. Dit soort geloof in Gods voorzienigheid is voor velen vandaag uit de tijd. Maar het blijft niettemin onuitsprekelijke troost voor al Gods vromen. God is geen toeziend Voogd, maar Rechter Die t' beslist en Redder Die geen musje van het dak en geen haar van het hoofd laat vallen, zonder dat Hij erbij is.

In het centrum van de levenservaringen van Gods kinderen staat daarom steeds de Gestalte van het Lam dat het boek in handen heeft met de zeven zegels. Het boek van de wereldgeschiedenis ligt vast in Zijn doorboorde handen. En het is het troostwoord dat de vertegenwoordiger van de triomferende Kerk in de hemel, de ouderling de ellendige balling van Patmos mag toeroepen: ‘Ween niet; zie de Leeuw die uit de stam van Juda is, de Wortel Davids heeft overwonnen’ (Openb. 5 : 5). Het staat er in de verleden tijd. Want die overwinning rust in het volbrachte werk van onze Meester op Golgotha. En zo gaat de ouderling als een ware tranendroger door de wereld van vandaag heen. Hoor, de stem en de stap van de goede Herder Die geschiedenis maakt. Er geschiedt geen ding bij geval. Want in heel het leven geldt de ‘ordinatio’, de beschikking, regeling en bepaling van God.

Vanuit dat gezichtspunt schrijven wij het boek van de kerkgeschiedenis. Vanuit dat gezichtspunt is er ook sprake van een christelijke geschiedbeschouwing. En dan is er echt nog wel wat meer te vertellen dan wat humanistische geesten ons vertellen, wanneer ze ons de ondergang van het avondland voorspellen (Spengler). Zeker, het blijft moeilijk om de geschiedenis van onze tijd helder te doorzien. Daarvoor is vooral het onderscheiden van de geesten als een gave van Gods Geest nodig. En die gave is helaas in onze dagen slechts weinigen gegeven is.

Maar wanneer wij thuisgebracht zijn in het Woord van God en profetisch door de Geest van God zijn opgescherpt, zien wij met een heilige intuïtie van het geloof door de dingen heen en leren ze duiden. Alle gebeurtenissen, de grote en de kleine mogen wij dan groeperen rondom de Man van smarten, het Lam met het boek in de hemel.

En dan gaat het door de oordelen heen. Het kost het bloed van martelaren. Het lijden is voor Gods gekenden soms ook onnoemelijk zwaar. Maar zij houden er zich mee ‘tevreden om leerjongeren van Christus’ te zijn. Zij volbrengen ‘de overblijfselen van de verdrukkingen van Christus’ (Kol. 1 : 24). En al blijven er ook zo de vele onopgeloste raadsels die knagen aan ziel en vlees, het geloof weet ook dan: ‘Gij zult het na dezen verstaan’ (Joh. 13 : 7).

� Dit is de titel van de vroegste Nederlandse vertaling van de Geloofsbelijdenis (1562). Het titelblad luidt (weergave is in hedendaags Nederlands): Belijdenis des geloofs, gemaakt met een algemeen akkoord, door de gelovigen die in de Nederlanden overal verstrooid zijn, welke naar de zuiverheid van het Heilig Evangelie van onze Heere Jezus Christus begeren te leven. Als tekst is genoemd: 1 Petr.. 3: 15.

� Curieuselijk = met begeerte en zorg om iets goed, tot op de grond, te weten te komen.

� De oorspronkelijke tekst heeft het woord ‘geweld’, in de zin van: oppermacht, heerschappij.

� 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 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.97v, 105v, 223v, 281v, 307v, 318v.

� De filosofenschool, genoemd naar de stichter Epicurus (341-270 v.Chr.) is ook wel genoemd de school van het ‘hedonisme’ (afgeleid van het Griekse woord voor genot). Deze stroming was oudtijds zeer invloedrijk in de Griekse en Romeinse wereld. In het NT worden de Epicureërs genoemd in Hand. 17 : 18. Epicurus streefde een rustig leven na dat leidde tot tevredenheid en gemoedsrust; een genotvol leven, maar zonder een grenzeloos en onbesuisd najagen van sex, roem en stoffelijke (geld)zaken.

PAGE
34

