

DE GEMEENE GRATIE

DE GEMEENE GRATIS
DOOR

Dr A. KUYPER

EERSTE DEEL

HET GESCHIEDKUNDIG GEDEELTE

VIERDE ONVERANDERDE DRUK

UITGAVE VAN j. H. KOK N.V. TE KAMPEN

I.

Inleiding.

Toen de lankmoedigheid Gods eenmaal verwachtte,
in de dagen van Noach.	 1 PETR. 3 : 20a.

De eerste roepstem, die De Heraut, bij zijn verschijnen in 1878, door
het land deed weerklinken, betuigde aan ons yolk opnieuw de Calvinis-
tische belijdenis onzer vaderen: dat de genade particulier is. Van dat
punt uit is toen de strijd voor de eereherstelling der Gereformeerde
waarheid aangebonden, en met dank aan Hem, wien alleen de eere zij,
mag thans, na drie lustra, beweerd, dat die strijd doel trot Dat hoofd-
boiwerk onzer verdediging, toen nog zoo bedreigd, ligt thans weer veilig.
Een doel vooral daardoor bereikt, dat we van meet of het middelpunt
onzer Gereformeerde belijdenis, t. w. het particulier karakter der genade,
zijn vereischten achtergrond deden vinden, eerst vlak er achter, in de
Verbondsleer, en daarachter weer in de Gemeene gratie.

Ge hebt met den enkelen mensch te doen, met den te zaligen persoon,
met den eenling die ter heerlijkheid ingaat; en bij dien eenling, als kind
van God, kunt ge de gouden schalmen des heils niet om de ziel slaan,
tenzij die gouden keten tot hem neerdaalt uit persoonlijke, vrijmachtige
Verkiezing. Daarom blijft de souvereine vrijmacht Gods die verkiest dien
Hij wil, en verwerpt dengene wiens Hij zich niet ontfermt, het hart der
kerk, het car ecclesiae, dat de Gereformeerde kerken tot aan de weder-
komst des Heeren zullen vasthouden, op straffe van zelfs veuir het Mara-
natha van deze aarde te verdwijnen. Dit is en blijft deswege het middel-
punt onzer belijdenis, de betuiging, die we op gezag van Gods Woord,
bezegeld door persoonlijke ervaring, voor alter oor uitroepen, dat de
genade particulier is.

Maar datzelfde kind van God is nog iets anders dan een eenling en een
persoon op zichzelf. Hij is ook opgenomen in een gemeenschap, lid van
een lichaam, deelgenoot in een kring, besloten in een organisme, en die

6	 INLEIDING

waarheid is het, die de leer der Verbonden op den voorgrond stelt en
weer tot haar recht doet komen. Zonder de leer van het Verbond is de

leer der Verkiezing verminkt, en het harde, bange gemis aan geloofs-
verzekerdheid is de gerechte straf, die deze verminking van de waarheid
Gods achtervolgt. De Verkiezing alleen, afgescheiden van de belijdenis
des Verbonds, poogt den Heiligen Geest te grijpen, zonder den Zoon te
eeren, en de derde Persoon in het Drieeenig Wezen laat die eereschending
van den tweeden Persoon niet toe. De Christus zelf betuigde: de Heilige
Geest „zal het uit het mijne nemen en het u verkondigen", en zoo ge u
vermeet deze Goddelijke ordinantie te verkeeren, kunt ge den pijnlijken
ernst niet ontgaan, waarmee die onwrikbare ordinantie zich in uw ziels-
benauwdheid wreekt. Daarom komt de vrijmachtige persoonlijke Ver-
kiezing in de Heilige Schrift nooit anders voor dan met den achtergrond
der Verbondsgenade. De enkele, de eenling moet zich ingeschakeld weten
in de gemeenschap der heiligen. Persoonlijk zijn we verkoren, maar ook
saam ranken in den eenen Wijnstok, leden van hetzelfde Lichaam. En
daarom wordt de belijdenis van de particuliere, de persoonlijke genade
onwaar en onschriftuurlijk, tenzij ze tot achtergrond hebbe de leer der
Verbonden.

Doch ook hierbij blijft het niet.
Ook het Verbond Gods in den Middelaar heeft op zijn beurt weer een

achtergrond in het werk der oorspronkelijke Schepping, in het bestaan
der wereld, en in het leven van ons menschelijk geslacht. De kinderen
Gods als eenlingen behooren tot de gemeenschap der heiligen, maar ook
die gemeenschap der heiligen bestaat uit kinderen der menschen, die uit
een vrouw, door den wil des mans, geboren, en hierdoor ingeweven en
ingeschakeld zijn in heel dat leven der menschen, dat in het Paradijs zijn
oorsprong nam, en ook na den afval van God, in misvormde gestalte,
wordt voortgezet. Noch uw verkiezing noch uw aanhoorigheid tot de
gemeenschap der heiligen, vernietigt in u den mensch, of heft het leven
in huisgezin, vaderland en wereld voor u op. Er zijn dus niet twee, maar
drie stukken, waarmee ge hier rekenen zult. Ten eerste uw persoonlijk
leven, ten tweede uw ingelijfd zijn in het Lichaam van Christus, en ten
derde uw bestaan als mensch, d. uw opkomen door menschelijke ge-
boorte, uw lid zijn van het menschelijk geslacht. Drie stukken, die onze
Heidelbergsche Catechismus, als uitstraling van Gods Drieeenig Wezen,
aldus onderscheidt: Ten eerste: Van God den Heiligen Geest, en onze
Heiligmaking. Dat is het streng persoonlijke in de toebrenging van Gods
kind. Eerst in die heiligmaking wordt hem zijn persoonlijke verkiezing
tot zekerheid. Ten tweede: Van God den Zoon, en onze Verlossing. Dat
is de belijdenis van het Genadeverbond, van het Hoof d des Lichaams,
van het gene bloed, waarin alle verzoening is. Maar ook ten derde: Van

God den Vader, en onze Schepping. Dat is onze oorsprong uit het

INLEIDING	 7

Paradijs, ons opgekomen zijn uit het natuurlijk leven, ons ingeschakeld
zijn als menschen in het leven van ons menschelijk geslacht.

Natuurlijk neemt de Catechismus de orde, de opeenvolging, hier om-
gekeerd, omdat het met onze Schepping begon; en alzoo tevens naar de
heilige orde in het Goddelijk Wezen: Eerst de Vader, uit dien Vader de
Zoon eeuwiglijk gegenereerd, en van Vader en Zoon de Heilige Geest van
eeuwigheid uitgaande. En zoo werd het dan, eerst van onze schepping,
daarna van onze verlossing, en ten slotte eerst van onze heiligmaking.
Maar voor het besef van Gods kind, dat in zich zelven inkeert, en na-
denkt over het verloop van zijn zielsleven, en deswege afrekent van het
punt, waarop hij nu staat, is de gang dien de bevinding en herinnering
neemt juist omgekeerd. Hij bekent God den Heiligen Geest, die hem van
zijn persoonlijke verkiezing verzekert, en alzoo bekennen doet dat de
genade particulier is. Die geloofsverzekerdheid echter vindt hij niet dan,
in den Christus, zich nu wetende een lid van het Lichaam, in de ge-
meenschap der heiligen, en alzoo gaat de heerlijkheid van het Verbond
voor hem op. Maar ook daarbij blijft hij niet staan. Over dat verbond
ziet hij achterwaarts op zijn oorsprong, op zijn geboorte, op zijn afkomst,
op de wereld terug, waarin hij als mensch onder de menschen om-
wandelt, en zoo komt hij tot die derde belijdenis, niet alleen dat de
genade particulier is, en dat die particuliere genade in de banden des
Verbonds ligt ingewikkeld, maar ook dat zijn God tot voor zijn schepping
en tot achter zijn schepping is, en dat hij kunstiglijk en wonderlijk door
de eigen hand van zijn God in zijns moeders ingewand is geborduurd.
Dat is God den Vader belijden; en met voller toon dan ooit, weerklinkt
nu het roemende geloof van zijn lippen: „Ik ben verkoren, ik ben in
Christus, en daarom geloof ik, nu eerst diep en vol, in God den Vader,
den Almachtige, Schepper des hemels en der aarde, Schepper ook van
mijn wezen, naar lichaam en naar ziel."

Doch hier juist schort iets.
Tusschen de Scheppingsheerlijkheid in het Paradijs, en zijn eigen ge-

boorte, ligt de afval, en zoo rust op die wereld, en op dat menschelijk
leven in die wereld, en op zijn eigen aanhoorigheid tot die van God ver-
vreemde wereld, een schaduwe als des doods. De lijn der genade schijnt
afgebroken. Die genade is particulier in zijn persoonlijke Verkiezing;
die genade is organisch werkend in het Verbond; maar die genade stuit
in het derde stuk op het verbroken en geschonden Scheppingswerk. De
lijn schijnt niet door to loopen. En daarom nu moet zich, niet alleen
achter de particuliere genade de Verbondsgenade, maar ook achter die
Verbondsgenade nog weer ter derde instantie de algemeene genade

8	 INLE1DING

komen uitbreiden. Drie uitstralingen alzoo van de genade Gods: een
genade die u persoonlijk geldt, een genade die u met al Gods heiligen
in het Verbond gemeen is, maar ook in de derde plaats een genade Gods
die u, als mensch, gemeen is met alle menschen. Eerst zoo blijft er niets
of het geeft Gode eere. Uw persoonlijke zaligheid louter vrucht van
vrijmachtige genade. Uw bloeien als rank, met de heilige ranken, op
den Wijnstok, door niets dan vrijmachtige genade u toegekomen. Maar
nu ook uw opkomen in dat hell als mensch, krachtens uw afkomst,
door uw geboorte en heel uw menschelijk leven, een gave, een gifte,
een uitwerking van diezelfde genade uws Gods. Niet bij uw geloofs-
verzekering, niet bij de doorbreking van uw geloof, zelfs niet bij de
inschepping van het geloofsvermogen in uw ziel staan blijven, maar
ook achter bekeering en wedergeboorte tot in uw natuurlijke geboorte
teruggaan, om ja, eigen zonde en de schuld, de doodschuld van uw
geslacht te beweenen, maar toch, om ook in diezelfde geboorte groot te
maken de genade uws Gods. Drie keursteenen van genade alzoo. De
eke geheel persoonlijk, de witte keursteen, waarop een naam gegraveerd
staat, die alleen Gode en uzelven bekend is. Dat is de gansch particuliere
genade. De tweede een keursteen van Verbondsgenade, een zalig goed
u gemeen met al Gods kinderen. En de derde een keursteen van alge-
meene menschelijke genade, u omdat gij kind des menschen zijt toege-
komen, en u, niet alleen met al Gods kinderen, maar met alle kinderen
der menschen gemeen.

Van dit derde stuk zal deze nieuwe artikelenreeks handelen, om alzoo
de beide vroegere reeksen over de Particuliere genade, en de leer der
Verbonden, aan te vullen. Eerst als en de Particuliere, en de Verbonds-,
en de Algemeene genade, in wezen, strekking en samenhang doorzien
zijn, vindt uw naar eenheid zoekend denken rust. Dat we desniettemin
de uitdrukking: algemeene genade meden, en „gemeene gratie", d. i.
„gratis communis", boven deze reeks als titel schreven, is ter afsnijding
van misverstand. Zoo licht toch kon het vermoeden insluipen, alsof we
nu toch weer bedoelden, dat de genade aller was, en alzoo het vaste
fundament, dat de genade particulier is, weer poogden los te wrikken.
Er wordt van dat „algemeene" genade zoo licht misbruik gemaakt, alsof
er zaligmakende genade mee bedoeld ware, en dat is toch volstrekt niet
het geval. „Zaligmakend" in volstrekten zin is alleen de particuliere,
persoonlijke genade, en zelfs aan de Verbondsgenade komt deze eere-
naam niet dan met zeker voorbehoud toe. Doch waar de Verbondsgenade
althans nog zaligmakend van natuur en strekking is, mag zelfs dit niet
eens van de algemeene genade worden uitgesproken. Om dit kras en

INLEIDING	 9

scherp te doen uitkomen, zij hier aanstonds opgemerkt, dat tot op zekere

hoogte ook de dieren in de „algemeene genade" deelen. Zie het maar in
Gen. 9 : 9 en 10. De algemeene genade is, met verschil van graad, het
deel van alle menschen, ook van de verst afgedoolden, in hun conscientie
geheel toegeschroeiden, en voor eeuwig verlorenen. Ze draagt op zich-
zelve geen enkele zaligmakende kiem in zich, en is daarom van een
geheel andere natuur dan de particuliere of de Verbondsgenade. En daar
dit nu, bij het spreken van „algemeene genade" vaak uit het oog wordt
verloren, scheen het, ter voorkoming van misverstand en verwarring
veiliger, om in den titel de anders wel wat verouderde uitdrukkingswijze
te doen herleven, en het communis gratia der eens Latijn sprekende
godgeleerden, over te zetten door: Van de gemeene gratie.

Dat dit onderwerp voor de behandeling eigenaardige moeilijkheden
oplevert, weet de kenner, en heeft zijn gereede oorzaak. Dit onderwerp
genoot namelijk oudtijds nimmer de eere eener afzonderlijke behandeling.
Onder de verschillende hoofddeelen waarin men de leerstellige Godge-
leerdheid placht in te deelen, was er geen met dit opschrift. Men handelde
van de Heilige Schriftuur, van God, van de Besluiten, van de Schepping,
van de Zonde, van den Christus, van de Verlossing, van de Kerk, van
de Sacramenten, van de Overheid en van de Laatste dingen, maar een
afzonderlijk hoofddeel dat van de algemeene genade, of de gemeene
gratie handelde, kwam niet voor. En toen, op Calvijns voetspoor, vooral
de aandacht der Gereformeerde godgeleerden meer bijzonderlijk op dit
uiterst belangrijke onderwerp gevestigd werd, hebben ze er de hoofd-
trekken wel van uitgewerkt, maar zonder er een afzonderlijk hoofdstuk
van te maken. Meest bespraken ze het nog bij de „deugden der Heidenen",
de „burgerlijke gerechtigheid", de „natuurlijke Godskennis" enz.; maar
zonder ooit al de verschillende stukken, die tot dit onderwerp behooren,
in eerie ordelijke, saamhangende bespreking saam te vatten. Ook onze
Catechismus handelt er niet afzonderlijk van, en dit belette weer, dat
in E Voto deze „gemeene gratie" in een eigen groep artikelen kon
worden afgedaan. Al is dan ook sinds 1878 telkens en gedurig door ons
op deze „gemeene gratie" gewezen, en al namen we met dankzegging
en belangstelling kennis van de welgestoffeerde redevoering over „de
Algemeene Genade" in 1894 door Dr Bavinck uitgegeven, in samenhang
behandeld en eenigszins volledig uiteengezet, is dit gewichtig onderwerp
dusver nog niet. Ons blijft dus niet anders over, dan ditmaal onzen eigen
weg te banen, allerminst met de pretentie, alsof hiermee dit stuk der
Dogmatiek voorgoed zou worden afgedaan; maar om, wijI dit onderwerp
zoo diep in het leven en in onze tegenwoordige worstelingen ingrijpt,

10	 INLEIDING

althans een eerste proeve van behandeling te leveren, die later tot meer
uitgewerkte en afgeronde leerstellige behandeling zal kunnen leiden.

Onder de „deugden Gods" is het zijne „lankmoedigheid" die in deze
„gemeene gratie" wel niet wordt uitgeput, maar toch op aangrijpende
wijze verheerlijkt wordt. Gods heiligheid en majesteit reageert tegen alle
zonde, niet slechts ten deele, maar volstrektelijk, in den meest absoluten
zin. Ging nu dit inwerken van Gods heiligheid tegen de zonde op
staanden voet, voetstoots, in al zijn verschrikkelijkheid door, zoo zou er
geen „gemeene gratie" zijn. Maar nu is de Heere onze God, niet enkel
heilig, maar in zijn heiligheid tevens lankmoedig, en het is uit die „lank-
moedigheid", waarmee het Goddelijk geduld van den Almachtige de
zonde tijdelijk verdraagt, dat „de gemeene gratie" geboren werd.

Calvijn heeft in zijn Institutie II. c. 3 § 3 de diepe gedachte dezer
„gemeene gratie" het klaarst uitgesproken, toen hij de vraag beant-
woordde, op wat wijs we het feit te verklaren hadden, dat bij Heidenen
en ongeloovigen zoo vaak in hooge mate rechtschapenheid en nobele
zin uitblonk. De meesten, die zich hierover uitlieten, deden het steeds
voorkomen, alsof dit feit bewijs leverde tegen de diepe en volstrekte
verdorvenheid, waarin onze menschelijke natuur door de zonde ver-
zonken was. „Ge lastert, zoo riepen ze, onze menschelijke natuur, zoo
ge belijdt dat we door de zonde geneigd zijn tot alle kwaad en tot
alle goed onmachtig. Die vele uitnemende Heidenen, die Christus niet
kennen, en toch ons vaak beschamen, bewijzen het tegendeel. En ook
de ongeloovigen, die in ons midden verkeeren, gaan vaak menig kind
van God in stille, ernstige plichtsbetrachting voor." En hiertegen nu
kwam Calvijn op. Dit zou, ja, zoo zijn, indien zulke mannen uit zichzelf
zoodanig waren. Maar juist dit moet tegengesproken, en de verklaring
veeleer hierin gezocht, dat er „te midden van het algemeen verderf
zekere gemeene gratie of genade werkt, die de booze natuur wel niet
reinigt, maar binnen in den mensch het uitbreken belet"; iets wat hij
in de eerste Fransche uitgave reeds aldus uitdrukte: „Nous avons
considêrer, qu'en la corruption universelle, dont nous avons pule, la
grace de Dieu a quelque lieu, non pas pour amender la perversite de
la nature, mais pour la reprimer et restraindre au dedans". De latere
Latijnsche uitdrukking is korter en krachtiger: gratia, non quae illam
purget, sed intus cohibeat. lets wat hij aan het slot van § 3 nog scherper
herhaalt: „De verdorvenheid onzer natuur toomt God door zijn Voor-
zienigheid zOO in, dat ze niet tot de daad kan uitbreken; maar zonder
ze inwendig te zuiveren."

Hier nu ligt de wortel van de leer der „gemeene gratie", en tevens

HET UITGANGSPUNT VAN HET LEERSTUK	 11

de verklaring, waarom ze een zoo onmisbaar stuk der Gereformeerde
belijdenis uitmaakt. Ze is niet opgekomen uit wijsgeerige verzinning,
maar uit de belijdenis van het doodelijk karakter der zonde. Aan dat
doodelijk karakter der zonde hebben onze Gereformeerde vaderen steeds
vastgehouden. „Van nature dood door de zonde en de misdaden" bleef
aller getuigenis. Maar schijnbaar klopte dit niet op de werkelijkheid.
Er was in die zondige wereld, ook buiten de kerk, zooveel schoons,
zooveel eerbiedwaardigs, zooveel dat tot jaloerschheid verwekte. Dit
stelde voor de keus, om Of al dit goede, tegen beter weten in, te loochenen,
en met de Doopers of te dolen; Of wel, om den gevallen mensch als niet
zoo diep gevallen voor te stellen, en alzoo te verdolen in de Arminiaansche
ketterij. En voor dien tweesprong geplaatst, heeft nu de Gereformeerde
belijdenis geweigerd een dier beide wegen in te slaan. Voor het goede
en schoone buiten de kerk, onder ongeloovigen, in de wereld, mochten
we het oog niet sluiten. Dit goede was er, en dat moest erkend. En
evenmin mocht ook maar iets afgedongen op de volstrekte verdorven-
heid der zondige natuur. Doch hierin lag de oplossing van deze schijn-
bare tegenstrijdigheid, dat er ook buiten de kerk, onder de Heidenen,
midden in de wereld, genade werkte, genade niet eeuwig, noch tot zalig-
heid, maar tijdelijk en tot stuiting van het verderf, dat in de zonde school.

II.

Het uitgangspunt van het leerstuk.

Want dat zal Mij zUn als de wateren van Noach,
toen 1k zwoer, dat de wateren van Noach niet meer
over de aarde zouden gaan; alzoo heb 1k gezworen,
dat 1k niet meer op u toornen, noch u schelden zal.

JESAJA 54 : 9.

Het vaste geschiedkundige uitgangspunt voor het leerstuk van de ge-

meene gratie ligt in de Verbondssluiting van God met Noach, na den
Zondvloed. Op deze veelzeggende en beslissende gebeurtenis is in den
lateren tijd niet genoeg de aandacht gevestigd. Men is te spoedig op
Abraham en de Patriarchen overgegaan, en hierdoor is de gewichtige
beteekenis van het Noachietisch Verbond eerst op den achtergrond ge-
raakt, en daarna schier vergeten. De regenboog wordt al meer, zelfs
door vrome kinderen Gods, aangestaard en bewonderd, zonder dat de
sprake des Verbonds er hun meer zoo krachtig uit toekomt. We moeten

12	 HET UITGANGSPUNT VAN HET LEERSTUK

daarom beginnen met de hooge beteekenis van dat Noachietisch Verbond
weer in duidelijker licht to plaatsen. Het moet weer voor ons opleven,
ons weer toespreken, ons weer een wezenlijk bestanddeel worden van
de genade Gods, die ook ons in stand houdt.

En dan sta op den voorgrond, dat het Verbond door God met Noach
gesloten in de Heilige Schrift allerminst als bijzaak voorkomt, en vol-
strekt niet terloops als een zaak van ondergeschikt aanbelang wordt
afgedaan. Veeleer wordt de sluiting van het Noachietisch Verbond ons
nOg plechtiger, nOg breedvoeriger, nOg omstandiger bericht dan de
Verbondssluiting in het Paradijs of met Abraham. Het is niet slechts
zijdelings dat er van een gesloten Verbond gerept wordt, maar de sluiting
zelve en oprichting van het Verbond wordt als een historische gebeurtenis
in het verhaal opgenomen; hetgeen God de Heere daarbij sprak en be-
tuigde wordt tot in bijzonderheden medegedeeld; en het geheel wordt
besloten met het aanwijzen van een teeken in de wolken, dat als heilig
Verbondsteeken, eeuw in eeuw uit, aan de vastheid en waarheid van het
Noachietisch Verbond herinneren zou. Duidelijk blijkt dus, dat de Heere
onze God, toen Hij aan zijn kerk de Heilige Schrift schonk, de heugenis
van deze Verbondssluiting voor de kerk aller eeuwen duidelijk heeft
willen bevestigen; de omstandige kennis van deze gebeurtenis voor zijn
kerk noodzakelijk heeft gekeurd; en gewild heeft, dat zijn kerk alle
eeuwen door met de veelzeggende en rijke beteekenis van deze Verbonds-
sluiting zou rekenen. Onze Heidelberger Catechismus heeft dit dan ook
begrepen en zijn omschrijving van de Voorzienigheid Gods, dat „loof
en gran, regen en droogte, en zooveeI meer, ons niet bijgeval, maar van
Gods Vaderlijke hand toekomen," blijkbaar aan Gen. 8 : 22 ontleend:
„Voortaan zullen alle de dagen der aarde, zaaiing en oogst, koude en
hitte, zomer en winter, en zoo ook dag en nacht niet ophouden."

Noach is feitelijk de tweede stamvader van ons menschelijk geslacht
geworden. Niet dat hij Adam verving, want Noach zelf was vrucht van
menschelijke teling, en niet rechtstreeks uit Gods hand voortgekomen. In
Noach werkten reeds de aard en het karakter van zijn ouders of groot-
ouders na, in Adam van niemand. Adam alleen was het loutere product
van de Goddelijke scheppende verbeelding. Ook was Noachs vrouw niet
uit hem, gelijk Eva uit Adam was, maar ook in haar werkten reeds voor-
geslachten na, haar ouders, haar grootouders, haar voorouders. En wat
alzoo van Noach en zijn vrouw geldt, geldt nogmaals van de vrouwen
zijner zonen. Ook deze waren de afstammelingen en geestelijke erfge-
namen van vroegere geslachten, en brachten in Noachs huisgezin de
nawerking van deze vroegere geslachten in. Noach met Adam op een

HET UITGANGSPUNT VAN HET LEERSTUK 	 13

lijn te willen stellen, is alzoo de ongerijmdheid zelve. Ze zijn wat hun
oorsprong en het oorspronkelijke van hun verschijnen betreft, eenvoudig
voor vergelijking onvatbaar. In Adam is de bron, de oorspronkelijke
fontein van alle generatie voor ons menschelijk geslacht ; in Noachs
gezin vindt ge de ineenvloeiing en kruising van velerlei reeds afgeleide
beken. Met Adam is in ons menschelijk geslacht alleen de tweede Adam
vergelijkbaar, de mensch uit den hemel, bij wien en in wien we nogmaals
een geheel vernieuwden oorsprong vinden. Noach is onze tweede stam-

vader, niet een tweede hoofd van ons geslacht.
Maar ook al komt aan Noach slechts die meer bescheiden plaats toe,

zooveel staat dan toch vast, dat de onderscheidene stroomingen van het
menschelijk leven in haar uitvloeiing een oogenblik in hem tot stilstand
kwamen, en zich van hem uit eerst weer verdeelden. Zoo ziet ge op de
vlakten, die in het hoogland de hoogere bergtoppen van de lagere berg-
verheffingen afscheiden, niet zelden al de beekjes dier bergen in een
klein blauwgetint meer, dat op die bergvlakte zich als een kom verdiepte,
saamvloeien, om aan de andere zijde uit dat meer weer in twee, drie
armen uit te vloeien, en hun weg te zoeken naar de vlakte omlaag. Bij
Noach is alzoo een insnijding, en dat wel een hoogst gewichtige in-
snijding in het leven van ons menschelijk geslacht. Van wat daarachter
ligt komt niets terecht dan wat in Noach en zijn vrouw en zijn schoon-
dochters is opgenomen, en uit deze vijfvoudige vrucht van het vooraf-
gaande menschelijk leven spruit de geheele daarna komende ontwikkeling
van ons menschelijk leven voort. Noach met zijn acht zielen zijn geen

nieuwe menschheid. Veeleer zijn ze slechts de voortzetting van het
oorspronkelijk menschelijk geslacht ; maar thans, nadat dit oude geslacht
geweldiglijk door den Heere besnoeid, en tot op den wortel was afge-
sneden, zoodat er feitelijk niets, dan deze vijf loten van overbleven in
slechts acht zielen gepresenteerd, die straks in drie hoofdstroomingen,
door Sem, Cham en Japhet, het nieuwe leven van ons geslacht zullen doen
uiteengaan. Zoo is de oude kerke Gods bij den Zondvloed niet afge-
sneden, om als een nieuwe formatie, in Noachs huisgezin, pas te beginnen:;
maar ze is uit het Paradijs naar Noach toe gekomen, door hem in de
arke gedragen, uit die arke weer op de aarde uitgegaan, en alzoo heeft
ze in Noachs geslacht haar oorspronkelijk leven voortgezet. Aileen maar,
ze is na den Zondvloed in nieuwe conditie opgetreden. Sem zal haar de
tente spannen ; Japhet eerst van haar afdolen om straks tot haar weder
te keeren, en Cham zal haar zegen derven.

Ook met de toekomst der kerke Gods staat de oprichting van het
Noachietisch Verbond dus wel terdege in verband, maar in verband door

14	 HET UITGANGSPUNT VAN HET LEERSTUK

de wijziging die ons algemeen menschelijk leven onderging. Er is toch in
dit Noachietisch Verbond niets dat opzettelijk of bijzonderlijk van zalig-
makende genade handelt. Van vergiffenisse van schuld en zonde, noch
van belofte van kindschap en eeuwig leven is sprake. Er wordt geen, heil
aan enkelen toegezegd, maar de belofte Gods in dit Verbond strekt zich
over alle kinderen der menschen uit. Het Verbond komt wel aan de kerk
ten goede, en heeft zelfs, zoo ge wilt, wel den toekomstigen bloei der
kerk ten doel ; het wil de kerk mogelijk maken en haar een plaats der
ruste verzekeren, maar van de kerk als zoodanig handelt het niet. Het
handelt van den mensch als mensch, van den mensch in zijn saamleving
op aarde met andere menschen, van den mensch in zijn verhouding tot
de dieren, en van den mensch in zijn verhouding tot de vernielende
elementen der natuur.

Na Noach is de toestand van heel onze aarde een andere dan daarv66r ;
en op die aarde is de toestand van ons menschelijk geslacht en van ons
menschelijk leven een veelszins andere dan in de dagen toen de Zond-
vloed nog komen moest. Van wat daarachter ligt, weten we weinig af.
We lezen van personen, die bij de tien eeuwen oud werden, we lezen
van uitbrekende ruwheid, we lezen van een vroom geslacht dat de
vreeze des Heeren bewaarde, we lezen van een eerste ontwikkeling van
menschelijke kunstvaardigheid, en ook lezen we van een bange crisis,
die aan het goddelooze volk het overwicht schonk, en sinds de onge-
rechtigheid en den gruwel hand over hand deed toenemen. Ten slotte
schijnt heel het menschelijk leven in brooddronkenheid, wellust en bloed-
vergieting te zijn ondergegaan, tot, na Henochs wegneming, nog alleen
in Noachs huisgezin de dienst des Heeren heilig bleef. Maar bij die
algemeene trekken blijft het. Veel bijzonderheden worden ons niet gemeld.
Er is geen stoffe voorhanden, die onze verbeelding kan voeden. Wat de
eerste hoofdstukken van Genesis u bieden, is geen interessant verhaal,
om uw nieuwsgierigheid te boeien, maar een teekening vol ernst in groote
lijnen, in breede trekken, om u als kind des menschen in uw menschelijk
besef neer te werpen. Z66 heerlijk was het Paradijs ontsloten, z66 over-
rijk door God gezegend, en zie, dat is het wat ons menschelijk geslacht
uit zijn eigen boozen wortel had voortgebracht, tot ten leste het oordeel
des Almachtigen komt, dat „al het gedichtsel des menschen te alien dage
alleenlijk boos is." Alles spelt het u, als Hij, die ons schiep niet tusschen
beide treedt en een nieuwe orde van dingen, een nieuwen toestand in
het leven roept, is de kerke weg, en gaat heel ons geslacht in den jammer
van zijn eigen goddeloosheid onder. Nog slechts in 6en gezin de vreeze
des Heeren bloeiende. Hoe lang moest het dan nog toeven, of ook dat
drie gezin zou in den algemeenen stroom verzwolgen zijn ?

Wat er toen heeft plaats gegrepen, is niet met eenige juistheid vast te
stellen. Wat de Heilige Schrift ons desaangaande meldt, is vol majesteit

HET UITGANGSPUNT VAN HET LEERSTUK	 15

uitgedrukt en in plechtige, indrukwekkende taal te boek gesteld, maar
onthoudt zich van alle bijzonderheden. De overlevering der oudere volken
meldt ons weinig meer dan de heugenis van een ontzaglijke gebeurtenis.
En wat het onderzoek van deze aarde, van haar bodem, van haar bergen,
van haar ingewand ons dusver geleerd heeft, zegt ons wel, dat er ont-
zettende veranderingen hebben plaats gegrepen, maar mist toch ook de
aanschouwelijkheid, de nauwkeurigheid der historie. Zooveel intusschen
staat vast, dat, ook al zweeg de Heilige Schrift van den Zondvloed, en al
bracht de overlevering der volken er ons geen heugenis van, reeds de
aanschouwing der aarde in de bergstreken, en het onderzoek van den
bodem in schier alle landen ons de zekerheid zou geven, dat er geweldige
omkeeringen op deze aarde hebben plaats gehad, die geheel de gedaante
des aardrijks hebben gewijzigd, en zelfs de verhoudingen van klimaat
geheel anders hebben doen worden.

Toen het Paradijs voltooid, en in dat Paradijs de mensch als beer der
schepping gekroond was, zag God „dat alle ding goed was", en heel onze
aarde, gelijk ze uit Gods hand was voortgekomen, moet dus oorspronke-
lijk het beeld hebben vertoond van een volkomene harmonie en volkomene
zuiverheid. Maar die aarde is er niet meer, die wereld vindt ge niet.
Vooral hij die de wilde, woeste bergstreken doorwandelen mag, ontvangt
daarvan den diepsten indruk; want de verwoesting, waarvan die bergen,
vooral in de hoogere sferen, getuigen, is schrikinboezemend en ontzettend.
Zeker, er zijn ook in deze hooge bergstreken prachtige natuurtafereelen
te bewonderen van verrukkelijke verhevenheid, maar meest uit de verte
gezien, niet van nabij; en dan nog schier alleen in die hooge streken,
waar de sneeuw- en ijsvelden de verwoesting, die er onder schuilt, door
hun glanzig wit aan uw oog onttrekken. Doch waar dat kleed is weg-
genomen, en de naakte rots uitkomt, en het machtig berggevaarte u zijn
lendenen ontbloot, daar staart ge op niets dan op verwoesting en ijzig-
wekkende wildheid, een bouwval van wat eens was, en het u in over-
weldigende sprake verkondigend, wat schrikkelijke uiteenscheuringen en
verbrekingen van heel de aardkorst er moeten hebben plaats gegrepen,
eer uit de harmonie der oorspronkelijke schepping deze majestueuse
bouwval te voorschijn kwam. Nu laten we de natuuronderzoekers hierover
hun gissingen en berekeningen maken, en prijs hebben ook wij voor de
volharding en de schranderheid waarmee ze hun onderzoekingen in het
ingewand der aarde voortzetten. Wat ons voor ons onderwerp thans
alleen belang inboezemt, is, dat de feitelijke toestand van onze aarde
hierin overeenstemt met wat de Heilige Schrift ons meldt, t. w. dat onze
aarde niet meer is, wat ze oorspronkelijk was, maar dat geweldige

16	 HET UITGANGSPUNT VAN HET LEERSTUK

omkeeringen op haar oppervlakte hebben plaats gegrepen. Met name
van twee zulke omkeeringen meldt ons de Heilige Schrift. In de eerste
plaats is de oorspronkelijke toestand van het aardrijk gewijzigd terstond
na den Zondeval, en ten tweede heeft die toestand een geweldige
wijziging ondergaan door den Zondvloed.

Ook die eerste wijziging herinnert de Heilige Schrift ons niet dan
zeer summierlijk, en alle teekening van de woede der elementen, die bij
den Zondvloed zoo uitvoerig voorkomt, bleef in Gen. 3 uit. Ons wordt
alleen gemeld: 1°. dat er over het aardrijk de vloek kwam; 2°. dat het
plantenrijk doornen en distelen begon voort te brengen; 3°. dat in de
wilde dieren een andere aard voer, en 4°. dat de schoonheid van het
Paradijs onderging en verdween. Doch hoe kort dit ook wordt aangestipt,
toch zegt het genoeg, om ons te doen vermoeden, dat er een geheele
ommekeer in den toestand van deze aarde reeds toen moet zijn tot stand
gekomen. Als de aard van het plantenrijk verandert, als de aard der
dieren zoo belangrijke wijziging ondergaat, als de oorspronkelijke schoon-
heid van het Paradijs weggaat, en de vloek op de aarde wordt gelegd,
dan zeggen deze korte trekken ons genoeg om ons te doen inzien hoe
geheel andere verhoudingen in het leven traden, hoe er een geheel andere
zeer gewijzigde toestand ontstond, en hoe de aarde na en de aarde
whir den vloek eenvoudig niet te vergelijken waren. De wereld, zooals
God ze eens geschapen had, was in den vloek ondergegaan, en een geheel
andere, droeve, sombere gedaante van diezelfde aarde was tot aanzijn
gekomen. Dit nu kan uiteraard niet anders dan door geweldige werkingen
van de elementen tot stand zijn gekomen, en het vermoeden ligt voor de
hand, dat we in de woeste tooneelen, die de natuur thans nog in menige
landstreek aanbiedt, o. m. ook de resultaten van wat toen plaats greep
voor ons hebben.

Op die aldus ontredderde en verwilderde wereld heeft toen het geslacht
geleefd, dat zich van Adam tot Noach heeft voortgeplant. Doch toen
is er een tweede machtige onderstbovenkeering gevolgd, die nogmaals
de toen bestaande aarde op geweldige wijze gescheurd, verbroken en in
heel haar aanschijn gewijzigd heeft, en het is op die ten tweeden male
verbrijzelde en omgebogen aardkorst, dat na den Zondvloed de tegen-
woordige ontwikkeling van ons geslacht begonnen is. Dat bij deze tweede
onderstbovenkeering het element van het water de hoofdrol heeft ge-
speeld, is uit het verhaal van den Zondvloed duidelijk, maar toch meldt
ook datzelfde verhaal ons, dat de aardkorst zelve opnieuw gescheurd
is; immers er staat ook bij „dat de fonteinen des grooten afgronds zijn
opengebroken"; iets wat blijkbaar zeggen wil, dat geweldige massa's

HET UITGANGSPUNT VAN HET LEERSTUK	 17

van onder de oppervlakte der aarde schuilend water, door opscheuring
van de aardkorst, met geweld naar buiten zijn gedrongen, en de opper-
vlakte der aarde hebben overstroomd. In hoeverre dit met een plotselinge,
massale smelting van de ijsvelden, die het hoogland overdekten, gepaard
ging, en of hieruit de schrikkelijke, alles vernielende plasregen zij te
verklaren, is niet meer uit te maken. Genoeg, zoo we slechts weten, dat
tijdens den Zondvloed op deze onze aarde ten tweeden male een alles
omzettende, alles wijzigende dooreenwoeling der elementen plaats greep,
en dat deze aarde, gelijk wij die kennen, eerst toen dezen vorm en de
gestalte aannam, waarin zij zich thans aan ons voordoet. En terwijl
alzoo dit aardrijk eerst door die twee onderstbovenkeeringen geworden
is wat ze nu is, betuigt de Heilige Schrift ons beide malen iets waar
de natuuronderzoekers uiteraard niets van weten, dit namelijk, dat en
die eerste en die tweede onderstbovenkeering gewerkt is door den toorn

Gods over de zonde van ons menschelijk geslacht. Nog eens ten derden
male, zoo betuigt diezelfde Heilige Schrift ons, staat ons zulk een ge-
weldige onderstbovenkeering te wachten, die in schrikkelijkheid nog de
beide vorige zal te boven gaan, „als de hemelen, door vuur ontstoken
zijnde, zullen vergaan, en de elementen brandende zullen versmelten"
(2 Petr. 3 : 10). Doch die derde wereldcatastrophe komt niet, tenzij de
ure gekomen is, dat het Maranatha ingaat, en het Teeken van den Zoon
des menschen op de wolken zal gezien zijn. Ook zal die derde catastrophe
hierin van de beide voorafgaande onderscheiden zijn, dat het resultaat
der beide eerste niets dan verwoesting was, terwijl die laatste cata-
strophe juist strekken zal, om de harmonie der Schepping en met haar
de heerlijkheid van het Paradijs te doen terugkeeren, ja, een heerlijkheid
van nog hooger orde op deze aarde (dan een nieuwe aarde, onder een
nieuwen hemel) te doen uitblinken.

Maar tot zoolang houdt de tegenwoordige toestand dezer aarde aan.
VOOr die laatste ure komt geen nieuwe catastrophe. Wel komen plaat-
selijk beperkte wijzigingen en locale verwoestingen, vooral in landen en
streken, waar de vulkanische bewegingen werken, nog steeds voor;
maar wat sinds de dagen van Noach niet meer plaats greep, en tot op
's Heeren wederkomst niet meer zal plaats grijpen, is zulk een algemeene
catastrophe als en bij het intreden van den vloek, en tijdens den Zond-
vloed, heel de gedaante van het aardrijk wijzigde. In hoeverre bij die
twee machtige onderstbovenkeeringen ook een inwerking van andere
hemellichamen op onze aarde plaats had, wordt ons niet bericht; maar
wel wordt ons geprofeteerd, dat dit alzoo zijn zal bij de eindcatastrophe
die eens komt. Dan zullen ook zon en maan en sterren in de algemeene
beweging medewerken, gelijk ons dit en in de profetie des Ouden Ver-
bonds en in de Openbaring van Johannes telkens betuigd wordt. Maar
tot op dien dag zal, in het algemeen genomen, ook de verhouding van
Gemeene Gratie I 	 2

18	 HET UITGANGSPUNT VAN HET LEERSTUK

deze aarde tot het firmament blijven wat ze nu is; gelijk dit duidelijk
ligt uitgesproken in de belofte, dat zomer en winter, dag en nacht,
zaaiing en oogst niet zullen ophouden. Er is alzoo sinds de dagen van
den Zondvloed een nieuwe stand der dingen ontstaan, zoowel met be-
trekking tot de korst dezer aarde, als tot de atmosferische gesteidheid;
en die toen ontstane stand der dingen wordt niet weer afgebroken, gelijk
hij vex5r dien tijd tweemalen afgebroken en veranderd was, maar zal
onveranderd stand houden tot aan het einde der dingen en tot den ingang
van dien nieuwen toestand, als eens de heerlijkheid des Heeren heel zijn
schepping in ongestoorde harmonie vervullen zal.

En dit feit nu, deze bestendigheid van de thans bestaande orde van
zaken voor wat heel ons aardrijk, en het menschelijk leven op dat aard-
rijk, betreft, is ons bezegeld in het Noachietisch Verbond. Tot op Noach
golfde alles in gestadige onrust, en was der verandering onderworpen.
De vloek werkte in toorne door. Maar bij Noach is die onrust in ruste
verkeerd door een vrijmachtige daad van de goedertierenheid des Heeren.
God heeft na den Zondvloed aan deze aarde zijn Verbond gegeven. Zijn
Verbond aan deze aarde, zijn Verbond aan al wat mensch heet, zijn
Verbond zelfs aan de dierenwereld en aan heel de natuur. Van Noach
tot aan het Maranatha gaat het, voor het uitwendig bestand der dingen,
nu in ongestoorde bestendigheid, rust en orde door. Aldus is het bestel
des Heeren. Aldus is zijn vrijmachtig welbehagen. En opdat wij, kinderen
der menschen, de rust, den vrede en de kalmte smaken en genieten
zouden, die in deze bestendigheid voor ons bereid was, heeft God de
Heere niet alleen bij zich zelven voorgenomen, aldus te doen, maar ook
dit zijn besluit aan Noach, en door Noach aan ons geopenbaard, en
opdat het voor ons gewisse zekerheid zou hebben, dit zijn besluit in
een Verbondsbelofte voor ons vastgelegd en bezegeld. Het is uit dien
hoof de op Noach, dat we voor den stand van ons menschelijk leven in
alle ding hebben terug te gaan. DAS", bij Noachs altaar, na den Zond-
vloed opgericht, en door het offerbloed geheiligd, ligt het groote,
machtige, alles beheerschende uitgangspunt voor heel de ontwikkelings-
geschiedenis van ons menschelijk leven, en het is door dat uitgangspunt
bij Noach, dat de gemeene gratie, die in het Paradijs begon, haar meer
vaste gestalte verkreeg.

HET NOACHIETISCH VERBOND NIET PARTICULIER	 19

Het Noachietisch Verbond niet particulier.

Dan zal 1k gedenken aan min verbond, hetwelk is
tusschen my en tusschen u, en tusschen alle levende
ziel van alle vleesch; en de wateren zullen niet meer
wezen tot eenen vloed, om alle vleesch to verderven.

GEN. 9 : 15.

De vër reikende beteekenis van het aan Noach gegeven Verbond ver-
eischt thans geen nader betoog meer. Ons bleek toch, dat deze beteekenis
geen mindere is, dan dat de tegenwoordige stand van onze aarde, en van
ons menschelijk leven op die aarde, van den Zondvloed of tot op de
Wederkomst van Christus, in dit Genadeverbond met Noach den grond-
slag voor zijn vastigheid en duurzaamheid bezit. De zekerheid, dat het
vOOr de wederkomst des Heeren niet nogmaals tot een gewelddadige los-
scheuring van den bodem der aarde komen zal, staat in dit Noachietisch
Verbond steeds op den voorgrond. Sterk vooral komt dit uit in Jesaia
54 : 9, waar de God Israels betuigt: „Want dat zal Mij zijn als de wateren
van Noach toen Ik zwoer, dat de wateren van Noach niet meer over de
aarde zouden komen. Alzoo heb Ik gezworen, dat Ik niet meer op u
toornen of u schelden zal". En dat dit niet uitsluitend op een overspoeling
van deze aarde door een watervloed, maar in het gemeen op een alge-
meene verwoesting doelt, blijkt wel uit wat er in vs. 10 op volgt over
„de bergen die wijken en de heuvelen die wankelen" zullen. De vloed van
het water staat op den voorgrond, en het felt moet dus aangenomen,
dat ten slotte de alles wegsleurende overmacht en het alles vernielend
geweld van het water het schrikkelijkst en het bangst geweest is; maar
even duidelijk weerklinkt nog door heel de Schrift de heugenis aan
bergen die losgewrikt en verzet werden, aan bergtoppen die huppelden en
bewogen werden, en evenzoo aan dalen die oprezen uit de diepte en aan
bloeiende velden die straks verzengden en verdorden tot een woestijn.

Een zinspeling die bij de teekening van het einde der dingen terug-
keert. Ook met het oog toch op dat einde spreekt Jezus van „bergen die
op menschen vallen" en van „heuvelen die hen bedekken zullen", en
getuigt het apostolisch woord, dat de aarde nogmaals „zal bewogen
worden", en dat „de elementen der aarde zullen versmelten". Wie dan
ook uit de Schrift saamleest, wat daarin voorkomt over de beweeglijkheid
der bergen, over de inzinkingen en verheffingen van den bodem der
aarde, over de gedaanteverwisseling van vruchtbaar land in dorre wilder-
nis, en over de veranderingen die in de elementen der aarde kunnen

20	 HET NOACHIETISCH VERBOND NIET PARTICULIER

plaats grijpen, vindt die Schrifttaal geheel in overeenstemming met de
tooneelen van schrikkelijke woestheid, die nog in tal van streken van
vroegere catastrophen getuigen. De voorvechters van de water- en van
de vuurtheorie, Neptunisten en Plutonisten, kunnen zich om strijd op de
Schrift beroepen, en het Noachietisch Verbond zou Gode-onwaardig ge-
duid worden, zoo men er in las, dat ons wel geen zondvloed meer
wachtte, maar dat een even schrikkelijke catastrophe door andere ele-
menten of uit andere oorzaak ons nog elk oogenblik overkomen kon. Rust,
zekerheid en vertrouwen geeft het Noachietisch Verbond aan de kinderen
der menschen dan eerst, als ge het in zijn breede, voile beteekenis opvat,
dat zulk een geweldige onderstbovenkeering, als toen voorgekomen was.
en nogmaals met het laatste oordeel staat te wachten, voor dien tusschen-
tijd door de stellige belofte Gods is uitgesloten, en ons dus niet meet
te wachten staat.

Intusschen rijst met opzicht tot dit Noachietisch Verbond een ernstige
bedenking, die onder de oogen moet gezien. Reeds in de dagen onzer
vaderen toch is de vraag opgeworpen, of ook dit Verbond, als dragende
het karakter van een verbond der genade, niet beschouwd moet worden,
als enkel met de geloovigen gesloten, zoodat het de wereld in het gemeen
niet aanging. Met name Pareus, Perkins en Maestricht hebben zich in
dien zin uitgelaten, en ook Rivet gebruikt een uitdrukking, die den schijn
doet ontstaan, als stond hij in dit zelfde gevoelen 1). Voor zoover de
door ons hier gegevene voorstelling met deze opvatting niet overeenstemt,
maar de oudere zienswijze van Calvijn volgt, dient hier derhalve reken-
schap gegeven van het goed recht, waarmede wij deze engere opvatting
verwerpen. Calvijn zegt in woorden voor geen tweeerlei duiding vatbaar:
„Het is buiten kijf, dat hier deze genade Gods zich uitstrekt tot al Noachs
nakomelingen. Het is geen bijzonder Verbond ... , maar zulk een, dat aan
alle volken gemeen is, en door alle eeuwen tot aan het einde der wereld
stand houdt". Zijn uitdrukking: Foedus omnibus populis commune, d. i.
een verbond van gratie gemeen aan alle volken, beslist hier. Uit de keuze
dier woorden blijkt toch, dat Calvijn het Verbond met Noach niet als
„zaligmakend" verstaat, maar als doelende op een goedertierenheid Gods,
waarvan alle kind des menschen, onder alle yolk, door alle eeuw, tot op
Christus' wederkomst, het profijt heeft.

Aan het betoog, dat we ons metterdaad in het voetspoor van Calvijn
bewegen, behoeft alzoo geen woord meer gespild. Reeds deze enkele

1) Rivet, Opera Omnia, I, p. 218b, merkt intusschen alleen op, dat ook dit
Verbond niet alleen het tegenwoordige, maar ook het toekomende !even op het
oog had, en niet enkel sloeg op voorbijgaande, maar ook op blijvende goederen.
Over het vraagstuk ten principale laat hij zich niet uit.

HET NOACHIETISCH VERBOND NIET PARTICULIER	 21

aanhaling uit zijn commentaar is hier afdoende, en de nauwkeurige her-
lezing van geheel zijn uiteenzetting over dit Noachietisch Verbond (zie
Ed. Strasb. Tom. XXIII. p. 147 v.v.) heft alien twijfel dienaangaande op.
De fout der lateren was, dat ze aan de duidelijke bewoordingen der
Heilige Schrift geen genoegzaam recht lieten wedervaren, te uitsluitend
op de kerk, en te weinig op het algemeene menschelijke leven zagen.
lets wat daarom hier te meer in het oog springt, omdat de woorden des
Heeren in Gen. 9 zoo omstandig, zoo alle misverstand afsnijdende, en
zoo onverbloemd zijn, dat zelfs de mogelijkheid van een andere opvatting,
door wie deze woorden ernstig indenkt, is buitengesloten. Het zijn toch
de woorden Gods in den eersten persoon, die ons hier worden mede-
gedeeld, en nu zegt God, niet enkel tot Noach, maar tot Noach en zijn
drie zonen, dus niet alleen tot Sem, maar ook tot Japhet en Cham, en
zuiks met inbegrip van Japhets en Chams nakomelingen: „lk, zie 1k
richt mijn verbond op met u en met uwen zade na u." Ware het nu nog
een verbond geweest met Noach alleen opgericht, zoo kon men nog
zeggen, dat de woorden: „en met uwen zade na u," alleen op Noachs
geestelfte nakomelingen doelden. Maar deze uitlegging is nu onmogelijk.
Immers de Heere God spreekt hier niet tot Noach alleen, maar tot vier
personen, t. w. tot Noach, Sem, Cham en Japhet. Eigenlijk had er dan
ook moeten vertaald worden: „Ik richt mijn verbond op met ulieden
en met ulieder zaad na ulieden." In den oorspronkelijken tekst toch staat,
zoowel u als uw zaad, niet in het enkelvoud, maar in het meervoud, en
heel de voorstelling, die op Zondagsscholen en catechisation gangbaar
is, als sprak God hier alleen tot Noach, is valsch. Uitdrukkelijk en met
zoovele woorden, spreekt God hier dus uit, dat Hij dit verbond opricht,
niet enkel met de geloovigen, noch ook enkel met Sems nakomelingen,
maar evenzoo met Japhet en Cham, en de nakomelingen van dezen.
Juist wat Calvijn zegt: „Een verbond van gratie, aan alle volkeren en
nation gemeen." En als hadde God voorzien, dat hier desniettemin mis-
vatting zou insluipen, voegt Hij er als ter nadere bepaling nogmaals
letterlijk aan toe: „en met alle levende ziel, die met u is, van het ge-
vogelte, van het vee, en van alle gedierte der aarde MET ulieden van alien
die uit de arke gegaan zijn, tot al het gedierte der aarde toe." Jets wat
in vs. 12 nogmaals in dezer voege herhaald wordt: „Het verbond, dat 1k
geef tusschen Mij en tusschen ulieden en tusschen alle levende ziel, die
met u is, tot eeuwige geslachten." Ja, als om het nog concreter uit te
drukken, en helder te doen uitkomen, dat dit Verbond wel wezenlijk ons
menschelijk leven op deze aarde geldt, staat er in vs. 13: „Het Verbond
tusschen Mij en tusschen de aarde", en in vs. 15, 16 en 17 wordt het nog
driemalen herhaald: „Het Verbond hetwelk is tusschen Mij en tusschen
alle levende ziel van alle vleesch, die op de aarde is".

Tot zesmalen toe wordt het alzoo uitdrukkelijk in dit kort bestek uit-

22	 HET NOACHIETISCH VERBOND NIET PARTICULIER

gesproken, dat we hier niet staan voor een Verbond van particuliere,
maar voor een Verbond van gemeene gratie; en het is bijna niet te ver-
staan, hoe men, in strijd hiermee, en deze stellige, tot zesmalen toe her-
haalde uitspraak niet achtende, nochtans het algemeen karakter van dit
Verbond heeft weggeredeneerd en bijna ontkend. Aileen valsche geeste-
lijkheid bewoog hiertoe. Het woord van Jezus niet achtende, dat er zelfs
„geen muschje op de aarde valt zonder den wil des hemelschen Vaders",
kon men er niet inkomen, wat hier die zorge voor het gevogelte des
hemels en alle gedierte der aarde beduidde. Vergetende wat de Evange-
list Johannes ons betuigt, dat alle dingen door het Woord gemaakt zijn,
en dat daarom in dat Woord het leven is, en dit leven het Licht der
menschen, kon men zich geen Genadeverbond anders dan van particuliere
strekking denken, en vond in zijn beperkte voorstelling voor een Verbond
van gratie met alle kinderen der menschen geen plaats. Dat we naar
ziel en lichaam Jezus eigen zijn, drong met zijn gevolgtrekkingen niet in
het besef door. En dat de godzaligheid niet alleen voor het toekomende,
maar ook voor het tegenwoordige leven een vrucht der genade heeft,
werd in zijn diepte niet verstaan.

Fret is uit dien hoofde, dat wij met eenigen nadruk de voile Schrift-
waarheid van het Noachietisch Verbond weer op den voorgrond schuiven,
en Calvijns uitnemendheid ook hierin laten uitkomen, dat hij, zonder
voor dit drijven eener eenzijdige geestelijkheid uit den weg te gaan, het
opgericht zijn van dit Verbond met alle volkeren en natien van den
ganschen aardbodem, volmondig erkend heeft. Zelfs het gebruik van den
naam waarmee het hoogste Wezen, dat het Verbond sluit, hier genoemd
wordt, verbiedt ons de zaak anders op te vatten. Waar sprake is van
het zaligmakend Verbond der particuliere genade, wordt in Gen. 3 de
naam HEERE gebezigd, en ook waar Sem den zegen van den Messias
ontvangt, staat in Gen. 9 : 26 de naam: HEERE. Hier daarentegen bij het
Noachietisch Verbond wordt, evenals bij den zegen van Japhet in vs.
27, die Verbondsnaam van Heere voistandig weggelaten, en staat overal
alleen: GOD. Het is hier niet de HEERE, maar de God van alle vleesch
die met alle vleesch het Verbond aangaat, en in dat Verbond een gelofte
bezweert die zich metterdaad en gelijkelijk tot alle vleesch, tot „al wat
adem heeft" uitstrekt. Zeer juist is dan ook de opmerking van Calvijn,
dat de dieren hier daarom mede genoemd worden, omdat hier gehandeld
wordt van den levensadem (vitalis spiritus) die ons met de dieren gemeen
is. Dit Verbond geldt den stand en het bestaan van de aarde en den
dampkring die deze aarde omsluit, en beide die aarde en die lucht is niet
alleen aan de menschen, maar met hen aan de dieren gegeven. Waar God
derhalve breedvoerig ook de dierenwereld noemt en omschrijft, en de dieren

HET NOACHIETISCH VERBOND NIET PARTICULIER	 23

met de menschen saam als de gene partij in het Verbond doet optreden,
is juist door dat noemen der dieren zoo duidelijk mogelijk uitgewezen,
dat hier een belofte aan de orde is, die niet het geestelijk leven van onze

ziel, maar ons uitwendig bestaan in de wereld en op de aarde betreft.
Die belofte zelve doet dan ook de deur dicht. De belofte toch is duide-

lijk omschreven en sluit hoegenaamd niets geestelijks in. Ze houdt niets

anders in, dan dit gene: „De wateren zullen niet meer wezen tot een

vloed, om alle vleesch te verderven". Dit alleen. Niets anders. Er staat
geen woord meer bij. Natuurlijk is de schrikkelijke massa waters, die eens
alle leven hier verzwolg, na den Zondvloed niet vernietigd. Diezelfde
massa waters bestaat nog, hetzij als grondwater ingedrongen in de
oppervlakte der aarde, hetzij verzameld in de oceanen, die saam drie-
vierdedeel van de wereld omspannen, en op sommige plaatsen een diepte
van over de zeven duizend meter hebben, hetzij vastgevroren in de
gletschers op de bergen en in de ijsmassa aan Noord- en Zuidpool. Nog
elk oogenblik konden alzoo deze wateren worden losgelaten; en dat ze
nochtans elk in hun plaats blijven en deze wereld niet verzwelgen, dat

doet God. Hij houdt die vreeslijke massa der wateren gebonden in de hand
zijner almachtigheid. En Hij doet dit naar zijn raadsbesluit van algemeene
gratie, ons bezworen en bezegeld in zijn Verbond met Noach, en zijn zonen.

Na echter dit duidelijk op den voorgrond te hebben gesteld, dient thans
op een tweede punt gewezen, dat aan Pareus', Rivets, Perkins' en Maes-
trichts opmerking een betrekkelijk recht verleent. In Genesis 8 namelijk
gaat aan de zegening van Noach en de sluiting van het Verbond, een
andere handeling vooraf, die wel op het particulier Genadeverbond ziet.
In dit verhaal nu wordt het Eeuwige Wezen niet met den Scheppers-
naam als God, maar met den Verbondsnaam van HEERE, tot drie malen
toe, genoemd. Dit eerste bericht spreekt van geen nieuwe Verbonds-
sluiting. We lezen alleen dat Noach den Heere zijn dankoffer bracht, dat
de Heere dit van zijn dienstknecht aannam, en dat Hij alsnu tot zich
zelven, niet tot Noach, sprak. — Men leest hier wel meestal over heen,
als ware hetgeen nu volgt, tot Noach en zijn zonen gesproken; maar er
staat duidelijk dat dit niet het geval was. De Heere, zoo lezen we, „zeide
in ziin hart." Hier is dus sprake van het voornemen dat God in zich
zelven heeft, en dat eerst in hoofdstuk 9 bij de zegening en de Verbonds-
sluiting aan Noach en zijn zonen geopenbaard wordt.

Nu komt de mededeeling van dat voornemen Gods wel in hoofdzaak
overeen met hetgeen we over de Verbondssluiting lezen, maar toch is er
een aanmerkelijk verschil. Er staat hier iets bij, namelijk de reden waarom
voortaan geen nieuwe vloed de aarde verdelgen zal. Die reden is vervat
in deze woorden: „Want het gedichtsel van 's menschen hart is boos van

24	 HET NOACHIETISCH VERBOND NIET PARTICULIER

zijne jeugd aan." Over deze woorden is veel geschreven en men heeft
zich afgevraagd, waarom God in Gen. 6 : 5 zegt, dat Hij, juist overmits
het gedichtsel der menschen te alien dage alleenlijk boos is, den Zond-
vloed over de aarde zou brengen, en bier in Gen. 8 : 21, dat Hij juist
om diezelfde reden voortaan zulk een vloed van de aarde zou afweren.

Toch is het recht verstand van deze uitspraak niet moeilijk.

Vooreerst zij opgemerkt, dat het niet waar is, dat beide malen dezelfde

reden wordt opgegeven. Wel een gelijksoortige, maar niet dezelfde. VOOr

den Zondvloed heet het, dat „de boosheid des menschen menigvuldig was

op de aarde en al het gedichtsel der gedachten zijns harten te alien dage

alleenlijk boos." Hier wordt dus niet de gesteidheid van het hart des
zondaars in het gemeen beschreven, maar die bepaalde toestand waarin
ons menschelijk geslacht voor den Zondvloed was geraakt. Het was tot
een gansch schrikkelijke uitbarsting van dierlijkheid en ongerechtigheid
gekomen, en de geest die het leven van ons geslacht beheerschte, was
zoo verdierlijkt en ontzet, dat alle goede opwelling onderdrukt, alle stem
der conscientie gesmoord werd, en er letterlijk al den dag in alle ge-
sprekken en levensuitingen niets dan boosheid aan het licht kwam.
Kortom, het was een helsche toestand op aarde geworden. Zoo in Noachs
huis de vreeze Gods niet over ware gebleven, zou er geen kerke Gods
op aarde meer geweest zijn. En daarom kwam de Zondvloed. Uit dit aldus
geheel verzondigde geslacht kon geen voortzetting van het menschdom
komen, geschikt om Gods kerk te doen opbloeien. Daarom is dat toen-
malig geslacht van de aarde weggevaagd, en uit het eenig overgebleven
huisgezin van Noach, waarin Gods vreeze nog stand hield, een vernieuwd
menschelijk geslacht opgekomen. — Daarentegen heet het na den Zond-
vloed heel anders: „Want het gedichtsel van 's menschen hart is boos
van zijne jeugd aan." Hier wordt dus geen beschrijving van de mensche-
lijke ontwikkeling op een bepaald tijdstip, maar van de gesteidheid van
het hart des zondaars in het gemeen gegeven. Omdat de zonde zoo diep
in den wortel van 's menschen hart schuilt, dat ze van zijn geboorte aan
zijn ziel vergiftigt, daarom zal God niet weer door een zondvloed heil
aanbrengen, maar een heel anderen weg der behoudenis voor zijn kerk
inslaan. Calvijn drukt het zeer karakteristiek aldus uit: „Omdat
's menschen hart er zoo aan toe is, zou er telkens weer een zondvloed
noodig zijn; er zou aan de zondvloeden en gedurige verstoringen van het
leven op deze aarde geen einde komen." En daarom nu, omdat de mensch
er zoo aan toe staat, en dus een zondvloed wel eenmaal een geheel ver-
dierlijkt geslacht kan wegruimen, maar niet de zonde stuiten noch ook
redding kon aanbrengen, daarom verkiest God de Heere thans een
anderen weg. Er zal geen zondvloed meer zijn. De gesteidheid van het
leven op deze aarde zal niet weer gewelddadig verstoord worden. Maar
aan de zonde zal door vermeerdering der gemeene gratie toom en teugel

DE GEESTELIJKE EN DE ZAKELIJKE BETEEKENIS V. H. NOACHIET. VERB. 25

worden aangelegd, zoodat ze niet meer, alvorens het einde der wereld
nabij is, tot zoo gruwzame, helsche uitbarsting en overheersching zal
kunnen komen. Als het na den Zondvloed minder helsch op aarde wordt
dan vroeger, dan is dit niet, omdat de zondaar in zijn wezen beter is
geworden. Voor en na den Zondvloed is de zondaar in de kern van zijn
wezen even boos. Maar hierin ligt het verschil, dat de stuitende macht
die door de gemeene gratie tegen de zonde uitgaat, van Gods zijde na

den Zondvloed een meerdere is geworden. Het dier in den mensch blijft
even boos en wild, maar de tralien voor zijn kooi worden sterker ge-
maakt, zoodat het niet meer op de vroegere wijze kan uitbreken. Eens
zal het daar weer toekomen, als de „mensch der zonde" geopenbaard
wordt, doordien God dan zijn gemeene gratie weer intrekt, maar dan zal
ook het einde daar zijn, en niet door een zondvloed, maar door een ver-
branden der elementen het oordeel aan deze wereld voltrokken worden.

Aldus is derhalve het voornemen dat God de Heere bij zichzelven
voornam. Geen zondvloed meer, maar een meerdere genade ter inbinding
en stuiting van de zonde. En dit voornemen dat Hij daarna eerst (zie
hoofdstuk 9) in zegenspreuk en Verbondssluiting aan Noach en zijn
zonen openbaart, doelt in zijn diepsten grond niet op ons uitwendig,
niet op ons tijdelijk leven, maar is een voornemen van Gods welbehagen,
dat doelt op den Zoon van zijn welbehagen, op het lichaam der uit-
verkorenen, en op de eere zijns heiligen Naams. En dit is het wat
Maestricht, ook al verwarde hij de voorstelling, bij zijn betoog volkomen
terecht op het oog had.

IV.

De geestelijke en de zakelijke beteekthis van het
Noachietisch Verbond.

Door het geloof heeft Noach, door Goddelfike aan-
spraak vermaand zijnde van de dingen, die nog niet
gezien werden, en bevreesd geworden zijnde, de
arke toebereid tot behoudenis van zijn huisgezin;
door welke arke hij de wereld heeft veroordeeld, en
is geworden een erfgenaam der rechtvaardigheid,
die naar het geloof is.	 HEBR. I I : 7.

Ongetwijfeld heeft alzoo het Noachietisch Verbond 66k geestelijke be-
teekenis, neemt het een plaats in het verloop der Heilsopenbaring in, en
mag het allerminst naar een min heilig terrein worden verwezen; mits ge

26	 DE GEESTELIJKE EN DE ZAKELIJKE BETEEKENIS

maar streng hierbij onderscheidt tusschen den inhoud en het doel van dit
Verbond. Die inhoud er van toch ligt geheel binnen den kring van het
natuurlijke leven, ziet op de tijdelijke en niet op de eeuwige goederen,
en geldt voor ongeloovigen evengoed als voor wie God vreezen, voor den
mensch niet alleen, maar ook voor het dier. De inhoud van dit Verbond
is sober en eeniglijk dit: Dat tot aan het einde der wereld, de oppervlakte
van onzen aardbol niet meer staat verstoord te worden, maar blijven zal
gellik die nu is. Dien inhoud geestelijk te willen duiden en zaligmakend
te willen verklaren, is daarom ongerijmd. Dat is even onmogelijk als dat
ge de schepping zelve zaligmakend zoudt willen duiden. Als God het
licht schept, en de zeeen afpaalt, en het kruid doet opkomen, en het
aardrijk van gedierte wemelen laat, geldt dit alles natuurlijke dingen,
die wel met lets geestelijks in verband kunnen treden, maar op zich zelve
niet geestelijk zijn. Calvijn merkt dan ook zeer juist op, dat de eigenlijke
belofte van het Noachietisch Verbond niet verder strekt, dan om het
resultaat der eerste Schepping nogmaals vast te zetten, en den gewonen

loop der natuur te verzekeren.
Aan de geestelijke beteekenis van het Noachietisch Verbond komt ge

dan eerst toe, als ge afziet van zijn inhoud, afziet van de speciale belofte,
en afziet van de voorwerpen (mensch en dier) naar wie die belofte
zich uitstrekt, en aisnu heel anders vraagt, met welk doel dit Verbond
werd opgericht. Dan toch spreekt het vanzelf, dat het doel van deze
genadedaad Gods niet in de verkorenen kan, maar in de verkorenen moet
liggen, en alzoo te zoeken is in Christus, in zijn yolk en zijn toekomst,
en, door den Christus, in de verheerlijking van 's Heeren Besluit en
Naam. Slechts versta men dit niet in dien gedwongen zin, alsof dit
Verbond uitsluitend bedoelde, zeker terrein van geordend menschelijk
leven open te houden, waar de formatie van plaatselijke kerken mogelijk
zou zijn. Dit toch ware een werktuiglijke opvatting, die in een door
menschen verzonnen tragedie denkbaar, volstrekt ondenkbaar is in het
organisch geheel der door God geleide Historie. Er bestaat verband,
levensverband, organisch levensverband tusschen de verkorenen en ons
menschelijk geslacht, tusschen ziel en lichaam, tusschen ons en den
Christus, tusschen den Christus en zijn Koninkrijk. Alle zaligmakend
werk gaat tot in de schepping, en achter de schepping in het Besluit
terug. En ook hier hebben we ons te houden aan de voile en ongekreukte
belijdenis van de heilige Drieeenheid in het Goddelijk wezen. Het werk
van den Heiligen Geest komt uit het werk van den Zoon, en beider werk
mag nimmer losgedacht van het werk des Vaders in de schepping. Ook
de Christus staat deswege in verband met het leven der volkeren en
met ons natuurlijk leven; en ge verstaat den proloog van Johannes niet,
zoo ge het Eeuwige Woord in de schepping buiten verband stelt met
den Middelaar in het Verlossingswerk.

VAN HET NOACHIETISCH VERBOND 	 27

Wel terdege bestaat er dus samenhang tusschen het Genadeverbond,
dat met de uitverkorenen, en tusschen het Noachietisch Verbond dat met
„al wat adem heeft" gesloten is. Die samenhang is ons gewaarborgd
door de ethheid van Gods raadsbesluit en de anheid van het werk des
Middelaars. Gewaarborgd door het onloochenbare feit, dat de kerke Gods
in Noachs arke behouden werd, en door de profetische roeping die aan
Noach wordt toegekend. Gewaarborgd door de voorafschaduwing die
in den Zondvloed van het oordeel lag, en die in de wateren van den
Zondvloed doelde op den heiligen Doop. Maar gewaarborgd bovenal
door de allesbeslissende omstandigheid, dat alleen in den kring der ge-
loovigen de vrucht van het Noachietisch Verbond als Verbond kon, en
nog kan genoten worden. Natuurlijk het feit zelf, dat het natuurlijk leven
op aarde niet meer gewelddadig verstoord wordt, komt ook aan de
ongeloovigen en de dieren ten goede; maar de gerustheid, de zekerheid,
de vertroosting die er in ligt, dat God ons beloofd, bezegeld en be-
zworen heeft: „Er komt geen zondvloed meer", is alleen het deel der
geloovigen. Het dier weet er niet van, dat God ook met de dieren zijn
Verbond sloot, en de ongeloovige, ook al hoorde hij er van, gelooft het
niet, neemt het niet aan, en eindigt met heel de historie van Noach bf
te vergeten, Of tot het mikpunt van onheilige spotternij te stellen. Voor
alle volken geldt dit Verbond, en als de negerstammen in het hart van
Afrika en de Mongoolsche volken op Azie's oostkust het maar inzagen,
zouden ook zij de genieting smaken, dat God, de Almachtige, de Heere
des hemels en der aarde, ook met hen in een bestendig Verbond is ge-
treden. — Maar ook al leeft bij deze volken nog zekere heugenis van
den Vloed, van een Verbond Gods is alle heugenis onder hen teloor
gegaan. Ze kennen Gods Verbond niet meer, en ook al komt ge er hun
van spreken, ze verstaan het niet meer en ze gelooven het niet. Aileen
onder die volken, waaronder de banier des Kruises is rondgedragen, leeft
de heugenis van het Noachietisch Verbond nog altijd voort. Waar de
kerk van Christus verscheen, daar was zij het, die de afgedoolde volken
weer met dit Noachietisch Verbond bekend maakte, en het weer inlaschte
in de geloofsovertuiging. Feitelijk kan men dus zeggen, dat het Noachie-
tisch Verbond, hoezeer ook voor alle volken geldende, toch alleen daar
nog in het menschelijk bewustzijn leeft, waar de kerk des Heeren open-
baar werd. Dit Verbond is alzoo gelijk aan de belofte van een erfenis,
die aan alle de kinderen van eenzelf de gezin werd gegeven, maar die
feitelijk alleen door die kinderen genoten en gewaardeerd kan worden,
die tot jaren van onderscheid zijn gekomen. Voor de andere geldt de
belofte wel, en ze ontvingen er het voordeel wel van, maar voor hun
bewustzijn bestaat die belofte niet. Ze weten er niet van.

28	 DE GEESTELIJKE EN DE ZAKELIJKE BETEEKENIS

Zoo ziet ge dus wel, dat de geestelijke beteekenis van het Noachietisch
Verbond allerminst miskend wordt, ook waar men streng volhoudt, dat
het Verbond zelf alleen tijdelijke strekking heeft, niets dan een natuurlijk

goed belooft, en aan al wat adem heeft gemeen is. Juist daarom echter
mag hier de opmerking niet achterwege blijven, dat de kerk van Christus
in later eeuwen wel wat vluchtig over dat Noachietisch Verbond heeft
heengelezen, en kwalijk kan gezegd worden, de heugenis, waardij en
beteekenis er van te hebben gemaintineerd. Want wet leert elk kind onder
ons nog van Noach en den Zondvloed, en dat er nu geen zondvloed meer
komt; maar in de geloofsovertuiging der kerk is het toenmalige werk
Gods schier nimmer tot zijn recht gekomen, en het is opmerkelijk hoe
weinig in de handboeken der leerstellige godgeleerdheid op het Noachie-
tisch Verbond is gelet. Calvijn — dit is voor ieder, die zijn Commentaar
op Genesis leest, volkomen duideiijk — heeft de voile beteekenis van
dit Verbond zeer wel gegrepen en er nadruk op gelegd, maar na hem
is er ternauwernood aandacht aan geschonken. Misschien ware dit voor-
komen, indien Calvijn ook in zijn Institutie dit stuk ter sprake had ge-
bracht. Dan zou het als vanzelf uit dit stamboek onzer Gereformeerde
Dogmatiek in de latere handboeken zijn overgegaan. Nu echter Calvijns
Institutie dagteekent uit zijn jongere jaren, toen het geheel nog minder
volledig voor zijn geest was getreden, en hij om begrijpelijke reden de
oorspronkelijke uitgave niet te sterk wijzigen wilde, heeft hij er zich toe
bepaald dit stuk in zijn Commentaar, maar dan ook grondig te behan-
delen, en zoo bleef het uit schier alle latere handboeken weg. Eerst toen
Coccejus later de gene Openbaring Gods in de veelheid van de achtereen-
volgende Verbonden brak, is ook het Noachietisch Verbond weer ter
sprake gekomen en zoo heeft met name Petrus van Maestricht de toen
ingetreden Openbaring weer uitvoeriger besproken. Reeds toen echter
was het Verlossingswerk in de leer der Verbonden zoo eenzijdig op
den voorgrond getreden, dat men niet beter wist te doen, dan ook dit
Verbond enkeI van zijn geestelijke zijde bezien; en hieruit is het te ver-
klaren, dat er ook nu schier nimmer over dit Verbond wordt gepredikt,
wordt gecatechiseerd of verhandeld. Veilig kan men zeggen, dat schier
geheel dit tijdperk uit de openbaring Gods, niet alleen bij de Lutherschen
en Methodisten, maar ook bij ons, Gereformeerden, slaapt. En hiertegen
nu moeten we opkomen. Wie niet ongeloovig is, maar waarlijk aanneemt
en belijdt, dat God Almachtig na den Zondvloed aldus tot Noach en
zijn zonen gesproken heeft, en een Verbond heeft opgericht met alle
volken en alle personen door alle geslachten tot aan het einde der wereld,
dus ook met ons geslacht, met ons huis en met ons persoonlijk, ja met
de dieren des velds die ons omringen, die komt in eerbiedenis en dank
voor zijn God te kort, indien hij dit Goddelijk Verbond niet in zijn ge-
dachtenwereld opneemt, er niet mee rekent, en het niet telt.

VAN HET NOACHIETISCH VERBOND 	 29

Vooral bij het verschijnen van den regenboog komt deze ongeloovig-
heid uit. Met zoovele woorden heeft God tot Noach en zijn zonen ge-
sproken: „Dit is het teeken des Verbonds, dat Ik geef tusschen Mij en
tusschen ulleden en tusschen alle levende ziel, die met u is, tot eeuwige
geslachte; mijnen boog heb Ik gegeven in de wolken, die zal zijn tot een
teeken des Verbonds tusschen Mij en tusschen de aarde. En het zal
geschieden, als Ik wolken over de aarde breng, dat deze boog zal gezien
worden in de wolken. Dan zal Ik gedenken aan mijn Verbond, hetwelk
is tusschen Mij en tusschen u. Als deze boog in de wolken zal zijn, zoo
zal Ik hem aanzien, om te gedenken aan het eeuwig Verbond tusschen
Mij en tusschen alle levende ziel, van alle vleesch, dat op de aarde is."

Aldus luidt het Getuigenis. — De vraag of toen voor het eerst de regen-
boog verscheen, of wel dat de reeds bekende regenboog toen slechts
tot teeken gesteld werd, is voor ons niet uit te maken. Onder de Luther-
schen is meer het eerste, onder ons Gereformeerden meer het laatste
denkbeeld gangbaar. Calvijn had eenmaal gezegd: „Te wanen dat de
regenboog toen pas verscheen is uiterst gewaagd", en daarom liet men
onder ons dit denkbeeld meest varen. Zelfs nu echter zijn er nog zeer
kundige geleerden, die het tegendeel vaststellen, en die staan in de over-
tuiging dat de regenboog toen voor het eerst verscheen. Ze beroepen
zich voor dit gevoelen vooral op wat we in Gen. 2 : 5 en 6 lezen, waar
staat: „De Heere God had nog niet doen regenen op de aarde, maar
een damp was opgegaan uit de aarde en bevochtigde den ganschen
aardbodem." Ze erkennen dus ten voile, dat de regenboog er ook vroeger
moet geweest zijn, bijaldien de atmosferische verhoudingen toen dezelfde
waren als nu; en ook ontkennen ze niet, dat de kleurenboog zich ook
buiten regen op den waterval kan afteekenen, als een kring om het
kunstlicht in den nevel kan verschijnen, en dat de kleuren van den
regenboog zich zelfs buiten nevel prismatisch, of bij het wrijven op ons
oogvlies, vertoonen: maar ze nemen aan, dat metterdaad eerst door het
losmaken van de sluizen des hemels tijdens den Zondvloed de dampkring
zijn tegenwoordige verhoudingen heeft aangenomen, dat het zwerk zich
eerst van dien tijd af in zijn tegenwoordige gestalte heeft vertoond, en
dat alzoo eerst van die ure af, toen voor het eerst de wateren zich in
wolken saamtrokken, en op die wolken de zon kon spelen, de heel den
gezichteinder overspannende regenboog gezien is. Wel de straalbreking
in kleuren zou dan vroeger gezien zijn, en ook de tinteling van die
kleuren bij nevel en waterval, maar die machtige boog in de wolken,
die heel den hemel omspande, zou then voor het eerst zijn waargenomen.
Tot zekerheid intusschen zullen we hierin wel nooit komen. De meteoro-
logen kunnen ons geen uitkomst geven, want zij kunnen aileen uitgaan
van de onderstelling, dat de dampkring ook voor den Zondvloed werkte,
gelijk hij ook nu werkt; en dan geeft natuurlijk een ieder toe, dat ook

30	 DE GEESTELIJKE EN DE ZAKELIJKE BETEEKENIS

de regenboog reeds vOOr den Zondvloed moet gezien zijn. Maar juist
of dat zoo is, kan niemand met zekerheid uitmaken, en het bericht uit
Gen. 2 : 5 en 6 is in dat opzicht hoogst opmerkelijk.

Op geloofsgebied intusschen blijft steeds de hoof dzaak waaraan ook
wij ons te houden hebben, dat de regenboog, daargelaten nu de vraag
of hij toen pas, of ook reeds vroeger verscheen, eerst van die ure af
zijn Goddelijk merkteeken ontving. Eerst van die ure af werd hij het
teeken van het Verbond. Te kort doet dus aan de eere Gods elk Christen,
die, als de regenboog in de wolken verschijnt, de trouwe zijns Gods niet
gedenkt, er het teeken des Verbonds niet in opmerkt, en er, evenals de
heidenen en de ongeloovigen, niets anders in ziet dan een noodzakelijk
natuurverschijnsel en een prachtig schouwspel. Nadrukkelijk heeft onze
God betuigd, dat zoo dikwijls Hij den boog in de wolken zou brengen,
Hij, onze God, „dien boog zou aanzien en zou gedenken aan zijn Ver-
bond"; en dit nu legt ons, kinderen der menschen, de verplichting op,
om in zulke oogenblikken te doen wat God doet, en ook onzerzijds den
boog aan te zien, om te gedenken aan de trouwe van zijn Verbond. Bij
onze vaderen was dat dan ook zoo. Zij deden dit en leerden het hun
kinderen doen. En nog ontbreken de vromen niet onder ons, die des-
gelijks doen. Maar hun aantal neemt af. Een jonger geslacht waant wijzer
te zijn, pleegt minder innig met zijn God te verkeeren, en de kerk van
Christus, die bijna nimmer van deze dingen rept, heeft aan dat afnemen
der vroomheid mede schuld. — Het was daarom eisch van het onder-
werp, dat we iets breeder dit Noachietisch Verbond ter sprake brachten,
en ook op den boog in de wolken weer de aandacht vestigden. Eerst in
zijn samenhang toch wordt het hoog belang en de rijke beteekenis van
zulk een deel der Openbaring gevoeld. De Methodist zal hier nimmer
het rechte oog op verkrijgen, maar de man van Gereformeerde belijdenis
behoeft slechts bij deze dingen bepaald te worden, om er den ernst weer
van in te zien. En we geven de hope dan ook niet prijs, dat mee dit ons
woord strekken zal, om, zoo dikwijls de boog in de wolken weer gezien
wordt, ook de gedachtenis aan het Verbond Gods met alle levende ziel,
met al wat adem heeft, weer in menig hart te doen opleven.

Het verschil tusschen den toestand vOOr en na den Zondvloed vatte
men daartoe duidelijk in het oog. VOOr den Zondvloed heeft God de
Heere den mensch wel niet geheel, maar dan toch ten deele, onbeteugeld
aan de zonde laten botvieren. Niet geheel, want de teugel der genade
trad ten deele reeds in het paradijs na den val in, maar nog slechts
zeer ten deele. God wilde den mensch, uit eigen bittere ervaring doen
zien, waar het heenging, zoo de mensch aan zichzelven werd overgelaten.
De zonde werd toen wild en ruw ontketend. Ze ging door en voort. En

VAN HET NOACHIETISCH VERBOND 	 31

reeds in korte eeuwen had de goddeloosheid en verdierlijking destijds
zulk een hoogtepunt bereikt, dat er een algemeene verwildering was in-

getreden, niet slechts in enkele kringen, maar in het middelpunt en over
heel de straallengte van ons menschelijk leven, zoodat ten slotte heel

het menschelijk leven een gansch helsch karakter vertoonde. Het was de
toestand, waarvan God sprak, „dat al het gedichtsel van de gedachten

der menschen te alien dage alleenlijk boos was." De toestand was dus
zoodanig geworden, dat heel het leven van ons geslacht in algemeene

krankzinnigheid, verdierlijking en onderlingen moord zichzelf zou ver-
nietigd hebben, en dat alzoo het oordeel Gods, dat in den Zondvloed
dan ook kwam, niet kon uitblijven. Een struik, die in zijn takken en
stengels geheel verkankerd of verschroeid is, snijdt de kundige kweeker
kortweg bij den wortel af. En zoo deed God met ons menschelijk geslacht
in den Zondvloed.

Nu behoefde God zelf natuurlijk niet eerst uit deze schrikkelijke ont-
aarding en verbastering van ons geslacht te leeren, waar het heenging,
zoo dit geslacht aan zijn eigen hartstocht werd overgelaten, maar wij
moesten het bij ervaring leeren verstaan. In wat bier geschied is, ligt
alzoo een schrikkelijke onderwijzing aan de kerk aller eeuwen. Het is
uit het toen gebeurde, dat wij weten, eens en voor altijd weten, waar het
met ons geslacht, waar het met een yolk, waar het met een huisgezin,
en waar het met de personen heengaat, als God ons loslaat, ons overlaat
aan ons zelven, en ons zijn bewarende en vertroostende genade onthoudt.
Ook ligt hierin een onderwijzing van wat het eens worden zal, als in het
einde der dagen, de „mensch der zonde", of wilt ge, de antichrist zal
optreden, en nogmaals het mysterie der ongerechtigheid zal ontsluierd
worden. Ja, zelfs ligt in de schrikkelijke uitkomst van de verbastering
van ons geslacht \TO& den Zondvloed een heenwijzing naar wat de van
zelf ontstaande afgrijselijkheid zal zijn in de plaatse, waar „eeuwige
weening zal zijn en knersing der tanden."

Ware nu na den Zondvloed niets in den stand van zaken veranderd,
dan zou, in even korten tijd als voor den Zondvloed, de ontwikkeling
van ons geslacht nogmaals op hetzelfde gruwzame punt zijn uitgekomen,
en zou opnieuw een zondvloed ons hebben moeten verderven. Op die
wijs zou derhalve de ontwikkeling van ons geslacht niets anders ge-
worden zijn, dan een gedurige herhaling van de helsche ontwikkeling
van toen, telkens door een algemeene verwoesting gevolgd. Zoo zou
dus nimmer een doorloopende menschelijke historie ontstaan zijn. De
ontwikkeling zou nooit verder zijn gekomen. De ontfermingen Gods in
zijn verlossingswerk zouden geen terrein hebben gehad om zich te open-
baren. Wat men nu noemt onze humane, onze Christelijke wereld, zou
nimmer hebben bestaan.

32 DE GEESTELIJKE EN DE ZAKELIJKE BETEEKENIS V. H. NOACHIET. VERB.

En daarom nu is na den Zondvloed een andere orde van zaken, een
andere stand der dingen ingetreden. Het leven zelf is, van die ure of en
daarna zoo geheel anders geweest. Anders zelfs in de natuur en in de
dierenwereld, altoos naar den vasten regel, dat ook die natuur en ook
die dierenwereld, met het leven van ons menschelijk geslacht in verband
staan, niet door een verband dat wij leggen, maar krachtens een be-
trekking die God zelf in de schepping aller dingen gegrond heeft. Als
de mensch heilig is, is er een paradijs; als hij valt komt de vloek over
de aarde; en als hij eens weer heilig zijn zal, zal op een nieuwe aarde
onder een nieuwen hemel nogmaals de heerlijkheid des Heeren schitteren.
Hoe raadselachtig dit dan ook voor ons zijn moge, het is nu eenmaal
zoo, dat na den Zondvloed de natuur in hare elementen op andere wijze
uitkwam, en dat geheele geslachten van dieren die vroeger zich op en
over de aarde bewogen, niet meer gezien zijn. Hun overblijfselen vindt
men nog, hen zelve niet meer. Met die veranderingen in de gedaante
der aarde en in de atmosferische verhoudingen hangt de belofte, dat er
geen zondvloed meer komen zal, dan ook rechtstreeks saam. Dat er geen
zondvloed meer komt, is de wilsuiting van Gods raadsbesluit. Hij belet
het. Maar dit „beletten" wordt uitgewerkt in de natuur der dingen, die
nu alzoo besteld zijn, dat er geen zondvloed meer komen kan. Van een
menschelijk heerscher zou men zeggen, dat hij zijn maatregelen nam
om het te voorkomen. Die uitdrukking nu bezigen we van den Heere
onzen God natuurlijk niet. Maar dit neemt niet weg, dat onder Gods
voorzienig bestel de natuurlijke verhoudingen op deze aarde toch zulk
een gedaante en gestalte erlangden, dat de uitvoering van Gods belofte
hierdoor verzekerd werd. Zijn openbaring aan Noach liep evenwijdig
met hetgeen Hij, als onze God en onze Schepper in de aarde zelve en
in den dampkring wrocht. — Doch ook hierbij bleef het niet. De ge-
nadiglijk reddende hand Gods richtte zich niet alleen op de elementen
der natuur, maar ook op den mensch zelven. In het leven zelf van den
mensch trad aanmerkelijke verandering in. Een verandering het sterkst
geteekend in de verkorting van zijn levensduur. Noach bereikte bijna
de tiende eeuw. Bij Sem daalt dit reeds op de heift, bij Peleg op een
vierde, en bij Akbar op honderd en vijftig jaren. Doch deze gene wijziging
staat niet op zich zelve. Die wijziging in 's menschen toestand droeg
een veel algemeener karakter. Immers aan de Verbondssluiting ging een
zegenspreuk en het instellen van een levensordinantie vooraf, om voor
Sem, Cham en Japhet door een profetische beschikking gevolgd te
worden.

Doch hierover in onze volgende artikelen.

DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND	 33

V.

De zegeningen van het Noachietisch Verbond.

Die eertijds ongehoorzaam waren, wanneer de lank-
moedigheid Gods eenmaal verwachtte, in de dagen
van Noach, als de arke toebereid werd; waarin
weinige (dat is acht) zielen behouden werden door
het water.	 1 PETR. 3 : 20.

De overtuiging is dan nu weer vastgezet, dat de wereld na den Zond-

vloed anders gesteld was, dan de wereld voor den Zondvloed, en dat met
het Noachietisch verbond een gewijzigde orde van zaken is ingetreden,
die nog voortduurt, en die ook in de toekomst zal stand houden, totdat
Christus wederkomt op de wolken. Een felt waaruit rechtstreeks volgt,
dat niemand zeggen kan: „Nu ja, al deze bijzonderheden golden voor
Noach en zijn zonen, doch gaan ons niet meer aan"; maar dat een ieder,
op elk terrein des levens, juist den toen ontstanen toestand als uitgangs-
punt heeft te nemen; van daar moet of rekenen; en zichzelven en anderen
wel heeft in te prenten, dat ook hij, en alle mensch met hem, ja tot zelfs
zijn huis- en landdieren, ook nu nog altijd precies zoo in het Noachietisch
verbond staan, als Sem er in stond na het uitgaan uit de arke. En dat
juist voelde men al minder. Het scheen of ook het Noachietisch Verbond
behoorde tot de Bedeeling der schaduwen, alsof dus in Christus vervuld
was, hetgeen in dit Noachietisch Verbond slechts was geprofeteerd, en
alsof derhalve, na de verschijning van Christus, heel dat Noachietisch
Verbond evenzoo was komen te vervallen, als de Besnijdenis en de On-

gezuurde brooden van het Pascha. Ja, zeRiver ging de vervreemding van
wat Noach geschonken werd, dat men, zonder het nu zoo uit te spreken,
loch eigenlijk dit Noachietisch Verbond beschouwde als reeds in het
Verbond van Abraham of in het Verbond van den Sinai opgelost. Met
Noach was het meer het eerste begin, de eerste proeve van zulk een
verbond geweest. Dat viel dus weg toen het zooveel heiliger Verbond
met Abraham kwam. Dat Verbond met Abraham ging straks weer op
in het Verbond met Israel. Tot eindelijk al die oude, vroegere verbonden
door Christus zijn te niet gedaan, then hij op Golgotha het Nieuwe

Verbond stichtte in zijn bloed. Alzoo heeft men zich gewend, de reeks
verbonden zich voor te stellen. Voorop het Nieuwe Testament, als het
eenige, waaraan wij ons te houden hadden, en daarachter, maar nu ver-
ouderd en doelloos geworden, die Verbonden met Abram en Israel. En
dan nog weer heel verre achter die twee verouderde verbonden, nog een
derde Verbond, dat in lang vervlogen en vergeten tijden met Noach en
Gemeene Gratie 1	 3

34	 DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND

zijn zonen moet gemaakt zijn, doch juist daarom voor ons geen andere
waarde bezit, dan die van de geschiedkundige herinnering. Hiertoe kwam
men door van geen ander verbond te willen weten, dan hetwelk de
„zaliging der ziel" bedoelde. Want natuurlijk, toen men ook het Noachie-
tisch Verbond geestelijk ging boeken, bleek hier zoo weinig „zalig-
makends" in te zitten, dat men het aanstonds glippen liet. Had men
ingezien, dat dit Noachietisch Verbond niet zaligmakend is, maar op het
even van alle kinderen der menschen, ja, zelfs van de dieren, doelt, zoo
zou men de fout niet hebben begaan, om het met de overige Verbonden
op een lijn te stellen, maar het apart hebben genomen, als een verbond
van heel andere soort; en zoo eerst zou men beseft hebben, dat het niet
kon vervallen toen die andere vervielen, maar dat het krachtens zijn aard,
en niet minder blijkens zijn duidelijke bewoordingen, voortduurt en van
kracht blijft tot op dezen dag. Hierop moest deswege te dezer plaatse
zeer sterke nadruk worden gelegd. Wie hierover heenleest, is buiten staat
de strekking van deze artikelenreeks in te zien en er de waarheid van te
beoordeelen. Het is een verkeerde averechtsche voorstelling, die hier ver-
worpen, en de Schriftuurlijke voorstelling, die hier voorgedragen wordt.
En in heel onze verdere beschouwing gaan we uit van de voor ons on-
omstootelijke waarheid, dat het Verbond door God met Noach en zijn
zonen gesloten, gesloten is ook met u en mij, en met al wat adem heeft
dat nu nog leeft, en dat derhalve de toen ingetreden toestand ook nu
nog ons leven beheerscht.

Heeft de sluiting van dit Verbond afgehangen van de bewilliging des
menschen ? Is er over dit Verbond onderhandeld ? Zijn er bedingen voor-
geslagen en afgewezen en straks op de oude wijze beklonken ? M. a. w.
mag de oprichting van dit Verbond met de verbondssluiting onder
menschen op een lijn worden gesteld ? Stellig niet, en de minnaars van
de Verbondstheologie zullen wel doen, zoo ze er wat meer op letten, dat
van zulke verbonden veelal, en zoo ook hier, gezegd wordt, dat God ze
opricht. Dit nu is de uitdrukking, die ook in Gen. 9 gebezigd wordt. In
vs. 9: „Zie, tic richt mijn Verbond op." In vs. 11: „En lk richt mijn Ver-
bond op." En evenzoo in vs. 17: „Dit is het teeken des Verbonds, dat Ik
opgericht heb." Slechts eenmaal (in vs. 12) wordt een andere, nog sterker
uitdrukking gebezigd: „Het Verbond dat lk geef," tenzij men dit „geven"
van den regenboog wil verstaan. Maar nergens is sprake van een over-
eenkomst, nergens van eenig goedvinden of van eenige daad des
menschen. Het is God die handelend optreedt. Hij doet het. En niet door
een mensch en God saam, maar alleen door de daad Gods komt dit Ver-
bond tot stand. Het wordt niet gesloten, maar opgericht; een uitdrukking

DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND	 35

die zeggen wil, dat het als gevolg van die daad, nu niet meer ligt, maar

overeind en vast staat. Ten deele staat het dus gelijk met een ordinantie

Gods. God vraagt niet, of de mensch het alzoo goedkeurt, maar Hij zet
het zoo in, en nu ` blijft het zoo, ook al mocht de mensch er de verzenen
tegen inslaan. — Het best gevoelt ge dit, zoo ge het vergelijkt met den
loop van de hemellichamen. Ook die bewegen zich en hebben hun stand
naar Gods ordinantien; maar niettemin zegt de Heere bij Jeremia, dat
Hij met zon en maan een verbond heeft. We lezen toch in Jeremia 33 : 20:
„Alzoo zegt de Heere: Indien gijlieden mijn verbond van den dag en
mijn verbond van den nacht kunt vernietigen, zoodat dag en nacht niet
zijn op hunnen tijd, zoo zal ook kunnen vernietigd worden mijn Verbond
met mijn knecht David." Een door God gegeven ordinantie, een door
Hem vastgestelde verordening, een orde der dingen, zooals Hij die in
Goddelijke machtsvolheid bepaald en vastgesteld heeft, kan derhalve
den naam van Verbond ontvangen, indien ze een voorwerp gelden, dat
een eigen middelpunt van beweging heeft. Vandaar dat deze naam van
Verbond reeds gebezigd wordt, waar het zon, maan en sterren geldt,
maar nog veel krachtiger toepassing vindt, waar sprake is van den
mensch. Daarom nu, en daarom alleen, heet de ordinantie Gods, die de
tegenwoordige gesteldheid der dingen, na den Zondvloed, regelt en be-
heerscht: een Verbond; edoch een Verbond, dat geheel eenzijdig is, en
in het minst niet van het nakomen van zekere bedingen van 's menschen
zijde afhangt. Het is niet: De zondvloed komt niet terug, zoo gij in mijn
Verbond blijft, maar als gij mijn Verbond breekt, zal nogmaals de zond-
vloed de aarde verderven. Neen, de belofte is volstrekt, van alle beding
onafhankelijk. Er komt geen zondvloed meer, en geen naleving van eenig
beding heeft hier op de uitkomst ook maar eenigen invloed. God verbindt
in dat Verbond alleen zichzelven; en de ordinantien waarmee Hij zijn
Verbond verzelt, zijn geen bedingen of voorwaarden, maar bevelen en
verordeningen, die Hij als God in zijn machtsvolkomenheid instelt en aan
den mensch, als zijn schepsel en zijn onderdaan oplegt. Eeuw aan eeuw
is onder alle yolk en natie in strijd gehandeld met een of meer van de
bepalingen, waarvan dit Verbond verzeld ging, maar nooit een oogenblik
is er sprake van geweest, dat daarom de zondvloed terug zou keeren.
Gods Verbond bleef en blijft nog, en evenzoo houden zijn ordinantien
tot op dezen oogenblik stand, geheel afgezien van de vraag of de mensch
er naar handelt. En dat nu desniettemin niet de vorm van een bloote
belofte of toezegging, maar de vorm van een verbond wordt gekozen, is
overmits geheel de openbaring Gods strekt, om het religieus besef in
den mensch op to wekken, en in alle religie een band, een verbinding,
een verbond tusschen twee personen intreedt, t. w. tusschen Hem, dien we
aanbidden zullen, en tusschen ons, van wie die aanbidding naar den
Eeuwige zal uitgaan. De verbondsvorm is niets anders dan de vorm der

36	 DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND

Religie. Waar het niet verder dan tot ordinantien komt, hebt ge een
wettische, hoogstens een ethische verhouding; maar van Gods verborgen
omgang, van religieuse vroomheid, van een zielsbetrekking tot den
Eeuwige komt de openbaring eerst met het Verbond.

Let er daarom wel op, dat de verordeningen die het Noachietisch Ver-
bond verzellen, niet in het verbond zelf zijn opgenomen. Ze staan er
wel bij, maar ze gaan er aan vooraf, en eerst als ze afgehandeld, geheel
afgehandeld en ten einde gebracht zijn, volgt er in vs. 8 een nieuw, op
zichzelf staand stuk, dat aanvangt met de woorden: „Verder zeide God
tot Noach en tot zijn zonen met hem, zeggende: Maar Ik, ziet, Ik richt
mijn verbond op met u en met uwen zade na u." Natuurlijk mag hieruit
niet afgeleid, dat de verordeningen die voorafgaan, niets met het ver-
bond te maken hebben, of er niet meé in verband staan; dat toont heel
het hoofdstuk wel anders; maar niettemin blijft het een feit, dat deze
verordeningen en bevelen formeel niet in het verbond zijn ingelascht,
maar er buiten staan. Drie stukken moet ge hier dus wel onderscheiden.
Eerst wordt ons het voornemen Gods meegedeeld, in Gen. 8 : 21, 22.
Daar toch heet het: „De Heere zeide in zijn hart." Dat is het eerste stuk.
Op dat eerste volgt dan het tweede in Gen. 9 : 1-8, waarin ons de
toespraak van God aan de geredde menschheid wordt voorgelegd. En
daarna pas komt in vs. 9-17 het derde stuk: De oprichting van het
Noachietisch Verbond, niet anders inhoudende, dan dat God zich plech-
tiglijk tegenover al wat adem heeft verbindt, om tot aan de wederkomst
van Christus, geen algemeene verwoesting meer over deze aarde te
brengen, en deze belofte bezegelt in het teeken van den regenboog.

Laat ons daarom thans het Noachietisch Verbond voor een oogenblik
laten rusten, en nu het tweede stuk: Die toespraak van God Almachtig
aan de geredde menschheid van naderbij bezien. Die toespraak vol
majesteit, niet van den HEERE tot zijn eigen yolk maar van den Schepper
des hemels en der aarde tot alle menschenkind, luidt aldus:

En God zegende Noach en zijne zonen, en Hij zeide tot hen: Zijt
vruchtbaar en vermenigvuldigt, en vervult de aarde.

En uwe vreeze, en uwe verschrikking zij over al het gedierte der

aarde, en over al het gevogelte des hemels; in al wat zich op den

aardbodem roert, en in alle visschen der zee; zij zijn in uwe hand
overgegeven.

Al wat zich roert, dat levend is, zij u tot spijze; Ik heb het u al
gegeven, gelijk het groene kruid.

Doch het vleesch met zijne ziel, dat is zijn bloed, zult gij niet eten.
En voorwaar, Ik zal uw bloed, het bloed uwer zielen eischen; van

DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND	 37

de hand van alle gedierte zal Ik het eischen; ook van de hand des
menschen, van de hand eens iegelijken zijns broeders zal 1k de ziel

des menschen eischen.
Wie des menschen bloed vergiet, zijn bloed zal door den mensch

vergoten worden; want God heeft den mensch naar zijn beeld
gemaakt.

Maar gijlieden, weest vruchtbaar, en vermenigvuldigt; teelt over-
vloediglijk voort op de aarde, en vermenigvuldigt daarop.

Deze Goddelijke toespraak begint en eindigt met „zegen te spreken",
en sluit al het overige in dit kader van zegeningen in. Er staat niet: „En
God sprak tot Noach", maar uitdrukkelijk: „En God zegende Noach en
zijne zonen." Men doet uit dien hoofde aan de beteekenis van het gezegd
verhaal te kort, zoo men dit karakter van zegenende genade alleen in
vs. I en vs. 7 zoekt, en het uitsluit van wat daar tusschenin ligt. Slechts
zooveel mag toegegeven, dat in vs. 1 en 7 dit zegenende karakter meer
regelrecht uitkomt. Daar toch beet het: „Zijt vruchtbaar en vermenig-
vuldigt, en vervult de aarde", en dan nogmaals in vs. 7: „Maar gijlieden,
weest vruchtbaar en vermenigvuldigt; teelt overvloediglijk voort op de
aarde, en vermenigvuldigt haar." Wat nu tusschen deze beide recht-
streeksche zegenspreuken ingesloten ligt betreft: 1°. de zedelijke over-
macht die aan den mensch over al het gedierte wordt gegeven; 2°. het
verlof om zich met het vleesch der dieren te voeden; 3°. het verbod van
het eten van rauw vleesch met zijn bloed; 4°. de instelling van de Over-
heid en het gebod van de doodstraf. Vier stukken die als uitingen van
genade zijn op te vatten, en eerst alzoo recht kunnen verstaan worden.

Acht personen stonden daar om het altaar, en die stonden er als ken,
of wilt ge als vier gezinnen, met de vraag in het hart: Is nu de mensch-
heid in een enkele familie ondergegaan, of is het menschelijk geslacht
gered, en zal het menschelijk geslacht weer in menigte uitbreken ? En het
antwoord was: In menigte, heel de aarde zou vervuld worden. En God
de Almachtige was het, die alleen die menschen scheppen kon, die her-
stelde menschheid uit de lendenen van die vier mannen kon doen voort-
komen, en alzoo het voortbestaan van ons menschelijk geslacht ver-
zekeren. Maar ook bekroop dit kleine hoopske menschen vreeze voor de
dierenwereld. In die dierenwereld staat een wilde, ruwe, vernielende
macht tegen den mensch over, en het blijft een der verrassendste uit-
komsten, dat die machtige dierenwereld er niet in geslaagd is, de toen
zoo kleine menschheid uit te roeien. Wat waren vier mannen tegenover
die menigte van dieren, waarvan ken enkele leeuw of tijger genoeg was,
om den nog zoo slecht gewapenden mensch te overvallen en te vernielen !
Thans denken we in Europa aan die vreeze nauwelijks meer, en moet men
naar Azie of Afrika trekken, waar nog elk jaar duizenden en tien-
duizenden van menschen door tijgers en slangen vooral, vermoord worden,

38	 DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND

om de vreeze te verstaan, waarmee in vroeger tijden de dierenwereld den
mensch benauwd heeft. Ook in Europa huizen nog wel beren, en bij
strenge vorst worden ze in bergstreken nog wel overmoedig, en dagen
naar de vlakte af, maar dan staat aanstonds geheel een schare van
goede jagers, met uitmuntende geweren gewapend, tegen zulk een dier
over, en velt het, en de wolven die vooral het oosten van Europa nog
onveilig maken, schiet men dood van uit zijn slee. Maar zoo was het
eertijds niet, zoo was het vooral niet in Noachs dagen. Het vraagstuk
om zich als menschenwereld tegenover de dierenwereld te beveiligen en
staande te houden, was toen het machtige probleem, dat van zeif op den
voorgrond trad, en het is nu met het oog op de benauwdheid en de
vreeze, die deswege 's menschen hart deed ineenkrimpen, dat God na
den Zondvloed allereerst te dien opzichte ons menschelijk geslacht gerust-
stelt. Niet de dierenwereld zal ons menschelijk geslacht overmogen, maar
des menschen hand zal hooger dan de dierenwereld zijn. En dat dit zoo
is, ligt niet aan den mensch, maar komt den mensch toe van God, en dat
wel langs tweeerlei weg. Vooreerst hierdoor, dat God den mensch be-
gaaft met beleid en overleg, en hem vindingrijkheid schenkt, om den
leeuw te verschalken, en zich met juist treffend wapentuig tegen hem te
sterken. Maar ook ten tweede, doordien het God belieft om aan de
dierenwereld vreeze voor den mensch in te storten. In ruwe, vernielende
kracht gaat vooral het wilde dier den mensch zoover te boven, dat er
voor den mensch aan geen weerstand te denken zou zijn. Maar wat ge
in het sterke paard het duidelijkst ziet, t. w. dat het zich naar den
mensch schikt, voor den mensch zwicht, voor den mensch uit den weg
gaat, en zich ten slotte zoo met zijn meester vereenzelvigt, dat het niets
dan een verlengstuk van den mensch schijnt geworden te zijn, is een
algemeen verschijnsel, dat zich, zij het ook op minder duidelijke wijze,
toch merkbaar bij allerlei soort dieren openbaart. De leeuw uit het woud
zal op den buffel aanstonds toespringen, maar voor den mensch aarzelen.
Waar de mensch een wilde landstreek binnentrekt, geeft het wild ge-
dierte het al spoedig op, en trekt zich terug naar verder afgelegen oorden.
Hier hebben we dus te doen met een indruk, dien het dier van den
mensch ontvangt, en welke die indruk zou zijn, hing af van de verhouding
welke de Schepper, die beiden op aarde saambracht, tusschen mensch
en dier verordende. Zoo was het dus een genade, een goede gunste
onzes Gods, dat Hij, „de vreeze en de verschrikking des menschen" op
de dierenwereld legde. Niet de mensch had ze in zijn hand, maar „ze
zijn door God in de hand der menschen overgegeven."

Dat hierin nu genade spreekt, is niet alleen in dien zin te verstaan, dat

DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND	 39

het een voor den mensch gunstige beschikking was, maar ook zoo, dat
God door deze daad van genade de kwade gevolgen stuitte, die de
mensch door de zonde over zich gebracht had. In het paradijs is van
vreeze van den mensch voor de dierenwereld geen sprake. De dieren
komen tot Adam in stifle gedweeheid, en hij aanschouwt ze en doorziet
ze, en noemt hun naam. Toen het plantenrijk nog geen doornen en
distelen voortbracht, dreigde er voor den mensch ook nog geen gevaar
van de zijde van de dieren. Maar toen door de zonde de vloek uitbrak
en de Goddelijke harmonie van het paradijs verbroken werd, toen ja,
sproten de doornen en distelen uit, en voer ook in het wilde dier de
moordzucht om den mensch te vernielen. Had dus God de Heere deze
moordzucht onbeteugeld laten werken, en ware de menschheid op die
wijze uitgemoord, zoo zou ons hierin slechts de gerechte straf over
onzen afval van God overkomen zijn. En dat nu God de Heere, in stede
van ons aan de natuurlijke gevolgen van ons eigen kwaad ter prooi te
laten, in zijn ontfermingen tot ons geslacht komt, en in deze worsteling
tusschen menschenwereld en dierenwereld, zich aan onze zijde tegenover
de dieren stelt, en de dieren met schrik en ontzetting voor den mensch
vervult, om omgekeerd aan dien mensch gevatheid en wakkerheid tegen-
over het dier te schenken, dat is meer dan goedgunstige beschikking,
dat is genade, omdat het, in weerwil van onze zonde, de gerechte straf
der zonde van ons afweert. Zelfs dat ook de vogelen des hemels en
de visschen der zee hierbij worden genoemd, is allerminst overbodig.
Nu nog heeft men overblijfselen ontdekt van vroegere vogelsoorten, die
als schrikkelijke monsters van reusachtige afmetingen schrik en ont-
zetting om zich moeten verspreid hebben, waar ze ook neerstreken;
dieren waarvan men nog de afgrijselijke afbeeldingen gereconstrueerd
heeft, en wier skelet ons nog huiveren doet. Daarom was het voor
Noach en zijn zonen, die van deze monsters zeker de traditie nog kenden,
noodig, dat ook de vogelen des hemels genoemd zouden worden, terwijl
ook de dieren uit de wateren moesten genoemd worden, opdat noch
haai noch krokodil noch eenig ander rivier- of zeemonster den mensch
met doodelijken angst voor zee en stroom zou vervullen.

Toch is hiermee de ordinantie Gods over de dierenwereld nog niet
voleind. Niet alleen toch, dat het Gode belieft, den schrik die den mensch
voor het dier beving, op het dier zelf over te brengen; maar Hij geeft
ook het dier aan den mensch tot spijze. „Al wat zich roert, zij u tot spijze;
Ik heb het u al gegeven, gelijk het groene kruid." Deze verordening is
in het Noachietisch Verbond nieuw. In het paradijs was bier oorspronke-
lijk geen sprake van. Toen bestond de voeding der menschen in wat het

40	 DE ZEGENINGEN VAN HET NOACHIETISCH VERBOND

plantenrijk aan edele vruchten bood, maar van vleeschvoeding ontdekt
ge geen spoor. Of men nu daarom recht heeft tot de bewering, dat de
mensch veer den Zondvloed geen vleesch zou genuttigd hebben, wagen
we te betwijfelen.

Reeds is het op zichzelf niet te gelooven, dat bij zoo verwilderden
toestand, als waarop de ontwikkeling van ons geslacht vOOr den Zond-
vloed was uitgeloopen, alleen moeskruid en boomvrucht 's menschen
voeding zou gebleven zijn. Doch wat meer zegt, ook de indeeling van
rein en onrein gedierte was reeds voor den Zondvloed in zwang gekomen,
en bij de ordinantie over het vee dat in de arke moest opgenomen worden,
schikt God zelf zich naar die indeeling. Ook mag niet vergeten, gelijk
reeds onze vaderen opmerkten, dat Adam en Eva in het paradijs, na den
val, van Gods wege met schaapsvellen bekleed zijn, iets wat het slachten
van deze dieren onderstelt. En bij dit alles komt nu nog, dat na den
Zondvloed het eten van rauw, bloedig vleesch verboden wordt, een ver-
bod dat alleen zin heeft, zoo deze ruwe, barbaarsche wijze van doen
voor den Zondvloed veelvuldig voorkwam. De voorstelling, zelfs nu nog
door sommige geloovigen voorgestaan, alsof voor den Zondvloed alle
menschen vegetariers zouden geweest zijn, wijzen we daarom af. Doch
ook al was vroeger het eten van vleesch gangbaar, toch was de oor-
spronkelijke scheppingsordinantie, die den mensch het plantenrijk voor
zijn voeding aanwees, nog nimmer in dien zin aangevuld en uitgebreid.
En dit is het nu wat na den Zondvloed gebeurt. Het is God zelf, die na
den Zondvloed het gebruik van vleesch voor den mensch instelt. Er
staat toch niet: „Desnoods moogt ge het eten, maar beter is het, dat ge
er van aflaat", maar zoo algemeen mogelijk: „Het zij u tot spijze, Ik
heb het u al gegeven gelijk het groene kruid", een zeggen, dat natuurlijk
op het paradijs terugsloeg. Want al ligt in deze verordening stellig niet
opgesloten, dat men vleesch eten moet, zoodat zondigen zou, wie het
niet deed, toch is niet tegen te spreken, dat vleesch hier in een adem
met het groene kruid als gewone voeding voor den mensch wordt aan-
gewezen, zoodat wie hiertegenover een anderen regel gaat stellen, en
de vleeschvoeding als ongeoorloofd veroordeelt, wijzer dan God wil zijn,
en aan zijn Goddelijk recht, om te bepalen hoe het zijn zal, te kort doet.

DE ORDINANTIEN VAN HET NOACHIETISCH VERBOND	 41

VI.

De ordinantien van het Noachietisch Verbond.

Doch het vleesch met zone ziel, dat is zijn bloed,
zult gij niet eten.	 GEN. 9 : 4.

In het plechtige woord, dat door den almáchtigen God, na den Zond-
vloed tot de geredde menschheid, d. i. tot het gespaarde menschelijke
geslacht, is gesproken, volgt aanstonds op het recht den mensch ge-
schonken, om het dier te dooden en zich met zijn vleesch te voeden, een
tweetal ordinantien, dat strekt om, waar het leven van het dier wordt
prijs gegeven, juist omgekeerd het leven van den mensch te beschermen.
Ook de beteekenis dezer ordinantien moet derhalve thans in het licht
gesteld. En dan beginnen we met op te merken, dat men vaak deze beide
ordinantien ten onrechte verwart, met wat de Joden de Noachietische
geboden noemen. Volgens de Joodsche Schriftgeleerden toch zijn „de
Noachietische geboden" zeven in aantal, t. w.: 1°. tegen de afgoderij,
2°. tegen de hoererij, 3°. tegen Godslastering, 4°. tegen moord, 5°. tegen
diefstal, 6°. tegen het eten van bloed, en 7°, tegen de anarchie, of, gelijk
zij het in stellenden zin uitdrukten, over de verplichting, om een Overheid
in te stellen. Deze zeven geboden legden ze op aan de „proselieten der
poorte", en schreven zelfs aan de waarneming dezer zeven geboden zekere
deelverkrijging aan de eeuwige zaligheid toe. Dat ze deze zeven geboden
„Noachietisch" noemden, hield echter volstrekt niet in, dat ze zich deze
zeven geboden voorstelden, als eerst aan Noach gegeven. Veeleer oor-
deelden ze, dat reeds zes van deze geboden in het paradijs aan Adam
waren opgelegd, en dat er ten tijde van Noach alleen het verbod van het
eten van bloed bij was gekomen. In zooverre echter ten tijde van Noach
het onvolledige zestal door de bijvoeging van dat zevende gebod volledig
was gemaakt, en alzoo het complete stel van „zeven ordinantien" eerst
voor de nakomelingschap van Noach gold, gaven ze er den naam aan
van Noachietische geboden. Ter voorkoming van misverstand moest dit
bier opgemerkt; verder laten we ons echter met dit Joodsche verzinsel
niet in, en keeren alzoo aanstonds terug tot de beide ordinantien Gods,
die in Gen. 9 : 4, 5, 6 ons bericht zijn, en waarover de kerk gemeenlijk
veel te vluchtig heenleest. Die beide ordinantien zijn: 1°. dat het aan de
uit Noach gesproten menschheid verboden wordt, „het vleesch met zijn
ziel te eten"; en 2°. dat het aan dit vernieuwde menschelijk geslacht
wordt opgelegd den moordenaar met den dood te straffen; terwiji beide
ordinantien in onderling verband worden gebracht door wat het 5de vers

42	 DE ORDINANTIEN VAN HET NOACHIETISCH VERBOND

zegt: „En voorwaar Ik zal uw bloed, het bloed uwer ziele eischen, van
de hand van alle gedierte zal Ik het eischen; ook van de hand des
menschen, van de hand van eens iegelijken zijns broeders, zal Ik de ziel
des menschen eischen."

Staan we bij elk dezer beide ordinantien afzonderlijk stil.
De eerste ordinantie over het niet eten van het vleesch met zijn ziel

heeft aanleiding gegeven tot velerlei misverstand, en zelfs Calvijn, en op
zijn voetspoor onze meeste Gereformeerde uitleggers, hebben door een
min juiste opmerking, de kracht en de beteekenis van deze ordinantie
verzwakt. De Joodsche Schriftgeleerden namelijk gewenden zich ook
bij dit gebod, om niet de algemeene gedachte, die in deze ordinantie
school, op den voorgrond te stellen, maar om er een vormelijke uitlegging
aan te geven, die tot in het kleine afdaalde, en juist daardoor de zedelijke
strekking er van beperkte. Deze ordinantie, zoo waanden sommigen,
sloeg op de afschuwelijke gewoonte, die vooral bij enkele nomadische
herderstammen insloop, om een levend beest een stuk rauw vleesch uit het
lijf te snijden, en de verminkte plek weer te laten aangroeien. De titel van
het zevende van hun Noachietische geboden: Eber min Hachai, d. w. z.
lid van het levende, staat waarschijnlijk met deze uitlegging nog in
verband. De vormelijke beteekenis uitbreidende, werd er ten tweede een
verbod in gelezen tegen het opnemen in zijn spijze van eenig druppelken
bloed. En ten leste werd hieruit de regel afgeleid, dat God ons verbood
vleesch van eenig dier te eten, bij de slachting waarvan niet alle bloed,
volledig tot den laatsten druppel was weggeloopen.

De gewoonte die nu nog onder de Joden stand houdt, om een rund
of schaap zOO te slachten, dat alle bloed volledig wordt afgescheiden,
dankt ten deele aan zulk eene opvatting van deze ordinantie haar oor-
sprong; en overmits ze deze gewoonte afleidden uit een Noachietisch
gebod, spreekt het vanzelf, dat ze deze wijze van slachting niet alleen
zelven moeten volgen, maar ook aan anderen ten eisch moeten stellen.
Alle andere wijze van slachting gaat, volgens deze Schriftgeleerden,
tegen een uitdrukkelijk verbod Gods in. Toen nu Calvijn en de zijnen

aan de uitlegging van dit verbod toekwamen, hebben ze wel deze Rabbi-
nistische uitlegging niet overgenomen, maar zagen ze toch in deze
ordinantie niet anders dan een ceremonieel gebod, dat als zoodanig
slechts een voorbijgaand en opvoedend karakter droeg. En hieraan is
het toe te schrijven, dat zij, in hun natuurlijken afkeer van alle superstitie
en werkheiligheid, de geldigheid van deze ordinantie onder de Christelijke
bedeeling niet toegaven, en zichzelven alleen gebonden rekenden aan
het algemeene gebod, dat ruwheid en barbaarschheid veroordeelt. Te
midden van den fellen strijd, die destijds op kerkelijk en staatkundig

DE ORDINANTItN VAN HET NOACHIETISCH VERBOND 	 43

gebied woedde, ontbrak de tijd, om volledig in de beteekenis van het
Noachietisch Verbond in te dringen; en reeds het vermoeden dat men
ook hier zeker werkheilig bedrijf op het spoor was, verleidde er onge-
merkt toe, om ook hier de bekende onderscheiding tusschen het ceremo-

nieele en het tnoreele in het gebod te maken, die wel bij het Verbond
der schaduwen, maar niet bij het Noachietisch Verbond thuis hoort. Niet
in het paradijs noch ook bij Noach, maar eerst bij Israel is de Dienst

der schaduwen ingetreden, en wel op dat bepaalde oogenblik, toen het
sacrament der Besnijdenis is ingesteld. Dientengevolge was bij Israel
heel de Dienst een afschaduwing in symbolischen vorm van de geestelijke
waarheid, die in Christus komen zou. Hiervan echter vindt ge bij het
Noachietisch Verbond niets. Dit verbond doelt niet op een eeuwig maar
op een tijdelijk goed. En de belofte van dit verbond is door Christus
zoo weinig opgeheven, of door zijn komst vervallen, dat wij nu nog, na
achttien eeuwen, roemen in de zekerheid, dat geen zondvloed meer de
aarde verderven zal. Het duidelijkst ziet ge dit in het teeken des Ver-
bonds. De teekenen van het Israelietisch Verbond, t. w. Besnijdenis en
Pascha, zijn afgeschaft en weggevallen, maar het teeken van het Noachie-
tisch Verbond schittert nog heden in het zwerk. We aarzelen dan ook
geen oogenblik, om deze ceremonieele opvatting van Calvijn te laten voor
wat ze is, en de duurzame geldigheid van deze ordinantie te maintineeren.

Het standpunt, waarop ge u daarbij hebt te plaatsen, is door niemand
juister dan door Calvijn zelf aangegeven. Bezit ge uit uzelf, d. i. van
nature het recht, om een dier dood te maken en op te eten ? Of anders
gezegd, volgt uw recht om een dier te dooden en tot spijze te gebruiken
uit de schepping, al dan niet? Dit nu ontkent Calvijn, en hij doet dit
volkomen terecht. Het dooden van een dier is een daad van geweld, die
tegen het ons ingeschapen besef indruischt. Nog protesteert tegen het
wreede van zulk bedrijf de eerst opkomende gewaarwording van ons
hart. Vooral de vrouw blijft krachtens dit besef tot aan haar dood toe
afkeer van alle dooden van een dier gevoelen. Menig vleeschhouwer werd
door het gestadig onderdrukken van dien tegenzin zelfs in de zenuwen
aangetast. De vegetariers vinden in dit protest onzer natuur steun. En
hoe fijner en edeler onze ontwikkeling wordt, hoe pijnlijker het ons aan-
doet, indien we zelven geroepen worden, om een schaap ter slachting te
leiden. Bij de jacht gevoelen velen dit minder, omdat het dooden dan of
na worsteling 6f op zeer verren af stand geschiedt. Maar in het gemeen
genomen, is het aan geen twijfel onderhevig, of van nature deinzen we
voor vergieten van bloed ook bij het dier terug. Reeds het zien van bloed
heeft op zich zelf iets aangrijpends. Evenmin kan uit het eigendomsrecht

44	 DE ORDINANTIRN VAN HET NOACHIETISCH VERBOND

het recht tot het dooden van het dier afgeleid. Zoo is wel beweerd, en
op gelijken grond het recht van den slavenhouder om zijn slaaf, en het
recht van den vader om zijn kind te dooden, staande gehouden; maar
natuurlijk berustte heel deze pretentie op een cirkelredeneering. Eerst
verklaarde men het eigendomsrecht voor absoluut, dat is voor een recht
zonder grenzen, en daarna deelde men slaaf, kind en dier onder het
eigendom in, waarover de wilkeur van den eigenaar grenzenloos be-
schikte. Daar echter, om ons nu tot het dier te bepalen, de eerste eigenaar
de dieren vond en opving, en bij de voortteling van de dieren, ook al
wordt ze door den mensch beperkt of uitgebreid, toch het leven nooit
aan den mensch, maar aan God moet dank geweten, zoo heeft over dat
leven, 66k der dieren, alleen Hij te zeggen, die het schiep en gaf. Zonder
het zoo breed te betoogen, geeft dan ook Calvijn toe, dat de mensch
ten deze geen enkel recht zou bezitten, indien de Heere het hem niet
uitdrukkelijk had toegekend. De toekenning van het recht om dieren te
dooden en zich met hun vleesch te voeden, erlangt alzoo het karakter
van een, niet natuurlijke, maar positieve ordinantie. En hierin juist ligt
de beweegreden, waarom de toekenning van dit recht nu ook aan een
beperkende bepaling verbonden werd. Ge zult een dier mogen dooden,
en er u mee voeden; edoch onder een beding, en dat beding is, dat ge
in uw ruwheid en barbaarschheid niet den eerbied uit het oog zult ver-
liezen, dien ge aan Mij als den Schepper van het leven van dat dier
verschuldigd zijt.

Er staat dan ook niet, dat ge geen bloedig vleesch moogt nuttigen;
neen, het bloed wordt pas in de tweede plaats genoemd, en wat in de
ordinantie op den voorgrond wordt geplaatst is, dat ge „het vleesch niet
met zijn ziel" zult eten. Die „ziel" nu beduidt bier niet zeker „geestelijk
wezen" in het dier, maar kortweg zijn leven, datgene wat in het dier is,
zoolang het leeft, en er uit verdwijnt, als het gedood is. Het is alzoo uw
God, wiens macht alleen ook aan het dier het leven schenkt, die van u,
die aan een dier het leven wel kunt ontnemen, maar niet geven, door zijn
ordinantie afeischt, dat ge met het eten van het gedoode dier wachten
zult, totdat het leven er uit verdwenen is. Gij moogt het dier dooden;
maar dan moet ge stille zijn, tot alle leven uit het dier geweken zal zijn,
tot de ziel er niet meer in is, en eerst als het nu vleesch zonder ziel is
geworden, dan moogt gij het voor u tot spijze nemen. Het is daarom een
zeer ernstige vraag, of het drinken van warm dierenbloed, gelijk dit in
onze dagen door sommige artsen wordt voorgeschreven, niet tegen deze
stellige ordinantie Gods indruischt.

Van dit leven van het dier nu, of gelijk de Schrift het noemt, van die
ziel van het dier, wordt nu gezegd, dat ze in zijn bloed is. Natuurlijk niet
alsof dat bloed zeif die ziel ware, want dat bloed is straks geronnen en
ontbindt zich. Er is alleen mee uitgesproken, dat binnen in het lichaam,

DE ORDINANTIEN VAN HET NOACHIETISCH VERBOND	 45

dat bloed de hoofdgeleiding voor de levensbeweging is. Het leven, d. i. de
ziel, is anders in heel het lichaam, en de Schrift zelve leert ons, dat ook
waar alle bloed in het lichaam blijft, toch de ziel door den laatsten
ademtocht van den stervende uitgaat. Het bloed komt dus hier alleen
voor, als de voornaamste en voor ons oog meest sprekende en tastbare
geleiding van het leven. Is nu dat dier pas gedood, en vloeit het warme
bloed uit de wonde, dan zal de mensch voor dat bloed uit den weg
treden. Tot spijze kan dat vleesh dan eerst worden als het dier weg is,
en er niets dan stof, gereed tot ontbinding, overblijft. Uit dien hoofde
nu is het deze ordinantie naar de letter waardeeren, maar naar den
geest dooden, indien men de ziel, het leven uit het oog verliest, en angst-
vallig aan het bloed blijft hechten, alsof het eten van een stuk gekookt
of gebraden vleesch, waar nog enkele druppelen bloed bij het snijden uit
ontsnappen, ons schuldig voor God zou stellen. Wie zoo oordeelt, verliest
den eerbied voor God als Schepper van het leven of van de ziel van het
dier, geheel uit het oog, en blijft aan de stoffelijke elementen van het
bloed hangen. Hij leert alsof er stond: „Doch het vleesch waarin nog een
druppel bloed is, zult gij niet eten", en vergeet dat er heel anders staat:
„Doch het vleesch met zijn ziel, die in het bloed is, zult gij niet eten."
Want wel staat er in onze overzetting: „dat is, zijn bloed", maar die
beide woorden: dat is staan niet in het oorspronkelijke, en zijn daarom
cursief gedrukt. Hierbij houden we zeer wel in het oog, dat in Lev. 17 : 14
enz. onder de Bedeeling der schaduwen niet alleen het eten van vet, maar
ook van bloed (Lev. 3 : 17; 7 : 26 enz.) verboden was, maar dit was
geheel in overeenstemming met den dienst der schaduwen onder Israel,
die in alles vormelijk en uitwendig bepaald moest zijn. Doch juist de
bepaling in Lev. 3 : 17: „geen vet noch bloed zult gij eten", toont op
overtuigende wijze, juist door de bijvoeging van het vet, dat we hier
volstrekt niet met de ordinantie aan Noach, maar met een Levietische
bepaling te doen hebben. Deze nu gold voor de Joden tot op Christus,
maar is onder de Bedeeling des Nieuwen Testaments vervallen.

Nu zal de aanleiding tot deze ordinantie wel geweest zijn, dat in
Noachs omgeving vOOr den Zondvloed niet zelden rauw vleesch met het
nog warme bloed werd verslonden. Dit nu is goed voor een roofdier,
maar niet voor een mensch. Het roofdier valt zijn prooi aan, en zet er
klauw en tanden in. En zoo ook doet de verdierlijkte mensch, die waant
zelf een eigen recht op het dier te hebben, het daarom aanvalt, neervelt
en verslindt. En tegen dien onheiligen en dierlijken toestand stelt God
nu een toestand van orde over. Van een orde, waarin de mensch het
recht op het dier, het recht om het te dooden en zijn vleesch tot spijze te

nemen, ontvangt van Hem, wiens dat dier is, en die aan dat dier het
leven gaf. Maar die orde is dan ook een orde, waarin de mensch het
dier doodt, in den naam zijns Gods, de oppermacht van zijn Schepper

46	 DE ORDINANTItN VAN HET NOACHIETISCH VERBOND

over dat dier eerbiedigt, en het deswege dan eerst tot spijze neemt, als
het leven er geheel uit geweken is, en het vleesch dat eerst met de ziel

was, nu vleesch zonder de ziel is geworden. En overmits nu voor het
gewoon gebruik dit feit geconstateerd is, zoodra het bloed is afgevloeid
en de levenswarmte dientengevolge verdwenen is, wordt die voorafgaande
afvloeiing van het warme levensbloed als eisch gesteld.

Is hiermee over de eerste ordinantie genoeg gezegd, een ordinantie, die
in deze heilige beteekenis uiteraard ook voor ons nog geldt; gelden
blijft tot aan het einde der wereld; en gehoorzaamd zal worden door een
ieder die God als Schepper eert, en Hem vreest als den eenigen Schenker
van alle leven, dan komen we nu tot vs. 5, dat den overgang tot de
tweede ordinantie vormt. Dit vers luidt aldus: „En voorwaar, Ik zal uw
bloed, [het bloed] uwer ziel eischen; van de hand van alle gedierte zal
Ik het eischen. Ook van de hand des menschen, van de hand eens iege-
lijken zijns broeders zal Ik de ziel des menschen eischen." Deze woorden
gaan allereerst in tegen wat men noemt het Kannibalisme, d. i. tegen de
afgrijselijke gewoonte, die, helaas, nog bij tal van volkeren bestaat, om
het vleesch van een gedood mensch te eten. In drie werelddeelen, in
Afrika, Australia en op een enkel Aziatisch eiland houdt die schrikkelijke
usantie nog altoos stand; vroeger was ze nog veel algemeener, voor den
Zondvloed heeft ze ongetwijfeld evenzeer gewoed; en niet te noemen is
het aantal van menschelijke lichamen, die op zulk een wijs, alsof het
lijken van dieren waren, stukgehouwen, en of rauw of gebraden door
menschen verslonden zijn. De berichten, door reizigers en zendelingen
daarover meegedeeld, doen u de haren te berge rijzen. Zelfs winkels van
menschelijk vleesch waren tot voor korten tijd geen zeldzaamheid. Welnu,
dit Kannibalisme is een nadoen van wat het dier doet, en daarom staan
in vs. 5 die beide saamgevoegd: „Uw bloed zal Ik eischen van de hand
van alle gedierte en van de hand des menschen." Het wilde dier doodt
den mensch, niet uit nijd of in toorn, maar om hem als zijn prooi te ver-
slinden. Zoo doodt het gene dier het andere, en zoo ook doodt het dier
den mensch, alsof ook de mensch een dier ware. Op die verslindingswoede
van het dier drukt nu de mensch het zegel en de mensch wordt metterdaad

als een dier, zoo dikwijls hij als kannibaal een mensch doodt om hem als
prooi te verslinden. Op die wijs wordt de grenslijn tusschen het gedierte
en ons menschelijk geslacht uitgewischt. De mensch wordt als een eigen
diersoort in het dierenrijk ingeschakeld, en dezelf de theorie, die de
Darwinisten thans philosophisch prediken, is door de Kannibalen bij hun
heische bacchanalian reeds voor eeuwen in de practijk gebracht.

Hier moest dus een dam worden opgeworpen. De diepgaande tegen-

DE ORDINANTIEN VAN HET NOACHIETISCH VERBOND	 47

stelling tusschen ons menschelijk geslacht en de dierenwereld moest tegen
verzwakking en verflauwing gevrijwaard. En dit te meer nu aan den
mensch het recht was toegekend, om dieren te dooden en tot spijze te
nemen. Daartoe nu strekt allereerst de ordinantie van het „niet eten van
het vleesch met zijn ziel". Hierin toch ligt juist onderscheid, of een tijger
of wel dat een mensch een os tot spijze kiest. De tijger verslindt dien os
met zijn ziel, de mensch neemt hem eerst tot spijze als de ziel er uit

geweken is. De tijger rooft prooi en kent God niet, de mensch maakt
gebruik van een door God hem verleend recht, maar eert tegelijk den
Schepper en den Schenker van het leven, door te wachten tot het leven
verdween.

Maar door vs. 5 komt bier nu een tweede dam bij. Daaruit dat de
mensch van God het recht ontvangt, om het dier te dooden, en, nadat
alle leven er uit geweken is, tot spijze te nemen, volgt nog geenszins,
dat nu ook op zijn beurt het dier recht ontvangt om den mensch te
verslinden, of ook de mensch om zijn medemensch op te eten. Integen-
deel, aan beide wordt dat recht uitdrukkelijk ontzegd. Geen dier mag
een mensch verslinden, en geen mensch mag een medemensch tot spijze
nemen. En wel zal dit desniettemin plaats hebben, maar God zal al dit
vergoten bloed opeischen.

Op wat wijze God in de dierenwereld dit zijn oordeel uitoefent, is er
niet bijgezegd. Over de woorden: „Ik zal uw bloed eischen van de hand
van alle gedierte", kan men deswege niet dan gissingen uiten, waarop
ons volgend artikel terugkomt. En wat aangaat het afeischen van het
vergoten menschenbloed van de hand des moordenaars, dit komt ter
sprake bij de uitlegging van vs. 6. Ditmaal voistaan we derhalve met op
te merken, dat, wel bezien, geheel de ordening die God voor Noachs
nakomelingschap instelt, haar uitgangspunt vindt in de tegenstelling
tusschen mensch en dier. Dit was metterdaad de eerste tegenstelling,
waarin deze acht „kinderen der menschen" die uit de arke kwamen, zich
feitelijk geplaatst vonden, en van die eerste en meest natuurlijke tegen-
stelling gaat nu geheel de Goddelijke onderwijzing uit. Dat, gelijk Keil
en anderen beweren, in deze ordinantie reeds een heenwijzing op het
zoenoffer van Israel zou schuilen, komt uit dien hoofde weinig aanneme-
lijk voor. Veel tref fender oordeelt Calvijn, dat doel en toeleg van deze
ordinantie is, om het menschelijk karakter der menschelUke samenleving
te verzekeren, ook al geven we toe, dat (mits dan in onagekeerden zin)
de offerdienst onder de Bedeeling der schaduwen zich juist deswege in
het vergieten van het bloed concentreerde, omdat in het verschil tusschen
bloed en bloed de geheel onderscheiden waardij van mensch en dier
gegrond ligt.

48	 DE BESCHERMING VAN 'S MENSCHEN LEVEN

VII.

De bescherming van 's menschen leven.

Indien iemand in de gevangenis leidt, die gaat zelf
in de gevangenis; indien iemand met het zwaard
zal dooden, die moet zelf met het zwaard gedood
worden. Hier is de lijdzaamheid en het geloof der
heiligen.	 OPENB. 13 : 10.

Dat het aan Noach gegeven gebod niet alleen in de eerste plaats,
maar zoo goed als uitsluitend den moord wraakt, is in overeenstemming
met 's menschen aard en historie. Die historie toch verhaalde hoe het bij
Kahl en Abel bijna onverwijid tot moord gekomen was, en die aard des
menschen maakt, dat in de bescherming tegen moord tegelijk de be-
scherming van heel ons menschelijk bestaan gegeven is. Het gevaar, om
uitgemoord te worden, was toentertijd voor ons menschelijk geslacht zelfs
zeer groot. Aan vier manspersonen hing na den Zondvloed heel onze toe-
komst, en hoe licht kon dan niet een aanval van het wild gedierte, moord
na broedertwist, of ook dood door ziekte dat viertal hebben weggenomen.
Een angst die hen te eer bekruipen moest, nu ze zoo pas het ontzettend
schouwspel hadden aangestaard, hoe op acht zielen na, heel het mensche-
lijk geslacht in den vloed verdronken was. Hoe gemakkelijk ware bij die
duizenden en tienduizenden huisgezinnen ook dat gene huisgezin van
Noach niet mee bedolven onder de wateren, en dan ware ons menschelijk
geslacht weg geweest. Na een schipbreuk waarbij zoo goed als alien ver-
dronken, gevoelt de gene man die er het leven afbracht, althans den
eersten tijd, het leven als zulk een precair en angstig bezit. Zelfs na een
geweldige epidemie blijft die angst voor het bedreigde leven maanden
lang in het hart der overblijvenden zitten. De spanning die op een grooten
oorlog volgt, is alsmede uit gelijksoortigen angst te verklaren. En wat
moet het dan wel in die gene familie van Noach geweest zijn, die heel
de wereld hadden zien verdrinken, en nu alleen, en eenzaam en verlaten
op een half verbrijzelde wereld stonden, en straks van het snel aan-
groeiend wild gedierte weer het ergste te vreezen hadden. Een ordinantie
Gods, gelijk hier uitging, die als een schild het leven der menschen
dekken komt, zoo tegen het wild gedierte als tegen menschelijke moord-
zucht, was derhalve geheel actueel, d. i. paste volkomen op den toestand,
en moest voor alle dingen een bemoedigende en vertroostende uitwerking
hebben. Er blijkt genoegzaam uit, hoe ook vOOr den Zondvloed het leven
der menschen dikwijls, door een aanval van het roofdier of door moord
werd afgesneden, en hoe het noodzakelijk was, dat de belofte van geen

DE BESCHERMING VAN 'S MENSCHEN LEVEN	 49

algemeenen dood door een zondvloed meer over de aarde te zullen
brengen, aangevuld werd door een ordinantie Gods, die ook het omkomen
door het roofdier en door moord temperde. Dusver waren drie factoren
werkzaam geweest, om de menschen van den aardbodem te doen ver-
dwijnen: het roofdier, moord, en de zondvloed. Voor die drie factoren
zat er de schrik in, en het is nu tegen die drie factoren dat God het
geslonken menschelijk geslacht in veiligheid stelt. Tegen den Zondvloed
door zijn belofte, tegen het roofdier door zijn ordinantie, en tegen moord
door zijn gebod.

„Van de hand van alle gedierte zal Ik het bloed des menschen eischen",
is de ordinantie Gods, die zelfs nog aan het gebod tegen den moord
voorafgaat. Van veel gewicht is hierbij natuurlijk de vraag ,of we ons den
Zondvloed hebben voor te stellen als over heel den aardbol of alleen als
over het bewoonde gedeelte er van uitgestrekt. Natuurlijk is uit hetgeen
we in Gen. 7 : 23 lezen: „Alzoo werd verdelgd al wat bestond, dat op den
aardbodem was, van den mensch aan tot het vee", niets of te leiden. Als
we in Joh. 12 : 19 de klacht der Joodsche hierarchie vernemen, „dat heel
de wereld Jezus nagaat," komt het niemand in den zin dit op te vatten,
als bedoelden de Sanhedrinisten hiermee te zeggen, dat de inwoners van
den ganschen aardbodem Jezus nagingen. Als er in Joh. 21 : 25 staat,
dat de wereld de geschreven boeken niet zou kunnen bevatten, vat
niemand dit letterlijk op. Het zeggen van Klaagl. 4 : 12: „Al de inwoners
der wereld zouden niet geloofd hebben, dat de tegenpartijder tot de
poort van Jeruzalem zou ingaan," beduidt volstrekt niet, dat, hoofd voor
hoofd, alle levende ziel aan alle oorden der wereld, een opinie over de
sterkte van Jeruzalems vesting had; maar alleen, dat wie er omheen
woonden, en er in gewoond hadden, in de meening verkeerden, dat Jeru-
zalem onneembaar was. Reeds uit deze enkele voorbeelden ziet men
derhalve, dat zulke zegswijzen in de Heilige Schrift volstrekt niet nood-
zakelijkerwijze in den ruimsten zin behooren verstaan te worden, maar
zeer dikwijls in den engsten zin moeten worden genomen. „Heel de
wereld gaat hem na" beteekent: Heel de wereld voor zoover ze met hem in
aanraking komt. Dat „heel de wereld de geschreven boeken niet zou kunnen
bevatten" wil zeggen, dat er op de toenmalige boekenmarkt geen plaats
voor zou geweest zijn; en met „al die inwoners der aarde, die Jeruzalem
voor een onneembare vesting hielden", zijn alleen zij bedoeld, die het
gerucht van Jeruzalems sterkte hadden opgevangen. Het kan dus zeer
wel zijn, dat ook in het verhaal van den Zondvloed met zulke algemeene
uitdrukkingen alleen dat deel der wereld bedoeld is, dat voor Noach mee-
rekende, of ook waar menschen woonden. Hoogstwaarschijnlijk was des-
Gemeene Gratie I 	 4

50	 DE BESCHERMING VAN 'S MENSCHEN LEVEN

tijds nog alleen het midden van Azie bewoond, en is die bewoonde streek
geheel onder de wateren bedolven geworden, maar zonder dat hieruit volgt,
dat ook de andere kant van onzen aardbol, dien we nu Amerika noemen,
onder den vloed is ondergegaan. Het kan wel zoo geweest zijn, maar het
volgt er niet uit. En dit nu zoo zijnde, doet de ordinantie Gods tegen het
roofdier eer vermoeden, dat er geen algeheele uitdelging had plaats ge-
grepen. Indien toch op dat oogenblik alle wilde dieren waren uitgestorven,
op die eenige paren na, die in de arke gered waren, zoo is het niet wel in
te zien, welk gevaar den mensch van de zijde der wilde dieren zou bedreigd
hebben. Dan toch zouden ze volkomen in de macht van Noach en zijn
zonen geweest zijn. Ze hadden ze in kooien of stallen opgesloten, en niets
dwong hen ze los te laten, terwij1 ze met de geworpen welpen naar goed-
vinden hadden kunnen handelen. Bij de onderstelling alzoo, dat alle
overig wild gedierte, behalve de enkele exemplaren die in de arke waren,
door den vloed zouden zijn weggestorven, laat zich niet wel verklaren,
hoe zich zeker angstgevoel voor het roofdier van den mensch zou hebben
meester gemaakt. Zooals wij in onze dierentuinen deze dieren aanzien
zonder angst te kennen, zoo zouden ook Noach en zijn zonen op de
opgesloten leeuwen en tijgers hebben gezien, en de arke met haar stevigen
bouw zou als bewaarplaats van het roofgedierte hebben kunnen dienst
doen. Niets toch gebood ze los te laten, en daardoor levensgevaar voor
vrouw en kroost te doen ontstaan. Verklaarbaar wordt de ordinantie
tegen het roofdier dus alleen dan, als men aanneemt, dat de uitdelging
alleen sloeg op die gedeelten der aarde, waar de mensch reeds woonde,
en niet op de overige deelen van den aardbodem. Daar was het roofdier
dan blijven voortbestaan, en van daar uit kon het, na het afvloeien der
wateren, weer in de streek die Noach bewoonde zijn inval doen.

Hoe nu die woorden: „Van de hand van alle gedierte zal Ik het bloed
des menschen eischen" te verstaan zij, is niet zoo gemakkelijk uit te
maken. Slechts zooveel kan gezegd, dat het niet stuk voor stuk bedoeld
is, alsof elk bepaald roofdier, dat een mensch te lijf ging, bij manier van
straf voor die daad gedood zou worden. Tegen zulk een uitlegging verzet
de tekst zelf zich. Van den mensch toch staat er uitdrukkelijk bij: „Van
de hand eens iegelijken zijns broeders", en aldus hoofd voor hoofd; maar
bij het roofdier staat niet: „Van de hand eens iegelijken diers", als ware
het „stuk voor stuk" bedoeld; maar in het algemeen: van alle gedierte.
Dit laat derhalve ook de andere uitlegging toe, dat elke diersoort, die zich
aan den mensch zou vergrijpen, zich hieraan haar eigen dood zou eten.
Door dit voorzienig bestel Gods zou de loop der dingen zoo geregeld
worden, dat de diersoorten, die den mensch ontzagen en dienden allengs

DE BESCHERMING VAN 'S MENSCHEN LEVEN	 51

zouden toenemen en winnen in beteekenis, en dat omgekeerd de dier-
soorten, die des menschen bloed vergoten, zouden uitgeroeid worden.
Feitelijk is dan ook zoo de loop der historie geweest, en nu reeds is alle
roofdier uit geheel de bewoonde wereld, in enger zin, teruggedrongen;
en houdt zich nog enkel in bergachtige streken en in de wouden
staande.

En dit doel is nu bereikt, doordien God tweeerlei deed: ten eerste den
mensch wapenen met heldenmoed, vernuft en wapentuig, om het roofdier
te kunnen overmeesteren; en ten andere door aan het roofdier een schrik
in te boezemen, zoodat het zich bij de nadering van den mensch terug-
trekt. Vooral bij den dierentemmer komt dit sterk uit. Deze feiten nu
erkent ook de historieschrijver, die buiten God rekent. Het roofdier is
teruggedrongen, en ondergang is zijn toekomst. Doch waar op die wijs
enkel de feiten worden erkend, geeft de Schrift ons meer. Zij toch ont-
dekt ons, hoe er ook achter en in deze feiten een Goddelijke rechts-
bedeeling werkt, die het vergoten bloed des menschen op het roofgedierte
wreekt. Zij die door tijger of beer aangevallen, in bange vertwijfeling
bezweken en in hun klauwen omgebracht zijn, hebben stervende, toen er
niemand was die hielp, nog naar God geroepen, als om wrake over den
gruwel die hen ten onder bracht. En terwijl nu de gewone historie er
niets van gevoelt wat er op zulk een oogenblik in het slachtoffer omging,
en alleen het feit van zijn dood constateert, toont de Schrift ook het
mysterie te kennen, dat achter den sluier van het zichtbare werkt, en
zegt ons deswege, dat ook de snoodheid van het roofdier door God
Almachtig aan dat roofgedierte vergolden wordt.

Niet dus aan het roofdier zal het gelukken, om den mensch te doen
verdwijnen, maar de mensch zal, als wrake voor het vergoten bloed, het
roofgedierte voor zich uitdrijven. Maar hiermee is het leven des menschen
nog niet gered en gedekt. Niet minder ernstig toch is het tweede gevaar,
dat de menschheid in onderlingen moord zichzelve verniele. Nog tot voor
korten tijd was het in Afrika's binnenland regel, dat de eerie stam in
het najaar den anderen overviel, en de stam die overwon moordde dan
gemeenlijk den overwonnen stam uit, of verkocht de gevangenen als
slaven. Zoo werden keer op keer geheele stammen uitgemoord, en hadden
er slachtingen plaats op een schaal, die u ijzen doet, als ge er van leest.
Zelfs in het verslinden van zijn slachtoffer deed men voor het roofdier
niet onder.

Vandaar dat nu op de ordinantie over het roofdier, in de tweede plaats
het gebod tegen den moord komt, en dat wel in deze bewoordingen: dat
God eischen zal de ziel des menschen van de hand eens iegelijken zijns

52	 DE BESCHERMING VAN 'S MENSCHEN LEVEN

broeders. Van het roofdier stond er, dat God het bloed des menschen
eischen zou van de diersoort; maar hier dat Hij de ziel des menschen
eischen zal van de hand eens iegelijken zijns broeders. Op beide ver-
schillen dient gelet. Al geven we toch toe, dat de samenhang tusschen de
ziel en het bloed zeer nauw is, en dat het eerie woord vaak in de plaats
van het andere gebezigd wordt, toch neemt dit niet weg, dat wel terdege
op het onderscheid dient gelet te worden, waar beide in eenzelfde vers
op onderscheiden manier voorkomen. En nu is het opmerkelijk, dat bij het
roofdier alleen van bloed, maar bij den moordenaar van de ziel gesproken
wordt. Het bloed is de drager van de ziel, de ziel is het leven dat in het
bloed schuilt. Waar enkel van het bloed gesproken wordt, doelt dit dus
meer op het uitwendige, gelijk dan ook het roofdier vaak het bloed op-
zuigt. Bij den mensch die moordt, wordt de zaak daarentegen dieper
genomen. Hij maakt zich willens en wetens niet alleen schuldig aan het
vergieten van bloed, maar, soms zelfs zonder het vergieten van bloed,
aan moord der ziel, d. aan uitdooving van het leven des menschen, gelijk
dit door vergiftiging, worging en anderszins gedurig plaats grijpt. Het
roofdier moordt om spijs te hebben, en aast dus op het bloed; maar de
mensch is veel slechter, en hem is het vaak te doen, om het genot, dat
hij zijn slachtoffer ziet lijden en sterven, ten einde hem weg te doen uit
het land der levenden, of alleen uit haat en wraakzucht om hem te ver-
moorden. Even eigenaardig als het dus was om bij het roof dier van het
bloed te spreken, even natuurlijk is het dat bij den mensch niet het bloed,

maar de ziel des menschen genoemd wordt. Het dier weet van geen ziel
af, en dorst alleen naar het bloed; voor den mensch daarentegen is dat
bloed slechts het middel, om den mensch aan zijn ziel, d. aan zijn
leven te komen. De wortel van den doodslag ligt niet in een jagen op
aas, maar in haat en nijd. Die zijn broeder haat is een doodsiager.

En even opmerkelijk is de tweede bepaling: van de hand eens iegelijken
zijns broeders, d. w. z. van de hand van een iegelijk moordenaar, hoofd
voor hoofd, afzonderlijk, omdat hij de broeder van den vermoorde is, en
dus de vermoorder zijns broeders. Kennelijk slaat dit op KaIn en Abel
terug. Daar waren het twee broeders, waarvan de een den ander ver-
moordde, en juist het feit dat het een broedermoord was, verhoogt den
gruwel er van voor ons menschelijk besef. Doch nu zegt de Heere, dat
ditzelfde booze karakter aan alien moord kleeft, want dat al wat mensch
beet door een gemeenschappelijken broederband verbonden is. KaIn vraagt:
„Ben ik mijns broeders hoeder ?" maar God stelt daartegenover de ordi-
nantie, dat een iegelijk mensch over het leven van zijn medemensch, omdat
hij zijn broeder is, waken zal. Een mensch die een medemensch vermoordt,
is dus een onmensch, die waar hij hoeden moest verdelgt, en waar hij be-
schermen moest verdoet. En overmits uit Bien hoof de elke moord in het
somber licht van den broedermoord komt te staan, daarom zegt de Heere

DE BESCHERMING VAN 'S MENSCHEN LEVEN	 53

tot Noach en tot zijn zonen: „ik zal de ziel des menschen eischen van
de hand van een iegelijken zijns broeders."

Hierin nu ligt op zichzelf het gebod van de doodstraf nog niet. In
deze woorden toch is uitsluitend sprake van hetgeen God zegt, dat IN
doen zal. De parallel met hetgeen over het roofdier gezegd is, mag
daarom niet uit het oog worden verloren. God zal het bloed van den
vermoorde van het roofgedierte, en de ziel van den vermoorde van een
iegelijken moordenaar afeischen. Is nu bij het roofgedierte hier geen
sprake van een rechterlijke thuiszoeking door den mensch, maar van een
wrake die God volvoert in zijn voorzienig bestel, dan eischt de saam-
hang, dat men hetzelf de ook toepasse op hetgeen van den moordenaar
gezegd wordt. Ook van hem wordt hier alleen verklaard wat God doen
zal. God zal de ziel van zijn slachtoffer van hem afeischen; en zal dit
doen door zijn voorzienig bestel. Verder gaat dit vers niet, en Calvijn had
volkomen gelijk, toen hij hier sprak van de verborgen „daad Gods". Ook
onze Kantteekenaren spreken van de doodstraf, die de Overheid voltrekt,
eerst bij het volgende vers. Wat hier staat van het „afeischen van de ziel
van den vermoorde van de hand des moordenaars" moet dus op zichzelf
verklaard, en slaat terug op wat ons vermeld staat, dat „de stemme des
bloeds van Abel riep van uit den aardbodem", en ziet evenzoo op wat
we elders lezen van het bloed der martelaren dat roept van uit de puin-
hoopen der van God gevloekte steden (Openb. 6 : 10, en elders). Niet
een enkel mensch is ooit vermoord of God wreekte zijn bloed, of zal het
wreken. Dit nu geschiedt op onderscheidene manier. Vaak al aanstonds
door den doodelijken angst die den moordenaar in de ziel wordt gewor-
pen, en die hem van die ure of de rust en den vrede en de vreugde zijns
levens rooft. Meer dan een moordenaar gaf ten slotte zichzelf aan, omdat
hij de wroeging zijner conscientie niet kon uithouden, en letterlijk dorstte
naar straf, om den vrede van zijn gemoed te herwinnen. Wat moordenaars,
die hiertoe niet kwamen, en die evenmin ontdekt werden, levenslang door
die gewetenswroeging geleden hebben, is op meer dan een sterfbed open-
baar geworden. Ze zijn gepijnigd en gemarteld voor hun misdaad, soms
veertig en meer jaren lang, bij dagen en bij nachten. De moord dien ze
pleegden, werd aan hen gestraft met een zedelijken dood, bij levenden
lijve jaren lang gedragen. — In de tweede plaats straft God zeer dikwijls
den moordenaar, die verborgen bleef, door hem in zijn voorzienig bestel
zeer geweldige straffe te doen overkomen, soms straffe aan zijn misdaad
gelijk. Wie eens anderen kind niet ontzien had, werd soms in den moord
van zijn eigen kind gestraft, nog schrikkelijker dan dat hij zelf vermoord
ware. — En dan komt hier in de derde plaats nog bij de eeuwige straf.
Gods gerechtigheid heeft hier op aarde wel een voorspel, maar de eigen-

54	 DE BESCHERMING VAN 'S MENSCHEN LEVEN

lijke bedeeling van zijn Goddelijk recht komt eerst in het laatste oordeel.
Als God dus zegt, dat Hij de ziel des vermoorden van de hand van den
moordenaar zal eischen, en ge hebt te doen met een booswicht wiens
conscientie is toegeschroeid, en wiens leven zonder buitengewone straffe
verliep, dan doet dat nog in het minste niet aan de volkomen waarheid
van deze uitspraak te kort. God zal de ziel van zijn slachtoffer ook van
hem afeischen; en dat Hij het dusver nog niet deed, duidt slechts aan,
dat Hij het ten jongsten dage te schrikkelijker zal doen. Dit geldt van
al Gods oordeelen. Reeds hier zijn straffe te ondergaan, is welbezien
genade. En het vreeselijkste is, als God ons hier spaart, en zijn wrake
ophoopt tegen den dag van zijn onherroepelijk oordeel.

Schijnbaar bestaat hier slechts gene uitzondering op. Er zijn er niet
velen, maar ze komen toch voor, die na hun hand aan het leven van een
mensch vergrepen te hebben, tot aanklacht van zichzelven, en door Gods
genade tot waarachtige bekeering komen. Dit is bekend van enkelen, wier
moord aan het licht kwam, maar ook door hun openbaring op het sterfbed
bekend van enkelen, wier manslag voor den wereldlijken rechter verborgen
bleef. Dezulken zijn nu ontslapen, hetzij op het schavot, hetzij op hun
sterfbed, in de voile verzekerdheid, dat hun schrikkelijke zonde hun ver-
geven was, en dat de ziel van hun slachtoffer niet meer van hen afgeeischt
zou worden. Aileen zoo stierven ze in vrede. Maar neemt dit nu de waar-
heid van Gods ordinantie weg? Natuurlijk in het minste niet. Immers elk
kind van God belijdt, dat de straf, die hem den vrede aanbrengt, op het
Lam Gods rustte, en zoo heeft ook zulk een bekeerde moordenaar eerst
toen vrede voor zijn ziel gevonden, toen hij het geloovig beleed, dat zijn
Heiland ook deze zijn moordschuld gedragen had, en de schuld van het
vergoten bloed in het vergieten van zijn eigen hartebloed had verzoend.
Er moet dus op de volkomen geldigheid en voile strekking van deze uit-
spraak des Heeren niets, volstrekt niets warden afgedongen. Zoowel nu
nog, evenals in de dagen van Noach, gaat stiptelijk en strikt de vaste
regel door, dat God afgeeischt heeft, afeischt of afeischen zal, de ziel
van alle verslagenen van de hand van wie hen verslagen heeft.

Tot dusver echter bleef het motief voor dit nimmer uitblijvend oordeel
Gods alleen hierin bestaan, dat God de menschen als broeders uit eenen
bloede schiep, en dat deswege en uit dien hoof de het uitblusschen van het
leven eens menschen verkrachting is van het diepst besef dat God in
's menschen hart inprentte, en schending van den band, waarmee Hij, als
onze God, mensch aan mensch verbonden heeft. Wie moord pleegt, werkt
uit den wortel van den haat, van den nijd, van de zonde in haar scheiden-
den en alle saamleving opheffenden vorm. Het is het egoIsme, de zelf-

DE INSTELLING VAN DE DOODSTRAF	 55

zucht, die den broeder verdoet om geen concurrent meer voor zijn
egoIsme te vinden. In den moord openbaart de zonde, als viak tegen den
broederband der liefde ingaande, haar principieel duivelsch karakter. De
onverlaat, die dit bestaat, randt alzoo de grondordinantie Gods voor alle
menschelijke samenleving aan. Hij verkracht het hem ingeschapen
menschelijk besef. En het is uit dien hoof de, dat God, die den mensch
onder de ordinantie der broederlijke saamhoorigheid schiep, deze brutale
aanranding van zijn Goddelijk bestel moet wreken. Alleen op die wijs
kan zijn ordinantie gehandhaafd blijven. Het niet wreken zou hier een
loslaten van zijn raad en bestel, een prijsgeven van zijn ordinantie zijn,
een overgeven van heel ons menschelijk leven aan het wilde woelen van
zonde en hartstocht.

Maar toch, hiermee is nog niet genoeg gezegd. Er staat bij den mensch
nog meer dan Gods ordinantie, nog meer dan de broederband op het spel.
De mensch is ook naar den beelde Gods geschapen. Dit nu maakt, dat wie
den mensch het leven uitbluscht, niet alleen Gods ordinantie, maar God
zelven in zijn beelddrager aanrandt, en vandaar dat straks in vs. 6 nog
van een heel andere wrake sprake is, en hiermede komen we op de
doodstraf.

VIII.

De instelling van de doodstraf.

Toen zeide Jezus fot hem: Keer uw zwaard weder in
zijne pleats: want alien, die het zwaard nemen,
zullen door het zwaard vergaan. MATTH. 26 : 52.

We komen thans tot het uiterst gewichtig zesde vers uit Genesis negen;

een Schriftuitspraak waarop, om haar buitengemeene beteekenis, de aan-
dacht niet ernstig genoeg kan gevestigd worden. Er staat in dat vers dit:
Wie des menschen bloed vergiet, zijn bloed zal door den mensch vergoten
worden; want God heeft den mensch naar zijn beeld gemaakt. Nog zeer
onlangs heeft de hoogleeraar, die het Strafrecht aan de Rijks-universiteit
te Groningen onderwijst, de hooggeleerde heer Mr J. Domela Nieuwenhuis,
in het weekblad de N. Sprokkelaar (No. van 21 Juni 1895), deze uitspraak
der Heilige Schrift opnieuw in het geding over de Doodstraf ter sprake
gebracht, maar op een wijze, die, gelijk ons blijken zal, te eenen male
onhoudbaar is. Ziehier 's hoogleeraars betoog:

Genesis 9 : 6 doelt blijkbaar op de privaatbloedwraak, die in de

56	 DE INSTELLING VAN DE DOODSTRAF

oude tijden bij schier alle bekende volken werd toegepast. Er wordt
niets anders gezegd dan dat hij, die menschenbloed vergiet, des-
wege van menschen zal ontvangen eene overeenkomstig den toen-
maligen stand der beschaving geschikte vergelding. De Heer staat
hier toe, wat Hij in vers 5 zegt zijn recht te zijn. Hij toch zeide

aldaar: „Ik zal wreken", dat wil zeggen: „Mij komt de wraak toe."
Daaruit volgt echter in geenen deele eene voor alle volken en alle
tijden der overheid opgelegde verplichting tot toepassing der dood-
straf. En leest men die daaruit, men zij consequent en onderscheide
niet tusschen moord en opzettelijken, noch zelfs onwilligen dood-
slag. Er staat toch: „Wie menschenbloed vergiet, diens bloed zal
ook door menschen vergoten worden." De overige door u aan-
gehaalde plaatsen uit het Oude Testament bevatten geen tot Noach
gerichte woorden, maar houden bepalingen in van de MozaIsche
wetgeving, die voor het Israelietische yolk hebben gegolden. Daar-
omtrent wensch ik u alleen te vragen, of gij in ernst meent dat de
Israelietische wetgeving eene voor ons yolk en onzen tijd bindende

kracht heeft ? Mijns insziens leeft de Christen onder de nieuwe en
niet onder de oude bedeeling. En nu is het u toch zeker bekend, dat
onze Heiland en Heer herhaaldelijk heeft gesproken: „tot de ouden
is gezegd, maar Ik zeg u." Die woorden golden o.a. het „oog om
oog, tand om tand."

Het tweeledig slot van dit betoog kan kort weerlegd. De bewering,
dat de wetgeving die van Godswege aan Israel was opgelegd, in al haar
omvang nog heden ten dage zou zijn toe te passen, is noch door de
N. Sprokkelaar noch door eenig ander orgaan onzerzijds uitgesproken.
Tegen die bewering verschiete daarom de hoogleeraar niet noodeloos zijn
pijlen. Maar wel is van Gereformeerde zijde steeds staande gehouden en
wordt nog gemaintineerd, dat in deze wetgeving te onderscheiden is
tusschen de zedenwet, de ceremonieele en de politieke wetten, en dat, voor
wat deze laatste aangaat, onderscheid moet worden gemaakt tusschen de
algemeene beginselen, die aan zulk een wettelijke bepaling ten grondslag
liggen, en den vorm, waarin deze beginselen, met toepassing op tijden en
toestanden, zijn uitgewerkt. Die vorm nu verviel, maar die beginselen
bleven, en alleen aan die beginselen, als van Godswege vastgezet, blijven
we gebonden. Reeds bij den hoogleeraar Junius, een der eerste Gerefor-
meerde' godgeleerden, die hier te lande hooger onderwijs gaven, kan de
hoogleeraar Domela Nieuwenhuis dit standpunt vinden toegelicht. (Zie Fr
jUNIL Opuscula Theol. Selecta, ed. A. Kuyper, Amst. en Leipzig, Frederik
Muller en Brockhaus, p. 329, de Politice Moysis observatione.) — Even
kort kan de tweede opmerking afgedaan, die uitgaat van de voorstelling,
alsof onze Heiland, toen Hij te velde trok tegen hetgeen „van de ouden"
gezegd was, hiermede bedoeld zou hebben de wetgeving van Mozes. Niet
alleen toch door anderen, maar ook in ons blad, is met duidelijk en breed-

DE INSTELLING VAN DE DOODSTRAF	 57

voerig bewijs aangetoond, dat deze voorstelling ten eenenmale in strijd
is met hetgeen er staat. „De ouden" zijn niet Mozes en Aaron, maar de
Joodsche Schriftgeleerden na de ballingschap, die de bepalingen der
MozaIsche wet van haar geestelijken wortel afsneden en formalistisch be-
perkten en vervalschten. „Oog om oog" was in de MozaIsche wetgeving
een bepaling van strafrechtelijken aard. Ze bedoelde in het minst niet, dat
de particuliere burger daarnaar handelen zou, maar alleen dat de Overheid
bij haar strafrecht, zich op het standpunt der vergelding zou plaatsen. De
„ouden" daarentegen, dat zijn de Schriftgeleerden, vervalschten deze be-
paling, door er recht tot persoonlijke wraakzucht aan te ontleenen, en er
een regel van gedraging voor het particuliere leven in te zien. En met het
oog daarop nu zegt Jezus m. a. w.: De valsche Schriftgeleerden hebben u
ingeprent, dat het onder u „oog om oog" en „tand om tand" zal zijn, doch
ik zeg u, niet als iets nieuws, maar iets dat reeds in het Oude Verbond
geleerd was: Hebt uwe vijanden lief, en doet wel degenen die u haten.
Juist zooals er in Spr. 25 : 21 staat: Indien dengene die u haat hongert,
geef hem brood te eten; en zoo hij dorstig is, geef hem water te drinken.

Eenvoudige inzage van de Kantteekeningen op den Staten-Bijbel, had
den hoogleeraar voor vergissing op dit punt kunnen vrijwaren. Bij Matth.
5 : 21 wordt daar toch opgemerkt, dat hier „de uitleggingen der Schrift-
geleerden" door Jezus weerlegd worden; dat hier de voorkomende leeringen
niet bij Mozes, maar alleen bij hen worden gevonden; en dus hetgeen Jezus
hier tegenover stelt, niet nieuw is, maar reeds in het Oude Testament aldus

voorkomt. En nu stond het den hoogleeraar natuurlijk wel vrij, om tegen
die verkiaring in verzet te komen, zoo hij kans ziet ze omver te werpen;
maar wat hij niet mocht doen was, zich aan te stellen, alsof er geen
andere dan zijne opvatting van deze rede van Jezus bestond. Intusschen
kan, wat verzuimd werd nog ingehaald warden, en is er ernstig tegen-
betoog te leveren, dan zal de hoogleeraar hiermede wel uitkomen.

Hoof dzaak echter blijft de vraag of het waar is, dat in Gen. 9 : 6 niet
anders bedoeld wordt dan de particuliere bloedwraak, en of alzoo deze
uitspraak met de doodstraf niets uitstaande heeft. Dit gevoelen van den
hoogleeraar achtten we te moeten bestrijden, en we willen van die be-
strijding rekenschap geven.

En dan beginners we met op te merken, dat het zesde vers niet als iets
nieuws bij het vijfde bijkomt, maar strekt om het slot van vers 5 nader
te bepalen. In vers 5 was gezegd, dat God Almachtig „de ziel des
menschen van de hand eens iegelijken zijns broeders zou eischen"; en
bier in vers 6 wordt nu de wijze waarop dit geschieden zal, ingesteld,
t. w. dat God den moordenaar rechten zal door een mensch. Dat dit en
dit alleen de juiste en klemmende uitlegging is, blijkt uit het ontbreken

58	 DE INSTELLING VAN DE DOODSTRAF

bij het zesde vers van elk voegwoord. Stond er: „En, of En voorts een
iegelijk die 's menschen bloed vergiet, zijn bloed zal door den mensch
vergoten worden", dan zou dat voegwoord en of en voorts te verstaan
kunnen geven, dat het vorige nu afgedaan was, en hier een nieuwe zaak
begon. Maar nu elk voegwoord ontbreekt, en vers 6 zonder eenig ver-
bindingslid, nog wel in den vorm van het deelwoord 1), aan vers 6 wordt
toegevoegd, eischt gezonde uitlegging, dat vers 6 verstaan worde, als de
nadere uitlegging van hetgeen in het slot van vers 5 geleerd was. Een
tegenstelling toch kan er op geen manier in liggen. Zulk een tegen-
stelling immers had dan in de taal moeten zijn uitgedrukt. Nu er niets
staat, mag men vers 6, noch als een nieuw onderwerp behandelend, noch
als tegenstelling opvatten, maar moet het in uitleggenden zin verstaan
d. als nader bepalende op wat wijs en door welk middel God zelf de ver-
gieting van 's menschen bloed wreken zal. Zelfs de keuze der Hebreeuwsche
woorden is er door allitteratie 2) op aangelegd, am dezen rechtsregel diep
in het hart en vast in het geheugen te prenten. „Dam haaDam badDam
Damo" getuigt van opzettelijke woordenkeus en woordschikking.

De eerste onzekerheid die hier nu moet weggenomen, betreft de vraag,
of we in vs. 6 te doen hebben met een verklaring, dat het zoo zal ge-
schieden, of wel met een instelling dat het zoo moet geschieden. Als Jezus
tot Petrus zegt: „Wie met het zwaard slaan, zullen door het zwaard ver-
gaan," wordt er niets geboden, niets bepaald, niets ingezet, niets ingesteld,
maar eenvoudig gewezen op het felt, dat wie het zwaard trekt, zich zelven
bloot geeft. Evenzoo nu zou men ook Gen. 9 : 6 willen opvatten, alsof de
woorden: „Wie 's menschen bloed vergiet, diens bloed zal door des men-
schen hand vergoten worden", niets anders beduidden, dan dat dit de
gewone loop der dingen zoo is, deels doordat de vermoorde allicht wrekers
vindt, om diens bloed op zijn moordenaar te verhalen, of ook omdat zekere
mystieke gerechtigheid er vaak toe leidt, dat wie een ander moordde, vroeg
of laat op zijn beurt door een ander vermoord wordt. Ware dit nu de be-
doeling van deze woorden, dan natuurlijk zou hier niets omtrent de dood-
straf staan, en zou uit dit vers nooit de instelling van de doodstraf mogen
worden afgeleid. Op dit punt komt dus alles aan. Is de voorstelling alsof
bier eenvoudig gezegd zou worden: „Gewoonlijk wordt de moordenaar op
zijn beurt vermoord", de juiste, dan moet ons gevoelen prijsgegeven. Blijkt
daarentegen dat den voorstelling te eenen male onhoudbaar is, en dat
omgekeerd vers 6 te verstaan is als een gebod en instelling, dan is hier-
meé het standpunt van den hoogleeraar onhoudbaar bevonden, en is de
weg voor de vaststelling van onze opvatting gebaand.

1) In het oorspronkelijk.
2) Onder allitteratie verstaat men, dat opzettelijk woorden gekozen worden

met gelijke beginletter of van gelijksoortigen klank.

DE INSTELLING VAN DE DOODSTRAF	 59

Dat nu metterdaad het laatste het geval is, blijkt op volkomen zekere
wijze uit het slot van het vers, waar staat: Want God heeft den mensch
geschapen naar zijn beeld. Hier valt nu natuurlijk alle nadruk op het voeg-
woordeke: want. Dit voegwoord is er niet in de vertaling bijgevoegd, maar
het staat er zoo in het Hebreeuwsch. Want beteekent in het Hebreeuwsch
kie, en dit kie gaat in het oorspronkelijke aan dit laatste deel van den zin
metterdaad vooraf. Er valt dus niet aan te tornen, in het feit dat de
mensch naar Gods beeld geschapen is, moet de reden, de beweegreden, het
motief te vinden zijn, waarom wie 's menschen bloed vergiet, door den
mensch zal worden om het leven gebracht. En mits men dit nu maar scherp
in het oog vatte, is hiermee de geheele voorstelling alsof er van particuliere
bloedwraak hier gehandeld zou worden, reeds volkomen weerlegd. Dit
voelt ge terstond, zoo ge, naar die opvatting, vers 6 aldus omschrijft:
„Wie een mensch doodt, zal ondervinden, dat een vriend of bloedverwant
van den vermoorde hem naar het leven zal staan; die zucht tot bloed-
wraak toch, zit daarom in den mensch in, omdat de mensch naar den
beelde Gods geschapen is." Maar dat is ongerijmd, zegt ge, de bloed-
wreker doodt den moordenaar, niet wijl hij naar Gods beeld geschapen,
maar omdat hij een zondaar is, als zondaar in 's Heeren recht treedt, en
den teugel viert aan den hartstocht van wraak die hem drijft. En dat is
ook zoo. Het is ongerijmd; maar juist die volslagen ongerijmdheid toont
dan ook op onwederlegbare wijze de volstrekte onhoudbaarheid van heel
deze voorstelling. De leeuwin, die merkt dat ge haar welpen gedood hebt,
valt u terstond aan, ook al heeft ze geen honger, enkel uit wraakzucht
over hetgeen ge aan haar welpen misdeedt. Voorzoover nu de mensch zich
door gelijke drift leiden laat, openbaart hij niet een hooger besef noch
edeler afkomst, maar werkt er een dierlijke trek in hem. Dat de mensch
naar den beelde Gods geschapen is, zou derhalve juist het tegenover-
gestelde gevolg moeten hebben, niet om tot bloedwraak aan te sporen,
maar omgekeerd om de aandrift tot bloedwraak in te binden. We ont-
kennen daarom niet, dat, gelijk nog op Corsica en in andere streken zekere
vendetta kan heerschen; maar deze is heel iets anders. De vendetta staat

in dit opzicht op een lijn met het lynchrecht van Amerika, en strekt om

recht te doen. Ook wie in het allerminst niet door den hartstocht der
bloedwraak geleid werd, is nochtans tot het uitoefenen van de vendetta

gehouden. Zelfs al was de vermoorde bloedverwant zijn persoonlijke
vijand, zoodat zijn dood hem eer een verlossing was, zoo is de aangewezen
persoon nochtans tot het uitoefenen van dit strafgericht gehouden. Of ook,
al was de moordenaar zijn vriend, dan nog blijft de verplichting tot
vendetta of bloedwraak op hem rusten. Dit houdt alzoo niets anders in,
dan dat, bij ontstentenis van genoegzame of genoegzaam strenge rechts-
bedeeling, de handhaving van het recht voor een deel aan het yolk zelf is
opgelegd. Dat zich hierin nu zeer dikwijls, misschien zelfs in den regel

60	 DE 1NSTELLING VAN DE DOODSTRAF

booze hartstocht mengt, wordt gaarne door ons toegegeven, maar dit
neemt niet weg, dat, zoodra de bloedwraak plaats grijpt uit het besef,
dat men aangewezen is, om in het gegeven geval het recht te handhaven,
de bloedwraak zelve een deel der lijfstraffelijke rechtspleging is, uit dien
hoofde onder de termen dezer rechtspleging valt, en dan eerst geoorloofd
en gerechtvaardigd is, zoo de doodstraf door het recht Gods in de rechts-
pleging is ingevoerd. Daarmee echter staat men dan juist op het door
ons gekozen standpunt, dat de doodstraf door God is ingezet.

Ook kan men niet zeggen, dat toch in het geschapen zijn naar den
beelde Gods de drang naar recht zou schuilen, en dat men derhalve dit
zevende vers alzoo zou kunnen verstaan: „Omdat de mensch naar Gods
beeld geschapen is, en er dientengevolge sterke drang naar recht in den
mensch schuilt, zal de bloedverwant of vriend van den vermoorde den
vermoorde wreken." En wel om vier redenen niet. Vooreerst niet, omdat
na den val nooit op die wijs uit het geschapen zijn naar Gods beeld kan
of mag geredeneerd worden. In Gen. 6 : 5 wordt uitdrukkelijk geconsta-
teerd, dat, hoewel de mensch naar den beelde Gods geschapen is, thans
zijn hart zoo verdorven is, dat het gedichtsel van dat hart ganschelijk
boos is geworden. De redeneering, dat de mensch naar Gods beeld ge-
schapen is, en dat uit dien hoofde zekere goede dingen in hem gevonden
worden, gaat op in het Paradijs, maar vervalt zoodra de mensch uit het
Paradijs verjaagd is. Gesteld ook al dat oorspronkelijk in den mensch
zulk een zuivere rechtsdrang school, na den val is die niet meer alzoo
zuiver in hem aanwezig, en kan derhalve niet uit zulk een rechtsdrang
geargumenteerd worden. Het blijkt dan ook wel, hoe in onze tegen-
woordige maatschappij deze rechtsdrang zoo weinig leeft, dat veeleer
ontwikkelde mannen als de hoogleeraar Domela Nieuwenhuis dien rechts-
drang, om den moordenaar te dooden, in het minst niet gevoelen, alhoewel
ook zij toch naar den beelde Gods geschapen zijn. Maar ook in de tweede
plaats gaat deze uitlegging niet op, omdat er dan staan moest: Want de
mensch is naar den beelde Gods geschapen. Dit staat er echter niet. Er
staat actief: Want God heeft den mensch naar zijn beeld geschapen. De
nadruk wordt dus niet dadrop gelegd, dat de mensch in dezen bepaalden
toestand verkeert, en dientengevolge dezen bepaalden drang in zich moet
gevoelen, maar omgekeerd, op het feit dat God het alzoo deed, dat
's menschen zonde dit feit niet ongedaan kan maken, en dat derhalve het
recht besteld moet niet naar wat de mensch zich zelven maakte, maar
naar Gods oorspronkelijk bestel.

Bij deze twee redenen komen nu nog deze twee andere bij. Vooreerst
dat uit het geschapen zijn van den mensch naar Gods beeld juist omge-

DE 1NSTELLING VAN DE DOODSTRAF	 61

keerd voort zou vloeien, dat hij niet zichzelf wreekte, maar de wrake aan
God overliet. In oorspronkelijke reinheid kent en eert de mensch het recht
van zijn God, en matigt zichzelven niet aan wat Godes is. Leert ons nu
de Schrift duidelijk, dat God, naar zijn oorspronkelijk bevel, de wrake niet
in den mensch gelegd, maar aan zichzelven voorbehouden heeft, dan is
elke bloedwraak uit hartstocht of wraakzucht een schending van het beeld
Gods, en kan nooit een eeren daarvan zijn. — En in de tweede plaats kan
men ook niet zeggen, dat de bloedwreker zijn wraakzucht daarom koelt,
omdat de moordenaar zoo boosaardig was, een „mensal, die naar Gods
beeld geschapen was", te vermoorden. Immers daar denkt de bloedwreker
ganschelijk niet aan. Een man wiens vrouw vermoord werd, zet den
moordenaar na, niet omdat zijn vrouw naar den beelde Gods geschapen
was, maar omdat ze zijn vrouw was. Ge vindt dien hartstocht zelfs het
sterkst bij gansch goddelooze menschen, die aan God noch zijn gebod
denken, en juist het minst bij hen, die waarlijk in den mensch een naar
Gods beeld geschapen wezen eeren. Dit kan ook niet anders. Immers het
zou ongerijmd zijn te zeggen, dat zulk een man den moordenaar van zijn
vrouw doodde, wijl hij een naar Gods beeld geschapen wezen aanrandde,
overmits die moordenaar zelf ook zulk een wezen is, en de beroof de man
juist deswege den moordenaar niet naar het leven zou molten staan.

Van welke zij men de zaak ook beziet, het blijkt alzoo telkens meer
onmogelijk, om de woorden: Want God heeft den mensch naar zijn beeld
geschapen, tot hun recht te laten komen, zoolang men in vers 6 niets
anders leest, dan zekere profetie, dat het alzoo geschieden zal, en weigert
er een inzetting, een instelling in te lezen. Geheel die voorstelling is met
dit slot van het vers in onverzoenlijken strijd, en ook aan den hoogleeraar
Domela Nieuwenhuis zal het nimmer gelukken aan deze woorden, in zijn
voorstelling, een verklaring te geven, die het redeverband tot zijn recht
doet komen, en niet met geheel het feit van de schepping naar Gods
beeld, met het feit van de ontreddering van dat beeld door de zonde, en
evenzoo met de practische feiten van de bloedwraak in lijnrechte tegen-
spraak komt. Het is dan ook opmerkelijk, dat de hoogleeraar veiligheids-
halve deze, geheel het pleit beheerschende woorden, eenvoudig weglaat,
ze uit het vers wegsneed, en er geen woord over zegt. Onwillekeurig toch
ontvangt men hierdoor den indruk, dat de hoogleeraar, die deze woorden
natuurlijk ook in zijn Bijbel las, er geen weg mee wist, en, voelende dat
ze tegen zijn voorstelling ingingen, ze liever ongerept liet.

Meer nog, uit hetgeen de hoogleeraar schrijft, blijkt ten duidelijkste, dat
hij zelf toch gevoeld heeft, hoe de bloote profetie, dat het zoo loopen zou,
hier geen steek kon houden. Hij gee ft daarom toe, dat er ook werkelijk
iets meer in ligt, en dat meerdere zoekt hij daarin, dat de Heere hier
toestaat, wat Hij in vers 5 zich als zijn recht had voorbehouden. Natuurlijk
klopt dit niet, maar sluit elkaar uit. Eerst zegt hij: „Er wordt niets anders

62	 DE INSTELLING VAN DE DOODSTRAF

gezegd, dan dat hij, die 's menschen bloed vergiet, deswege van menschen
zal ontvangen eene overeenkomstig den toenmaligen toestand en be-
schaving geschikte vergelding." Vlak daarop echter zegt hij, dat er toch
wel lets anders in ligt, en wel het afstand doen door God van een alleen
Hem toekomend recht, aan den mensch. Dat dit niet hetzelf de, maar heel
iets anders is, behoeft geen betoog. Doch ook dit andere behelst een voor-
stelling, die in de Heilige Schrift niet kan worden toegelaten. Er zou dan
nu van geen instelling der Overheid, noch ook van een instelling van de
doodstraf als straf sprake zijn, maar alleen hiervan, dat de aanverwant
van den vermoorde die dusver den moordenaar had doodgestoken, wel
wetende dat hij hiermee tegen God zondigde, nu voortaan zou zeggen:
„Nu mag ik vrijelijk den moordenaar doodsteken. God zelf geeft er mij
zijn hoog verlof toe." Zoo echter is Gods bestel nooit en nimmer. Om der
zwakheid des menschen wille wordt wel op meer dan een punt de rechts-
orde met den toestand in overeenstemming gebracht, maar dan als rechts-
orde, en nooit als vrijbrief aan den zondigen mensch om zijn hartstocht
bot te vieren. En antwoordt de hoogleeraar hierop, dat hij dit zoo niet
bedoeld heeft, maar juist zeggen wilde, dat „de bloedwraak door den
naasten bloedverwant" hier als rechtsinstituut wordt ingesteld, goed, maar
dan komt hij ook op ons standpunt over, en erkent met ons, dat hier niet

een feit vermeld of geprofeteerd, maar een inzetting, een instelling ge-
geven wordt, die hierin bestaat, dat de doodstraf wordt verordend, uit te
oefenen door den naasten bloedverwant. Dan geeft hij dus zijn standpunt
prijs, komt op het onze over, en zal dan ook met ons de consequentie
moeten aanvaarden, dat in vers 6 wel terdege de instelling van de Over-
heid gesanctioneerd wordt. Genomen toch buiten een geinstitueerde rechts-
orde, zou de regel dat wie een mensch doodde, omdat die mensch naar
Gods beeld geschapen was, nu ook zelf gedood moest worden, tot niets
anders dan tot een algeheele uitmoording van ons geslacht leiden. Immers
die moordenaar is ook naar Gods beeld geschapen, en ook het vergieten
van zijn bloed zou dan gelijke gevolgen na zich moeten sleepen. Gelijk
ons in een volgend artikel blijken zal, is dit gewichtige zesde vers dan ook
niet tot gezonde uitlegging te brengen, tenzij men er in leze de instelling
der Overheid en het bevel aan die Overheid, om zelve of door anderen
den moordenaar met den dood te straffen 1).

1) Een geacht inzender oppert bedenking tegen onze voorstelling, dat allicht
niet heel onze aardbol met den Zondvloed overdekt is geweest, en dat in verband
hiermee misschien de roofdieren elders in stand bleven. Zij aanstonds gezegd dat
we aan dit geschil weinig waarde hechten. Ons was het er alleen om te doen,
om de beteekenis van de bescherming van den mensch tegen het roofdier te
doen uitkomen. Voor het overige merken we op, dat de Schrift zelve zegt, dat

DE INSTELLING VAN DE DOODSTRAF	 63

IX.

De instelling van de doodstraf. (Vervolg).

Want ivy' kennen Hem die gezegd heeft: Mijne is
de wrake, 1k zal het vergelden, spreekt de Heere,
en wederom: De Heere zal zijn yolk oordeelen.

HEBR. 10 : 30.

Na hen bestreden, en zoo we vertrouwen, genoegzaam weerlegd te
hebben, die in Gen. 9 : 6 geen gebiedende ordinantie vinden, die de Over-
heid verplicht om den moordenaar aan den lijve te straf fen, komen we
thans tot de Gereformeerde uitlegging van dit veelzeggende woord. Gelijk
reeds uit de Kantteekenaren blijkt, komt die uitlegging hierop neer, dat
God in deze uitspraak „de Overheid bevestigt, en de doodstraf verordent,
omdat ook na den zondeval jets van Gods beeld in den mensch is over-
gebleven, en Hij niet toestaat dat dit zijn beeld straffeloos geschonden
worde." Letterlijk schrijven zij: „Hier wordt het ambt der Overheid be-
vestigd, en het zwaard hoar gegeven tot straf der boosdoeners, Pam.
13 : 1 enz." En bij het slot van het vers teekenen zij aan: „Ofschoon Gods
beeld door den val geschonden en verbroken is, zoo heeft nochtans God
eenig overblijfsel daarvan, om verscheidene redenen, in den mensch ge-

de Zondvloed „alle hooge bergen, die onder den ganschen hemel zijn bedekte"
en dan noemt ze als den hoogsten berg den berg Ararat. Toch is het duidelijk,
dat er heel wat bergtoppen zijn, die ver boven den Ararat uitgaan. In de tweede
plaats, dat niet alle dieren vernietigd zijn, blijkt reeds uit de visschen, die, omdat
het een vloed van water was, er niet door konden gedood worden, maar veeleer
een zeldzaam rijken buit in de lijken van mensch en dier ontvingen. Ten derde
dat er in de diepte der aarde heel wat fossielen zijn gevonden van dieren, die
niet tot deze bedeeling behooren. En ten vierde dat het wel waar is, dat in
Gen. 8 : 17 staat, dat alle dier uit de ark moest uitgaan, maar dat we hiermee,
bij letterlijke opvatting, voor moeilijkheden komen te staan, die we niet kunnen
oplossen. Stel u voor, er zijn acht menschen, met een klein aantal paarden,
runderen, kameelen, schapen, geiten enz., en nu laat ge los twee leeuwen, twee
tijgers, twee hyena's, twee slangen, twee wolven, twee beren en zooveel meer.
Hoe nu zou men zich daartegen verdedigd hebben ? Waar leefden die dieren
van ? Zou niet in korten tijd heel de kleine veestapel uit zijn gemoord ? En zegt
ge, dat Noach en zijn zonen dierentemmers kunnen geweest zijn, of dat God Coen
op het roofdier een klem gelegd kan hebben, zoodat het den mensch niet aan-
viel, zoo geven we de mogelijkheid hiervan zeer zeker toe, maar juist dan komt
Gen. 9 : 5 niet tot zijn recht. In elk geval staan we hier voor moeilijkheden,
voortvloeiende uit de kortheid der mededeeling. Nu kan de een het zich zóó, de
ander zus voorstellen, en die meeningen moeten vrij blijven. Doch niet om
over geschil te hebben, is Gen. 8 en 9 ons geopenbaard. Hoofdzaak zijn hier
Gods ordinantien aan de nieuwe menschheid.

64	 DE INSTELLING VAN DE DOODSTRAF

laten; hetwelk Hij niet begeert geschonden te hebben, maar verordent
hier straffe van zoodanige schending."

Deze korte verklaring drukt metterdaad het algemeene gevoelen der
Gereformeerden op dit stuk zuiverlijk uit, gelijk o. a. te zien is in den
Commentaar van den hoogleeraar Rivet, van Leiden, die in Tom. 1 p. 236
van zijn Opera omnia breedvoerig het nu weer door Prof. Domela
Nieuwenhuis voorgestane gevoelen weerlegt, en duidelijk doet uitkomen,
hoe volstrekt onhoudbaar de opvatting is, alsof in Gen. 9 : 6 eenvoudig,
bij manier van doellooze voorzegging, voorspeld werd, dat de moordenaar
vroeg of laat door bloedwraak als anderszins een gewelddadigen dood zal
sterven. Hij zegt dat dit onjuiste gevoelen voorgestaan werd door de
Wederdoopers en de Socinianen, en stelt hiertegenover nu als resultaat
van zijn eigen onderzoek dit: „Hetgeen hier voor ons ligt is een ver-

ordening of instelling Gods, door zijn eigen woord afgekondigd, volgens
welke ordinantie het onze plicht is, dat een ieder, die als privaat persoon
het schandelijk stuk bestaan heeft, om het bloed van een mensch te ver-
gieten, door een mensch, die daartoe wettelijk aangesteld is, d. i. door
de Overheid, ter dood worde gebracht." Calvijn spreekt zich in gelijken
geest uit, en steeds is dit gevoelen door de Gereformeerden tegenover de
Socinianen en anderen verdedigd. Zelfs mag er aan toegevoegd, dat de
Gereformeerden hierin volstrekt niet alleen staan, maar dat ook de
Luthersche, en evenzoo onderscheidene oud-Christelijke uitleggers in
hoofdzaak met dit gevoelen overeenkomen. Luther legt er zelfs nog meer
rechtstreekschen nadruk op, dan in Calvijns Commentaar geschiedt.

Dit laatste heeft een bijzondere oorzaak. Calvijn vestigt er namelijk de
aandacht op, dat de moordenaar soms zijn gerechte straf van de zijde der
Overheid ontloopt, en om nu den moordenaar alle inbeelding te ontnemen,
als ging, wie de Overheidsstraf ontloopt, deswege vrij uit, wijst hij er op-
zettelijk op, dat er naast de Overheidsstraf nog een „oordeel Gods" loopt,
dat soms zelfs reeds hier op aarde den moordenaar aan den lijve straft.
Dit geschiedt dan, gelijk hij het uitdrukt, „door een verborgen bestel"
Gods, zoodat vroeg of laat de moordenaar toch door menschenhanden
omkomt, gelijk dit vaak in den oorlog, zooals hij opmerkt, plaats grijpt.
Natuurlijk wil Calvijn niet zeggen, dat een moordenaar altoos, hetzij door
het zwaard van de Overheid, hetzij door het zwaard van een privaat
mensch, omkomt. Er zijn ook moordenaars die op hun bed sterven. Dit
echter heft daarom noch het vonnis noch de straf op, maar verschuift die
slechts naar het „laatste oordeel", en naar de „eeuwige straf". Vast staat,
dat God voor elken moordenaar straf eischt, edoch dit geschiedt op drieer-
lei manier. Waar zijn bevelen en ordinantien gehoorzaamd worden door
de Overheid. Zoo dit uitblijft, door particuliere door God daartoe ver-
wekte personen. En in de derde plaats, zoo noch het an noch het ander
voorafging, op den jongsten dag. Op het voetspoor van Calvijn heeft ook

DE INSTELLING VAN DE DOODSTRAF	 65

Rivet hierop de aandacht gevestigd. En dat ook onze Kantteekenaren van
dit gevoelen waren, blijkt duidelijk uit hun verwijzing bij Gem 9 : 6, naar
Klaagl. 4 : 13, Matth. 26 : 52 en Openb. 13 : 10, drie uitspraken waarin
juist het feit geconstateerd wordt, dat wie met het zwaard slaat door het
zwaard vergaan zal, en dat het bloed van den vermoorde, dat in de aarde
wegzonk, door God gekend is en door God zal gewroken worden. Ze
geven alzoo eerst de verklaring, dat hier de doodstraf verordend was,
maar wijzen er, evenals Calvijn, tegelijk op, dat nevens de doodstraf nog
een andere wijze van vergelding loopt, die allerminst de verordening van
de doodstraf opheft, maar van toepassing wordt, waar de doodstraf uit-
blijft, hetzij omdat de moordenaar niet ontdekt, zijn schuld niet bewezen,
of ook door de ongehoorzaamheid der Overheid aan de ordinantie Gods,
bij het leven gespaard werd.

Wat de geschiedenis der uitlegging aangaat, kan men dan ook, zonder
vrees voor tegenspraak, zeggen, dat de Christelijke kerk in haar breedere
strooming steeds Gen. 9 : 6 verstaan heeft gelijk Rivet dit deed, en dat
het alleen de ketters waren, die tegen deze uitlegging in verzet kwamen,
hetzij gelijk de Doopers, omdat zij de bedeeling der bijzondere genade als
toetssteen op de Overheid en het Burgerlijk bestuur wilden toepassen,
hetzij gelijk de Methodisten en anderen, omdat zij in de eerste plaats naar
de bekeering van den zondaar, en eerst daarna naar het recht Gods
vroegen. Wat Luther bij de verklaring van Gen. 9 : 6 uitsprak, is dan ook
in het minst niet overdreven: „Hier, in Gen. 9 : 6, zegt Luther, ligt de
bron waaruit alle burgerlijk recht en heel het volkenrecht gevloeid is;
want waar God hier aan den men sch de macht verleent om te beschikken
over het leven en den dood van den medemensch, sluit dit natuurlijk ook
het mindere in, en alzoo de macht om ook in zake van bezit en anders-
zins te beslissen".

Intusschen, hiermede is de zaak nog niet uitgemaakt; de mogelijkheid
is wel zeer klein, maar toch denkbaar, dat de groote exegeten der Christe-
lijke kerk gedwaald hadden, en dat de ware uitlegging van Gen. 9 : 6 te
vinden ware bij de Socinianen, de Doopers en andere sectarissen. We
hebben daarom de plaats zelve te onderzoeken, en te zien, of inderdaad
deze uitlegging strookt en overeenkomt met wat er staat. En dan beginnen
we nogmaals met het slotwoord van dit vers op te nemen, en scherp te
letten op de woorden: „Want God heeft den mensch naar zijn beeld ge-
maakt". In deze woorden toch zit de sleutel tot het verstand van heel
het vers.

Dit slot is namelijk redengevend. Het wordt ingeleid door het reden
gevende voegwoord: want. Een eisch is het derhalve, dat hetgeen vooraf-
Gemeene Gracie 1	 5

66	 DE INSTELLING VAN DE DOODSTRAF

gaat z66 verklaard worde, dat de reden er voor te vinden zij in het feit,
dat God den mensch naar zijn beeld geschapen heeft. Nu bestaan hier
twee mogelijkheden. De eerste is, dat in het feit, dat God den mensch
naar zijn beeld schlep, de reden ligt, waarop de mensch den moordenaar
moet straffen; en de andere, dat er de reden in ligt, waarom de moorde-
naar van een mensch alzoo moet gestraft worden. In het eerste geval zou
de redeneering aldus luiden: Het recht om den moordenaar te straffen
komt aan den mensch toe, overmits de mensch, krachtens zijn schepping
naar Gods beeld, met majesteit bekleed is. In het tweede geval zal daaren-
tegen het redebeleid aldus komen te staan. Omdat de mensch naar Gods
beeld geschapen is, staat het moorden van een mensch gelijk met het
aanranden van Gods majesteit, en wegens dezen gruwel moet hij ge-
dood. — Een derde uitlegging is ondenkbaar. Ge kunt niet zeggen, een
moordenaar komt gemeenlijk op gewelddadige wijze om en vindt op zijn
beurt een mensch die hem vermoordt, want de mensch is naar den beelde
Gods geschapen. Zulk een moorden van den moordenaar is toch de vrucht
van haat, wraak of nijd, en noch haat noch wraak noch nijd kunnen ver-
klaard worden, als uit het beeld Gods voort te vloeien. Nooit en nimmer
kan iemand dadruit, dat hij als privaat persoon iemand ornbrengt, die een
moord op zijn geweten heeft, doen blijken dat hij naar den beelde Gods
geschapen is. Wel het tegendeel. Immers uit Gen. I blijkt, dat in „het
geschapen zijn naar den beelde Gods", op zich zelf nog geen enkele heer-
schappij besloten lag, zelfs niet over de dieren. Ware dit het geval ge-
weest, zoo zou de heerschappij over de dieren niet als iets opzettelijks er
aan zijn toegevoegd. En toch dat juist is het, wat Gen. 1 ons meldt. Nadat
de mensch naar den beelde Gods geschapen was, en toen hij nog in zijn
oorspronkelijke zuiverheid voor zijn God stond, is hem de heerschappij
over de dieren door een afzonderlijke beschikking Gods opgedragen. En
wel was deze beschikking een scheppingsordinantie, die volkomen paste
op 's menschen zuivere natuur, en alzoo met zijn schepping naar den
beelde Gods overeenkwam, maar toch zou hieruit, zonder zulke opdracht,
in het minst geen recht voor den mensch zijn voortgevloeid. Onze Gerefor-
meerde vaderen legden hier nadruk op, om ongeschonden de souvereini-
teit Gods te handhaven. Gode komt alle ding toe. Zijns is al het ge-
schapene. Ook het dier. En uit dien hoofde komt de beschikking ook over
het leven van het dier alleen aan God toe, en kan alleen door Hem op den
mensch worden gelegd. Geldt dit nu reeds van het dier, dan geldt het
a fortiori van den mensch, en kan nooit gezegd warden, dat een eenig
mensch, wie ook, van nature of krachtens zijne schepping, het recht zou
bezitten om aan een zijner medemenschen het leven te ontnemen. Ook over
den mensch heeft alleen God te zeggen, en God te beschikken. Hij is het
die doodt en levend maakt. En nooit bezit eenig mensch het recht om een
ander mensch het leven te benemen, tenzij God zelf hem dat recht geeft of

DE INSTELLINO VAN DE DOODSTRAF	 67

er hem de verplichting toe oplegt. Gesteld ook al, dat iemand, ziende, hoe
een moordenaar een weerloos kind wreedaardiglijk vermoordde, in ver-
ontwaardiging den moordenaar aanviel en hem doodde, dan zou zelfs in
dit gunstigste geval dit neerleggen van den moordenaar nooit uit het beeld
Gods zijn of te leiden. Dat een ander moordt, schept in het minst voor u
nog geen recht, om hem te vermoorden. In de dusgenaamde bloedwraak
kan dit voorkomen, voor zoover aan de burgers een deel van de rechts-

pleging wordt overgelaten, maar alsdan vloeit ook die bloedwraak uit
de ordinantie van de doodstraf voort, en valt hier dus buiten.

Op geenerlei manier is derhalve het zeggen: „Want God heeft den
mensch naar zijn beeld geschapen", tot zijn recht te brengen, zoo men
den moordenaar sterven laat onder de uitoefening van opzettelijke wraak-
zucht of als gevolg van toevalligen moordlust bij derden. Zin, en met
name redengevenden zin heeft dit slot van het vers alleen bij de onder-

stelling, dat hier de reden wordt opgegeven, waarom de moord niet onge-
straft mag blijven, maar naar luid van Gods ordinantie en op zijn gezag,
gestraft zal moeten worden. Die reden, die oorzaak, waarom de straf niet
mag uitblijven, laat zich uitnemend verklaren, uit de waardigheid die in
den vermoorde schuilt. De moord op een gezant gepleegd, wordt te
zwaarder gestraft, omdat die gezant drager van de autoriteit des konings
was, en tot op zekere hoogte zijn beeld vertoonde. En zoo ook laat het
zich uitnemend verklaren en verstaan, dat God zegt: „De moordenaar
moet met den dood gestraft, om de waardigheid die in den vermoorde als
drager van mijn beeld school." Het is eisch, den moordenaar te straffen,
niet omdat hij een schepsel versloeg, dat zou nog het erge niet wezen,
maar wel omdat hij de hand sloeg aan een schepsel dat met mij in be-
trekking stond, oorspronkelijk naar mijn beeld geschapen was, en dus niet
kon aangerand worden, zonder dat men in hem tevens mijn Koninklijke
majesteit schond en aanrandde. Een zondaar is op zichzelf volstrekt niet
altoos zulk een respectabel persoon, en er zijn heel wat schavuiten van
wie gezegd mag, dat het een zegen voor ons zou zijn, als ze van de aarde
verdwenen. Niet in den zondigen mensch als zoodanig schuilt dus op
zichzelf de waardigheid, die bij schending de doodstraf eischt. Maar in
al wat mensch heet, hebt ge, hoe diep die mensch ook gezonken zij, toch
altoos te doen met een creatuurlijk wezen, waarin grondtrekken liggen,
die van het beeld Gods zijn genomen, en het is uit dien hoofde, dat ge
niet om dien zondaar, maar om mijnent wil, dat leven van den mensch
ontzien zult, en zoo ge het niet ontziet, die euveldaad met uw eigen !even
te boeten hebt.

68	 DE INSTELLING VAN DE DOODSTRAF

Op God en op zijn majesteit komt het hier dus aan. Niet gelijk velen
het voorstellen op de bescherming van het menschenleven, teneinde moord
te voorkomen. Dat is wel het gevolg er van, het is ook wel het doel,
waarom God deze ordinantie instelt, maar het is niet de grond waaruit
deze ordinantie opkomt. Die grond ligt eeniglijk in Gods souvereiniteit.
De menschen zijn zijn menschen. Ze behooren Hem toe. Hij heeft er over
te gebieden. En overmits Hij in die menschen iets van zijn eigen Godde-
lijke eer heeft gelegd, daarom wordt door een moord altoos de eere Gods
aangerand. Dat nu mag niet. Daartegen gaat zijn ordinantie in. En juist
op dien grond alleen kan voor den moordenaar de doodstraf verordend
worden.

Over dit laatste leze men niet heen. Van oudsher toch is tegen deze
eenig juiste uitlegging van Gen. 9 : 6 de bedenking opgeworpen, dat
alsdan de scherprechter die het bloed van den moordenaar vergoot, ook
weer zou moeten gedood worden. Ook hij had menschenbloed vergoten, en
ook zijn bloed moest dus vergoten worden. En metterdaad bezit deze op-
merking, gelijk ons vorig artikel aantoonde, voile kracht, zoo men Gen.
9 : 6 van de particuliere verdelging van den moordenaar verstaat. Wie
zonder last van Godswege een mensch doodt, maakt zich aan het ver-
gieten van zijn bloed schuldig. Ook zijn bloed zou uit dien hoofde weer
moeten vergoten worden. Daarna weer het bloed van wie hem doodde. En
alzoo zou het rustpunt eerst bereikt zijn, als de laatste mensch overbleef,
die dan niet anders kon doen dan zijn eigen bloed vergieten. — Maar
geheel deze ongerijmde redeneering valt terstond weg, zoo ge, naar eisch
van het Gereformeerde beginsel, rekent met het souvereine recht Gods.
Dan toch is Hij het, wiens recht en eere door den moord geschonden
worden; dan geschiedt de terdoodbrenging van den moordenaar nooit
anders dan door dengene aan wien God daartoe de opdracht geeft; en
dan kan er bij de uitvoering van de doodstraf daarom nooit van een
tweede schending van Gods eere en recht sprake zijn, omdat ze krachtens
Gods ordinantie en op zijn gezag voltrokken wordt. Alleen bij de oude,
vaststaande uitlegging vervalt dus de absurde consequentie, waartoe elke
opvatting, als ware hier sprake van wat privatelijk geschieden zal, vanzelf.
leidt. Niet des menschen leven, maar de eere Gods in het naar zijn beeld
geschapen schepsel is dan het rechtsmotief. lets dat zelfs uit de keuze
der woorden blijkt. Er staat toch, gelijk we reeds in ander verband op-
merkten, niet: „Want de mensch is naar Gods beeld geschapen", maar
actief, met den naam des Heeren voorop: „Want God heeft den mensch
naar zijn beeld geschapen", d. i. God heeft den mensch als zijn represen-
tant in deze schepping geplaatst, en hem als zijn gezant, en als drager
van zijn waardigheid, op deze aarde uitgezonden.

DE INSTELLING VAN DE DOODSTRAF	 69

Staat hiermede de uitlegging van het slot van het vers vast, dan is
daarmee tegelijk ook de beteekenis van de eerste zinsnede van het vers
beslist. De woorden: „Wie des menschen bloed vergiet, zijn bloed zal
door den mensch vergoten worden", kunnen dan geen bloote profetie,
noch een overtollige opmerking over wat natuurlijk geschiedt, inhouden,
maar moeten ook in de voile kracht van het zal verstaan worden. Zullen
beteekent flier dan moeten, een beteekenis die in de Hebreeuwsche woorden
metterdaad ook alzoo inzit. In Ex. 21 : 12 lezen we: „Wie iemand slaat
dat hij sterft, zal zekerlijk gedood worden." Ook hier staat niet: moet,
maar zal, al is het toch volkomen duidelijk, dat zal hier moet beteekent. —
Nog een zijdelingsche opmerking zij hieraan toegevoegd. Bij bepalingen
die diep in het geheugen moeten geprent worden, bezigt de oorspronke-
lijke tekst vaak allittereerende uitdrukkingen, die het gemakkelijk maken
om zuike uitspraken in het geheugen te behouden. Men verstaat onder
allittereerende uitspraken, een zinsnede waarin meerdere woorden met
eenzelfde letter of lettergreep beginnen. Als b.v. in Ps. 2 naar onze be-
rijming staat, dat God „zijn stoel op starren sticht", dan is de herhaling
tot driemalen toe van dat st hier een allittereerende wijze van spreken,
die kracht bijzet en het geheugen te hulp komt. Zoo nu, we wezen er reeds
op, luidt ook de ordinantie in Gen. 9 : 6 in het Hebreeuwsch: Dam haã-
Dam baa-Dam Damo, met viervoudige herhaling van den klank dam, die
bloed beteekent. En nu trekt het de aandacht, dat in Exod. 21 : 12, waarin
eveneens de doodstraf, nu bepaaldelijk voor Israel, wordt ingesteld, weer
zulk een allitteratie voorkomt. Er staat toch in het Hebreeuwsch: „Makkee
isj wa-Meet Moot joe-Maat." Alzoo vier woorden die met de letter m
beginnen. Deze solemneele wijze van uitdrukking nu versterkt ook in Gen.
9 : 6 het op zichzelf reeds duidelijke gevoelen, dat we ook hier met een
ordinantie, met een gebod, met een instelling Gods te doen hebben. De
vorm stemt hier met den inhoud overeen.

Ons resultaat kan derhalve geen ander zijn, dan dat de Christelijke kerk
steeds terecht in deze woorden, niet een profetie, maar een gebod, een
ordinantie heeft gelezen, en dat God in dit woord aan den mensch het
recht verleent over het leven van den moordenaar, en aan den mensch
den plicht oplegt, om den moordenaar aan den lijve te straffen. Dit nu
leidt onmiddellijk tot de vraag, aan welken mensch hier deze verplichting
wordt opgelegd, en dan toont de zaak overtuigend, dat niet kan bedoeld
zijn: een ieder die wil, maar dat de aanwijzing van den hier bedoelden
mensch naar vasten regel en orde moet plaats hebben; en in zooverre
had Luther volkomen gelijk met te zeggen, dat hier de of ficieele instel-
ling van de Overheid ligt, en onze Kantteekenaren met op te merken,

70	 DE INSTELLING VAN DE DOODSTRAF

dat het recht der Overheid hier bevestigd wordt. Al merkt men toch aan,
dat ook reeds vOOr den Zondvloed een enkel geweldenaar zich een soort
heerschappij over anderen had aangematigd, of ook dat velen soms, om
zich te verweren, een hoofd over zich hadden aangesteld, aan al zulk
optreden van een gezaghebbend persoon ontbrak dusver nog alle hoogere

sanctie. Menschen kunnen geen gezag scheppen. Dat kan God alleen. En
al wilden alle menschen saam zeggen: „Wij stellen een hoofd over ons
aan, en dragen hem het recht op, om in geval van moord den moordenaar
te dooden", dit zou niets dan aanmatiging zijn. Aileen God, die aller
souverein is, kan den mensch over anderen zetten en met gezag over hen
bekleeden, en zoo ook kan God alleen, die ons aller leven schiep, aan den
alzoo met gezag bekleeden mensch het recht geven om over anderer leven
te beschikken. Welnu, dat staat hier dan ook. Dusver bestond van Gods-
wege op aarde nog niets dan het vaderlijk gezag, en het vaderlijk gezag

houdt geen recht in, om het kind te dooden. Uit het vaderlijk gezag kan
al zoo bij overdracht hier niets voor de Overheid worden afgeleid. Maar
na den Zondvloed heeft nu die opdracht van gezag, in de toekenning van
het recht over leven en dood plaats. God zelf spreekt hier. Hij gebiedt en
verordent. Hij is het die zulk recht aan menschen toekent, en al wie als
mensch dit recht zal uitoefenen, heeft dit te doen in Gods naam, en in
gehoorzaamheid aan zijn bevel. Wie hier aan tornt, wrikt derhalve niet

alleen het gebod Gods over de doodstraf los, maar haalt tevens een streep

door de uitdrukkelijke verklaring van God Almachtig, die, na den Zond-

vloed, aan het optreden van de Overheid zijn sanctie verleent. Stel dat

Cham Sem om het leven had gebracht, dan had Noach Cham met den
dood moeten straf fen, niet omdat hij Chams vader was, maar als door
God over Cham en Sem aangewezen overheid.

X.

De instelling van de Doodstraf. (Vervolg).

Wie iemand slaat, dat hij sterft, die zal zekerlifk
gedood warden.	 ExOD. 21 : 12.

Door de nauwkeurige uitlegging van Gen. 9 : 6 is voor ons het geschil

over de doodstraf tot beslissing gebracht. De woorden: „Wie 's menschen
bloed vergiet, zijn bloed zal door den mensch vergoten worden", laten
geen anderen zin toe, dan dat hier een rechtsinstituut wordt verordineerd,

DE INSTELLING VAN DE DOODSTRAF	 71

en het ter dood brengen van den moordenaar verplicht wordt gesteld.
Gelooft en belijdt men nu dat deze woorden metterdaad door God tot

Noach gesproken zijn, dan is het God van wien deze instelling uitgaat,
en rest ons niets anders dan te gehoorzamen. Nu God zelf het alzoo ver-

ordend heeft, moet het ook zoo. Dat voor menigeen deze slotsom niet
klemt, ligt dan ook in den regel daaraan, dat ze niet gelooven dat deze
woorden alzoo in eigenlijken zin door God gesproken zijn. Het staat er
wel, dat God ze sprak, maar dat moet ge niet in dien letterlijken zin
opvatten. Bedoeld is alleen, dat deze gedachte zoo in Noachs geest op-
kwam; dat hij onder het opkomen van die gedachte zich inbeeldde dat
God ze hem ingaf; en dat hij op dien grond tot zijn vrouw en zijn kinde-
ren sprak: „God zegt het alzoo." Met iemand nu, die er zoo over denkt,
valt in dit verband voor ons niet te redeneeren. Wat Noach over de dood-
straf dacht is ons volmaakt onverschillig. Niet wat Noach dacht, maar
over wat God verordineerd heeft, loopt het geding. Niet een historisch
geschilpunt, maar de vreeze, de eerbied, de gehoorzaamheid, die we aan
God schuldig zijn, is hier in het spel.

Toch is ook hiermede het geding nog niet ten finale beslecht. Immers de
tegenspraak houdt nog aan, en kleedt zich nu in dezen vorm: „Het is wel
zoo, dat God destijds de doodstraf verordend heeft, maar dit geldt daarom
niet meer voor ons. Wel voor die dagen der barbaarschheid, niet in onze
eeuw van hoogere beschaving, vrucht van het Evangelic des Nieuwen
Testaments. Dat alles is nu afgeschaft, evenals alle soortgelijke wetten
van het Oude Verbond." Dit komt er dus op neer, dat men het wel over
de uitlegging van Gen. 9 : 6 met ons eens is, maar nu toch weer tegenover
ons gaat staan, omdat, zoo het heet, Gen. 9 : 6 thans niet meer zou gelden.
Op deze tegenspraak nu kan ons antwoord kort zijn.

Vooreerst dan dit. Waar staat dat deze ordinantie Gods is afgeschaft?
Erkent ge dat God het toentertijd zoo verordend heeft, dan blijft uiteraard
deze ordinantie gelden, totdat God zelf ze intrekt of opheft. Wat God zelf
verordineert, kan alleen door dienzelfden God worden afgeschaft. Zoolang
dit niet geschied is, blijft ze gelden. Van zulk een afschaffing of intrek-
king nu lezen we nergens. En zegt men: „Ja, maar door het Evangelic is
welbezien heel het Oude Testament, en derhalve ook dit gebod vervallen",
dan betwisten we dit. In het Oude Testament moet onderscheiden worden
tusschen hetgeen aan Israel voorafgaat, en tusschen hetgeen bepaaldelijk
voor Israel als yolk verordend werd. Al wat op Israel als yolk sloeg,
was de „bedeeling der schaduwen", en voor zoover het schaduwen waren,
vielen die natuurlijk weg toen de Messias verscheen. Daarentegen verviel
zelfs uit de Israelietische bedeeling niet, wat geen schaduw was, zoo b.v.
de zedenwet. Zelfs voor de bepaaldelijk Israelietische bedeeling geldt het
niet dan zeer ten deele, dat ze in en door Christus wegviel. Maar ook al
geldt dit wegvallen bij hetgeen aan Israel verordend werd, dan toch voor

72	 DE INSTELLING VAN DE DOODSTRAF

een aanmerkelijk deel, er is van geen wegvallen hoegenaamd sprake bij
hetgeen God verordend heeft eer die bedeeling der schaduwen er kwam.
In die voor-Israelietische bedeeling heeft God verordend, dat de man
werken zal in het zweet zijns aanschijns om brood te eten; dat de vrouw
met smart haar kinderen zal baren, en zooveel meer. Is dit alles nu af-

geschaft onder het Nieuwe Verbond, of is het gebleven ? En als ge ant-

woordt: Natuurlijk gebleven, wat recht hebt ge dan om te zeggen, dat

het gebod van de doodstraf wel wegviel ?

Ten tweede. Dit gebod is gegeven aan Noach en zijn kinderen. Behoort

nu gij al dan niet tot de kinderen, d. i. tot de nakomelingen van Noach ?

Is ook ons yolk niet van Noach en de zijnen afgestamd ? Is hij niet onzer
aller tweede stamvader ? Het gebod van de doodstraf ging alzoo niet uit

tot een bepaald yolk, maar tot geheel de menschheid na den Zondvloed.

Het is niet een nationale, maar eene algemeen-menschelijke verordening,
evenals de toekenning van het recht om vleesch te eten. Nu vindt men
echter tai van menschen, die wel vleesch eten, maar geen doodstraf meer

willen. Vraagt men hun nu: Met welk recht eet ge vleesch? — dan ver-

wijzen ze u naar Gen. 9 : 3. Daar heeft God ons dit recht gegeven. Want
wel zijn er ongodvreezende menschen, die zich inbeelden, dat ze uit zich
zelf het recht hebben, om een dier te dooden, en op te eten, maar wie God
vreest en een diep rechtsbesef heeft, spreekt zoo niet. De zoodanige be-
roept zich op Gen. 9 : 3, waar God ons het recht op vleeschgebruik heeft
toegekend. Doch dan sta hier ook de vraag of het iets anders dan pure
wilkeur is, te zeggen: „Wat in Gen. 9 : 3 van de doodstraf staat, is afge-
schaft, maar wat in Gen. 9 : 3 van het vleeschgebruik verordend is, geldt
nog." Feitelijk kan men dan ook zeggen, dat zoo dikwijls een Christen
die tegen de doodstraf is, vleesch eet, hij in zijn eigen inconsequentie
verstrikt ligt.

En ten derde. De ordinantie van de doodstraf hoort bij het Noachietisch
Verbond. Is nu dit Noachietisch Verbond afgeschaft, of bestaat het nog,
zoodat ook wij er nog onder leven ? Om op die vraag het beslissend ant-
woord te vinden, hebt ge slechts de wedervraag te stellen: Wat hield dit
Verbond in, en wat was er het teeken van ? En als ge dan niet anders
kunt antwoorden dan dit: „Het hield in, dat er geen zondvloed meer zou
komen, en het teeken was de regenboog", dan is hiermee de zaak immers
uitgemaakt. Ook gij toch steunt nog altoos op Gods belofte, dat er geen
zondvloed meer zal opkomen, en zoo dikwijls de regenboog in de wolken
staat, ziet ook gij daarin nog steeds het teeken van Gods trouw.

Op grond van deze drie overwegingen staat het alzoo vast: 1°. dat de
ordinantie van de doodstraf gegeven is voor heel de menschheid, die na
den Zondvloed op aarde geleefd heeft of ooit leven zal; 2°. dat deze ordi-
nantie niet kan afgeschaft worden, en niet afgeschaft is; en 3°. dat er
dus geen geschil zelf kan rijzen over de voortdurende geldigheid van

DE INSTELLING VAN DE DOODSTRAF	 73

deze ordinantie; zoo zelfs dat wie twijfel oppert, reeds daardoor feitelijk
toont, dat het gezag der Heilige Schrift voor hem niet ten voile van
kracht is.

We voegen er nog dit aan toe. Wel verre van de ordinantie op te
heffen, heeft het Nieuwe Testament deze ordinantie veeleer bevestigd.
Wat we toch in Rom. 13 lezen, dat de Overheid niet tevergeefs het zwaard
draagt, beteekent naar de eenparige betuiging van alle deskundige uit-
leggers, dat de Overheid ook het recht over leven en dood bezit; gelijk
er dan ook in vers 4 uitdrukkelijk bij staat, dat ze, als Gods dienaresse
een wreekster is tot straf dengene die kwaad doet. Iets wat geheel in
overeenstemming is met het felt, dat in de eenige nationale wetgeving,
die van God zelf uitging, wel terdege de doodstraf verordend is. In Exod.
21 : 12 sprak de Heere: „Wie iemand staat, dat hij sterft, zal zekerlijk
gedood worden." En evenzoo in Lev. 24 : 17: „Als iemand eenige ziel des
menschen zal verslagen hebben, hij zal zekerlijk gedood worden." Toe-
gegeven nu, dat deze wetgeving voor ons niet meer geldt, zoo staat het
niettemin vast, dat toch de beginselen, waarvan deze wetgeving uitgaat,
wel terdege blijvende beteekenis hebben; en ook daaruit nu blijkt ons,
dat, omdat de mensch naar Gods beeld geschapen is, doodslag een
misdaad van gekwetste majesteit tegenover God is, en dat deswege de
doodstraf op den moordenaar moet toegepast.

Om volledig te zijn, brengen we bier ten slotte ook nog die ziekelijke
argumenten ter toetse, die op geestelijk terrein tegen de doodstraf zijn
opgeworpen, en daaronder met name de bedenkingen, dat men aldus
iemands bekeering afsneed, dat soms een onschuldige kon gedood worden,
en dat terechtstelling van den moordenaar den mensch verwildert.

Ge snijdt, zoo zegt men, door iemand ter dood te brengen, wij1 hij een
ander sloeg, den tijd van zijn bekeering af. Hier nu moet onderscheiden-
lijk gehandeld met de Gereformeerde en met de Pelagiaansche of Semi-
Pelagiaansche belijders. Zijt ge Gereformeerd van belijdenis, dan is zulk
een bedenking uiteraard ongerijmd. Wie goed Gereformeerd is, belijdt
namelijk, dat de zaliging der ziel een werk van Gods genade is, hetwelk
Hij, de Heere onze God, zelf aanvangt, doorzet en voleindigt, naar zijn
eeuwigen raad. Is er dus van doodstraf sprake bij een door God uitver-
koren persoon, dan kan geen doodstraf zijn zaligheid afsnijden; want
„die Hij te voren verordineerd heeft, deze heeft Hij ook geroepen; die Hij
geroepen heeft, deze heeft Hij ook gerechtvaardigd; en die Hij gerecht-
vaardigd heeft, deze heeft Hij ook verheerlijkt." Lees het maar in Rom.
8 : 30. Op Gereformeerd standpunt kan alzoo deze bedenking zelfs niet
worden opgeworpen. Gods raad kan niet worden weerstaan, en ook geen

74	 DE INSTELLING VAN DE DOODSTRAF

rechter, wie hij zij, „kan iemand rukken uit de hand zijns Vaders." Maar
bovendien mag op Gereformeerd terrein deze bedenking niet worden op-
geworpen, omdat het is een zich stellen boven de ordinantie Gods, om de
deugdelijkheid dier ordinantie te keuren. Nu God de doodstraf voor den
moordenaar verordend heeft, komt ons geen nadere beoordeeling hiervan
toe. Wat God verordent, heb ik als mensch kortweg te gehoorzamen. En
wie derhalve, inplaats van te gehoorzamen, zeggen gaat: „Ja, maar dan
kan iemand de tijd van bekeering worden afgesneden", toont hiermee
dat hij wijzer dan God wil zijn en Gods doen bedilt.

Anders staat het daarentegen als ge te doen hebt met heele of halve
Pelagianen, die geen personeele uitverkiezing kennen, die het komen tot
de zaligheid ten deele in 's menschen hand stellen, en geen volharding
der heiligen leeren. Tegenover dezulken nu kunt ge op tweeerlei wijs te
werk gaan. Het meest afdoende is, zoo ge hun uit Gods Woord bewijst,
dat ze in geheel deze voorstelling van den weg der zaligheid dwalen, en
dat de Heilige Schrift ons wel waarlijk leert, dat God personeel verkiest,
onwederstandelijk het werk zijner genade bij een iegelijk die uitverkoren
is, doorzet, en dat deswege alle heiligen volharden moeten. Dan thaakt ge
hen Gereformeerd, en zoodra zij dat zijn, vervalt hun bedenking. In den
gewonen redetwist gaat dat echter zoo niet, en daarom kunt ge hun dan
ook rechtstreeks antwoorden, dat op dienzelfden grond dan ook de oorlog
moet afgeschaft. In den oorlog toch wordt de Overheid oorzaak, dat soms
duizenden goede menschen op een dag sterven, die nog niet tot bekeering
waren gekomen. Zoolang ge dus in uw wetten, wel het recht van uw
koning handhaaft om oorlog te voeren, maar niet het recht om den
moordenaar met den dood te straffen, bekommert ge u wel om de ziel van
een enkelen booswicht, maar niet om de eeuwige zaligheid van duizenden
onschuldigen, en raakt dus met uzelven in tegenspraak. — Ook rijst dan
de vraag, hoe de Overheid scheepvaart, mijnontginning, spoorwegverkeer
en zooveel meer kan toestaan, daar toch de statistieken uitwijzen, hoe de
zeevaart, de mijnontginning, het spoorwegverkeer en zooveel meer jaar-
lijks voor een onvergelijkelijk veel grooter aantal personen den weg ter
bekeering afsnijden, dan de strengste doorvoering van de doodstraf in
eenig land doen zou. Want natuurlijk kan men daar niet tegen aanvoeren,
dat we zonder zeevaart geen koffie en rijst zouden hebben; dat we zonder
mijnontginning zonder steenkool zouden zitten, en zonder sporen niet ver
konden reizen. Immers op het geestelific standpunt van deze tegenwerpers,
kan noch koffie noch rijst noch steenkool noch reizen ook maar van verre
opwegen tegen de schrikkelijkheid van het verloren gaan van een enkele
ziel. Voorts is hun te antwoorden, dat ze nog altoos verzuimden een
statistiek op te maken van de gespaarde moordenaars, die later tot be-
keering kwamen, terwij1 omgekeerd de gevallen voor het grijpen liggen
van moordenaars, die juist door den ernst van de doodstraf tot zielsver-

DE INSTELLING VAN DE DOODSTRAF	 75

brijzeling kwamen. — En eindelijk, dat, in zooverre de doodstraf den
moordenaar in bedwang houdt, het toch zonderling is, dat zij het altoos
voor de ziel van den moordenaar opnemen, en nooit er van spreken, dat
die moordenaar (altoos op hun standpunt) dan ook de mogelijkheid van
bekeering voor zijn slachtoffer afsneed. Uit al hetwelk genoegzaam blijkt
hoe hun tegenwerping er veel meer op berekend is, om de vroom gestemde
zielen tegen de doodstraf in te nemen, dan wel om waarlijk voor de ziel
van den moordenaar op te komen.

Justitieele vergissingen komen voor. Ongetwijfeld. Doch welke conclusie
trekt ge hieruit ? Deze, dat alle overheidsdaad moet afgeschaft, waarbij
ten nadeele van eenigen onderdaan vergissing kan voorkomen. Men schaffe
dan alle justitie af. Het is toch te duidelijk dat de justitieele vergissingen
evenzeer vaak oorzaak waren, dat iemand jarenlang onschuldig gevangen
zat. En wat de algemeene vergissingen van de Overheid betreft, zoo blijkt
steeds duidelijker, dat de Fransch-Duitsche oorlog van 1870, die aan meer
dan honderd duizend menschen het leven kostte, uitbarstte tengevolge
van een opzettelijke vergissing in een uit Berlijn naar Ems gezonden
depeche. Ook van onzen Atjeh-oorlog mag gezegd, dat hij nimmer zou zijn
uitgebroken, indien er bij de eerste onderhandelingen niet een vergissing
had plaats gehad. En zoo zijn er allerlei vergissingen van de zijde der
Overheid, vergissingen ook bij promotie waar iemand gepasseerd wordt,
en daardoor levenslang achteruitgezet. Altemaal Overheidsvergissingen,
die zeer pijnlijke gevolgen hebben voor den onderdaan die er het slacht-
offer van wordt. Edoch die vergissingen zijn nu eenmaal het noodlottig
gevolg van de beperktheid en zondigheid van de Overheidspersonen, en
zoo ook van de rechters bij justitieele vergissingen. Te voorkomen zouden
deze nu alleen zijn door in de rechtbanken alleen volmaakte menschen te
zetten, die er niet bestaan, of wel door, nu deze er niet zijn, alle justitie,
alle rechtsbedeeling af te schaf fen. Zoolang men deze conclusie niet aan-
durft, kan ook dit argument dus geen steek houden. — Zelf voelt men
dit dan ook, en zegt daarom: „Justitieele vergissing is op zichzelf wel niet
te voorkomen, maar hier is er iemands leven mee gemoeid." Lets wat ook
wij ontzettend vinden; maar niets meer ontzettend dan de diplomatieke
vergissing van Ems, die aan tienduizenden mannen in den oorlog het
leven heeft gekost. En zoo ge ook hier zeggen wildet, dat dan toch door
zulk een vergissing iemand het eeuwige leven bij ontstentenis van be-
keering kan worden afgesneden, verwijzen we naar hetgeen we zoo straks
uiteen hebben gezet. Neen, de justitieele vergissing kan alleen aansporen
tot de uiterste voorzichtigheid, kan er toe leiden om het uitspreken van
de doodstraf te verbieden, zoolang niet volledig bewijs is geleverd, en

76	 DE INSTELLING VAN DE DOODSTRAF

kan nopen, om bij halszaken het bewijs te verzwaren. Maar deswege de
doodstraf willen afschaffen, of in haar afschaffing berusten, mag alleen
hij, die aan geen eeuwig leven gelooft, en oordeelt dat de halsstraf
iemands existentie vernietigt.

De derde tegenwerping, dat de terechtstelling de menigte verwildert, is
nauwlijks waard dat men er bij stilstaat. Het spreekt toch vanzelf, dat de
Overheid vrij is in de keuze van de wijze waarop men de doodstraf vol-
trekken wil. Dat bij die keuze vaak is misgetast, betwist niemand, maar de
schuld hiervan keert zich niet tegen de doodstraf, maar tegen de onwijs-
heid der Overheid, die zoo onhandig en ondoelmatig te werk ging. Er zijn
tijden geweest, toen de Overheid haar roeping begreep, om in zulk een
executie heel de bevolking te laten deelen op een wijze, die tot ernst riep
en geweldigen indruk maakte. Men gevoelde dat het Gods recht was dat
voltrokken werd, en van verwildering of uitspatting viel geen spoor te
ontdekken. Hierover dus geen woord meer.

Van de statistieke gegevens zwijgen we met opzet. Door cijfers aan te
toonen, of de doodstraf van moord afschrikt, en of afschaffing van de
doodstraf de gevallen van moord doet toenemen, is onmogelijk. Met cijfers
kan het pleit zoomin vOOr als tegen de doodstraf gevoerd worden. Immers
toont men aan, dat vroeger, toen de doodstraf stand hield, het getal
moorden niet minder hoog klom dan thans, dan antwoorden we: „Dit
is ook zoo, maar volgens uw eigen beweren zijn we sinds dien tijd zoo
ongelooflijk in beschaving vooruit gegaan, dat zelfs een geleerd man als
Opzoomer op de gevangenissen meende te kunnen uithalen, wat de open-
bare school meer zou kosten. Denk dus zelf in, hoeveel grooter het aantal
moorden in die vroegere onbeschaafde tijden niet zou geweest zijn, als er
geen doodstraf ware geweest." En omgekeerd, toont gij door cijfers aan,
dat na de afschaffing van de doodstraf de moorden toenamen, dan ont-
wapent men uw cijfers met de opmerking, dat het toenemend gebruik van
alcohol, en het goedkooper wapentuig hier de schuld heeft, en dat, zoo
het gebruik van den alcohol gebleven ware, wat het vroeger was, en de
revolver niet ware uitgevonden, het dalen van het aantal moorden u zelf
verbaasd zou hebben. Het aantal gepleegde moorden is het resultaat van
zoo velerlei oorzaken, dat het altoos ondoenlijk zal blijven, uit te maken,
welken invloed het handhaven of afschaffen van de doodstraf ten deze
gehad heeft. Slechts mag in het algemeen gezegd, dat de moordenaar
er zeer mee is ingenomen, dat de doodstraf wegviel, en ... dit pleit

stellig niet vOOr de afschaffing.
Maar bovendien op deze geheele redeneering gaan we niet in. Ze gaat

toch uit van de onderstelling, dat men de doodstraf zou moeten invoeren,

DE INSTELLING VAN DE DOODSTRAF 	 77

indien blijkbaar zonder haar het aantal moorden toenam, en weg zou
kunnen laten, zoo bleek, dat het aantal moorden tamelijk wel stationair
bleef. M. a. w. de invoering van de doodstraf of haar afschaffing zou dan
beslist worden door utiliteitsgronden. Dit nu kan onzerzijds, waar me met
een bepaald gebod Gods te doen hebben, nimmer toegelaten. Gods Woord
is voor hem die gelooft en belijdt, het einde van alle tegenspreking. Waar
een bepaalde en stellige ordinantie Gods ontbreekt, kunt, moogt en moet
ge beslissen, na zeif de gronden vOOr en tegen te hebben afgewogen. Maar
zoodra God heeft gesproken, rest u niets anders dan het hoofd te buigen
en te gehoorzamen. Ook vragen als daar zijn: of herstel van de doodstraf
niet wachten moet tot tijd en wijle de Overheid zelve weer erkent dat ze
eene ordinantie Gods is, of ook tot tijd en wijle het algemeene rechtsbesef
er weer mede vereenigd is, kunnen ons daarom geen oogenblik ophouden.
Voluntas Dei suprema lex esto, d. w. z. de wille Gods geldt altoos en
overal als de hoogste wet; en nu die wille Gods eenmaal stellig en beslist
geopenbaard is, bezit niet een enkele tegenbedenking voor ons ook maar
de allergeringste waarde.

En zegt men, dat een Overheid die dit niet gelooft, dan toch op dezen
grond de doodstraf niet kan invoeren, dan is ons antwoord, dat Rom.
13 : 3 geschreven is onder een Overheid die evenmin aan Gen. 9 : 6 ge-
loofde; en voorts dat wij, die het gezag der Heilige Schrift belijden mogen,
nooit en nimmer door het ongeloof van de Overheid ontslagen worden van
de verplichting om voor de eere van Gods ordinantie op te komen.

Intusschen is hiermee genoeg gezegd, en het vraagstuk van de dood-
straf, in verband met Gen. 9 : 6, ook tegenover de bedenking van Prof.
Domela Nieuwenhuis, naar ons voorkomt, genoegzaam toegelicht. Ons
dunkt deze hoogleeraar zal, na lezing van onze critiek zeif toestemmen,
dat zijn stuk in de N. Sprokkelaar te licht getimmerd was, en de
N. Sprokkelaar zal wel de goedheid hebben, haar lezers mede te deelen,
dat door ons op het stuk van den heer Prof. Domela Nieuwenhuis van
Groningen behoorlijk geantwoord is.

Ons rest thans nog, in verband met Gen. 9 : 6 aan te toonen, hoe hierin
tegelijk de ordinantie Gods over de Overheid, d. i. de bevestiging van
de magistrale macht als zoodanig, ligt.

Doch hierover in een volgend artikel.

78	 1NSTELLING VAN HET OVERHEIDSGEZAG

XI.

Instelling van het Overheidsgezag.

Door Mij regeeren de koningen, en stellen de
vorsten gerechtigheid. 	 SPREUKEN 8 : 15.

Nog nader dient op de „bevestiging der Overheid", gelijk die blijkens
Gen. 9 : 6 terstond na den Zondvloed plaats greep, teruggekomen. Zij die
de instelling van de doodstraf uit dat vers wegnemen, mogen toch wel
bedenken, dat ze niet enkel eene het recht verzwakkende overtuiging op
criminalistisch gebied voorstaan, maar tegelijk ook de vastigheid van het
Overheidsgezag losmaken. Vast ligt dat gezag dan alleen, zoo het rust in
de gratie Gods. De grond onder alle gezag, dat uit den vrijen wil des
menschen opkomt, kruit als het oeverzand, en alleen zoo onder dat gezag
zich breed en onwrikbaar de onwederstandelijke wil van het Eeuwige
Wezen uitbreidt, bezit het Overheidsgezag een fundament, waarop te
bouwen valt, en waarboven men veilig woont.

Op drieWei wijs heeft men herhaaldelijk gepoogd, bier met de mensche-
lijke wilsdaad uit te komen. Van oudsher door daden van geweld en over-
macht, een recht voor den veroveraar scheppend, om het yolk van het
land dat hij bedwong, aan zich te onderwerpen. En metterdaad stond een
aldus gevestigd gezag op hechten grondslag, zoolang de veroveraar
steeds de noodige militaire macht te zijner beschikking had, om zijn over-
macht te handhaven. Edoch, langer ook niet. Verzwakte de macht van
zijn zwaard, en zag het eerst overwonnen land kans, een macht van zekere
beteekenis tegen hem over te stellen, dan brak tegen zijn gezag opstand
uit, de in bloed gevestigde dwingelandij werd verbroken, en wie eerst
onderdrukt werd, kwam er weer bovenop. Vandaar dan ook de gestadige
woeling en onrust in streken en tijden, waarin het gezag van de Overheid
nog meest uit zulke daden van overmacht was opgekomen. En wel heeft
reeds vroegtijdig het recht de meening zoeken te vestigen, dat den ver-
overaar, althans na eenigen tijd, zijn bezit als wettig bezit moest gelaten
worden, maar het springt toch in het oog, hoe deze overtuiging, die om
der zonde wil wel moest gekweekt (overmits er anders geen ordelijke
staat van zaken kon geboren worden) niettemin het rechtsbesef vervalscht
heeft, door op groote schaal roof na moord te kronen, terwijI op privaat
terrein geen moord zoo streng als joist de moord om roof gestraft
wordt. Verder gaan we hier niet op in. Het volkenrecht staat met dit
vraagstuk voor zijn moeilijkst probleem. Een vijandelijk leger dringt uw
land binnen, en, al naar gelang een veldslag, waaraan ge niets doen

INSTELLING VAN HET OVERHEIDSGEZAG 	 79

kunt, uitvalt, zult ge voor uw trouw aan uw vaderlandsche dynastie
met eere gekroond, of als landverrader met den kogel gestraft worden.
Feitelijk rust hier het recht niet op een grondslag, maar hangt aan de
punt van het zwaard. Genoeg om duidelijk te maken, dat het recht van
den veroveraar voor het gezag geen grondslag geeft die hecht is.

De tweede wijze, waarop men zulk een grondslag voor het gezag
poogde te vinden lag in den vrijen wil des menschen. Elk mensch, zoo
heette het dan, had van nature de vrije beschikking over zichzelven.
Niemand kon hem van rechtswege iets doen. Gezag over hem bestond
niet. Maar nu kon die mensch wel zelf door zijn vrijen wil zulk een gezag
in het leven roepen. Naast hem stonden andere even vrije menschen.
Bleven nu al deze menschen zoo los naast elkander staan, dan kon dit
ook voor alien saám gevaarlijk worden. Het was dus wenschelijk, dat er
zeker bestuur kwam, dat orde hield. En zulk een bestuur nu hebben
die enkele menschen, krachtens hun vrijen wil, in het leven geroepen.
Heel het stelsel der Fransche revoiutie. De leer van het „maatschappelijk
verdrag". Maar natuurlijk ook deze grondslag lag verre van vast. Immers
historisch viel nergens aan te toonen, waar die afspraak gemaakt, dit
verdrag gesloten was. Het berustte op pure fictie. Dan lag het in den
aard der zaak, dat iemand alleen voor zijn eigen persoon, maar niet voor
zijn kinderen zoo iets beschikken kon. Een persoon die meerderjarig
werd moest dus weer vrije keuze hebben. Al verder lag het in het stelsel,
dat wie morgen den dag anders wilde kiezen, daarvoor het recht moest
hebben. En ook dat in een zelfde stad of dorp de een v66r, de ander
tegen zulk een bestuur moest kunnen kiezen, en dat er dientengevolge
op die wijs toch geen alien omvattend en overheerschend bestuur kwam.

En eindelijk de derde wijs, waarop men waant dat zulk gezag ontstaat,
is wat men het best uitdrukt met te spreken van een ontstaan vanzelf.
Zij die dit gevoelen voorstaan achten, dat er in de historie zekere natuur-
lijke drang werkt, die niet is te weerstaan. Dat ten gevolge van dien
drang zekere gebeurtenissen in elkander schakelen. Dat ten gevolge van
die gebeurtenissen de een naar omhoog stijgt en de ander naar omlaag
daalt. En dat op die wijze zekere macht van de eerie groep over de
andere opkomt, die zich dan ten leste in de oppermacht van een enkel
man samentrekt. Dit stelsel nu schijnt veel vaster dan de beide eerst-
genoemde, overmits het feitelijk op de historie past. Het is metterdaad
zoo toegegaan. Ongelukkigerwijze echter moet dit niet enkel historische,
maar tevens pantheIstische stelsel er wel toe komen, elke zedelijke keur
der gebeurtenissen te laten wegvallen. De nobelste daad van een held
die zijn yolk bevrijdde, komt rechtens in dit stelsel geheel op dezelfde
Iijn te staan met de snoodste wreedheid, die het yolk uitmoordt. Willem
van Oranje wint gezag doordat hij zijn bloed waagt voor zijn landzaten,
maar ook de Bourbons doordien ze in den Bartholomeusnacht hun land-

80	 INSTELLING VAN HET OVERHEIDSGEZAG

zaten bij duizenden wreedelijk uitmoorden. Zoo gaat uit het recht elke
zedelijke keur weg, en het eind der historie is, dat het gezag op het
recht van den sterkste rust, maar om dan ook straks voor nog sterker
arm te zwichten.

Uit dien hoofde is er voor de waardigheid, het zedelijk karakter en de
vastigheid van het gezag zoo alles aan gelegen, dat het gezag besta, en
geloofd worde te bestaan, bij de gratie Gods. „Gratie" is hier genomen
in den zin van de „gemeene gratie", wier behandeling ons thans bezig
houdt. „Bij de gratie Gods" beteekent alzoo niet, dat God aan zeker
persoon, huis of dynastie een bijzondere gunste heeft verleend, als had
Hij een yolk of natie aan zulk een huis als privatieve jacht overgegeven.
„Gratie" beteekent ook in deze uitdrukking de genadige beschikking
Gods, waardoor Hij in den chaos der zondige wereld orde schiep en de
doorbreking, verwoesting der zonde stuitte. Die beschikking bestaat dus
in elk gegeven geval uit twee stukken. In de eerste plaats stelt God het
Overheidsgezag als zoodanig in, en ten tweede beschikt Hij in zijn
voorzienig bestuur wie de man zal zijn, die in een bepaalde streek en
in een aangewezen land, dit zijn Overheidsgezag zal uitoefenen. Gelooft
nu deze vorst of regent, dat hem alzoo zijn gezag toekwam, en gelooven
de onderdanen, dat het alzoo op hem gelegd is, daft ligt in dit geloof
van vorst en onderdanen de band die beiden samenbindt, draagt voor
beider besef dit gezag een heilig karakter, en staan beiden onder ver-
antwoordelijkheid aan God voor hetgeen ze weten, voor of tegen dat
gezag gedaan te hebben. De regel geldt dan: „Door Mij regeeren de
koningen", en het apostolisch woord wordt waarheid, dat „alle macht
die er is, van God komt." Het gaat dan naar Jezus' zeggen tot Pilatus:
„De macht die gij over Mij hebt zoudt ge niet hebben, als ze u niet van
God gegeven ware". En hiermee nu ligt de grondslag van het gezag
metterdaad vast, overmits de wil Gods hoog boven het wisselend karakter
van onze menschelijke levensuitingen verheven, en in zichzelven absoluut
is. Met het dusgenaamde „Goddelijk recht" des konings, alsof een vorst
een geprivilegeerd persoon ware, die heel een yolk in eigendom had
ontvangen, om er vrijmachtig over te beschikken, heeft dit „regeeren bij
de gratie Gods" alzoo niets uitstaande. En evenmin schuilt hierin het
denkbeeld der Theocratie. Theocratisch wordt een yolk alleen dan ge-
regeerd, als God zelf, zonder tusschenkomst van menschen, aan een
yolk, gelijk eens aan Israel, de wet geeft; een wet die dan ook uiteraard
vastligt, en niet kan veranderd worden.

INSTELLING VAN HET OVERHEIDSGEZAG 	 81

Dit nu zoo zijnde, is het deswege van het uiterste belang, wel te
verstaan, op wat wijs deze instelling en bevestiging van het Overheids-
gezag heeft plaats gehad. Wat uit de Schepping opkomt gaat vanzelf en
werkt vanzelf, en behoeft daarom niet afzonderlijk en opzettelijk ingezet
te worden. Dit geldt b.v. van het gezag dat een vader over zijn kind uit-
oefent, omdat dit gezag ongemerkt en vanzelf uit de natuur van beider
wederzijdsche verhouding opkomt. Maar heel anders staat het met het
Overheidsgezag. In onzondigen toestand zou er geen Overheid uit den
mensch geweest zijn, gelijk er ook in het rijk der heerlijkheid geen Over-
heid meer uit de menschen over de menschen zijn zal. Zelfs de Christus
niet. Ook Hij toch zal alsdan het Koninkrijk aan God den Vader over-
geven, opdat het alles weer vanzelf naar scheppingsordinantie toega,
daar immers God alsdan zijn zal alles en in alien. Zulk Overheidsgezag

uit menschen over menschen opkomend, moet dus worden ingesteld en
bevestigd. Hij die het uitoefent, moet vrij zijn titel kunnen toonen. Het
moet voor de conscientie volkomen klaar en duidelijk zijn, dat zulk Over-
heidsgezag bindt aan Gods wil. Vergeet toch niet, dat zulk Overheids-
gezag u op de grootste offers kan te staan komen, dat men uw geld voor
cijns, uw zoon voor het slagveld van u kan wegnemen, en dat ge, hoe
onschuldig ook, door verkeerde rechtspraak van uw vrijheid beroofd, ja
aan den lijve kunt gestraft worden. Waar nu het Overheidsgezag zoo
geweldige inbreuk op uw persoonlijk bestaan en uw persoonlijke vrijheid
kan makers, is het natuurlijk noodzakelijk, dat ge in de conscientie wel-

bewust gebonden zijt; en om dat te kunnen zijn, dient het u van Gods--
wege geopenbaard te zijn, dat metterdaad die God, in wien uw leven is,
het alzoo besteld en verordend heeft. Dan zwicht ge, anders niet.

Hoe zult ge dat nu weten ? En zeker dan is Paulus' zeggen, dat alle
macht die er is, uit God is, van hooge waardij. Van waardij ook wat
Jezus tot Pilatus zei: Gij zoudt geen macht over Mij hebben, zoo u die
niet van boven gegeven ware. En ook van waardij de verklaring van den
Heere bij den Spreukendichter in de personificatie der Wijsheid: „Door Mij
regeeren de koningen." Maar toch, zonder meer bevredigt dit u niet. Ook
voor Christus' geboorte en Paulus' optreden hebben duizenden van jaren
de natien en volken onder Overheden geleefd. Het Overheidsgezag is niet
pas met Pilatus, tot wien Jezus sprak, of met Nero, onder wien Paulus
schreef, opgekomen, en zelfs toen de Spreukendichter zijn spreuken saam-
stelde, hadden er reeds eeuwenlang overheden bestaan, en bestonden er
nog bij menigte overheden, die geheel buiten de sfeer van Israel, waar-
onder de Spreukendichter zong, leefden. De zaak is dus, dat in dit alles
wel een verklaring ligt, dat het Overheidsgezag alzoo van Gods zijde
geldt, maar ons niet zegt, hoe en waar het ingesteld en bevestigd is. Het
komt hier op de inzetting, op de instelling aan, op een daad of uitspraak
Gods, waardoor Hij het alzoo verordend heeft. Zulk een menschelijk Over-.
Gemeene Gratte I 	 6

82	 INSTELLING VAN HET OVERHEIDSGEZAG

heidsgezag is niet natuurlijk, maar tegennatuurlijk. Deswege kan het niet
vanzelf gelden, maar geldt alleen krachtens een ordinantie Gods. Die
ordinantie nu waar ligt die? Waar is het Overheidsgezag ingesteld en
bevestigd?

Hierop nu hebben onze vaderen steeds geantwoord, door te verwijzen
naar Gen. 9 : 6. Iets wat zoo waar is, dat ze bij Rom. 13 : 1 in de Kant-
teekeningen er bij voegen, dat de Overheid in Gen. 9 : 6 „de macht ont-

vangen had om met den dood te straffen." En macht ontvangen dat is
het, waarop het hier aankomt. Gij, mensch, beweert macht over uw mede-
menschen te hebben, eilieve, van wien hebt ge die macht? Die macht kunt
ge niet uit u zelven hebben. Ook kunnen uw medemenschen u die macht
niet gegeven hebben, want dan moesten ze die eerst zelven bezitten,
en niemand van ons is zijn eigen meester, want niemand leeft zich zelven,
en niemand sterft zich zelven, maar alien saam behooren we aan onzen
God toe, die alleen over ons te zeggen heeft. Blijft dus de vraag: Hoe,
van waar, wanneer hebt gij die macht ontvangen ?

Ten zeerste verzoeken we onzen lezers hierop al den nadruk te leggen,
die er op liggen moet. Het eenig ware standpunt toch, dat de Schrift ons
aanwijst, is dit, dat we als menschen van nature over niets heerschappij
hebben. Alle heerschappij komt aan God en Gode alleen toe. Zijns is alles,
niet het uwe. En gij hebt over niets, wat dan ook, te zeggen, tenzij God
er u zeggenschap over verleent. Lees het scheppingsverhaal maar. In Gen.
1 : 26 en 28 wordt den mensch een heerschappij verleend, en wel een
heerschappij over de visschen der zee en over het gevogelte des hemeis
en over het vee. In de tweede plaats wordt in Gen. 1 : 28 den mensch
heerschappij over de aarde gegeven. En in de derde plaats ontving hij
heerschappij „over het zaadzaaiende kruid en over alle geboomte met
boomvrucht" (vs. 30). Eerst was dit alles van God alleen, niet van den

mensch; en nu geeft God het aan den mensch, en eerst doordien dat God
het hem geeft, verkrijgt de mensch er macht, heerschappij en beschikkings-
recht over. Zelfs eten wat eetbaar was, mocht de mensch niet zonder Gods
toestemming. Vandaar dat er in Gen. 2 : 16 staat: Van alien boom dezes
hofs zult ge vrijelijk eten, maar ook dat er op volgt: Ge moet afblijven
van dien eenen boom. Dit nu had natuurlijk geen zin gehad, als de mensch
krachtens zijn natuur zelf over alles te beschikken had. En zoo hing
metterdaad aan dezen &nen boom, waarvan God het eten van de vrucht
verbood, de principieele, alles beheerschende vraag, of God, dan wel of de
mensch heer en souverein over deze schepping was. Had God recht om
het eten toe te staan of te verbieden, dan was Hif Souverein. Had daaren-
tegen de mensch recht en macht, om tegen Gods verbod in, over dien boom
als over het zijne te beschikken, dan was God geen Souverein over de

INSTELLING VAN HET OVERHEIDSOEZAG	 83

wereld, maar stond het zeggenschap over heel de wereld aan den mensch.
Zoo blijkt tevens waarom in het verbod om van dien boom te eten, heel
de quaestie van Gods souvereiniteit en oppermacht inzat.

Staat het nu hierdoor vast, dat een mensch zelfs over een dier of
boom, tot zelfs over een worm en insect geen macht heeft, tenzij God
hem die macht verleent, dan spreekt het toch wel vanzelf, dat veel
minder nog iemand zich als Overheid kan opwerpen, om zich macht en
zeggenschap over een mensch, ja over millioenen menschen tegelijk, aan
te matigen; en dat zulk een macht en zulk een zeggenschap alleen dan
bestaanbaar is, zoo God die heerschappij van een mensch over menschen
instelt en verordent. Rechtsgeleerden, die het recht vOOr Christus zullen
opbouwen, geven dus op hoogst onnadenkende wijze, geheel den grond-
slag van het recht prijs, indien ze niet duidelijk aantoonen, waar die
opdracht van macht van een mensch over menschen heeft plaats gehad,
en juist daarom berokkent de rechtsstudie zichzelve zoo onberekenbare
schade, zoo ze Gen. 9 : 6 glippen laat, of er, als over een verouderd
verbod, overheen glijdt. Volstrekt toch niet enkel de doodstraf, maar
ook de instelling zelve van een Overheid wordt dan losgelaten.

Vraagt ge nu, waar het eerst heerschappij door God van een mensch
over een mensch is ingesteld, dan moet verwezen worden naar Gen.
3 : 16, waar God, na den val, tot de vrouw spreekt: „Tot uwen man
zal uw begeerte zijn, en hij zal heerschappij over u hebben." De Kant-
teekenaren voegen hierbij: „D. i. gij zult gehouden zijn u naar uws mans
wil te voegen, en hij zal macht over u hebben, om over u te gebieden,
hetwelk u naar den vleesche lastig zal zijn, terwijl het u vOOr den val
niet dan lieflijk was." Metterdaad dus het verleenen van een macht, van
een zeggenschap, van een recht om te gebieden. De afhankelijkheid
bestond hier krachtens de schepping vanzelf, maar zoo dat de vrouw
niet anders wilde. Te voegen was haar toen een vanzelfheid. Toen kwam
er alzoo geen gebieden te pas, en was er geen sprake van heerschappij.
Maar nu de twee willen tegenover elkander kwamen te staan, nu moest
er orde in den chaos geschapen, en daarom stelt God alsnu de heer-
schappij van den man over de vrouw in. Van nature is thans de invloed
van de vrouw op den man veel sterker dan de invloed van den man op
de vrouw; maar als het op zeggenschap, op beslissing, op beschikking
en op het stellen van orde en regel aankomt, is de man van Gods wege
met autoriteit over zijn vrouw bekleed. Metterdaad nu draagt reeds deze
maritale macht in zekeren zin het karakter van overheidsmacht, want het
is de macht aan een mensch over een mensch verleend, zoodat de gene
mensch moet zwichten voor den ander, overmits God het alzoo gebiedt

84	 INSTELLING VAN HET OVERHEIDSGEZAG

en verordent. Het is volkomen waar, dat de man in den regel de sterkere
is, en als zoodanig eenige feitelijke overmacht bezit; maar dit schept
nog geen hoogheidsrecht. Wel echter schuilt dit hoogheidsrecht in de
heerschappij die hem hier uitdrukkelijk over de vrouw verleend wordt.

Intusschen ligt er nog zekere afstand tusschen de instelling van heer-
schappij van mensch over mensch in den kleinen kring van het huisgezin
en den grooten kring der menschelijke samenleving in natien en volkeren.
Een tijdlang kan de huislijke inrichting door het patriarchate gezag zich
ook uitstrekken tot het verband van geslachten, familial en stammen.
Maar als de menschheid, zich aldoor vermenigvuldigend, een te groot
terrein gaat beslaan, raken de geslachten en familial van elkaar af,
komen op te grooten afstand van elkaar te wonen, en ten slotte is dit
maritale gezag, dat zich vanzelf ook over de kinderen der vrouw uit-
strekt, niet meer in staat geheel de samenleving te dekken. Op die wijs
ontstaat er dan behoefte aan een Overheidsgezag, dat niet meer uit den
huislijken kring opstaat, en een mechanisch karakter draagt. Mechanisch,
omdat het hoofd dan niet meer organisch met zijn onderdanen in bloed-
verwantschap of maagschap bestaat. Reeds voor den Zondvloed moet dan
ook zulk gezag wet zijn opgekomen. Edoch, nu rees de vraag, of dan

zulk gezag, dat niet organisch uit de familie opkwam, als een van God

verleende heerschappij kon gelden. Daarover nu vindt ge voor den
Zondvloed geen enkele openbaring. En daarom nu juist is het van zoo
overwegend gewicht, dat God de Heere juist deze heerschappij, na den
Zondvloed, „bevestigt", gelijk onze vaderen het uitdrukten. Waardoor
nu kan zulk een heerschappij alleen in absoluten zin bevestigd worden ?
En dan luidt het antwoord: „Aileen daardoor, dat God de Heere het
gezag, de autoriteit van een mensch over een mensch absoluut maakt."

En absoluut nu wordt het gezag van een mensch over een mensch alleen

daardoor, dat God hem het recht verleent, om over leven en dood van

een mensch te beschikken. Waar die macht, waar zulk een heerschappij
verleend is, daar is noodzakelijkerwijze het meest absolute gezag over
menschen aan een mensch toegekend, en alzoo het Overheidsgezag in

volstrekten zin bevestigd. Welnu, dit is het juist wat God na den Zond-

vloed doet. Adam had, toen Ken Abel doodsloeg, nog niet het recht, om
Ken deswege te dooden. Veeleer stelt God zich hiertegen. Maar na den
Zondvloed, stelt God voor Noach en al zijn nakomelingen, dus ook voor
ons, de ordinantie in, dat het bloed van den bloedvergieter door een

mensch zal moeten, en dus ook mogen, vergoten worden. Hieruit of te
willen leiden dat dan ook onwillekeurige manslag met den dood zou
moeten gestraft worden, is natuurlijk ongegrond. Zoo zijn Gods ordinan-

EEN NIEUWE BEDEELING	 85

tien niet. Als er staat: „In het zweet uws aanschijns zult ge brood eten";
beduidt dit volstrekt niet, dat niemand brood mag eten, tenzij hij eerst
van het werk gezweet hebbe. Al zulke uitlegging doet veeleer aan Gods
Woord geweld aan. Zulke ordinantien zijn geen wetsbepalingen uit een
strafwetboek, maar Goddelijke instellingen met een rijke kiem, die zich
vanzelf ontwikkelen zal. En zoo is het dan ook geschied, dat uit deze
ordinantie zich vanzelf en het Overheidsgezag en het recht om den moor-
denaar te dooden, in goede orde en onder nadere regeling, ontwikkeld
heeft. Al wie nu zegt, dat de menschen onderling dit zoo beschikt hebben,
en dat hiervoor geen ordinantie, geen instelling van Gods zijde noodig
was, herhalen eenvoudig de zonde van het Paradijs. Gelijk Adam zelfs
van geen boom mocht eten, zonder verlof van Gods zijde, zoo mag ook
geen Overheid over ons menschen heerschen, zonder Gods bestel. En
wie dat toch doet, doet als Adam, toen hij van den verboden boom at,
en gaat met Adam uit van de stelling, dat de mensch zelf zijn zaak
beschikken kan, zonder dat God hem dat recht verleent. Resultaat is
derhalve, dat in Gen. 9 : 6 en het Overheidsgezag bevestigd, en de
doodstraf ingesteld is, niet alleen voor toen, maar voor alle tijden, voor
al Noachs nakomelingen, en dus ook voor ons en onze nakomelingen,
tot aan de wederkomst des Heeren op de wolken.

XII.

Een nieuwe bedeeling.

Want dat zal MU zijn als de wateren Noachs, toen
1k zwoer, dat de wateren Noachs niet meer over de
aarde zouden gaan; alzoo heb 1k gezworen, dat 1k
niet meer op u toornen, noch u schelden zal. Want
bergen zullen wijken, en heuvelen wankelen, maar
mine goedertierenheid zal van u niet wyken, en het
verbond mijns vredes zal niet wankelen, zegt de
Heere, uw Ontfermer.	 JESAJA 54 : 9, 10.

Thans zijn we in staat, de slotsom uit het dusver besprokene op te
maken. En dan komt het resultaat, in het gemeen genomen, hierop neer,
dat na den Zondvloed een gewijzigde orde van zaken voor en op onzen
aardbol is ingetreden, en dat het deze gewijzigde orde van zaken is,
waaronder wij thans nog leven. WI& den Zondvloed was de toestand
van de aarde zelve en van de menschheid die haar bewoonde, een
andere. Door den Zondvloed onderging de aarde zelve een aanmerkelijke

86	 EEN NIEUWE BEDEELING

gedaantewisseling. En na den Zondvloed vertoont het leven op die aarde
een ander karakter.

Die gewijzigde orde van zaken was uitvloeisel van 's Heeren hoog
bestel. Ook in wat toen plaats greep, ontrolde zich het plan van Gods
raad. En in de keten der gebeurtenissen die het verloren Paradijs met
het straks te herwinnen Paradijs verbindt, vormt ook de Zondvloed, en
de wijziging die deze vloed in ons bestaan teweegbracht, een zeer be-
langrijken schalm.

Er openbaarde zich in den Zondvloed een heilige verbolgenheid des
Heeren, maar het ontzettend oordeel, dat in dien vloed voltrokken werd,
doelde niettemin op zijn genade. Het water van den Zondvloed was naar
luid der uitspraak van den heiligen apostel Petrus, „een tegenbeeld van
den Doop, die ons behoudt, en zulks door de opstanding van Jezus
Christus" (1 Petr. 3 : 20, 21). Intusschen droeg de „genade" die in den
Zondvloed betoond werd, geen bijzonder, maar een algemeen karakter.
De arke behield niet ten eeuwigen leven, maar voor het tijdelijke leven
op aarde. Vandaar dat in de arke niet alleen de „kerke Gods" gered
werd, maar ook de verworpeling Cham, en ook de dieren. Verschil van
gevoelen hierover is uit dien hoofde onmogelijk. De genade die hier be-
wezen wordt, is niet particulier, tot de uitverkorenen beperkt en leidende
ten eeuwigen leven, maar algemeen, tot al wat adem heeft zich uit-
strekkende, en leidende tot een menschelijk bestaan op deze aarde, onder
deze bedeeling. Juist hierdoor is het Noachietisch Verbond voor ons van
zoo overwegend belang, overmits het doelt op den toestand, die nu nog
voortduurt en waarin wij zelven leven, en die ook voor onze kinderen en
kindskinderen nog voort zal Buren tot aan de Wederkomst des Heeren.
De voorstelling, alsof wij alleen met het Nieuwe Testament hebben te
maken, en met het Oude alleen voor zoover de schaduwe der nieuwe
bedeeling reeds over Israel gespreid lag, en alsof daarachter dan nog een
Noachietisch Verbond lag, dat ons ganschelijk niet meer aanging, moet
deswege ten krachtigste weerstaan. Het is juist omgekeerd. De Israelie-
tische toestanden zijn voorbijgegaan, en hebben voor ons geen andere
dan principieele en profetische beteekenis; maar wat achter Israel in de
Noachietische bedeeling lag, is niet voorbijgegaan, maar bestond v(56r
Israel, onder Israel, na Israel, en bestaat nu nog. Het is de orde van
zaken, te midden waarvan wij zelven leven, die destijds, onder Noach,
is ingegaan.

Uit dien hoofde zijn we de bespreking van de algemeene genade be-
gonnen met onze positie te nemen in het Noachietisch Verbond. Van
daar zullen we dan op het Paradijs teruggaan, om voorts den loop der
historie tot op onzen tijd te vervolgen, opdat ten slotte het gansche

EEN NIEUWE BEDEELING	 87

tafereel van de algemeene genade of de gemeene gratie onzes Gods in
duidelijke trekken voor ons sta, en de beteekenis van die gemeene gratie
voor onze Gereformeerde belijdenis en de Gereformeerde practijk duidelijk
in het licht zij gesteld. Met het oog hierop zagen we ons genoodzaakt,
het Noachietisch Verbond breedvoerig te bespreken. Velen die niet in-
zagen, op welk doel we afgingen, vonden dit zelfs te breedvoerig, een
enkele mompelde zelfs van breedsprakigheid. Toch zou een beknopter
behandeling hier misplaatst zijn geweest.

Geheel de Noachietische geschiedenis is de Iaatste anderhalve eeuw
derwijs verwaarloosd, op de catechisatie vluchtig afgehandeld, en uit
de predikatie bijna geheel verdwenen, dat we geen vasten grond onder
den voet konden krijgen, tenzij vooraf Gen. 8 en 9 nauwkeurig waren
uitgelegd en toegelicht. Vooral de quaestie van de doodstraf had het
juiste inzicht in deze hoofdstukken op zoo bedenkelijke wijze verward,
dat hier zonder deugdelijke en uitvoerige uitlegging niet verder was te
komen. Het mocht niet een gevoelen tegenover een gevoelen blijven, maar
op zekere wijze moest worden aangetoond, waarom de vage opvatting
van deze kapittels geen steek houdt.

De verwaarloozing van deze Noachietische geschiedenis dagteekent
van de beeindiging der Coccejaansche en Voetiaansche geschillen. In dien
strijd speelde deze geschiedenis een hoofdrol, maar om ongelukkigerwijze
slechts als een der vele verbondshistorien in de langere of kortere reeks
te worden opgenomen. Hierdoor werd de geheel eigenaardige en prin-
cipieele beteekenis van het Noachietisch Verbond almeer uit het oog
verloren. Dat het hier de „gemeene gratie", en niet de „particuliere ge-
nade" gold, voelde men niet meer. En toen nu ten leste de moegestreden
strijders het zwaard opstaken, was het Noachietisch Verbond voor het
besef der gemeente niets anders geworden, dan een oordeel over de
zonde, een waarschuwing tegen een brooddronken leven, en een zeer
weinig beduidende voorbereiding voor het Verbond, dat straks met
Abraham zou worden opgericht. Wie dan ook vergelijkt, wat zorge
Petrus van Maestricht nog aan den tijd van Noach besteedde, met de
vluchtige bespreking, die later aan het toen gebeurde ten deel viel, zal
ons toestemmen, dat hier metterdaad over verwaarloozing en onder-
schatting te klagen valt; en met het oog hierop onze poging billijken,
om door eenigszins breeder opvatting de beteekenis der Noachietische
historie weer te doen opleven.

Vatten we nu het verkregen resultaat scam, dan zij het ons vergund,
dit aan te geven onder de hier volgende hoofdpunten.

In de eerste plaats, wat uit den Zondvloed gered wordt, is het men-
schelijk geslacht; niet maar enkele personen, maar het geslacht zelf, dat

88	 EEN NIEUWE BEDEELINO

God in Adam als hoofd der menschheid schiep. Want wel werden er
duizenden en tienduizenden in den vloed verzwolgen, en daarentegen
slechts acht menschenkinderen gered, maar die acht stonden in onderling
verband. Het waren niet acht mannen, noch acht vrouwen; niet acht
jongen of acht ouden, en ook niet acht personen van heinde en ver
saamgeraapt; maar deze acht personen stonden met elkander in organisch
verband. Ze vormden een huisgezin, ze vormden een geslacht. Ze waren
mannen en vrouwen, ze waren ouden en jongen, ze waren vaders en
moeders, er waren kinderen en die kinderen waren gehuwd. Hoe vreese-
lijk dan ook de Zondvloed tegen den stam der menschheid gewoed had,
zoodat schier alle takken van dien stam waren afgerukt, en die stam
zelf bijna tot op den bodem was afgeslagen, toch leef de de boom zelf nog
in den wortel en in den afgehouwen stam; en straks is met verbazende
snelheid die stam weer uitgeschoten, heeft weer takken naar alle zijden
doen uitloopen, en aan die takken een rijken bladerendos aan de twijgen
doen uitschieten. Wat thans op aarde leeft is dus ons menschelijk ge-

slacht, en dat geslacht is uit de arke gekomen, en is, als door de arke
gered, datzelfde menschelijk geslacht, dat eens in Adam geschapen werd.

In de tweede plaats is de aarde, waarop wij Leven, nog altoos dezelfde

aarde die voor den Zondvloed bestond, maar door de catastrophe van
den Zondvloed op belangrijke wijze in haar geaardheid veranderd. De
voorstelling toch, alsof er destijds niets zou geschied zijn, dan dat de
wateren een tijdlang rezen en den aardbodem bedekten, om, straks weg-
gevloeid, weer dezelfde gedaante des aardrijks te voorschijn te laten
komen, blijkt op misverstand te rusten. In Jesaja 54 : 9, 10 spreekt God
zelf van de wateren van Noach, en van den eed zijns Verbonds om
geen vloed meer op de aarde te brengen, en laat er dan aanstonds op
volgen: „Want bergen zullen wijken en heuvelen wankelen, maar mijne
goedertierenheid zal niet wijken, en het Verbond mijns vredes zal niet
wankelen, zegt de Heere, uw Ontfermer." Lezen we nu in Gen. 7 : 11,
dat de fonteinen des grooten afgronds werden opgebroken, en leert ons
de aardkorst, dat er geweldige scheuringen en verzettingen en inzak-
kingen en opbarstingen hebben plaats gehad, dan schijnt in dat wijken
van de bergen, en in dat wankelen van de heuvelen nog iets na te
klinken van wat tijdens den Zondvloed is geschied. Het is dan ook
opmerkelijk, dat in Psalm 46 : 3 en elders van een verzetten van de
bergen in het hart van de zeeen gesproken wordt, en dat Jezus in zijn
onderwijzing over het geloof nogmaals op dat geworpen worden in de
zee van gansche bergen zinspeelt. Ook het feit dat Gen. 8 : 4 den berg
Ararat als den hoogsten berg noemt, terwijl het een feit is, dat er thans
veel, veel hooger bergen gevonden en beklommen zijn, spreekt ons van

EEN NIEUWE BEDEELING	 89

een geweldige verandering die in de aardkorst moet hebben plaats
gegrepen. Onze aarde moet derhalve na den Zondvloed een andere ge-
stalte, een andere gedaante vertoond hebben dan v66r den Zondvloed,
en het „opbreken van de fonteinen des grooten afgronds" mag niet als
dichterlijke uitdrukking, maar moet in letterlijken zin worden opgevat.

Hiermee is in de derde plaats tevens de waarschijnlijkheid gegeven, dat
ook de verhouding van den dampkring tot onze aarde destijds wijziging
onderging. Er staat dat de sluizen des kernels werden geopend, wat vol-

strekt niet hetzelfde is, als dat de wolken zich ontlastten. Brengt men dit
nu in verband met Gen. 2 : 5, waar staat: „God de Heere had nog niet

doen regenen op de aarde, maar een damp was opgegaan uit de aarde,
en bevochtigde den ganschen aardbodem"; alsook met het opmerkelijke
feit dat de regenboog tot teeken des Verbonds gesteld wordt, dan liggen
hierin aanwijzingen te over, om ook voor wat den dampkring aangaat,
aan zekere veranderingen te denken, die destijds intraden. In hoeverre
deze dampkringsverandering nu weer samenhing met eenige gebeurtenis
in de starrenwereld, blijve hierbij buiten bespreking, al verdient het de
aandacht, dat alle profeten, en zoo ook de apocalypse van Johannes op
Pathmos, bij de laatste catastrophe die nog komen zal, opzettelijk ook
van gewichtige veranderingen gewagen, die in den stand van zon, maan
en sterren zullen voorkomen. Voor ons doel is het genoeg, indien we
maar op tweeerlei letten: 1°. dat de Zondvloed niet een eenvoudige wolk-
breuk of sterke plasregen, maar een geheel exceptioneele verschijning in
den dampkring is geweest; en 2°. dat de toen neergestorte wateren niet
vernietigd zijn, maar op andere wijze dan voorheen, 't zij aan Noord- en
Zuidpool, 't zij in de korst der aarde zijn verdeeld. Vast staat dat vO6r
den Zondvloed de toestand van den dampkring z66 was, dat de Zond-
vloed er uit voortkwam, en dat hij nu z66 is, dat we tegen den terugkeer
van zulk een zondvloed waarborg bezitten. Wat te komen staat met
Christus' wederkomst, is geen catastrophe door water, maar een cata-
strophe door vuur. Zie het maar in 2 Petr. 3 : 12: „De elementen zullen
brandende versmelten." Indien nu thans door vuur te wachten staat,
wat destijds door water kwam, moet de algemeene gesteldheid, en in
het bijzonder de verhouding van de aarde tot den dampkring wel
wijziging hebben ondergaan.

In de vierde plaats treedt de zegen van den nieuwen toestand niet
alleen voor de kerke Gods, maar voor al wat mensch is, ja zelfs voor de
dierenwereld in. Het is niet de kerk die behouden wordt, om al wat
buiten de kerk is, aan het gemeen verderf prijs te geven, maar de genade

90	 EEN NIEUWE BEDEELING

hier bewezen, strekt zich uit over heel het menschelijk leven. Ook zeer
zeker, opdat de kerke Gods een plaats vond voor het hol van haar voet.
En ook opdat straks de kerk des Nieuwen Verbonds uit alle volken en
natien haar geloovigen zou bijeenvergaderen. Maar toch ook wel terdege,
opdat God de Heere zijn werk ook in dat breede menschelijke leven zou
voortzetten, wel niet ter zaliging der zielen, maar dan toch tot prijs en
verheerlijking van zijn grooten Naam. Als Hiram straks Salomo's tempel
bouwt, is die Hiram een zwerveling buiten Gods kerk. Hij heeft geen
deel aan de particuliere genade van Israel. Maar niettemin is de gave
die in hem werkt, een gave door God hem verleend, en die gave wordt
in den bouw van Jeruzalems tempel besteed tot verheerlijking van den

Naam des Heeren.

In de vilicle plaats wordt de verhouding van de menschenwereld tot de
dierenwereld geregeld, en eerst nu gebracht in dien toestand, waarin wij
die verhouding kennen. De heerschappij over de dieren, die in Gen. 1 : 26
aan den nog onzondigen mensch was gegeven, en die zoo heerlijk blijkens
Gen. 2 : 19, 20 door Adam vOcir zijn val was uitgeoefend, had uiteraard
door den val schade geleden. Was ze in het Paradijs organisch, d. i.
vanzelf werkende, door de zonde was ze in worsteling met het dier ver-
anderd, en thans na den Zondvloed neemt ze het karakter aan „van een
verschrikking en vreeze" (Gen. 9 : 2), die bij de ontmoeting met den
mensch over het dier uitging. In verband hiermede wordt „al het ge-
dierte thans in de hand des menschen overgegeven." Ja, sterker nog, de
mensch ontvangt het recht, om het dier te dooden en tot spijze te nemen.
Aileen van het lauwe bloed zal hij verre blijven, opdat het eten van het
vleesch hem niet verdierlijke. En voorts treedt de gerechtigheid Gods op,
om het leven des menschen tegenover het wild gedierte te beschermen.
God zal het bloed, de ziel des menschen eischen van de hand van alle
gedierte. Tusschen den mensch en het dier staat alzoo Gods genade in,
om den mensch te beschermen. Een genade die zich uitspreekt in het
beslag dat God op het dier tegenover den mensch legt, in het Nimrods-
heroIsme, waarmee Hij den mensch tegenover het dier bezielt, en in de
wrake der vernietiging en der uitroeiing die allengs over alle roof-
gedierte gaat, waar het menschelijk leven zich volmaakte.

In de zesde plaats greep er een opmerkelijke verandering in het leven
van den mensch zelven plaats. Kennelijk nam zijn kracht af, en werd zijn
ontwikkeling vervroegd. Zijn menschelijke kracht neemt af, want terwijl
Noach een leeftijd van tien eeuwen bereikt, daalt die leeftijd bij Sem reeds

EEN NIEUWE BEDEELING
	

91

op zes eeuwen, bij Heber op vier, bij Serug op twee, en bij Abraham reeds
op een levensduur, die van den onze niet zooveel verschilt. En ook werd
de menschelijke ontwikkeling vervroegd, want terwij1 vOOr den Zondvloed
Methusalem eerst op een leeftijd van 187 jaren zijn zoon Lamech gene-
reerde, wordt aan Sem zijn zoon Arphachsad reeds geboren toen hij 100
jaar oud was, en kreeg Arphachsad zijn zoon Selah reeds op 35-jarigen
leeftijd. Bij Abraham is de orde der dingen reeds dermate gewijzigd, dat
de geboorte van Isaak bij hem een wonder heette op een leeftijd, toen
Methusalem nog bijna een eeuw leven moest, eer hij zijn kind kreeg. Dit
te willen verklaren uit een langzame verachtering van ons geslacht is
ongerijmd. In de 2000 jaren vOOr den Zondvloed blijft de levensduur zich
over eeuwen uitstrekken. Adam leefde 930 jaren, en Noach, die twintig
eeuwen later leefde, haalde de 950 jaren, en leefde dus nog 20 jaren
langer. Van langzame verachtering vOOr den Zondvloed dus geen spoor.
De dating in levensduur na den Zondvloed is plotseling, en gaat telkens
met twee eeuwen tegelijk. Hier is dus een ingrijping Gods, die de levens-
kracht van den mensch opzettelijk verminderde, en die tegelijk hiermede
zijn ontwikkeling vervroegde. Arphachsad staat op 35-j arigen leeftijd
gelijk met Methusalem, toen hij pas 187 jaren oud was. Abraham was als
man reeds verstorven op een leeftijd, toen voor de oudvaders het krijgen
van kinderen pas begon.

Ongetwijfeld had dit lange leven van eertijds sterk bijgedragen tot de
ontwikkeling van boosheid en ongerechtigheid. Nu nog zijn oude zondaars
altoos het gevaarlijkst. En wat moet dan niet de uitbreking van onge-
rechtigheid geweest zijn, toen zulke „oude zondaars" acht en meer eeuwen
voor den boeg hadden, om hun boosheid te voleinden. De verklaring „dat
al het gedichtsel der menschheid te alien dage alleenlijk boos was ge-
worden", hangt dan ook stellig met dit lange leven der goddeloozen en
ongerechtige lieden saam. Dit of te snijden was een stuiting van de
ongerechtigheid. De kortere levensduur is genade. Genade ook voor de
kinderen Gods, want hoe bang moet niet het heimwee naar den hemel
zijn geweest voor een kind van God, dat acht en meer eeuwen op deze
aarde leven moest.

En in de zevende plaats stelt God de Heere een orde voor het mensche-
lijk leven in, die geschikt was, om de uitbreking van ongerechtigheid te
stuiten. De vroeger alleen bestaande orde van de vaderlijke macht, en
van de patriarchate invloeden, was daartoe ontoereikend gebleken. Daar-
om wordt nu de Overheid ingesteld, ten einde door die Overheid een
ordelijke, menschelijke samenleving mogelijk te maken. En die Overheid
wordt met majesteit bekleed, omdat het recht over leven en dood haar

92	 EEN NIEUWE BEDEELING

wordt toevertrouwd, opdat niet de tirannie van mensch over mensch, maar
de heerschappij van God over zijn schepsel in haar zou vertoond worden.
De moord, v66r den Zondvloed zeker algemeen, kon voortaan door de
doodstraf beteugeld worden, en zoo zou eerst de vervulling van gansch
de aarde door ons menschelijk geslacht mogelijk worden. Weest vrucht-

baar, zoo spreekt de Heere, en vermenigvuldigt, teelt overvloediglijk voort

op aarde, en vermenigvuldigt op haar, nadat reeds vooraf gezegd was:
Zijt vruchtbaar en vermenigvuldigt en vervult de aarde. En juist aan dien
zegen wordt nu de instelling van de doodstraf toegevoegd, opdat de
onderlinge uitmoording, die bij Ken begonnen was, zou gestuit en hier-
door het bewonen van gansch de aarde mogelijk zou worden.

Op die wijze trad die geregelde en vaste orde van zaken in, waardoor

eerst de historie van ons geslacht een aanvang kan nemen. Dit duidt de
Heilige Schrift op tweeerlei wijze aan. Vooreerst wordt de vastheid der

nieuwe orde van zaken aangegeven door de belofte: Voortaan zullen al

de dagen der aarde zaaiing en oogst, koude en hitte, zomer en winter,

dag en nacht niet ophouden. En dat eerst nu de eigenlijke historie van
ons menschelijk geslacht een aanvang neemt, ligt uitgesproken in de pro-
fetie, die de Geest aan Noach op de lippen legde, en die hem in zijn voile
zegenspreuk over Sem, en zijn gedeeltelijke zegenspreuk over Japhet en
in zijn vloek over Cham, de lijnen deed trekken, waarlangs de historie der
wereld zich ontwikkelen zou. In die profetie ligt metterdaad het kort pro-
gram van heel de wereldhistorie, en de teleurstellende ondervinding met
het negerras opgedaan, de duurzame beteekenis van de Joden en Maho-
medanen, als Sems nakomelingen, en de hooge beteekenis waartoe Japhet
thans gekomen is, geven ons n6g den sleutel in handen voor de verklaring
van de wereldgeschiedenis.

Zoo openbaart zich metterdaad in de veranderde orde van zaken, die
na den Zondvloed intrad, een alles omvattende, heel de historie be-
heerschende, de voor onzen toestand beslissende, en tot in de verste toe-
komst zich uitstrekkende daad van algemeene genade of van gemeene
gratie, die dankbaar moet worden aanvaard, waarme'é bij onze belijdenis
to rekenen, en waaruit onze beschouwing van het leven en van heel den
toestand der wereld op to maken is. Wie deze machtige genadedaad Gods,
en hierma zijn gemeene gratie voorbijziet of onderschat, vervalscht zijn
blik op het leven, komt uit bij een vaisch dualisme, en loopt zeer licht
gevaar, om zijn Christelijke religie to laten afwijken van het Gerefor-
meerde, d. i. van het zuivere spoor.

VAN NOACH TERUG OP HET PARADIJS	 93

XIII.

Van Noach terug op het Paradijs.

En de Heere God riep Adam, en zeide tot Hem:
Waar zijt gij?	 GEN. 3 : 9.

De beteekenis van het dusgenaamde Noachietisch Verbond is thans
genoegzaam toegelicht, en daarbij bleek ons op overtuigende wijze, hoe
geheel de tegenwoordige orde van zaken feitelijk eerst door en na dit
Noachietisch Verbond in het leven trad. De toestand, of wil men, de staat
van zaken, waar wij zelven nog in leven, is niet die van het Paradijs vO6r
den val; ook niet die van het Paradijs na den val; en evenmin die van
de aarde toen ze pas met den vloek werd beladen; maar dagteekent eerst
van na den Zondvloed. De toestand na den Zondvloed is een andere dan
de toestand daar vOOr. De machtige gebeurtenis van den Zondvloed heeft
een aanmerkelijke verandering teweeggebracht in 's menschen leven, en in
's menschen verhouding zoowel tot de aarde als tot de dierenwereld. En
daarom is het niet te sterk gezegd, dat metterdaad met het Noachietisch
Verbond een nieuwe bedeeling, een nieuwe staat der dingen, een ge-
wijzigde orde van zaken intrad.

Dit veelzeggende feit nu, dat maar al te veel uit het oog was verloren,
oordeelden we bij de bespreking van de „gemeene gratie" met nadruk
op den voorgrond te moeten plaatsen. Terugdenkende aan het verleden,
springen de geloovigen meestal rechtstreeks uit het heden naar het Para-
dijs terug, zonder aan het gebeurde met Noach, voor hen zelven of voor
onze tegenwoordige wereld eenige beteekenis toe te kennen. Men rekent
met den staat der rechtheid en met het Paradijs, en voorts met den val
en den vloek, maar van daar stapt men dan meestal rechtstreeks naar
Abraham, het yolk van Israel en den Christus over, zonder aan de groote
en indrukwekkende gebeurtenis van den Zondvloed eenige opzettelijke of
eigenaardige beteekenis in die heilsordening toe te kennen. Het feit, dat
's menschen persoonlijk en maatschappelijk leven, en zoo ook de aarde
zelve destijds een algeheele wijziging heeft ondergaan, o, het wordt, als
ge er met de stukken op wijst, wel niet ontkend, maar er werd, althans in
de negentiende eeuw, niet voldoende mede gerekend. De verschillende
deelen van deze historie worden niet genoegzaam in hun samenhang over-
zien. En gevolg hiervan was, dat geheel het toen gebeurde op den achter-

grond raakte, en zich in nevelen verloor. Want wel werd in de Gerefor-
meerde kerken nog bij elke Doopsbediening van de beduidenis van den
Zondvloed voor het Genadeverbond gewag gemaakt, maar dikwijls ging

94	 VAN NOACH TERUO OP HET PARADIJS

dit meer op den klank af, dan dat men de voile, rijke beteekenis hiervan
ook voor de kerk van Christus gevoelde.

Ten einde het stuk van de „gemeene gratie" of van de „gemeene ge-
nade" in het licht te kunnen stellen, scheen het ons daarom het doel-
treffendst, zoo we eerst aan dit grove misverstand een einde maakten, en
weer duidelijk lieten uitkomen, wat algeheele verandering de staat dezer
wereld destijds ondergaan heeft. Bij de „algemeene genade" komt het er
op aan, dat men helder inzie, dat we hier met een daad Gods te doen
hebben. Met een daad Gods, niet ten bate van die acht toenmalige per-
sonen, maar met een daad Gods, die zich uitstrekt tot heel deze aarde
en heel ons menschelijk geslacht; natuurlijk niet in zaligmakenden, maar
dan toch in bewarenden zin. En dit feit nu, dat God de Heere zulk een
daad van bewarende genade heeft verricht, die zich tot heel ons mensche-
lijk leven uitstrekt, komt op niet een punt duidelijker uit, dan bij het
Noachietisch Verbond. Hier gevoelt en doorziet een ieder, dat er een be-
lofte uitgaat, die aan heel de wereld ten goede komt, en men tast aan-
stands, dat er in hetgeen beloofd werd, redding en behoudenis, niet voor
eeuwig, maar voor dit tijdelijk leven lag.

Staat dit nu eenmaai vast, dan gaan we thans terug van Noach op het
Paradijs. De „algemeene genade" toch is niet eerst met Noach ingetreden,
maar begon reeds vroeger te werken. Ook het menschelijk geslacht vOOr
den Zondvloed deelde in die genade. Haar aanvangspunt ligt dus niet na
den Zondvloed, maar na den val. Aileen maar diezelfde algemeene ge-
nade die terstond na den val intrad, en die haar aanvang nam, toen God
tot Adam riep: Waar zijt gij? — is thans niet dezelfde meer als in de
dagen van Henoch en Methusalem. Ze is een andere geworden, doordien
ze onder Noach wijziging onderging. Intusschen wat gewijzigd optreedt,
duurt onder die wijziging voort, en zoo duurt ook in den gewijzigden
vorm, dien de algemeene genade onder Noach aannam, nochtans die eene
zelfde „algemeene genade" voort, die reeds in het Paradijs begon. Niet
pas bij de Arke, maar in het Paradijs ligt haar oorsprong, en om de
algemeene genade in haar eigenlijk karakter en haar ware natuur te .
verstaan, moeten we deswege thans op het Paradijs teruggaan.

In het Paradijs namelijk doet zich het eenigszins vreemde verschijnsel
voor, dat ge eerst Lets leest, wat naderhand niet uitkomt. Ge leest van
den mensch in den staat der rechtheid, dat hem wordt aangezegd: „Ten
dage als gij van dezen boom eet, zult gij den dood sterven." En nu, de
mensch doet het toch, hij eet van dien boom, en hij sterft te dien dage
niet. Integendeel, Adam leeft nog wonderbaar lang. Negen Lange, men
zou zeggen eindelooze eeuwen. Nu zeggen we niet, dat het woord van

VAN NOACH TERUG OP HET PARADIJS 	 95

God niet vervuld is geworden. We komen daar later op terug. Maar dit
valt dan toch niet tegen te spreken, dat het niet zoo uitkwam, als Adam
en Eva het wel moesten opvatten, toen het gesproken werd. Op den dag
zelven, waarop hij zondigde, is Adam niet gestorven. Dit feit staat vast.
Adam heeft, als we ons zoo mogen uitdrukken, op zeer in het oog
loopende wijze „uitstel van executie" verkregen; niet op zijn eigen bede,
maar uit een vrije wilsdaad Gods. En die wilsdaad Gods nu, die teweeg-
bracht, dat Adam dien eigen dag niet stierf, maar leven bleef, en nog
eeuwenlang voortleefde, is niets anders, noch iets minder geweest, dan
een zeer machtige daad van algemeene genade, die alle menschen, en
ook ons persoonlijk aangaat.

Denk u slechts even in, dat metterdaad het sterven op den dag zelven,
waarop Adam viel, gevolgd ware, en immers heel de geschiedenis dezer
wereld zou afgesneden zijn geworden. Er zou geen menschelijk geslacht
ontloken zijn. VOOr den val hadden Adam en Eva, naar luid van het
Bijbelsch verhaal, nog geen kinderen. Stel dus, dat het woord des Heeren:
„Ten dage als ge daarvan eet, zult ge den dood sterven" letterlijk alzoo
vervuld ware, zoo zou met hun sterven heel de wortel van ons geslacht
zijn weggestorven, en geen onzer zou ooit op aarde geboren zijn geweest.
Is het nu de „algemeene genade" waardoor onvoorziens Adams aanzijn
op deze aarde verlengd is, dan volgt hieruit, dat ook uw leven, uw ge-
boren zijn, uw bestaan als mensch niet enkel uit de schepping komt, maar
een daad is, die ook wortelt in genade. De volstrekte en rechtstreeksche
doorwerking van de zonde zou, ware ze niet gestuit, in eên doodvonnis
heel het menschelijk geslacht vernietigd hebben.

Bij het nagaan nu van het opkomen van deze „gemeene gratie" houden
we ons aan het verhaal der Heilige Schrift. Tornt men toch aan dit ver-
haal, op wat wijze ook, dan kunt ge uzelven en anderen al uw verdere
beschouwing over het stuk der algemeene genade sparen. Dan toch ont-
glipt u alle zekerheid, en zinkt u de grond onder uw voeten weg. Toch is
zulk een manier van spreken ook onder anders geloovige Christenen
thans verre van ongewoon. Met name onder de Ethische godgeleerden
heeft men zich er almeer aan gewend, om schijnbaar voor de verhalen van
Gen. 1-5 op te komen, terwijl men ze toch feitelijk prijsgaf en onder-
mijnde. Dat dit oorspronkelijk met goede bedoeling geschiedde, is bij ons
aan geen twijfel onderhevig. Op het laatst der achttiende en in het begin
der vorige eeuw kreeg almeer een spottende, oppervlakkige geest de
overhand, die, niets van de diepte dezer verhalen verstaande, met Adam
en Eva, en dien appel en zooveel meer, haar onheilig spel dreef. Zoo
geraakte het heilige in verachting. En toen zijn in en na Schleiermacher de

96	 VAN NOACH TERUG OP HET PARADIJS

Ethische godgeleerden opgestaan, die zich schril en koud door dien spot
voelden aangedaan, en zich geroepen achtten, om tegenover dien spot de
diepzinnige beteekenis van deze eerste stukken der Heilige Schrift te
verdedigen. Dit verlieze men niet uit het oog. Al is het toch, dat het stand-
punt der Ethischen ons glibberig en gansch ongenoegzaam voorkomt,
nooit mag vergeten worden, dat zij het zijn geweest, die, toen een stroom
van verachting en verguizing over de Heilige Schrift was uitgegoten, het
eerst weer den cooed grepen, om voor de Heilige Schrift op te komen.
En te minder mogen de Bijbelvaste leeraren van vroeger dit vergeten,
omdat juist hun dorre Bijbelbeschouwing en nog dorder Bijbelgebruik zoo
veelszins oorzaak was geweest van de minachting waarin de Heilige
Schrift allengs geraakt was. Vooral op het laatst der achttiende eeuw
maakten de Bijbelvaste godgeleerden van de Heilige Schrift bijna geen
ander dan een werktuiglijk gebruik; ze hadden geen oog meer voor haar
diepte en haar geestelijke weelde; en juist daardoor hebben zij het
toenmalig geslacht op Bijbelverwerping voorbereid. Dit kwaad nu gestuit
te hebben blijft de onvergankelijke verdienste van de school van -Schleier-
macher, en ook al dwingt plicht ons, ook ten deze tegen haar op te
komen, toch wenschen we dit niet te doen, dan na vooraf dien tol der
erkentenis en der dankbaarheid aan haar betaald te hebben.

De fout, waarin zij vervielen, school hierin dat zij vorm en inhoud

vaneen scheidden. Ongetwijfeld, zoo spraken ze, de loop van zaken kan

geen ander geweest zijn, dan zooals hij in Gen. 1-5 geteekend wordt. In
dien zin is wat daar voor u ligt, metterdaad wezenlijke en heilige historie.
Zoo en niet anders heeft zich in den aanvang van ons geslacht alles toe-
gedragen. Aileen maar, zoo machtige dingen als toen gebeurd zijn, laten
zich in geen enge woorden besluiten. Wat gebeurd is, is veel rijker en
machtiger, dan het verhaal u dit zeggen kan. Ge moet het u dus niet voor-
stellen, alsof het zich alles letterlijk z(56, en niet anders toedroeg. Het ver-
haal is slechts een bijkomstige vorm, om in u een voorstelling, een beeld
te wekken, van een gang der dingen die bij zuik een resultaat uitkwam.

Tot deze beschouwing liet men zich verleiden door de erkentenis, dat
het verhaal zoo diepzinnig was, en dat er theweel inzat, dat schier in elk
vers zich een wereld van gedachten verdrong. Over die diepe gedachten
ging men toen peinzen. Men vond ze zoo schoon en zoo waar. Ze beant-
woordden zoo volkomen aan de betrekking waarin men zich zelven tot
den oorsprong der dingen gevoelde te staan. Ze verklaarden zoo ten voile
den tegenwoordigen toestand der dingen, de heerschende ellende, de
ingezonkenheid van het menschelijk hart, en toch ook weer onze hoogere
en betere aspiratien. En op dit punt nu dook de misleiding op. Omdat men

VAN NOACH TERUG OP HET PARADIJS	 97

zich namelijk in de gedachtenwereld van deze verhalen zoo thuis ge-
voelde, en ten leste waande: „Als ik het zelf had moeten dichten uit de
bevindingen van mijn eigen hart, dan zou ik het zoo, en niet anders ge-
dicht hebben", ging men zich toen ten slotte inbeelden, dat derhalve heel het
verhaal zeer wel een voortbrengsel van de verdichting van het menschelijk
hart zijn kon. Niet van an mensch, maar van vele menschen. Niet van
de oppervlakkigen onder ons geslacht, maar van de beste en diepzinnigste.
Deze hadden reeds van oude tijden gelijke gewaarwordingen moeten
ondergaan als men nu zelf onderging. Hieruit had zich allengs zekere
gemeenschappelijke voorstelling moeten vormen; en het was het resultaat
van deze dichting van het menschelijk hart, die zich allengs in het kleed
van dit verhaal had gestoken. Enkele overleveringen, enkele herinneringen
mochten daarbij hebben medegewerkt, zoodat er metterdaad ook een
historische achtergrond viel te erkennen, maar de zielkundige ontwikke-
ling die in heel dit verhaal geteekend was, kon geen eigenlijke over-

levering, maar moest dichting van het menschelijk hart zijn. Juist z66
sprak het onszelven het meeste toe. Juist op die wijze verstaan, gaf ook
ons hart er zich het gemakkelijkst aan gewonnen. Ja, waarlijk, zoo als
het menschelijk hart het ons in vroeger eeuwen had voorgedicht, zoo
dichtte het ook ons hart heel het voorgeslacht na. Op die wijze viel
elke strijd weg, en gevoelde men zich weer op eenmaal in deze schoone,
dichterlijke verhalen thuis. En nu was het wel waar, dat de gemeene man,
die alle dichting eenvoudig voor spel aanziet, wanen moest, dat op zulk
een wijze de waard0 van deze verhalen te loor ging, maar, zoo oordeelde
de meer ontwikkelde man niet. Men wist maar al te goed, dat echte
poezie uit het hart komt, en daarom wezenlijk is. Juist derhalve door van
de doode traditie op de levende dichting van het menschelijk hart terug
te gaan, verloor men niet, maar won men. Eerst z66 werd wat daar ge-
schreven stond, voor ons hooger, heiliger historie.

Men gevoelt aanstonds al het verleidelijke van deze voorstelling, en
het baart waarlijk geen verwondering, dat zoovele godgeleerden er mee
medegingen. Het was toch niemand om de dorre opsomming van feiten
zonder zin, maar een leder om den zin en de beduidenis dezer feiten te
doen. Welnu, op de wijze als we boven aangaven, kon men immers als
dezen diepen zin blijven aannemen, en er met warmte en overtuiging, en
zelfs met bezieling over spreken, zonder dat men daarom genoodzaakt

was, dit alles letterlijk zoo op te vatten, zooals het daar stond. Aileen
maar, deze godgeleerden zagen eenige onbetwistbare feiten, die heel hun
voorstelling omver wierpen, zonder het te willen, voorbij. In de eerste
plaats het feit, dat het menschelijk hart in Indie, in China, in Babylon,
Gemeene Grate I	 7

98	 VAN NOACH TERUG OP HET PARADIJS

onder de Germanen en waar niet al, tot deze voorstelling van den oor-
sprong der dingen, van den val, en van de wederoprichting des menschen
niet was gekomen. Zelfs de zoo diepdenkende Grieken hadden zich dit
alles heel anders gedacht. Uit dit feit bleek derhalve, dat het menschelijk
hart, zonder meer, niet tot zulk een voorstelling komt, als Gen. 1-5
aangeeft, maar zich den gang der dingen heel anders voorstelt. — In de
tweede plaats zag men voorbij, dat deze godgeleerden, die verklaarden de
ervaringen en bevindingen van hun eigen hart, zoo juist in deze verhalen
verklaard te vinden, tot deze voorstellingen en beschouwingen gekomen
waren, niet buiten deze verhalen om, maar na ze gekend te hebben, en
na opgevoed te zijn in een Christelijke kerk, die van den inhoud dezer
verhalen doorvoed was. — Voegt men nu deze beide feiten bij elkaar,
dan verkrijgt men alzoo het resultaat, dat het menschelijk hart zoo niet
dichtte, waar het deze verhalen niet kende, en omgekeerd, dat waar het
menschelijk hart waande ze aldus te dichten, deze dichting pas begon,
nadat het den inhoud van zijn dicht aan deze verhalen ontleend had.

De opmerking, dat ook niet bedoeld was, dat het menschelijk hart uit
zich zelf dit alles vinden kon, maar dat zulk een dichting alleen daar
opkwam, waar de Heilige Geest op het hart zijn invloed uitoefende,
heft dit bezwaar allerminst op. Immers de Heilige Geest, nu genomen
als Bewerker van het menschelijk hart, kan ons wel innerlijke toestanden
ontdekken, maar geen feiten doen vernemen. En toch juist op de ont-
kenning, dat we hier met geen feiten te doen hebben komt het aan. In
China, in Indie enz. oordeelde men, dat de voorstelling die men zich
daar van de eerste dingen vormde, juister paste bij het menschelijk hart.
Dat hart gevoelde anders, zon anders, peinsde anders, en was op die
wijs tot een geheel andere voorstelling gekomen, maar tot een voor-
stelling, die niets anders was, dan het spiegelbeeld van wat er omging
in het eigen hart. Zoo zou dus het menschelijk hart, al naar gelang het
dieper of ondieper leefde, onderscheidene voorstellingen aangaande het
Paradijs en den val hebben gedicht, en ook de onze zou geen hooger
waarde hebben, dan dat ze juist datgene weergaf, wat strookte met onze
innerlijke gewaarwordingen. Zij hadden dus hun voorstellingen, en wif
de onze, en zoowel voor hen als voor ons, kwam die voorstelling overeen
met het zinnen en peinzen van ons hart, maar zonder dat er eenige
zekerheid ontstond, dat deze voorstelling nu ook met de werkellikheid
overeenkwam. Hoogstens zou men zeggen kunnen, dat ons hart dieper
zon en peinsde en dat er alzoo vermoeden bestond, dat onze voor-
stelling der waarheid nader bij kwam.

Iets wat de waarheid naderbij komt, staat intusschen nog volstrekt
niet met de waarheid zelve gelijk. De Mahomedaan staat veel nader aan

VAN NOACH TERUG OP HET PARADIJS	 99

de waarheid dan de dienaar van Baal of Moloch, en toch hoe eindeloos
ver stond ook Mahomed niet nog van de waarheid af.

Wat we noodig hebben is zekerheid. Zekerheid aangaande de dingen,
die bij den oorsprong en bij het opkomen van ons menschelijk leven
plaats grepen, en dat leven in heel zijn verdere ontwikkeling beheerscht
hebben. Zekerheid bovenal omtrent hetgeen God de Heere toen deed,
verordineerde en sprak, alsook omtrent de beloften, die Hij gaf omtrent
onze toekomst. En die zekerheid nu ontbreekt bij de voorstelling der
Ethische godgeleerden ten eenen male. In de logica behoort het tot het
abc: Ab posse ad esse non valere conclusionem d. dat ge nooit zeggen
kunt, omdat iets zOO kan zijn, daarom is het zoo geweest. En het was
tegen deze grondwaarheid van alle gezonde logica, dat deze godge-
leerden aanstieten. o, Gewisselijk, ze maakten het ons volkomen duidelijk,
hoe uit de gewaarwordingen van ons hart en van ons innerlijk leven veel
af te leiden is, dat deze dingen alzoo kunnen hebben plaats gegrepen.
Indien het geschied ware, gelijk in Gen. 1-5 stond, dan kwam alles uit.
Dit alles paste op ons hart, en het hart paste op wat daar verhaald
werd. Alzoo konden ze zeggen, dat het zeer wel zoo had kunnen zijn.
Maar tusschen dat kunnen zijn, en de zekerheid dat het zoo geweest is,
gaapt een klove, die niemand overbrugt, tenzij u rechtstreeksche mede-
deeling uit dat verleden toekomt. Niet bericht of mededeeling, dat er
ongeveer zoo iets, zoo iets van dien aard, iets dat in groote trekken
zoo liep, moet hebben plaats gegrepen. Aan de groote trekken hebt ge
bier niets. Juist op de kleine, fijne, enkele trekken komt het aan. Eerst
als die vaststaan; als ge weet wat uw God schiep, sprak en verordi-
neerde, en wat het hoofd van den stamvader van ons geslacht daarna
deed, en welk oordeel toen over ons ging, en welke belofte toen gegeven,
en welke genade toen geschonken werd, hebt ge grond onder de voeten,
en staat er onder uw gebeiteld beeld een solied voetstuk.

Het is op dien grond, dat de Gemeente der geloovigen steeds weigerde,
en altoos door weigeren zal, met zulke halve voorstellingen mede te gaan.
Alle oorsprongen liggen in het duister. Gelijk iemand zonder de mede-
deeling van zijn ouders of bloedverwanten, niets uit zich zelven weten
kan omtrent zijn aardschen oorsprong, en zelfs niet weten zou wie zijn
moeder is, tenzij die moeder zelve of anderen het hem geopenbaard
hadden, zoo ook is het hier. Ook omtrent de oorsprongen van ons ge-
slacht zouden we niets, volstrekt niets weten, zoo God het ons niet mede-
gedeeld en geopenbaard had. Of nu al een kind naderhand zegt: „Dat
dit mijn moeder is, voel ik aan mijn hart", dit is in het minst geen grond

100	 HET PARADIJS-VERHAAL HISTORIE

van zekerheid. Zoo menig kind, dat vroeg na de geboorte verruild, of
aan een vrouw, die niet zijn moeder was, is toevertrouwd, heeft levens-
lang nochtans die vrouw als zijn moeder geeerd, gemind en liefgehad.
Maar de conclusie dat ze dus zijn moeder was, zou toch feil zijn gegaan.
Feiten zijn nu eenmaal uit beseffen van het hart niet op te maken. Feiten
als het hier geldt, vallen voor in het voorwerpelijke, en kunnen uit de
voorwerpelijke geschiedenis alleen door mededeeling en door opteekening
van die mededeeling tot ons komen. Een waarheid die dddrom hier iets
breeder moest besproken worden, omdat we, eer we tot de Paradijs-
geschiedenis overgaan, ons recht moesten handhaven en waarmaken, om
de woorden lettertijk zoo te nemen, zoo als ze in Gen. 1-5 staan; op de
feiten die ons in die woorden worden meegedeeld af te gaan; uit die
feiten en woorden onze gevolgtrekkingen te maken; en alzoo tot de
slotsom te komen, dat, niet maar voor onze verbeelding, en niet slechts
in schijn, maar inderdaad en waarheid de oorsprong der dingen zoo lag,
en zoo was, als hij ons in deze eerste hoofdstukken van de Heilige
Schrift verhaald wordt.

XIV.

Het Paradijs-verhaal historie.

En God zag al wat Hij gemaakt had.
GENESIS 1 : 31a.

Dat we de eerste hoofdstukken van Genesis als historie verstaan,
moest opzettelijk herinnerd worden. Aileen toch als het Paradijs-verhaal
historie is, hebben we het recht, uit de gebeurtenissen, die ons in die
hoofdstukken vermeld worden, gevolgtrekkingen te maken, en af te gaan
op wat ons medegedeeld wordt, als door God of mensch of Satan ge-
sproken. Wet plegen ook zij, die ontkennen, dat bier historie voor ons
ligt, zich op het dusgenaamd Paradijs-evangelie, dat het vrouwezaad der
slang den kop vermorzelen zou, of ook op de ordinantie, dat een zondaar
brood zal eten in het zweet zijns aanschijns, met zeker vertoon te be-
roepen; maar dit is op hun standpunt eenvoudig ongeoorloofd. Wie niet
gelooft, dat God alzoo feitelijk in het Paradijs sprak, heeft geen recht,
om zich op zulke uitdrukkingen, als waren ze met Goddelijke autoriteit
bekleed, te beroepen. Beroep op zulke uitspraken, gaat alleen dan door,
als ge van heeler harte erkent, dat in deze eerste hoofdstukken, een
verhaal voor ons ligt van gebeurtenissen, die zich alzoo werkelijk hebben

HET PARADIJS-VERHAAL HISTORIE	 101

toegedragen, en waarin metterdaad diezelfde woorden gesproken zijn, die
ons als gesproken worden bericht. Niet alleen dus, dat hetgeen verhaald

wordt werkelijke historie moet zijn, maar ook het bericht, dat er ons van
toekwam, moet zOO zijn, dat we er op aan kunnen. Hetgeen in deze
eerste hoofdstukken van Genesis verhaald wordt is zoo uiterst gewichtig,
en beheerscht derwijs geheel onzen blik op de wereld, dat het letterlijk

op elk woord, ja, op elke letter aankomt. Ge hebt er dus niets aan, of
men u al zegt, dat er wel ongeveer zoo iets zal gebeurd zijn. Neen, gij
moet het nauwkeurig en zeker weten. Dan alleen kunt ge er op afgaan,
er gevolgtrekkingen uit afleiden en er uw wereldbeschouwing op bouwen.
De vraag of de woorden, die wij als toentertijd gesproken, lezen, ook
metterdaad in die volgorde en met diezelfde uitdrukkingen geuit zijn,
die thans voor ons liggen, behoeft ons daarbij niet op te houden, zoo de
Heilige Geest ons slechts waarborg biedt, dat de zin en de beteekenis

dier woorden, ook al mogen ze dan anders uitgedrukt zijn, geheel dezelfde

is, en alzoo elke onzekerheid voor ons zij uitgesloten. Ook als er staat
wat de slang sprak, moet ge zekerheid bezitten, dat metterdaad deze
en geen andere gedachte uit Satan den mensch toekwam. En ook als
er gedurig gemeld wordt: dat God sprak, mag dit niet verstaan, alsof
God het niet sprak, en de mensch het slechts zoo in zich voelde op-
komen. Ook, en vooral dat spreken Gods, moet onbetwijfelbaar door
ons verstaan, en wat het feit betreft, dat Hij werkelijk sprak, en wat
aangaat den inhoud van het gesprokene.

Dit „spreken Gods" is het groote feit, dat heel de Heilige Schrift door,
rusteloos met klem en nadruk op den voorgrond wordt gesteld. Het is
datgene wat de Schrift tot Schrift maakt. Niet op wat de mensch zon of
peinsde, maar juist op hetgeen God sprak, komt het in de Schrift aan.
Thans spreekt God tot ons niet meer. Hij heeft gesproken, oudtijds en
op velerlei wijze door de profeten, en na de voleinding der profetie door
zijnen Zoon. Maar thans hield dat spreken van God op; en juist daarom
heeft dat vroegere spreken voor ons zoo alles beslissende waarde. Wie
daar het oor voor toestopt, heeft het zich zelven te wijten, zoo hij zonder
openbaringslicht in de duisternis naar den wand tast. Wie er naar
luistert, die wandelt in het licht, en voor dien is wat zijn God sprak een
lamp voor zijn voet op het pad des levens. Want wel kan men zeggen,
dat er ook nu nog een sprake Gods is in de natuur, een stemme Gods
in den donder en in het weerlicht, in het loeien van den orkaan en in
het suizen der zachte koelte, en zoo ook een stemme Gods in de drijving
van den Geest in het hart en de taal der conscientie, maar dat alles is
overdrachtelijk. Het is geen spreken in eigenlijken zin. Door alle deze
stemmen wordt wel een stemming van eerbied en aanbidding in ons

teweeggebracht, of ook een aandrift in ons geprikkeld, of onze voet
teruggehouden van het verkeerde pad; maar al zulk spreken openbaart

102	 HET PARADIJS-vERHAAL HISTORIE

ons niets, deelt ons niets mede, en doet ons Gods wil niet kennen. Spreken
in eigenlijken zin grijpt alleen dan plaats als uit het bewustzijn van den
spreker bewuste gedachten overgaan in het bewustzijn van hem die hoort.
In dien zin moet dan ook het spreken Gods in het Paradijs en na den
zondeval worden opgevat. Wie dit niet doet, speelt met woorden, zoo
hij nog voortgaat, uit zulke gezegden zijn voorstellingen of te leiden.
Zoo b.v. als er staat, dat God sprak: „Laat ons menschen maken naar
ons beeld en naar onze gelijkenis", en ge gelooft niet, dat dit alzoo
gesproken is, dan mist ge ook elk recht, om uw stelsel aangaande den
mensch te bouwen op de schepping van den mensch naar den beelde
Gods. En toch juist dat is het wat men tegeriwoordig doet. Aan zoo
schoone gedachte als de schepping van den mensch naar den beelde
Gods klemt men zich vast, daar bouwt men stelsels en theorieen op,
maar als men vraagt: „Gelooft ge metterdaad dat Gen. 1 : 26 en 27
letterlijk zoo is op te vatten ?" dan haalt men de schouders op over uw
naieveteit. Natuurlijk gelooft men dat niet. Maar even natuurlijk heeft
dan ook al hetgeen men op dat standpunt nu verder over de schepping
van den mensch naar den beelde Gods redeneert, voor u geen enkelen
vasten grondslag waarop het huis zou rusten. Al wat men in dien zin
neerschrijft, is niets dan eigen verzinning. Het zijn ideeen die men uit-
spreekt, schoone gedachten waardoor men zich trekken laat. Maar dat
er waarheid, dat er werkelijkheid in liggen zou, is een bewering zonder
bewijs. Grond, vasten grond voor al zulk zeggen heeft men niet.

Op dat „spreken Gods" dient daarom meer dan vroeger nadruk te
worden gelegd. Het is volkomen waar, dat God een geest is, en dus geen
lichaam, en dientengevolge ook geen mond noch spraakvermogen bezit.
Doch hetzelfde geldt ook van het oog. Een geest heeft geen lichaam en
dus ook geen oog. En toch aarzelt niemand te erkennen dat God ook
zonder oog nochtans ziet, ja, alles ziet, en het veel beter ziet dan wij
met ons oog. Juist zooals het met het oor staat. God heeft, wij1 Hij geen
lichaam heeft, ook geen oor. Dat spreekt vanzelf. En toch stemt ieder
toe, dat God ook zonder oor alles zeer wel hoort, en hoort met een fijn-
heid, die al uw hooren zeer verre te boven gaat. Als ge bidt, toont ge
zelf het te gelooven. Waarom zoudt ge anders bidden, als ge niet vast-

stondt in de overtuiging, dat uw God u hoort. U hoort zelfs als ge bijna
onhoorbaar fluistert. — Dat is het dan ook wat de Psalmist zingt:
„Zoude Hij, die het oor plant, niet hooren ? Zoude Hij die het oog for-
meert, niet aanschouwen ?" (Ps. 94 : 9). Het verschil tusschen God en
de afgoden is juist, dat de afgoden een oor en oog hebben, maar noch
hooren noch zien, en dat God daarentegen zonder oog en oor, alles ziet

HET PARADIJS-VERHAAL HISTORIE	 103

en hoort. En dit moet wel, want immers, eer God het oog en het oor
schiep, dacht Hij het oog en het oor bij zichzelven. Het moet eerst in zijn
gedachte geweest zijn, eer het ontstond. De daad van zien en hooren
moet dus voor God bestaan hebben, eer Hij den mensch en het dier oor
en oog inschiep, en geheel de werking van het zien en hooren moet Gode
bekend zijn geweest, opdat Hij oor en oog er op scheppen zou, in verband
ook met de trillingen der luchtgolven en aethergolven, en de werkingen
op onze zenuwen, en de werking van de zenuwen op de ziel. En wiji
alzoo het zien en hooren voor God was, eer Hij oor en oog tot aanzijn
riep, zoo moet voor God het zien en hooren wel onafhankelijk zijn van
deze instrumenten, die voor ons onmisbaar zijn. — En evenzoo staat het
nu met het spreken Gods. Van de afgoden staat uitdrukkelijk: „Ze hebben
een mond maar spreken niet." Niet spreken is alzoo het merk van een
afgod, en daartegenover staat juist het veel en deugdelijk spreken, als
het merkteeken van den levenden God. Ook hier geldt de vraag: „Zou
Hij die den mond geformeerd en den mensch de sprake gegeven heeft,

niet spreken ?" Was dan de mond er eerst, en heeft God toen naar dat
die mond was, den mensch de sprake gegeven ? Of wel is die mond door
God geschapen juist zooals die zijn moest om de sprake te kunnen voort-
brengen ? En indien het laatste, moet dan niet de sprake in God geweest
zijn, eer Hij het bestek, het plan voor den mond en allerlei spraakorganen
maakte ? En zijn die spraakorganen iets anders dan een hulpmiddel, een
instrument, dat voor ons creaturen onmisbaar is, om tot het spreken te
komen, maar dat God, die niet is als iets behoevende, niet noodig heeft?
— Als de levende God op uw oor wil werken, en op uw gehoorzenuwen
klanken wil laten spelen, wat zou Hem hierin verhinderen I Of zelfs
waar Hij ook uw gehoor wil overspringen, en rechtstreeks in uw ziel
dezelfde gewaarwordingen wil wekken, die een mensch in u wekt door
het spreken, wat zou Hem hierin beletten ? Zijn niet alle talen zijns ?
Door Hem aan de volken gegeven ? Zou er een enkele taal zijn, Gode
onbekend ? En wat, ja, wat zou er alzoo aan den Heere onzen God in den
weg staan, om zijn gedachten door een voor ons duidelijke en nauwkeurig
verstaanbare taal in ons helder en klaar bewustzijn over te leiden ? Laat
ons daarom dat spreken Gods toch in onverzwakten, vollen zin, laten
gelden. Adam, Eva, Kan, Noach, Abraham, ze hebben alien duidelijk
en klaar hetzelfde gehoord, wat wij ontwaren als een mensch tot ons
spreekt. Niet nevelachtige beseffen zijn in hen opgedoemd, maar taal
is naar hen uitgegaan, woorden zijn door hen opgevangen, gezegden,
uitdrukkingen, bewijzen, verklaringen, beloften zijn tot hen doorge-
drongen, die ze letterlijk konden nazeggen. Het waren niet zwevende
aandoeningen in de ziel gewerkt, die zij zelven vertolkten, maar klare,
vaste, wel uitgedrukte gedachten, die ze opvingen in hun bewustzijn.

104	 HET PARADIJS-VERHAAL HISTORIE

Achte niemand het overbodig, dat we de werkelijkheid van dit spreken

Gods hier iets breeder aandrongen. Vooral in beschaafder kringen is het
besliste geloof aan zulk wezenlijk spreken Gods door een doolgeraakte
theologie derwijs verzwakt, dat ge alleen door een opzettelijk betoog de
slappe knie weer stevigen kunt, en den twijfel weer voor dat geloof kunt
doen wijken. Want men zegt wel dat men gelooft, maar men doet het niet.

Nu, ja, zoo ongeveer, zoo eenigszins, mits niet beslist en in alles, ... en
de overweldigende indruk van wat het is, als God gesproken heeft, gaat
op die wijs geheel te loor. Men buigt niet voor het Woord, omdat men
niet aan het Woord als een wezenlijk woord van God zich kan vast-

klemmen. Staat ge er nu zoo aan toe, dan geeft de lezing en herlezing
van Gen. 1-5 u niets, want ja, dan is het wel schoon en lieflijk, zooals
het daar voorgesteld wordt, maar of het zoo alles was en of de waarheid
er van nog geldt, daar haalt men de schouders voor op. We moesten
daarom ter inleiding van hetgeen nu volgen gaat, de werkelijkheid van
het „spreken Gods", wel met eenige klem aandringen. Aileen diegenen
onder onze lezers toch, die met ons zulk een wezenlijk „spreken Gods"
van harte gelooven, kunnen door hetgeen we verder ontvouwen gaan,
overtuigd warden. De anderen mogen er met zekere goedwilligheid kennis
van nemen, maar het geeft hun geen grond onder de voeten, geen stand-
punt van waaruit ze het leven van de wereld hebben te bezien. En toch
juist daarom is het ons in deze artikelenreeks over de „gemeene gratie"
te doen. Uit de zwevende ideeen moeten we terug naar de vastheid van

overtuiging. We moeten als belijders des Heeren weer een onwrikbaar
standpunt innemen. We moeten weten waar we aan toe zijn, en om dat

te kunnen weten, eerst weten waar we staan.

Immers hoe men ook poge, de alles beheerschende levensvragen van
zich te zetten, toch keeren ze altoos terug. De vraag vanwaar we zijn,
hoe dit heelal en deze wereld er kwam, en hoe wij op die wereld tot
aanzijn kwamen, laat zich eenvoudig niet onderdrukken, en de onge-
loovige die in zijn verlegenheid, om toch maar aan het geloof niets toe
te geven, zich zelven ten slotte het nadenken over deze vragen verbiedt,
stompt daardoor zijn eigen geest of en verdonkert zijn bewustzijn. Even-
min als de vraag te onderdrukken is, waar we in ons sterven heengaan,
en waar eens heel deze wereld op zal uitloopen, en wat het doel van heel
deze schepping is, evenmin kunt ge de vraag afsnijden over den oor-

sprong der dingen. En op die vraag naar den oorsprong der dingen,
daarop juist geeft het rijke boek van Genesis u een volkomen bevredigend
antwoord. Zelfs verstaat ge dit boek niet, zoolang ge niet inziet, dat het
u juist gegeven is met het opzettelijk doel, om u omtrent die oorsprongen

HET PARADIJS-VERHAAL HISTORIE	 105

der dingen in te lichten. Het beet Genesis, en Genesis wil zeggen: ge-

boorte. Vandaar dat ge in Gen. 2 : 4 leest: Dit zijn de geboorten des

hemels en der aarde. En diezelfde zegswijs: Dit nu zijn de geboorten

vindt ge herhaald in Gen. 6 : 9; 10 : 1; 11 : 10; 25 : 12; 25 : 19; 36 : 1
en 36 : 9. En overmits nu geboorte in de overzetting der Zeventigen

vertaald werd door Genesis, daarom is die naam van Genesis aan heel
het boek gegeven. De Joden noemden het niet Genesis, maar Breeschith,

d. w. z. in den beginne, naar de aanvangswoorden van het eerste vers
van Genesis een. Toch lag ook reeds in dat: „in den beginne" gelijke
vingerwijzing. Ook die naam toch duidde op den oorsprong der dingen,
op hun geboorte, op hun aanvang, op hun uitkomen. En metterdaad geeft
dat boek van Genesis u dan ook den oorsprong van alle dingen te kennen.

Den oorsprong van het heelal. Den oorsprong van de engelen. Den oor-
sprong van alle creaturen. Den oorsprong van den mensch. Den oorsprong
van het huwelijk. Den oorsprong van de zonde. Den oorsprong van de
genade. Den oorsprong van het lijden. Den oorsprong van de tegen-
woordige gesteldheid der aarde. Der verstoring van de orde der samen-
leving onder menschen. Den oorsprong van alle recht en alle heerschappij.
Van alles wat u thans nog belang inboezemt, en in uw eigen persoonlijk
!even omringt, en in uw hart omgaat, liggen de oorsprongen in dit boek

van Genesis voor u ontvouwd. Daarom is dat boek van Genesis ook zoo
uiterst gewichtig voor de kerk, voor de volken, voor de Overheid, voor
uw samenleving in huffs en maatschappij, en niet minder voor heel de
wereld van uw denken. In den rijken schat, die in dit boek voor u ligt,
moest ge u altoos weer verdiepen. De kerk moest rusteloos de gemeente
in de vastigheden van dit heel ons leven beheerschend boek pogen vast
te zetten, en op zondagsschool en catechisatie moest aller streven er op
gericht zijn, om de uitgangspunten van heel ons aanzijn, leven en bestaan
vast te leggen in het bewustzijn van het opkomend geslacht.

Natuurlijk zou het ons veel te ver voeren, indien we er ook maar aan
dachten, om geheel den inhoud van dit boek in al zijn bijzonderheden
uit te pluizen. We houden voet bij stuk, en bepalen ons deswege tot ons
onderwerp, hetwelk is de „gemeene gratie". Maar juist opdat het leerstuk
van de „gemeene gratie", dat zoo jammerlijk in het vergeetboek raakte,
weer ingang vinde en weer zijn invloed op ons denken en leven ga
oefenen, is het zoo broodnoodig, dat ook de overige deelen van deze
openbaring, die ons in Genesis werd geschonken, weer ingedacht worde.
De geest moet er in leven, moet er in thuis zijn, moet er vast in staan.
De wereld buiten Christus zoekt naar allerlei levensbeschouwing en
wereldbeschouwing. Ze glijdt telkens uit, en hoopt telkens den voet weer

106	 HET PARADIJS-VERHAAL HISTORIE

vast te zetten, d. i. weer een standpunt te vinden, waarvan ze de dingen
bezien kan. En die]evens- en wereldbeschouwingen wisselen met den dag.
Telkens vervangt weer de 6ene de andere. En radeloos weet men ten leste
niet meer waaraan zich vast te houden, en eindigt dan vaak met den
uitroep der moedeloosheid, dat het ons, menschen, niet gegund is, zeker-
held te bezitten, en dat we ons in onze onwetendheid hebben terug te
trekken. Maar dit nu juist is het groote voorrecht van de gemeente van
Christus, dat zij niet te zoeken en niet te vragen heeft, maar dat haar de
dingen van Godswege zijn geopenbaard. Een goed onderlegd Christen is
steeds met zijn antwoord gereed. Hij twijfelt en hij aarzelt niet meer,
maar rust in de hem geschonken openbaring. De wijsgeer zoekt naar een
wijsbegeerte, maar een Christen, die Gods Woord kent, heeft zijn wijs-
begeerte, heeft zijn philosophie, heeft zijn standpunt, en werpt van dat
vaste standpunt op wat achter en om en voor hem ligt een vasten blik.
Hier schuilt dan ook het mysterie, waarom eenvoudige Christenmenschen
onder landbouwers en werklieden vaak zoo helder zien en zoo rijk ont-
wikkeld zijn. Zelfs door tegenstanders is vaak de opmerking gemaakt,
dat geen boek onzen Bijbel even aart in geschiktheid om de men schen
veelzijdig te ontwikkelen. Wie bij de Schrift is opgevoed heeft zijn wijs-
begeerte, kent de wereldhistorie, en heeft op de groote wereldgebeurte-
nissen een vasten en juisten blik. Er ligt voor hem perspectief in de
dingen. Christus en zijn kruis vormen het middenpunt, en alles wat daar
achter ligt, loopt op dat middenpunt uit, en alles wat geschiedt wordt
door dat kruis verklaard, en al wat hierna te komen staat ligt in dat
kruis geprofeteerd. Maar juist daarom is het dan ook zoo hoognoodig
dat de Christenen vaststaan in het uitgangspunt der Schrift, en berokkent
het aan de gemeente Gods zoo onberekenbare schade, indien men de
verhalen van Gen. 1-5 voor niet authentiek verklaart.

Zelfs is ook hiermede nog niet genoeg gezegd. Dat toch de Christenen
zoo ver in de belijdenis der waarheid uiteenloopen, en met zoo afwijkende
voorstellingen tegenover elkander staan, is voor een niet gering deel
daaraan toe te schrijven, dat ze deze gewichtige hoofdstukken niet alien
op dezelf de wijze verstaan. Ook voor de verschillen die de Christenen ver-
deeld houden, liggen de geboorten, de oorsprongen in deze eerste hoofd-
stukken van Genesis. Met name de tegenstelling die tusschen de Room-
sche kerk en de Protestantsche kerken opkwam, vindt haar oorsprong
in de verschillende wijze, waarop men beiderzijds de schepping van den
mensch naar Gods beeld, de verstoring door de zonde in den mensch, en
de verhouding tusschen de natuur en de genade opvat. En als straks een
nieuwe tegenstelling tusschen het Doopersche en het Calvinistische

HET PARADIJS-VERHAAL HISTORIE 	 107

streven opkomt, ligt nogmaals ook voor die tegenstelling de oorsprong
in de verschillende wijze, waarop het verhaal van het Paradijs en den
val en de wederoprichting van den zondaar verstaan wordt. Ja, sterker
nog, dat het Gereformeerde leven in de dagen onzer vaderen zoo veels-
zins rijk bloeide, en na 1650 zoo droevig verliep, tot ten leste de stroom
geheel verzandde, is voor geen gering deel daaruit te verklaren, dat
onze vaderen in deze eerste hoofdstukken vaststonden, en ze helder
lazen, en er den inhoud en de beteekenis van doorzagen, en dat men
daarentegen later de rijke beteekenis van deze hoofdstukken uit het oog
verloor, er niet op lette, en er niet mee rekende.

Dit laatste nu geldt met name van de „gemeene genade", die onze
vaderen gevonden, geeerd en beleden hebben, en die de latere Gerefor-
meerden geheel veronachtzaamden en verwaarloosden. Zelfs gaat men
niet te ver, door te beweren, dat aan de vraag, of dit leerstuk van de
„gemeene gratie" weer met de oude kracht zal opleven de toekomst
van de Gereformeerde kerken, en de weeropbloeiing van het Calvinisme
hangt. Blijft dit leerstuk gelijk dusver verwaarloosd, dan zijn de Ge-
reformeerde kerken gedoemd, om zich op te sluiten in een heilsprediking
zonder achtergrond en zonder ondergrond, en kunnen ze den weg niet
vinden, om weer te midden van den strijd der geesten en van de woelingen

der wereld tot een vast uitgangspunt en vast standpunt te geraken. Ze
dobberen dan been en weder, en missen vaste stuur. Mag het daarentegen
gelukken, om dat rijke, schoone leerstuk weer ingang te doen vinden,
en het weer de plaats, die het toekomt, in de overtuiging te laten in-
nemen, dan zal het besef weer algemeen worden, dat men weet waar
men staat; en zal met vaste hand weer de verhouding kunnen bepaald
worden, waarin men zich geplaatst vindt tegenover het leven der wereld.
De twaalf geloofsartikelen handelen nu eenmaal niet alleen van den
Verlosser en van den Heiligen Geest, maar beginnen met u te bepalen
bij God den Vader, den Almachtige, Schepper des hemels en der aarde;
en uw belijdenis van Gods heilige Drievuldigheid mist zelfs haar uit-
gangspunt, indien ge niet heel uw belijdenis van den Zoon en den
Heiligen Geest in God den Vader terugleidt. Heel onze heilsprediking
en de prediking der heiligmaking moet daarom in de kerk weer op de
prediking van God den Vader, en daarmee op de schepping, en op de
herschepping aller dingen teruggaan. Zoo eerst komt er eenheid in uw
belijdenis, vastheid in uw standpunt, beslistheid in uw overtuiging. En
overmits nu de zonde hier breuke sloeg, en er wederoprichting volgde,

en de „gemeene gratie" het leerstuk is, dat u aanwijst welke toestand
daaruit geboren is, kunt ge niet anders dan zwak en aarzelend staan,
zoolang het leerstuk van de „gemeene gratie" niet weer tot helderheid
voor u gebracht is. Hoe ge u toch in uw kerk opsluit, ge kunt daarom
niet ontkomen aan de noodzakelijkheid, om OOk in het midden der wereld

108	 DE STAAT DER RECHTHEID

te leven. En de verhouding tusschen die beiden, d. i. tusschen kerk en
wereld, kunt ge niet helder inzien, zoolang ge in het stuk der „gemeene
gratie" niet gefundeerd zijt.

XV.

De staat der rechtheid.

Ook had de Heere God eenen hof geplant in Eden,
tegen het oosten; en Hij stelde aldaar den mensch,
dien Hij geformeerd had. 	 Gen. 2 : 8.

Uitgangspunt voor het recht verstand van wat de zonde wrocht, ligt in
de juiste kennisse van den staat der rechtheid. Dit is van oude tijden of
door al wie over de heilige dingen nadacht ingezien. Er moest gelet op
drieerlei staat: 1°. den staat der rechtheid; 2°. den staat der zonde; en
3°. den staat van genade; of, gelijk het ook wel werd uitgedrukt, op den
mensch gelijk hij geschapen, gevallen en hersteld was. Slechts hierin
ging men eenzijdig te werk, dat men te uitsluitend naar den geestelijken

staat vroeg, en te weinig lette op den uitwendigen toestand, die met deze
drie staten verband hield. De Heidelbergsche Catechismus meed deze
eenzijdigheid, door niet enkel van kennisse der zonde, maar ook van
kennisse van ellende te spreken; want is zonde het gif, ellende duidt op
de gevolgen, die uit de verwoesting van dit gif voortkomen. In dien
gedachtengang zullen we daarom ook te dezer plaatse staat en stand bij
elkander nemen, en beide in onderling verband beschouwen. Bij elken
staat hoort een stand of toestand. Bij den mensch in den staat der recht-
heid hoort een paradUs als in den hof van Eden. Bij den gevallen mensch
boort een aarde waarop de vloek rust. Bij den voor eeuwig vervallen
mensch hoort de hel. Bij den verloste die volmaakt rechtvaardig werd,
hoort een heerlijkheid als van den hemel. — lets wat evenzoo van het
lichaam doorgaat. Bij den mensch in den staat zonder zonde hoort een

lichaam zonder pijn of krankheid. Bij den mensch die viel hoort een
lichaam dat aan pijn en smarte onderworpen is. Bij den mensch die
verviel hoort een lichaam der rampzaligheid. En bij den mensch in den
staat der voltooide heiligheid hoort een verheerlijkt lichaam. Deze lijst
nu kan men aldus voortzetten in toepassing op onze zintuigen, op onze
vermogens van kennis en van wit, en zooveel meer. Voorshands echter
kan dit achterwege blijven, mits maar helder worde ingezien, dat er naar

DE STAAT DER RECHTHEID	 109

de ordinantie Gods volkomene overeenstemming en zuivere harmonie
moet bestaan in alle ding. Het een moet bij het ander passen. Wat niet
bij elkaar past, vloekt, en is niet uit de ordinantie der schepping.

Vragen we nu op dit standpunt, hoe we ons den toestand des menschen
vOOr de zonde hebben voor te stellen, dan lette men er op, dat de naam
van het „Paradijs", niet in de oudste oorkonde van de Heilige Schrift
voorkomt. Ge vindt het woord drie malen in het Nieuwe Testament, t. w.
in Luk. 23 : 43: „Heden zult gij met mij in het paradijs zijn," in 2 Cor.
12 : 4, waar Paulus verhaalt, hoe hij in een verrukking van zinnen in het
paradijs was opgetrokken, en in Openb. 2 : 7, waar Christus aan de
kerk van Epheze schrijft, dat wie overwint bloeien zal in het midden van
het paradijs Gods. Daarentegen gebruikt het Oude Testament dit woord
alleen van Salomo's lusthof in Hooglied 4 : 13. In zwang kwam dit woord
in den thans gebruikelijken zin door de vertaling van het Oude Testa-
ment der Zeventigen. Deze schreven in Gen. 2 : 8: „God plantte een
paradijs in Eden," overmits paradijs toen gangbaar was voor: lusthof.
Uit die vertaling der Zeventigen kwam dit woord tot de Grieksch spre-
kende Joden in Jezus' dagen, en aldus sloop het in het Nieuwe Testament
in. En daar nu de Roomsche Vulgata in Gen. 2 : 8 las: „Plantaverat
Dominus Paradisum voluptatis," d. i. „God had een paradijs of lusthof
der weelde geplant," is dat woord paradijs allengs bij de geheele Christe-
lijke kerk als het vaste, staande woord in gebruik gekomen, zoodat thans
de hof van Eden, dat precies hetzelfde is, een geheel anderen indruk
maakt. Paradijs is nu eenmaal het schoonklinkende woord geworden
voor de uitdrukking van den idealen gelukstand, die eens bestond,
daarna wegging en eens, in nog rijker heerlijkheid, wordt teruggewacht.

Al aanstonds zij hier echter opgemerkt, dat niet heel de aarde het
Paradijs was. Scherp en duidelijk wordt de „hof van Eden" onderscheiden
van het overige der wereld. En zulks wel op twearlei manier. Vooreerst
doordien er staat: „En God de Heere plantte (t. w. op de aarde) den hof
Eden tegen het Oosten." Die bijvoeging toch „tegen het Oosten" toont
aan, dat die hof zich slechts naar een kant uitstrekte. Niet naar het
Zuiden of Noorden of Westen, maar alleen naar het Oosten. En ten
tweede volgt dit uit het feit, dat Adam en Eva na den val uit het Paradijs,
naar een ander deel der aarde konden verdreven worden. We hebben het
ons dus niet voor te stellen, alsof na de schepping heel het aardrijk een
paradijs was. Wel was heel de aarde goed, zoodat ze in bloei en heerlijk-
heid verre te boven ging, wat thans nog aan natuurschoon te aan-
schouwen valt, maar toch het Paradijs was nog iets anders. Het was een
hof, een lustoord, een opzettelijk ingerichte plek. Niet een thin of hof in

1 10	 DE STAAT DER RECHTHEID

den zin, waarin wij hiervan spreken, en veel minder nog een soort boom-
gaard. Reeds de bijvoeging dat de bronnen van vier groote, machtige
rivieren door dit Paradijs haar wateren deden ruischen, bewijst dat we
met een lustoord of hof van onmetelijke uitgestrektheid te doen hebben.
Maar toch, hoe uitgestrekt ook, het was een hof, d. w. z. een uitgestrekt-
heid gronds, die ingericht was met een zeker doel, die op dit doel was
aangelegd, en terstond den indruk maakte, dat men niet maar met een
vallei of een onmetelijk woud, maar met een aangelegd oord te doen had.
Zoo dikwijls nu nog een mensch doordringt in wilde streken, is het eerste
wat hij doet, die streek aanleggen, zoodat ze voor hem geschikt wordt.
Waar aanleg is, is een middenpunt, zijn wegen en paden, die de deelen
met dat middenpunt vereenigen, en bestaat een toeleg om door schikking
van heuvels en beemden en plantsoenen aan het geheel zekere eenheid te
geven. Voor wilde dieren is geen aanleg noodig. Wel reeds voor runderen
en paarden. Maar nog veel meer voor de plek, waar de mensch wonen
zal. De mensch heeft eigenaardige behoeften, en 's menschen leven stelt
bepaalde eischen; en als we nu lezen, dat God een hof of paradijs in
Eden plantte, kan dit derhalve niet anders beteekenen, dan dat God de
Heere zekere plek op aarde zoo inrichtte, dat de mensch er wonen kon,
er zich thuis kon gevoelen, en den indruk kreeg, dat die hof bij zijn
toestand paste. Dit vermoeden wordt dan ook geheel bevestigd door de
mededeeling, dat deze hof zeker middenpunt had, want er wordt ge-
sproken van „het midden des hofs". En voorts door het feit, dat er twee
bijzondere boomen gesteld waren, de boom des levens en de boom der
conscientie, als we ons zoo kortweg mogen uitdrukken. Ook moet deze
hof of dit paradijs zekere aanwijsbare grens bezeten hebben, want er
staat, dat Adam de opdracht kreeg, om dien te bebouwen en te bewaren.

Geheel deze hof of dat Paradijs was alzoo een schepping van Gods
alles voorzienende liefde voor den mensch. Niets wat op eenigerlei wijs
den mensch kon hinderers of benauwen, is met de gedachte aan dat
Paradijs vereenigbaar. Geen koude noch hitte was er. Het regende er niet,
want er staat in Gen. 2 : 5, 6 „dat God de Heere niet had doen regenen
op aarde, maar dat er een damp opging die de aarde bevochtigde."
Schadelijke overgangen van dampkringstoestanden waren alzoo geheel
uitgesloten. Van onweder of bliksem was geen sprake. Niets uit heel
de buitenwereld, die Adam omringde, deed hem onaangenaam aan. Eer
integendeel onderging hij van heel zijn omgeving een weelderige, ver-
kwikkende, sterkende gewaarwording. Heel de plantenwereld lachte hem
tegen en bood hem overrijk en edel voedsel. Er schrijnde geen doorn en
geen distel. Er wies geen onkruid. Er was geen vreeze voor giftige vrucht.
Geen worm kon de edele vrucht die zuiverlijk was uitgewassen, steken.

DE STAAT DER RECHTHEID	 111

En zooals wij nu nog soms op een vruchtententoonstelling enkele wonder-
schoone exemplaren van fijner ooft onderscheiden, zOffi en nog veel
schooner en rijker was de weelde van het plantenrijk, waarmede God zijn
menschenkind omringd had. Bloemen zoo verrukkelijk schoon als wij ze
niet meer kennen. Loof dat door vorm en tintschakeering het oog be-
koorde. Boomgewas, den ceder en paimboom nog zeer verre in pracht te
boven gaande. Een onuitsprekelijke heerlijkheid. En bij dat alles kwam
dan nog de dierenwereld. Het Paradijs was niet doodsch en stil, maar
heel die hof van Eden tintelde van /even, niet alleen door den wind des
daags die de takken bewoog, en door het water dat van alle zijden
klaterde, maar ook door de zangvogels in de twijgen en de edele ras-
dieren, die als pas door God geschapen, in ongeschonden volkomenheid
het Paradijs bevolkten. En ook in die dierenwereld heerschte vrede. Geen
plagend insect, en geen tijger die loerend den klauw ophief. Natuurlijk
was het alles nog veel schooner en heerlijker dan deze onze woorden
het schetsen kunnen. Het Paradijs is weg, en alleen de verbeelding kan
het nog eenigermate voor ons terugtooveren. Maar een vollen diepen
indruk ontvangen van wat dat hemelsch Paradijs voor Adam moet
geweest zijn, kan geen onzer die in zonde ontvangen en geboren is.
Eerst als we zullen opstaan uit de dooden, zal voor zoo onuitsprekelijke
schoonheid en heerlijkheid de ontvankelijke zin in ons zijn.

Genoeg, zoo maar het Paradijs ophoudt een holle klank voor ons te
zijn, en zoo we er maar weer inleven, dat de heerlijkheid van het Paradijs
een opzettelijke door Gods liefde aldus voor den mensch bestelde koste-
lijkheid was, die teweegbracht, dat de pas geschapen mensch in geen
enkel opzicht ook maar eenig leed ondervond of aan eenig leed bloot
stond, maar daarentegen heel zijn wezen van volzalig geluk trillen voelde.
Er was in het Paradijs niet maar absentie van alle leed en ellende, en
vervulling van alle nooddruft, maar bovendien een overweldigende pracht
van weelde en heerlijkheid, gelijk de naam zelf van „Eden", d. alzijdige
geneugte, dit klaarlijk uitdrukt. Het was voor onzen God niet genoeg
dat den mensch niets deerde en niets ontbrak, uit den gouden hoorn
zijner overvloedige mogendheid goot Hij over den mensch ook de weelde
zijner Goddelijke liefde uit. De Fontein van alle goeden vloeide, door
niets gestoord noch belemmerd.

Dit moet duidelijk op den voorgrond gesteld, zal de ware veerkracht
des geloofs niet in ons gebroken worden. Wij in onzen huidigen staat zijn
aan smart en leed gewend. Er is een kruis, dat elken dag moet getorst
worden. Te Leven in een toestand, dat het leed voor een tijd ons spaart,
en geen ding ons ontbreekt, en zekere vreugde ons het hart verkwikt, is
dientengevolge al mee het hoogste dat we ons kunnen voorstellen. Wie

112	 DE STAAT DER RECHTHEID

het z66 mag genieten, dien zijn de snoeren in lieflijke plaatsen gevallen.
Naar hooger ideaal gaat het hart schier nimmer uit. En toch dat moest
het hart wel. We mogen den toestand onzer hoogste begeerte niet lager
stellen, dan God dien voor ons verordend heeft. Wie dat doet, verlaagt
zijn leven en geeft prijs wat God voor hem bestenid had, en door genade
nogmaals besteld heeft. Zulk een genoegen nemen met het mindere
stompt af. Ge mist dan veel minder omdat ge minder begeert. Ge maakt
u zelven ongevoeliger, en hebt daardoor minder pijn. Maar die onaan-
doenlijkheid brengt u dan ook in een valschen toestand, vervalscht den
maatstaf waarmee ge de dingen meet, en maakt uw blik op het verleden
en op de toekomst onjuist. En wat ge ook niet vergeten moogt, uw
schuldbesef lijdt hier onder, want wie niet helder inziet uit wat hoogen
gelukstand van hemelsche weelde wij uitgevallen zijn, kan de diepte niet
peilen waarin de zonde ons neerwierp. Het is daarom geen onverschillige
bijkomstigheid, dat ge u helder zult voorstellen, in welken gelukstand
God oorspronkelijk den mensch geplaatst had. Aileen hij, die zich van
dezen gelukstaat het juiste denkbeeld vormt, verstaat wat er verzondigd
en verloren is, en ook, wat het ideaal is, waarnaar we in Christus weer
grijpen.

In dat Paradijs nu gevoelde de eerste mensch slechts een leemte en
leegte. Hij gevoelde zich alleen. Niet in het minst op de manier waarop
wij ons alleen zouden voelen, zoo we moederziel eenig op heel de wereld
stonden. Wij missen in de eenzaamheid het bijzijn van anderen, omdat
we levenslang aan hun bijzijn gewend zijn. Ook maakt de zonde de een-
zaamheid zooveel schrikkelijker. Wie heilig is verdraagt de eenzaamheid
zooveel gemakkelijker. Voorts was de gemeenschap waarin de pas ge-
schapen mensch met zijn God stond een volkomene, en was in zoover
het „eenzaam ben ik niet alleen" in nog veel hooger zin dan bij ons op
hem toepasselijk. Staat er van Henoch en van Noach opgeteekend dat
ze wandelden met God, dan was dit wandelen met God een herinnering
aan den Paradijstoestand. Adam na zijn schepping wandelde niet alleen
met God, maar was geen oogenblik zonder Godes gemeenschap. Evenals
het leven van een kind in de eerste levensdagen een met het leven van
moeder is, zoo ook was, terstond na de schepping, het leven van den
eersten mensch een met het leven van zijn God. Hij was uit Gods hand

pas voortgekomen, en leefde nog van oogenblik tot oogenblik uit en
door die hand die hem scheppend losliet en toch voorzienend nog hield.
Maar het alleen-zijn had toch iets in zich, dat drukken moest zoodra
het gevoeld werd, en dat ten slotte toch moest gevoeld worden, omdat
de tweeheid der geslachten en de saamhoorigheld van mensch en mensch
in de ordinantien van Gods schepping begrepen lag.

DE STAAT DER RECHTHEID	 113

Er staat dan ook dat het gezellige leven der dieren dit gevoel van
gemis in Adam opwekte. Niet alsof de mensch zich uit het dier ont-
wikkeld had. Juist het tegendeel blijkt uit dit verhaal. Bij de dieren
bestond het gezellige leven reeds. Ware dus de mensch uit het dier
ontwikkeld, en onder de dieren de hoogst ontwikkelde soort geweest,
zoo zou de gezelligheid juist in vrij hooge mate bij den mensch zijn
uitgekomen. Maar zoo is het niet. De dieren zijn paarsgewijze geschapen,
maar de mensch in zijn eenheid. Voor hem zou het vrouwelijke wezen
uit hem zelven genomen worden, teneinde hierdoor die hoogste eenheid
uit te drukken, die eerst dan ontstaat, als niet de een bij den ander ge-
voegd wordt, maar indien beiden in den wortel van hun wezen een zijn.

De vrouw moest niet iets zijn, dat van buiten tot den man kwam, maar
iets dat uit hem was genomen. Niet zijn maaksel, ook de vrouw moest
Gods creatuur zijn, maar dan toch genomen uit hem, om aldus in die
wondere schepping de hoogste, innigste, meest volkomen eenheid uit te
drukken.

De mensch is dan ook niet uit de dieren, maar de dierenwereld is op
den mensch aangelegd, en met het oog op den mensch geschapen. Toen
God de dieren schiep, kende Hij reeds bij zich zelven den mensch dien
Hij scheppen zou, en dat wel dien mensch naar ziel en lichaam. En opdat
nu die dierenwereld bij den mensch passen zou, en den mensch niet te
vreemd zou zijn, maar als ware het een stuk van zijn eigen leven, daarom
schiep nu God de dierenwereld zoo, dat er in het lichaam van het dier,
in klimmende mate, een duidelijke voorafschaduwing lag, van het lichaam
dat Hij voor den mensch beschikt en bestemd had. Iets wat men kortweg
ook alzoo kan uitdrukken, dat God de dieren geschapen heeft naar het
beeld en de gelijkenis des menschen. Wie het zoo inziet, verstaat terstond
de zonderlinge verwantschap, die tusschen mensch en dier bestaat; vindt
niets vreemds in al de ontdekkingen, die sinds Darwin zoo sterke over-
eenkomst tusschen mensch en dier naar het lichaam aan den dag
brachten; en voelt onmiddellijk, waarom de slotsom die velen in onze
dagen uit Darwins ontdekking trokken, als zou de mensch uit het dier
zijn voortgekomen, alle klem mist. Omdat de mensch naar Gods beeld
geschapen is, zal toch niemand zeggen, dat God uit den mensch voort-
gekomen is. En zoo nu ook mist ge elk recht, om uit het onloochenbare
feit, dat God het dier naar het beeld des menschen schiep, of te leiden,
dat dus de mensch uit het dier zou ontstaan zijn. Eenheid, gelijkheid,
verwantschap is er. Dat feit moet ge nooit loochenen. Alleen maar die
eenheid, gelijkheid, overeenkomst en verwantschap, vindt zijn oorsprong
in de gedachte Gods. In de gedachte Gods was de mensch eerst en
daarna het dier; maar uit die gedachte Gods is eerst het dier, en daarna
Gemeene Gratie 1	 8

114	 DE STAAT DER RECHTHEID

de mensch voortgekomen. Wie dit helder doorziet, staat tegenover den
Darwinist geen oogenblik verlegen.

Als er dan ook staat, dat het gezellige leven der dieren in Adam zeker
gevoel van gemis opwekte, mag hier geen oogenblik gedacht aan zekeren
dierlijken trek, die in Adam opkwam. Een dierlijken trek in den mensch
buiten zonde zich te denken, is eenvoudig ongerijmd. De zaak lag heel
anders. In de gedachte van Gods verordineering was de mensch ver-
ordineerd niet eenzaam, maar in gezelschap met menschen. Omdat zoo
de mensch verordineerd was, schaduwt God dien trek der gezelligheid
nu ook in het leven der dieren af. En toen alzoo dat gezellige leven der
dieren Adams opmerkzaamheid trok, waakte er niet iets van het dier in
hem op, maar werd in hem wakker die van God verordineerde !evens-
trek, die bij den mensch hoorde, en die in het leven der dieren slechts
was afgeschaduwd. De opwekking van dat gevoel nu ging aan de
schepping van Eva vooraf. En nu kwam de vrouw. Ze vond den man,
uit wien ze genomen was, en Adam zag in haar nauwelijks een tweede,

maar meer een deel van zich zelf. Isja zou haar naam zijn, of gelijk het

bij ons vertaald heet, ze zou manninne heeten. Nog niet Eva, dien naam

ontving ze eerst na den val. „Wederhelft" is een te sterk woord. Ander

ik is een te wijsgeerige uitdrukking. Maar dat ze niet bij den man bij
kwam, maar een deel van zijn leven was, dat in haar eerst volmaakt
werd, dat ligt dan toch en in haar wondere schepping en in haar eerste
naamgeving uitgesproken. Huwelijkssluiting in onzen zin was toen dan
ook ondenkbaar. Onze huwelijksstuiting is een saambrengen van wat
elkaar vreemd was en eerst gescheiden leef de, en alzoo eerst na en ten
gevolge van de zonde denkbaar. Het is een zwakke poging om te her-
stellen en goed te maken wat door de zonde teloor ging. In het Paradijs
was geen huwelijkssluiting, maar een schepping in huwelijk. Een saam
een zijn door den oorsprong zelf van het leven.

Over de ribbe van Adam waaruit de vrouw genomen was, heeft men
daarbij echt Byzantijnsch geredeneerd, en zelfs uitgerekend of Adam na
die ure met een rib minder geleefd heeft. De tekst verbiedt zulke ijdele
geleerdheid. Als Adam zijn vrouw ziet, zegt hij niet: „Deze is van een
mijner ribben", maar heel anders: „Deze is ditmaal been van mijn been,
en vleesch van mijn vleesch." Die nadere uitlegging, onmiddellijk daarop,
door Adam zelf gegeven mag men niet voorbijzien. Toegegeven derhalve
dat er staat: „een van zijne ribben", zoo mag dit toch niet opgevat, alsof
dit heel de zaak uitdrukte. De voile zin ligt hierin, dat het been en het
vleesch van Eva, d. w. z. geheel haar lichamelijke verschijning, niet uit
het stof der aarde genomen was, maar genomen was uit zijn been en

DE OORSPRONKELIJKE LEVENSDUUR	 115

vleesch en door scheppingskracht alleen tot een volkomen lichaam op-
gebouwd. — Van kinderen, hun vbelr den val geboren, lezen we niets.
Maar wel blijkt uit Gen. 2 : 24, dat de voortteling volstrekt niet een
gevolg van de zonde was, alsof, zonder zonde, elk nieuw mensch af-
zonderlijk zou zijn geschapen geweest. Dit heeft men wel zoo voor-
gesteld, maar ten onrechte. Er staat toch, nadat de schepping van Eva
verhaald is, uitdrukkelijk bij: „Daarom zal de mensch zijn vader en zijn

moeder verlaten; en zal zijn vrouw aankleven, en zij zullen tot een

vleesch zijn." De benamingen van vader en moeder, die zonder de voort-

teling ondenkbaar zijn, worden hier dus reeds vOer den val besproken,
en rechtstreeks met de scheppingsordinantie Gods in verband gebracht.
Ook blijkt dit uit de praeformatie van het dier naar het beeld des
menschen. Ook in de dierenwereld toch bestaat voortteling, en ook die
trek in het leven der dieren was een voorafschaduwing van wat in den

mensch eerst op volkomen wijze zou geopenbaard worden. — In die
hooge, heilige eenheid stond dus man en vrouw in het met Goddelijke
weelde overgoten Paradijs. Het was een kunststuk Gods. Dat kunststuk,
waarop heel de schepping moest uitloopen. Heel de wereld was er om
dat Paradijs, en dat Paradijs was er om die van God geroepen en van
God gezegende menschheid. De mensch was in die schepping het middel-
punt, en van heel Gods schepping de kroon.

XVI.

De oorspronkelijke levensfluur.

Zalig zijn zij, die zone geboden doen, opdat hunne
macht zij aan den boom des (evens, en zij door de
poorten mogen ingaan in de stad. OPENS. 22 : 14.

Wij, ingezonken zondaren, kunnen Adam in zijn oorspronkelijke gaaf-
heid en volheid van kracht, eenvoudig niet met onszelven vergelijken. Wij
dragen het herfstgewaad der vaalheid en vervallenheid, terwijl Adam
bloeide in den lenteglans eener nog door niets-gedeerde kracht. Dit
weten we uit wat ons omtrent den leeftijd der oud-patriarchen wordt
medegedeeld. Het bericht toch, dat de oudste patriarchen tot bijna duizend
jaren oud werden, moet op geenerlei wijze worden verzwakt. Over den
omvang en duur van een jaar kan zeer zeker verschil van zienswijze
ontstaan, en dat zulk verschil langen tijd metterdaad bestaan heeft, leert
ons de historie. De wijze van den tijd to berekenen kon zich eerst van

116	 DE OORSPRONKELIJKE LEVENSDUUR

lieverlede tot die juistheid en nauwkeurigheid ontwikkelen, waarmee dit
thans geschiedt. Oudtijds moest men zich veelszins met gebrekkige ge-
gevens behelpen. Daardoor ontstond dan zeker verschil tusschen de uit-
komsten van zijn tijdrekening en de wisseling van tijden in den loop der
natuur. Die verschillen poogde men toen te vereffenen. Dit deed het eene
yolk grover, het andere met meer tact. En hierdoor zijn metterdaad af-
wijkende tijdrekeningen ontstaan, vooral naar het onderscheid tusschen
het dusgenaamde Zonnejaar, dat naar den loop der zon genomen werd
en het Maandjaar, dat met twaalf maanden, elk van vier weken rekende,
en dus slechts 336 dagen had. Toch is het ongerijmd om zich op dit
verschil van tijdrekening ter verklaring van den hoogen leeftijd der oud-
patriarchen te beroepen. Immers de natuur zelve duidt door het verloop
der jaargetijden, zonder feil, den omloop van een jaar aan. Het leven
in de natuur, op den akker en in den boomgaard kent een begin van
weeropleven, een voortgaan tot bloei en een 'rijpen tot vollen oogst,

daarna een afnemen, en eindelijk een winterslaap, en eerst na dien
winterslaap ontwaakt het weder. Die omloop nu vormt het jaar, en in
het afpalen van het perk van dien omloop heeft geen yolk zich op

eenigszins beduidende wijze kunnen vergissen. Dat mag het eene jaar
eens een weinig afwijken van het andere. Maar, hoe ver die afwijking

ook ga, er komt geen jaar taschen in, en er kan geen jaar uitvallen.
Zelfs in landen waar twee oogsten geoogst worden, weet de landbouwer
zeer wel tusschen den naoogst van het vorige en den vooroogst van het
nieuwe jaar te onderscheiden. Waar in de eerste hoof dstukken van

Genesis van jaren gesproken wordt, moet dus aan natuurlijke jaren ge-
dacht worden, waarin de natuur den omloop van haar leven volbrengt,
en wat men wel gezegd heeft, dat die jaren als maanden konden ge-
nomen worden, is ongerijmd. Mahalalel gewon Jered toen hij vijf en
zestig jaren was. Neemt ge dit nu voor maanden, dan zou hij dezen

zoon gewonnen hebben op vijf jarigen leeftijd. En bovendien, indien dit
zoo ware, zou de overgang van het gebruik van dit woord moeten zijn
aangewezen. Hiervan vinden we echter niets. Geleidelijk daalt de levens-
duur, en reeds bij Abraham vinden we een levensduur, die met den levens-
duur die nu nog in Rusland en andere landen bereikt wordt, tamelijk
wel overeenkomt 1). Alle poging om de oud-patriarchen in levensduur
aan ons gelijk te maken, moet deswege worden opgegeven. Ons wordt

bericht dat ze tieninaal zoo fang leefden als wij, en dit bericht hebben

wij te aanvaarden. Tienmaal zoo Lang als wij, is de duidelijke aanwijzing

die ons in deze jaargetijden gegeven is. Adam 930, Seth 912, Enos 905
enz., cijfers die door tien gedeeld den nog altoos zeer respectabelen

1) Nog niet lang geleden kwam het bericht van een grijsaard van 137 jaar,
die den weg van Moskou naar Petersburg grootendeels te voet had afgelegd;
en van een getrouwd paar dat zijn honderd-jarige bruiloft vierde.

DE OORSPRONKELVE LEVENSDUUR	 117

leeftijd van 93, 91 en 90 jaren zouden geven. Lijdt het nu geen tegen-
spraak, dat iemands levenskracht met zijn levensduur, en omgekeerd in
verband staat, dan ligt voor ons in die jaarcijfers de maatstaf aange-
geven, dat de oud-patriarchen ons in natuurlijke levenskracht negenmaal
overtroffen. En dit geldt ook van de oud-patriarchen na den val, toen
hun kracht reeds ten deele gebroken was, en alleen door genade opge-
houden bleef. De toen in hen levende kracht was dus reeds niet meer

wat die kracht onmiddellijk na de Schepping moet geweest zijn. En al
ontbreekt ons elke maatstaf, en elk gegeven, om het verschil in lichaams-
kracht en levensduur onmiddellijk veer en na den val te berekenen, toch
ligt het in den aard der zaak, dat die levenskracht veer den val neg
grooter moet geweest zijn. Ook bij de Vleeschwording des Woords komt
dit in aanmerking. Als we hooren, dat de Zone Gods niet de menschelijke
natuur in haar oorspronkelijkheid, maar in haar verzwakking heeft aan-
genomen, verstaan we dit veelal niet te best, omdat Jezus toch nech
mismaakt nOch krank was, en ongetwijfeld een verblindend edelen indruk
heeft gemaakt door heel zijn verschijning. Dit nu wekt dan zoo licht de
gedachte: Wat ontbrak er dan aan Jezus nog? Houdt men daarentegen
rekening met het verschil tusschen ons en de oud-patriarchen, weet men
dat deze een tienmaal sterkere levenskracht bezaten dan wij, en houdt
men in het oog, dat Adam veer zijn val in nog edeler licht moet ge-
blonken hebben, dan wordt „de aanneming onzer vernederde natuur"
door den Zone Gods ons duidelijk. Als hij niet onze „vernederde" natuur
had aangenomen, maar de oorspronkelijke, dan had hij, wat het lichaam
aangaat, als Adam moeten zijn.

Reeds dit verschil in levensduur nu is voor geheel de positie van den
oorspronkelijken mensch van beteekenis. Ge moogt toch niet zeggen: „Na
den val bereikte Adam den leeftijd van 930 jaren, zonder val ware hij
allicht duizend jaren geworden", want hoeveel waars hierin moge liggen,
geheel de voorstelling deugt niet. Ze onderstelt toch, dat dan zonder
zonde Adams levenskracht toch uitgeput zou zijn geraakt, en dat hij
eindelijk tech zou zijn gestorven. En dit nu juist is geheel verkeerd
gedacht. Buiten zonde neemt de levenskracht ganschelijk niet af. Alle
vermindering van levenskracht is een gevolg van den val. Het menschelijk
leven was er niet op aangelegd, om af te nemen, te slinken, en eindelijk
in den dood te versmelten. Het leven dat God aan eenen mensch in-
schiep was er op ingericht om te leven, te leven eeuwiglijk. De dood
behoort niet tot de schepping Gods. De dood is in de schepping Gods
ingekomen, door en tengevolge van de zonde. En als de zonde niet in
den mensch gekomen ware, zou ook de dood hem nimmer overkomen

118	 DE OORSPRONKELIJKE LEVENSDUUR

zijn. Het langzame afloopen en opraken van den levensduur verschijnt
daarom in het licht van een langzaam vernietigingswerk. De overmacht
van het !even over den dood was in den aanvang nog zoo groot. Nu
werd dit leven des menschen, toen gelijk nu, gedragen door twee factoren,
ten eerste door de kracht die in het geslacht school, en ten tweede door
de kracht die meer bijzonderlijk school in den persoon. Zoo is het nu

nog. In de eene familie ziet ge de lieden veelal 80, 90 jaar worden, in
de andere familie sterven ze gewoonlijk tusschen 60 en 70 weg. Dat hangt
dan af van de kracht die in het geslacht zit. Maar in de familien zelve
is toch weer onderscheid. In een familie die gemeenlijk oud wordt, zal
de een 95, 96 worden, en de ander reeds op 86-, 87-jarigen leeftijd
sterven. Dat hangt dan af van de kracht van den persoon. En zoo nu
ook was het in den eersten tijd, toen de dood pas begon met het breken
van onze levenskracht. Ook toen moest die vernielende invloed op beide
factoren werken. Eerst moest de kracht van het geslacht gebroken worden
en daarna de persoonlijke kracht van den enkele. Dat breken nu van
de kracht van het geslacht, ziet ge plaats grijpen in het dalen van den
levensduur, van over de 900 tot op onder de 100, en dat breken van de
persoonlijke kracht, ziet ge terstond intreden, waar het van 930 bij
Adam reeds bij Seth op 912 daalt.

In Adam en Eva voor den val daarentegen, was en de kracht van het
geslacht en de kracht van het persoonlijk leven, volkomen gaaf en on-
gedeerd, en van een vermindering of een afneming van die levenskracht
was geen sprake. Zonder zonde zouden ze niet hebben kunnen sterven.
Duidelijk onderwijst de Schrift ons, dat door de zonde de dood in de
wereld gekomen is (Rom. 5 : 12). Daarover kan onder Christenen dan
ook geen twijfel bestaan. Dat is voor ons zoo, en daar mag voor ons
besef niet aan getornd worden. Het leven in het Paradijs was een leven
zonder de schaduw zelfs des doods. Verstaat men dit nu in iets meer dan
oppervlakkigen zin, dan ligt hierin nog heel iets anders uitgesproken,
dan dat Adam zonder zonde niet zou gestorven zijn. Dat ook wel, maar
veel meer. Het sterven toch is volstrekt niet enkel een afbreken van onzen
levensdraad, maar ook de uitkomst van een langdurig proces, dat in ons
plaats grijpt. Men zegt wel eens, dat een kindeke reeds bij de geboorte
de kiem van zijn dood met zich ter wereld brengt. En al komt dit voor
ons alleen uit bij erfelijke ziekten van kanker als anderszins, toch is het
voor elk kind in beginsel waar. Niet eerst later worden we sterfelijk,
maar we worden sterfelijk geboren. De dood komt dus niet eerst in het
oogenblik dat we den laatsten snik geven, maar werkt in ons heel ons
leven. De weeen van den dood gaan aan den dood vooraf. Deels in
ziekte en krankheid, maar ook reeds zonder krankheid in de afneming

DE OORSPRONKELIKE LEVENSDUUR	 119

van onze kracht, in het verdorren van ons gelaat, in het dof worden van
ons oog, in het vergrijzen van ons haar. Ja zelfs zien we deze teekenen
van verval zichtbaar worden in allerlei pijn en ongemak, in allerlei vat-
baarheid en aandoening, in overspanning en moeheid. Als ge u dus een
mensch in de schepping wilt voorstellen, moet ge u uit dien hoofde niet
alleen den dood, maar ook alle krankheid, alle verouding, alle pijn, alle
inzinking, alle matheid en overspanning geheel wegdenken. Het moet
nu een leven geweest zijn in volmaakt ongebroken kracht, in innige
harmonie, en in bestendig evenwicht zich voortbewegende. Zelfs de angst
of de bangheid van iets te kunnen deren was aan hun geluksstaat geheel
vreemd.

Op de vraag, wat, zoo geen zonde ware ingetreden, de uitkomst, het
verloop, het einde van 's menschen aanzijn op aarde zou geweest zijn,
geeft de Heilige Schrift ons geen rechtstreeksch antwoord. Wel wordt
ons ontkennenderwijs (negatief) geleerd, dat de mensch dan niet ge-
storven zou zijn, maar er wordt niet stellenderwijs (positief) bijgevoegd,
wat dan wel met den mensch zou geschied zijn. Toch laat deze vraag
zich niet onderdrukken, en alle eeuwen door heeft men van geloovige
zijde zich gerechtigd geacht tot de voorstelling, dat de eerste mensch,
buiten zonde, na Gods raad op aarde voleind te hebben, zonder sterven,
in heerlijkheid zou zijn opgenomen. Die voorstelling steunde men dan
vooral door wat de apostel ons leert dat plaats zal grijpen met die be-
lijders des Heeren, die op aarde zullen leven als Hij wederkomt op de
wolken. Van dezulken toch betuigt hij, dat ze, zonder te sterven, ver-
anderd zullen worden, d. w. z. in een heerlijker gestalte en gedaante
zullen overgaan, om alzoo eeuwig met den Heiland te wezen.

Tot die verwijzing heeft men dan ook recht, in zooverre er uit blijkt,
dat er ook zonder sterven een overgang uit toestand in toestand, uit ge-
stalte in gestalte, en uit vorm in vorm mogelijk is. Ook de verheerlijking
op Thabor kan uit dien hoofde hierbij in aanmerking komen, overmits
ook het gebeurde op Thabor ons van zulk een overgang spreekt, nog eer
dat de dood tusschen beide kwam. Aan deze mogelijkheid valt uit dien
hoofde niet te twijfelen, en in zooverre is er niets tegen, om ook bij
Adam in het Paradijs aan zulk een overgang uit lageren in hoogeren
toestand, vorm en gestalte te denken, zonder dat er van sterven bij hem
sprake kon zijn.

Hierbij client intusschen opgemerkt, dat noch hetgeen Paulus ons profe-
teert noch hetgeen ons omtrent Thabor bericht wordt, hier van recht-
streeksche toepassing is. De kinderen Gods, die op den dag van Jezus'

120	 DE OORSPRONKELIJKE LEVENSDUUR

wederkomst, niet zullen sterven, maar „veranderd" worden, zullen in
zonde ontvangen en geboren zijn, en daarom allerhande ellende, en dus
ook aan de vernedering van hun natuur onderworpen. Zij zullen als Jezu'
wederkomt, hier op aarde in het verzwakte en ingezonken lichaam staan,
en hetgeen Jezus aan hen doen zal, is, dat hij hun vernederd lichaam
alsdan gelijkvormig zal maken aan zijn verheerlijkt lichaam, door de
inwerking waarmede hij ook alle dingen aan zichzelven kan onderwerpen.
En ook op Thabor droeg Jezus nog diezelfde „vernederde natuur", die
hij uit Maria om onzentwil had aangenomen. In die beide gevallen is er
alzoo sprake van een menschelijke natuur die vernederd was, en nu
overgaat in een staat van heerlijkheid. Maar juist dit zou, gelijk van zelf
spreekt, op Adam niet van toepassing zijn geweest. In Adam was de
menschelijke natuur niet vernederd, en zonder zonde zou ze in hem niet
vernederd zijn geworden. Bij zondelooze ontwikkeling zou zijn uitgang
uit dit aanzijn dienvolgens noch op een lijn gestaan hebben met de
„verandering", waarvan de heilige Apostel Paulus spreekt, noch ook
met de verheerlijking op Thabor, ja zelfs niet met de verheerlijking van
den Christus in zijn opstanding en hemelvaart.

Ja, zelfs hiermede is het onderscheid nog niet volledig aangegeven.
Voor ons, die leven op een aarde die onder den vloek kwam, is geen
eindelijke ontkoming denkbaar, zonder dat die aarde in haar tegen-
woordige gedaante verga, en de nieuwe aarde onder den nieuwen hem&
uit de hand van Gods almacht verschijne. De gezaligden gaan dan eerst
van de aarde weg naar den hemel, en eerst als door de wederkomst des
Heeren, door den ondergang dezer aarde, en door de verschijning der
nieuwe aarde, de tegenstelling tusschen „hemel en aarde" zal zijn weg-
gegaan, zullen de kinderen des Koninkrijks het aardrijk beerven, en leven
in glorie met hunnen Heere. Maar, zoo ge u een zondelooze ontwikkeling
van den mensch denkt, zou dit niet aldus geweest zijn. Zonder zonde
in den mensch zou er geen vloek over de aarde gekomen zijn, en bij een
aarde zonder vloek is geen ondergang denkbaar. Tot op zekere hoogte
zou men zelfs kunnen zeggen: de heerlijkheid zou niet hebben behoeven
to komen, want de heerlijkheid was er. Heel het Paradijs was met de
heerlijkheid des Heeren als overdropen.

Hieruit zou echter ten onrechte worden afgeleid, dat, ware alle zonde
uitgebleven, en had Satan geen inbreuk in ons menschelijk leven gemaakt,
de Paradijstoestand eenvoudig zou gebleven zijn, wat hij oorspronkelijk
was. Onze vaderen drukten dit zo5O uit, dat als loon in het werkverbond
het eeuwige leven was toegezegd, en onze Catechismus geeft evenzoo als
einddoel van den dienst van God „het met Hem leven in de eeuwige

DE OORSPRONKELIJKE LEVENSDUUR 	 121

zaligheid" aan. Het duldt dan ook geen tegenspraak, dat er metterdaad
tusschen den Paradijstoestand en het rijk der heerlijkheid dat komt, een
zeer scherp geteekend onderscheid bestaat. Leerstellig wordt dit uit-
gedrukt door te zeggen dat Adam nog vallen kon, terwill in het rijk der
heerlijkheid alle zonde volstrekt ondenkbaar zou wezen. In het Paradijs

was geen zonde, maar er kon zonde inkomen. In het rijk der heerlijkheid

daarentegen is niet alleen geen zonde, maar elk inkomen van zonde is
in het rijk der heerlijkheid volstrekt ondenkbaar. Dit geestelijk verschil
nu hangt natuurlijk ook saam met een verschil in het uitwendige. Het
Paradijs kon vergaan gelijk het vergaan is, en voor het Paradijs kon de
vloek in de plaats komen; terwijl omgekeerd in het rijk der heerlijkheid
elke gedachte van vergankelijkheid ongerijmd is. En ditzelfde nu geldt
evenzoo van 's menschen uitwendig bestaan. In het Paradijs bestond
Adam zOO, dat hij in levenskracht onverzwakt bleef, maar hij kon ze ver-

liezen, hij kon in zijn natuur vernederd worden, hij was nog geen sterve-

ling, maar hij kon aan den dood onderworpen worden. En juist dit nu zal
in het rijk der heerlijkheid niet meer zoo zijn. Op de nieuwe aarde onder
den nieuwen hemel, zal de dood niet meer over hem heerschen. De dood
zal teniet zijn gedaan. De verheerlijkte natuur zal niet meer vernederd

kunnen worden. De levenskracht zal er zijn een onverliesbaar goed.

Hierin en hierin alleen ligt dus de overgang, dien Adam, ook buiten
zonde, toch zou hebben moeten maken, zou hij geraken tot zijn blijvenden,
duurzamen toestand. Over zijn geestelijken staat en stand spreken we
eerst later. We volstaan daarom thans met te zeggen, dat hij ten eerste
verwerven moest geestelijke onbesmetbaarheid; ten tweede dat de wereld
vloekvast moest worden, als we ons zoo mogen uitdrukken; en ten derde
dat zijn menschelijke natuur onvatbaar moest worden voor vernedering.
Wat door het vuur niet kan worden aangetast, noemen we in onze taal
vuurvast. Vuurvast is al datgene waar het vuur geen vat op heeft. En zoo
zou men het dus kortweg alzoo kunnen uitdrukken, dat Adam krachtens
zijn schepping vatbaar was voor zonde, dood en vloek, en dat hij moest
overgaan in een toestand die zondevast, doodvast en vloekvast was. Vol-
harding der heiligen was niet genoeg. De volharding der heiligen sluit de
zonde en zelfs den tijdelijken afval niet uit. Wat hier bedoeld wordt, is
dat noch zonde noch dood noch vloek meer in zijn wezen en zijn wereld
kunnen indringen. Dien toestand nu noemt de Schrift: het eeuwige leven,
en onze Catechismus: de eeuwige zaligheid. In dien toestand verkeerde
Adam krachtens zijn schepping nog volstrekt niet. In dien toestand moest
hij overgaan. En het is die overgang uit den eênen in den anderen toe-
stand, die aan zijn eerste bestaan een einde zou gemaakt hebben.

122	 DE OORSPRONKELIJKE LEVENSDUUR

Die overgang nu was in het Paradijs zelf op sacramenteele wijze aan-
geduid door den Boom des levens. Deze Boom des levens, zoo lezen we
in Gen. 2 : 9, stond in het midden van het Paradijs. Hij vormde er het
middenpunt van. Deze uitdrukking van Boom des levens keert terug in
Spreuken 3 : 18, waar staat, „dat de Wijsheid een boom des levens is den-
genen die haar aangrijpen", wat dan nader aldus wordt verklaard: „Allen
die ze vasthouden, worden welgelukzalig." Ook hier dus is deze „boom
des levens" iets waardoor men in de zaligheid overgaat. In Spreuken
11 : 30 wordt hetzelfde gezegd van de „rechtvaardigheid", in Spreuken
13 : 12 van „de begeerte die komt", d. i. van het bereiken van ons ideaal;
en in Spreuken 15 : 4 van de woorden van liefde, deernis en vertroosting,
die ons als het „medicijn der tong" toekomen. En nadat dan in de overige
boeken der Heilige Schrift over dezen Boom des levens gezwegen is, keert
hij nogmaals terug in het Boek der Openbaringen, waar Christus tot de
kerk van Epheze zegt: „Wie overwint, ik zal hem geven te eten van den
Boom des levens, die in het midden van het Paradijs Gods is", terwijl in
de teekening van het rijk der heerlijkheid in Openb. 22, die „Boom des
levens" ons getoond wordt, nu niet als een boom, maar als een rij van
boomen, die aan beide zijden van de kristallen rivier bloeien, twaalf
vruchten in een jaar voortbrengen, door hun blad de genezing der
heidenen teweegbrengen, en van wier vrucht eten mogen, zij die „macht
aan den Boom des levens hebben". Dat zijn diegenen die zalig zijn, omdat
ze de geboden doen van Hem die de Alpha en Omega is (vs 14). In al deze
uitspraken is dus de „Boom des levens" een Plante Gods, welker vrucht
het leven schenkt of in stand houdt, en welker blad zelfs genezing teweeg-
brengt. Hetzelfde wordt ons bevestigd door wat we lezen in Gen. 3 : 22,
waar God de vreeze uitspreekt, dat de gevallen mensch in zijn vermetel-
heid zou kunnen „eten van den Boom des levens, en leven in eeuwigheid,"
en deswege besluit den mensch uit het Paradijs te verdrijven. Toen zeide
de Heere God: „Zie de mensch is geworden als onzer een, kennende het
goed en het kwaad. Nu dan, dat hij zijne hand niet uitsteke, en neme ook
van den Boom des levens, en ete, en leve in eeuwigheid".

Tweeerlei uitlegging is hier van oudsher gangbaar geweest. De gene
hield staande, dat er in dezen Boom des levens een Goddelijke kracht
school, zoodat wie at van dezen boom, door dat eten, als zoodanig aan
zijn leven Goddelijke, eeuwige kracht toebracht. De andere daarentegen,
zulk een voorstelling verwerpende, zag in den Boom des levens niets dan
een teeken. Het eten van dien boom was naar die opvatting niets dan een
daad van gehoorzaamheid, van gehoorzaamheid des geloofs, en hij die
deze geloofsgehoorzaamheid betoonde, ontving van God een hemelsche
kracht. Liefst vergeleek men dit dan met het Sacrament. Bij het heilig
Avondmaal gebruiken wij brood en wijn. Dit brood en wijn bezitten op
zich zelf geen genadekracht, maar wie in geloofsgehoorzaamheid deze

DE BOOM DES LEVENS	 123

sacramenteele teekenen neemt, eet en drinkt, die ontvangt van Christus
uit den hemel door den Heiligen Geest de beloofde en door het Sacrament
bezegelde genade. Zoo nu ook, zegt men dan, zou deze Boom des levens
daar geplaatst zijn geweest, als een sacramenteel teeken, waarvan de
mensch de vrucht, die een eenvoudige boomvrucht was, eten moest, en
aan dit eten was de belofte van hooger genade verbonden. Niet alsof de
genade uit de vrucht van dien boom kwam, maar zoo dat de geloofs-
gehoorzaamheid ook hier door het schenken van hooger genade achter-
volgd werd. Anderen eindelijk willen zelfs zoo ver niet gaan, en oordeelen,
dat de eerste mensch de vrucht van dezen Boom ganschelijk niet eten
mocht maar ze eenvoudig moest aanzien, evenals de Joden in de woestijn
de koperen slang moesten aanzien, en dat deze sacramenteele daad van
het aanzien van dit teeken de belofte had van hoogere genade. De
Sacramentsstrijd van onze vaderen tegen de Roomschen en Lutherschen
gevoerd is ongetwijfeld niet zonder invloed op hun keuze bij de uitlegging
van dit mysterie gebleven. Evenals ze nog tegenover Rome en Luther de
waarheid poogden to handhaven, dat het water in den Doop gewoon
water was en bleef, en zoo ook het brood en de wijn bij het Avondmaal
niet dan gewoon brood en gewone wijn waren, hielden ze ook hier veelal
staande, dat deze Boom des levens niets dan een gewone boom was, en
dat alleen de belofte de bron der invloeiende genade was.

XVII.

De Boom des Levens.

Toen zeide de Heere God: Zie, de mensch is ge-
worden als onzer gen, kennende het goed en het
kwaad. Nu dan, dat hi] zijne hand niet uitsteke, en
neme ook van den Boom des Levens, en ete, en leve
in eeuwigheid.	 GEN. 3 : 22.

Gelijk we in ons vorig artikel aanstipten, is met de thans onder ons
meest gangbare verklaring, als ware de Boom des levens niets dan een
sacramenteel teeken in het Werkverbond, niet genoeg gezegd. Deze
duiding der zaak bevredigt niet. Men gevoelt wel, dat er iets van dien
aard in schuilen kan, maar de voorstelling alsof deze wondere Paradijs-
boom uitsluitend dddrvoor gediend had, lost de moeilijkheid, waarvoor
we staan, niet op. Of hoe ? Die boom zou niets dan een gewone boom zijn
geweest. Dien gewonen boom zou Adam nu en dan hebben moeten aan-
zien. En bij dat aanzien van dien boom zou hij een sacramenteele werking

124	 DE BOOM DES LEVENS

op zijn geloof hebben ondergaan, die zijn innerlijk leven sterkte. Wat nu
ware dit anders dan een genademiddel uit het Genadeverbond terug-
dragen naar de bedeeling van het Werkverbond ? Zeer zeker, onder het
Genadeverbond gebiedt de Heere ons, gewoon water, en evenzoo gewoon
„brood met wijn" te nemen, en in deze gewone elementen een „teeken" te
zien, dat als zegel zijn gelofte bevestigt; en verleent Hij, onze God,
genadiglijk onder het sacramenteel gebruik van deze teekenen een geeste-
lijke genade, die hetzij het ingeplante geloofsvermogen, hetzij het uit-
gebotte geloof sterkt. Maar geheel deze opvatting van het Sacrament is
dan ook berekend op den gevallen mensch, niet op den mensch in den
„staat der rechtheid". In den gevallen mensch is het oorspronkelijk geloof
gebroken en ontwricht, en ten deele zelfs in ongeloof omgeslagen. In hem
kan daarom het geloof niet hersteld worden dan door een geestelijke
wonderdaad Gods in het hart, en niet anders dan in den vorm van „geloof
in Christus". Dat herstelde geloof wordt dan in Gods kind op allerlei
wijs bestreden. Daarom moet het gesterkt worden. En voor die sterking
van het zaligmakend geloof, bij zijn gestadige slingeringen, dient het
Sacrament. Bij dat Sacrament wordt dus in den zondaar niet anders
vereischt noch ondersteld, dan dat het herstelde geloof in hem aanwezig
zij (hetzij dan nog slechts als vermogen, hetzij reeds in de uitbotting), dat
ten tweede dit geloof bedreigd worde, en ten derde dat sterking van dit
bedreigde geloof bij God en niet bij den mensch gezocht worde. Al het
overige komt dan van God den Heere, krachtens het Woord der belofte,
door de mystieke inwerking van den Heiligen Geest. Juist daarom moesten
de teekenen dan ook zoo gansch gewoon zijn, water, brood en wijn; is
het genoeg dat deze eenvoudige, gansch gewone teekenen, symbolisch op
de zaak wijzen, het water op de reiniging, het brood op de onderhouding
en de wijn op de verheuging en verhooging des levens; dat de actie in
het Sacrament gelijkerwijs zinnebeeldige duiding hebbe; en dat alles
niet door den mensch verzonnen of uitgedacht, maar door God ver-
ordend zij.

Maar kan dit nu evenzoo gelden bij het Werkverbond? Stellig niet.
Immers bij het Werkverbond komt het niet op het Gelooven, maar op
het Doen aan. De grondregel van dat Verbond is niet: „Geloof en gij zult
leven", maar heel anders: „Al wie deze dingen doet, zal leven in eeuwig-
heid". Hier ter plaatse kunnen we op deze tegenstelling niet ingaan.
Slechts zOOveel zij gezegd, dat alle Doen geloof onderstelt; maar dat
het „geloof" dat Adam in het Paradijs bezat, niet het geloof in den
Middelaar en Borg, maar het geloof in God was. Juist zooals ook Christus
zelf natuurlijk niet het „geloof in den Heere Jezus Christus" heeft be-
zeten; maar wel, en uitsluitend, het algemeen geloof in God. Dat alge-
meen geloof beduidt nu niet, gelijk het vaak wordt verstaan, zeker grif
en gul toegeven dat er een voorzienig God leeft, in wiens hand onze

DE BOOM DES LEVENS	 125

adem is. „Geloof", gelijk Adam het in den staat der rechtheid, en gelijk
de Christus het naar zijn menschelijke natuur bezat, heeft met dat ratio-
nalistisch geteem niets uitstaande, maar is de onmiddellijke aansluiting,
zonder eenige stoornis of hindernis, van het bewuste leven der ziele aan
den levenden God. Dit geloof nu wordt in alle Werkverbond ondersteld.
Wie niet alzoo in oorspronkelijke of herstelde bewuste gemeenschap met
den levenden God leeft, buigt niet voor zijn Wet, heeft zijn Wet niet in
zijn hart geschreven, kent de aandrift tot Wetsvolbrenging niet, en grijpt
niet door Wetsvolbrenging naar het eeuwige leven. De Wetsvolbrenging
heeft dit algemeen geloof, gelijk Adam het in den staat der rechtheid
bezat, altoos tot grondslag en ondersteliing. Het is er onafscheidbaar
van. En zoodra dit geloof ook maar een schilfer laat afsplijten, is het
geschonden, is zijn kracht gebroken, omgeslagen in ongeloof, en kan het
tot geen Wetsvolbrenging meer leiden. Sterking van dit geloof is uit dien
hoofde ondenkbaar. Zoolang het gaaf is, behoeft het die niet; en zoodra
het ongaaf wordt, zou het er niet door gebaat worden. Een van geloof
in ongeloof overgeslagen mensch, is niet door sterking van het gebroken
geloof te redden, hem moet het geloofsvermogen hersteld en tot andere
gedaante vernieuwd worden. Bij hem is wedergeboorte noodig, en eerst
na die wedergeboorte komt de sacramenteele sterking van .het nieuw
ingeplante geloof, nu een geloof in Jezus Christus, aan de orde. Uit dien
hoof de en op dien grond, was het niet doorgedacht, en niet tot op den
wortel bezien, toen men van geloofssterking voor den val sprak. Het
was een niet genoegzaam onderscheiden van de zeer onderscheiden
natuur der twee Verbonden. Een Sacrament in dien zin van een genade-
middel, gelijk wij dit ontvangen en genieten, is deswege de Boom des
levens stellig niet geweest.

Ten einde nu tot een juister inzicht in de beteekenis van den Boom des
levens te geraken, gaat men veiligst, door uit te gaan . van het bekende
en van hetgeen vaststaat, om van daar uit tot het onbekende op te
klimmen. Die vaste gegevens nu bezitten we in Genesis 2 : 9 en in
Genesis 3 : 22. Van de instelling van een Sacrament leest ge niets; niet
een woord; maar wel wordt u gemeld, dat er in het Paradijs plantsoen
was, en dat er onder dit weelderige plantsoen twee boomen waren, die
een afzonderlijke beteekenis hadden. Niet in dien zin, alsof de overige
boomen onooglijk en van mindere soort, en alleen die twee prachtboomen
waren. Integendeel, er staat, dat alle boom en prachtig was voor het
oog en edel van vrucht. Aldus toch lezen we: „En de Heere God had
alle geboomte uit het aardrijk doen spruiten, begeerlijk voor het gezicht
en goed ter spijze." Twee boomen intusschen worden van al de overige

126	 DE BOOM DES LEVENS

uitgezonderd, en van die twee wordt gezegd, dat de gene jets met ons

zijn, de andere jets met ons bewustzijn te maken heeft. De eène toch
heet: De Boom des levens, d. i. van het zijn, de andere is de boom der
zedelijke kennisse, d. i. van het bewustzijn. Nu springt het hierbij reeds
aanstonds in het oog, dat hier het tweetal heerscht. Niet 66n boom, niet
drie boomen, maar twee, en die twee boomen worden in rapport ge-
bracht met den mensch, gelijk deze zelf als een tweeheid, naar ziel en

lichaam, geschapen is. De mensch, voor wien die twee boomen bestemd
zijn, voor wien ze geplant zijn, en voor wien ze daar staan, heeft twee

zijden in zijn bestaan; en in overeenstemming nu met die twee deelen,
kanten of stukken van zijn bestaan, ziet hij zich twee boomen aangewezen,
en van die twee boomen wordt hem gezegd, dat de &tie boom jets te
maken heeft met zijn verstandelijke bewustzijn, met zijn zedelijke kennisse,
d. i. derhalve met zijn innerlijk, geestelijk bestaan, met de existentie zijner
ziel. Van den anderen boom daarentegen wordt, in tegenstelling hiermee,
gezegd, dat deze boom jets uitstaande heeft, niet met zijn zedelijk inzicht,
maar met zijn leven in het gemeen. Vat men dit nu op, gelijk het er in
deze tegenstelling staat, dan ligt het vermoeden voor de hand, dat die
Boom des levens meer doelt op het natuurlijk leven, en die tweede Boom
meer in verband stond met onze geestelijke existentie. Niemand toch zal
kunnen staande houden, dat de zedelijke kennisse van goed en kwaad
buiten ons geestelijk leven ligt. Slechts versta men de uitdrukking van
„natuurlijk leven" hier niet verkeerd. Thans toch vormt „natuurlijk leven"
een tegenstelling met de bovennatuuriijke kracht, die Christus in ons
werkt; oorspronkelijk daarentegen was „natuurlijk leven" het leven zelf,
het leven gelijk het bestemd was, om in de eeuwige existentie over te
gaan, kortweg, wat wij nu noemen: ons aanzijn. En tegenover dat aan-
zijn staat dan de geestelijke bewustheid, die uit onze zedelijke kennisse
opkomt, en gelijk nu die „Boom der kennisse" in verband stond met
ons bewustzijn, zoo ook stond de „Boom des levens" in verband met
ons aanzijn als zoodanig. Of, om het (hoewel het niet geheel juist is)
eenvoudiger uit le drukken: die Boom des levens stond in verband met
ons lichaam, die Boom der kennisse met onze ziel.

Hierop sluit en past nu volkomen, wat we in Genesis 3 : 22 lezen. De
mensch is gevallen en staat nog onbekeerd in zijn zonde, te midden van
het Paradijs. Onder zijn bereik staan nog die beide boomen. Van de
vrucht van dien eenen boom heeft hij gegeten, en het was zijn val. En
nu zegt de Heere: Er moet gewaakt, dat de (gevallen) mensch niet zijn
hand uitsteke, en neme ook van den Boom des levens, en ete, en leve in
eeuwigheid. Deze woorden heeft men onder ons meestal ironisch ver-

DE BOOM DES LEVENS	 127

klaard, alsof God de Heere spottenderwijze zeide: „Daar staat nu die
mensch, met zijn inbeelding, alsof hij als onzer een ware geworden, en
alsof hij door van den Boom des levens te eten, nu ook zijn leven en
zijn aanzijn vereeuwigen kon." Zelfs Calvijn slaat ter verklaring van dit
vers dezen zelfden ironischen weg in. Hiermede kunnen we ons echter
niet vereenigen. En dat wel om deze reden, dat ironie nooit tot het nemen
van een ernstigen maatregel kan nopen. En toch hier wordt een zeer
ernstige maatregel bedoeld. De gevallen mensch wordt uit het Paradijs
verdreven. Een hemelwacht van Cherubijnen wordt ter bewaring van
den hof aan zijn ingang gesteld. En de mensch doolt, met de heugenis

van het verloren Paradijs in zijn hart, naar de met vloek beladen aarde
af. Heeft het nu zin, dat God de Heere zeggen zoude: „Die dwaze mensch
beeldt zich in, dat hij door het eten van den Boom des levens zichzelf
vereeuwigen kon, en daarom zal Ik dezen geheelen ommekeer in de be-
staande orde van zaken teweegbrengen. Wat hij zich inbeeldt, is wel
niet zoo. Aileen maar omdat hij het zich in zijn hoogmoed inbeeldt, ga
Ik het Paradijs wegnemen, en alleen de gevloekte aarde hem overlaten."
Wie gevoelt niet, dat deze uitlegging niet bevredigt ?

Geheel anders komt daarentegen de zaak te staan, zoo men, blijkens
de uitlegging, die we in Genesis 2 : 9 vonden, den Boom des levens be-
schouwt als een boom, welks vrucht alleen met ons lichamelft aanzijn
te maken had, en niet met onze geestelijke existentie. Het beweren van
Calvijn toch, en van alle theologen voor en na hem, die tot de ironie in
Genesis 3 : 22 de toevlucht namen, school hierin, dat ze bij den Boom
des levens aan geestelijk leven dachten, en nu uiteraard niet konden
toegeven, dat de gevallen mensch geestelijk leven door het eten van dien
boom kon hebben verworven. Dit sprak dan ook vanzelf, en zoolang
men bij dien Boom des levens aan geestelijk leven blijft denken, is
Genesis 3 : 22 dan ook eenvoudig onverstaanbaar en ongerijmd. Ziet ge
daarentegen van deze onbewezen stelling af, hecht ge de geestelijke
beteekenis alleen aan den Boom der kennisse, maar aan den Boom des
!evens een lichamelijke beteekenis, als doelende alleen op het natuurlik
leven, dan komt de zaak u uiteraard geheel anders voor. Dan toch liet
het zich zeer wel denken, dat de gevallen mensch, die tot het grijpen van
het geestelijk leven gansch machteloos was, desniettemin greep naar wat
zijn natuurlijk leven sterken kon. Nu nog grijpt de weelderige zondaar
naar al wat de natuur hem aanbiedt, om zijn door zonden verzwakt
lichaam te sterken, opdat hij te vrijer aan dien zondenlust kunne bot-
vieren. De drang hiertoe komt vanzelf op. De zonde geeft een gevoel
van zwakheid ook naar het lichaam. En het eerste wat nu de zondaar
doet, is niet, heul voor zijn gebroken ziel, maar krachtsvernieuwing voor
zijn verzwakt lichaam zoeken. En wat was dan natuurlijker, dan dat
de gevallen mensch den toorn Gods in zich gevoelende, en bedreigd in

128	 DE BOOM DES LEVENS

zijn existentie, in de eerste plaats er op bedacht was, om te nemen van
den Boom des levens, en in zijn vrucht zich levenssterking te zoeken.

Om de beteekenis hiervan in te zien behoeft men zich slechts de on-
loochenbare waarheid te herinneren, dat ons lichamelijk leven niet uit
zich zelf in stand blijft, maar alleen in stand blijft door het gestadig
in ons opnemen van spijze. Ons lichaam verteert aldoor, en dat verlies
moet door gestadige opneming van nieuwe spijs hersteld worden. Zoo
is het niet nu pas ter oorzake van de zonde; maar zoo is het eveneens
in het Paradijs geweest. „Van alien boom dezes hofs zult gij vrijelijk
eten." En zoo zal het ook eens zijn op de nieuwe aarde onder den
nieuwen hemel. De hemelsche Bruidegom wacht ons op aan een bruilofts-
maal vol vet en mergs, en tangs de rivier des levens staan als heerlijke.
vruchtboomen diezelfde Boomen des levens, waarvan macht krijgt te
eten, al wie in Christus ontslapen is.

Men vergist zich dus, indien men waant, dat in het Paradijs de in-
standhouding van het lichaam bijzaak was. Integendeel, dat lichaam
moest ook in het Paradijs gevoed. Voeg hierbij nu in de tweede plaats,
dat dit lichaam in het Paradijs nog slechts in een voorloopigen toestand
verkeerde. Had Adam Gods wet volbracht, dan zou hij ook lichamelijk
uit den toestand der sterfelijkheid in een toestand van onsterfelijkheid
zonder sterven zijn overgegaan, gelijk hij van het kunnen vallen tot het
niet meer kunnen vallen, zou zijn voortgeschreden. Dit nu stelt en geeste-
lijk en lichamelijk een overgang. De ziel die niet meer vallen kan, is
anders gesteld dan de ziel die nog kan vallen. En zoo ook, het lichaam,
dat nog sterven kan, is anders gesteld dan het lichaam, dat niet meer
kan sterven. En nu wagen we de vraag te doen, of het zoo onwaar-
schijnlijk is, dat de Boom des levens juist die vrucht droeg, die de
mensch eten moest, om deze gewichtige verandering in zijn lichamelijke
gesteidheid tot stand te brengen. Al het overige geboomte in den hof
had de strekking, om zijn lichamelijk leven te onderhouden in den staat
waarin het geschapen was, maar deze eerie Boom strekte, om zijn
lichamelijk aanzijn in den staat van heerlijkheid over te leiden. Immers

de Boom des levens is in het Paradijs eene uitzondering, maar is op
de nieuwe aarde de gewone vruchtboom.

Men herinnere zich hierbij wel, dat ook de gevloekte aarde nog wel den
Boom des levens draagt, maar in zijn tegendeel verkeerd, of gewijzigd
in zijn bestemming. Het tegendeel van den Boom des levens is natuurlijk
de Boom des doods, en wat is dat anders dan de Gifboom, wiens vrucht
den mensch den dood aanbrengt, hetzij langzaam, hetzij plotseling. De

DE BOOM DES LEVENS
	

129

Belladonna, de Upasboom op Java, de Strychnine, en zooveel meer zijn
altegader planten, die in het Paradijs ondenkbaar waren, maar uit de
gevloekte aarde opschoten. En daarentegen verwant aan den Boom des
levens zijn de Kinaboom en zoovele andere, die heulsappen of genees-
kundige vruchten aanbieden, die het leven niet dooden, maar redden als
het krank is. Uit deze feiten blijkt derhalve, dat God de Heere in zijn
plantenrijk thans stoffen heeft, die het natuurlijke !even van den mensch
bedreigen of redden, en die dit met zulk een intensiteit doen kunnen,
dat een enkele druppel van eenig gif genoeg is, om het leven te ver-
nietigen, en dat een duizendste en tienduizendste deel van Belladonna
of andere plant, het leven van een wissen dood kunnen redden. Gif en
leven hangen hier dus op het nauwst saam. Of heeft niet de Homoeopathie
deze onbetwistbare verdienste, dat ze ontdekt heeft, hoe dezelfde plant-
aardige stoffen, die gewoonlijk den dood aanbrengen, bij zeer kleine
dosis genomen juist het leven behouden ? Aan den giftboom en den
levensboom ligt derhalve een beginsel ten grondslag, en uit dien hoofde
hebben we alle recht om te beweren, dat de giftboomen en medicinale
boomen, die wij thans op de gevloekte aarde vinden, ons rechtstreeks
terugbrengen op den Boom des levens die in het Paradijs stond, en die
eens bloeien zal met zelfs in het Paradijs ongekenden luister op de
nieuwe aarde die in het rijk der heerlijkheid komt. Al deze boomen nu
dragen een geheel ander karakter dan de gewone voedingsboomen. Hun
aard en karakter toch is, dat ze niet het leven voeden, maar rechtstreeks
den wortel in ons leven aantasten, hetzij om dien wortel te vernietigen,
hetzij om dien wortel des levens in ons te verhoogen in kracht. En dit
nu stemt geheel overeen met deze instelling, dat de Boom des levens
in het Paradijs de bestemming had, niet om, gelijk de gewone vrucht-
boom, het menschelijk leven te voeden en te onderhouden, maar om het
over te leiden tot een staat van hoogere kracht.

Denk u nu dat Adam, na zijn val, dit „levenselixer", gelijk de Theo-
sophie het wil genoemd hebben, tot zich had genomen, wat zou dan het
gevolg zijn geweest ? Dit immers, dat zijn natuurlijk leven, dat thans de
zonde diende, zich tot hooger kracht ontwikkeld had, en dat hij lichame-
lijk zich gesterkt had tegen den lichamelijken dood; hetgeen dan in
Genesis 3 : 22 genoemd wordt, „opdat hij niet ete en leve in eeuwig-
heid". Dan zou men dus hetzelfde effect gekregen hebben, als wat men
op kleine schaal bij den booswicht ziet, die om te genieten en te mach-
tiger bij zijn misdaad te verkeeren, eerst door drank zijn levensgeest
verhoogt, of gelijk men bij oproer zoo dikwijls der lage volksklasse
sterken drank schenkt, om het yolk te verhitten en roekeloozer te maken.
En zoo loopt dan alles geleidelijk, en vervalt alle moeilijkheid. Men
Genzeene Gratie I	 9

130	 DE BOOM DES LEVENS

verstaat dan, waarom er naast den Boom der kennisse, die op het ziele-
leven doelde, nog een andere Boom des levens stond, die doelde op het
lichamelijk of natuurlijk !even. Men verstaat waarom die Boom des levens

op de nieuwe aarde regel zal zijn, als het geestelijk heil eens voleind
zal wezen. Men verstaat waarom Adam er na zijn val op bedacht moest
zijn, om juist van dien Boom des levens te eten, en zich alzoo tegen den
dood te sterken. Men begrijpt den samenhang tusschen den Boom des
levens en den giftboom op de gevloekte aarde. Men vat den diepzinnigen
samenhang dien ons de Homoeopathie ontdekte tusschen de dooddreigende
en de levenreddende mocht van giftplanten als de Belladonna. En einde-
lijk men verstaat het, waarom Adams toeleg moest worden afgesneden,
en de Cherub moest nederdalen, om zulk Godonteerend misbruik van den
Boom des levens of te weren.

Hoofdzaak is ons derhalve het felt, dat de Boom des levens op de
nieuwe aarde de regel zal zijn, en alzoo in het Paradijs eene exceptie
vormde, strekkende om lichamelijk den overgang in den staat van vol-
komen heerlijkheid voor te bereiden. Een uitlegging, die we hiermede aan
onze mede-theologen ter indenking en ter beoordeeling aanbieden, niet
zonder de stille hoop, dat het recht verstand van dezen mysterieusen boom
door onze opmerking althans iets zal mogen gewonnen hebben. Slechts
tweeerlei voegen we er nog aan toe. Het eerste is, dat het eten van den
Boom des levens desniettemin in het Paradijs welterdege sacramenteel
was, mits men sacramenteel nu maar niet beperkte tot de geheel eenige
beteekenis van Doop en Avondmaal, maar versta in den zin, waarin ook
de regenboog in het Noachietisch Verbond een sacramenteel karakter
draagt. Bij ons zijn voeding van het lichaam en voeding van den geest
twee daden die voor ons besef niets met elkander gemeen hebben. Dat
we ons hierin vergissen blijkt genoegzaam uit het feit, hoe dikwijls te
weelderige spijs en drank oorzaak is van allerlei zondige en overdadige
gevolgen. Maar dit staat in elk geval vast, dat het eten van den Boom
des levens samenhing met Adams geloof aan de hem toegezegde zalig-
heid, juist zooals het nu in het Sacrament des Avondmaals bij ons samen-
hangt met onze hope des eeuwigen levens. En in zooverre was deze Boom
des levens, gelijk onze Kantteekenaren zeggen, dus welterdege een
Teeken. Hij stond daar in het midden van het Paradijs ten teeken, dat het
Paradijsleven niet het hoogste was, maar dat Adams streven en begeerte
moest zijn, om uit den voorloopigen Paradijstoestand uit te willen gaan,
en te grijpen naar het eeuwige leven en naar de volkomen gelukzaligheid,
in de heerlijkheid Gods.

Onze tweede opmerking betreft den anderen boom, den Boom der ken-
nisse. Van den Boom des levens mocht gegeten worden, van den Boom
der kennisse mocht de mensch niet eten. Een vlak tegenovergestelde
ordinantie alzoo, doch in dit verband juist volkomen natuurlijk. Immers

NATUURLIJK OF ONNATUURLIJK ? 	 131

lichaam en geest zijn in ons juist zOO onderseheiden, dat men voor ons

lichamelijk leven van de natuur en haar spijze afhankelijk moet willen

zijn. Dat niet te willen, is Gods ordinantie weerstaan. Maar omgekeerd
geldt voor het leven des geestes juist die andere wet, dat dit hoogere
leven in ons boven de natuur verheven moet zijn, en zijn sterking niet
van de natuur mag, maar van God moet verwachten. Zedelijke kennisse
en rijping van ons geestelijk leven te willen verwachten van het eten van
een boomvrucht, ware de algeheele ommekeering van de van God gestelde
orde. In die van God gestelde orde gold bij den Boom des levens voor

het lichamelijk leven het gebod: Eet; maar bij den Boom der kennisse

voor het geestelijk leven: Eet niet. Bij den Boom des levens: Gij moet

eten; maar bij den Boom der kennisse: Gij moogt niet eten. En dat hij

dat laatste toch deed, dat was Adams val.

XVIII.

Natuurlijk of onnatuurlijk ?

En God zag al wat HU gemaakt had, en zie, het
was zeer goed.	 GEN. 1 : 31a.

Van Adams uitwendige positie komen we thans tot zijn innerlijk be-
staan. Ook hierover toch moeten uw denkbeelden vaststaan, zult ge de
gevolgen van den val, den daaruit geboren toestand, en de algemeene
genade, die dezen toestand verbeterde, kunnen verstaan. Hierin volgen
we slechts het goede voorbeeld van alle Christen schrijvers, die, om een
juisten blik op het heden te verkrijgen, steeds begonnen met zich reken-
schap te geven van den invloed dien zonde en genade op het thans
bestaande hebben, en ten einde hiertoe te geraken, zich afvroegen, in wat
staat en stand de mensch \TO& de zonde stond, en welke wijziging de
zonde hierin teweegbracht. Zoo toch deden niet alleen de Gereformeerde,
maar ook de Luthersche, Roomsche en Grieksche schrijvers. Van deze
goede gewoonte ging men eerst af, toen het rationalisme alle geloof aan
den „staat der rechtheid" en aan den „zondeval" ondermijnd had; en het
is jammerlijk te zien, hoe zelfs Christelijke schrijvers thans, door dit
kwade voorbeeld uit het goede spoor geraakt, deze wijsheid der vaderen
verloochenen. Het is anders zoo duidelijk mogelijk, dat wie als arts bij
een zieke wordt geroepen, zich eerst rekenschap moet kunnen geven van
den mensch in gezonden toestand, alsook van de ziekte-oorzaak die hem

132	 NATUURLIJK OF ONNATUURLIJK?

van gezond krank maakte. Op geneeskundig of heelkundig terrein denkt
daar dan ook niemand anders over; en zelfs architecten en scheepsbouw-
meesters zullen, als hun een gehavend gebouw of door averij beloopen
schip ter restauratie of ter kalefating wordt toevertrouwd, steeds be-
ginnen met te vragen naar de plannen en bestekken, waarnaar dit
gebouw of schip oorspronkelijk gemaakt was. Men vergist zich dan ook
ten eenemale, zoo men de bespreking van den „staat der rechtheid" hier
overtollig acht. De leer der „algemeene genade" is niet te kennen noch
te verstaan, tenzij men, juist met opzicht tot dien staat der rechtheid,
een heldere voorstelling van de Schriftuurlijke waarheid hebbe.

Het Gereformeerde inzicht ten deze heeft zich gevormd in tegenstelling
met hetgeen de hierarchie onder Rome's invloed lang ve5r de Reformatie
als te belijden waarheid ontwikkeld had. Van die zijde had men namelijk
ingang geschonken aan de voorstelling, dat 's menschen „oorspronkelijke
gerechtigheid" niet tot onze menschelijke natuur krachtens de schepping
behoorde, maar als genadegift van bovennatuurlijken aard aan onze
natuurlijke gaven was toegevoegd. In den mensch, ais mensch, gelijk hij
krachtens zijn natuur bestond, heerschte geen „gerechtigheid", maar
strijd. Van nature stond in hem het vleesch tegen den geest over. De
„concupiscentie" of „begeerte" is, naar deze voorstelling, niet eerst door
de zonde in de wereld gekomen, is op zich zelve geen zonde, maar is
door God den mensch ingeschapen. Juist echter, omdat dit „begeeren"
van het vleesch tegen den geest de kans zoo groot deed zijn, om aan het
vleesch de overhand over den geest te verschaffen, heeft God de Heere
toen aan dezen gevaarlijken toestand een veiligheidsmaatregel verbonden,
hierin bestaande, dat Hij aan den mensch, door bovennatuurlijke genade
iets schonk, dat bij zijn natuur bijkwam. En dit bij zijn natuur bijkomende

nu was de „oorspronkelijke gerechtigheid". Gelijk de ruiter om van zijn
paard zeker te zijn, dit paard een teugel aandoet, zoo ook schonk God
aan Adam een teugel, om door zijn geest te zekerder het vleesch te
kunnen beheerschen. Ook zonder dien teugel ware het niet onmogelijk
geweest, dat in Adam de geest over het vleesch ware blijven heerschen.
Maar toch dan zou het als aan een haar hebben gehangen. Zoo licht
ware de evenaar dan naar den verkeerden kant doorgezwikt. Daarom
wilde God aan den mensch een meerdere zekerheid verschaffen. De man
werd niet zonder meer op het paard gezet, maar eerst aan het paard
een teugel aangedaan. Nu hoort die teugel niet tot de natuur, maar komt
bij de natuur bij. Die teugel is niet organisch, maar mechanisch. Wel-
bezien bezat de mensch, voor wat zijn organisch, natuurlijk leven aan-
ging, niets dan „den geest" om het „vleesch met zijn begeerte" te be-
heerschen. Maar opdat die beheersching hem te lichter zou vallen, schonk
God hem alsnu, boven en behalve „den geest" dien hij van nature bezat,
bij deze gave zijner natuur, nog een tweede macht, die niet tot zijn

NATUURLIJK OF ONNATUURLIJK?	 133

natuur behoorde, maar bij die natuur bijkwam, en in zooverre boven-
natuurlijk was, en deze bij zijn natuur bijkomende gave was „de oor-
spronkelijke gerechtigheid."

Deze Roomsche leer over 's menschen oorspronkelijken toestand is
uiteraard van ver reikenden invloed op de geheele beschouwing over den
mensch en ons menschelijk leven, gelijk het thans ten gevolge der zonde
geworden is. Oordeelt men toch, dat de „oorspronkelijke gerechtigheid"
wel door de zonde teloor ging, maar dat zij op zichzelve lets was, dat
bij onze natuur bijkwam, dan ging door de zonde wel verloren wat ons
als teugel, ter bedwinging van het vleesch, gegeven was, maar is niet die
natuur zelve aangetast. Die natuur moge dan in eenigszins kwijnenden
toestand verkeeren, maar ze is in haar zelve nog wat ze vOOr den val
was. Nu als toen vleesch en geest in onze natuur tegenover elkander
staande, en de eerste opwelling der begeerte uit zichzelve niet zondig.
Wel moet dan, om redding en behoudenis mogelijk te maken, thans
genade te hulp komen, daar anders het paard met zijn ruiter, d. i. het
vleesch met den geest, weg zou loopen; maar het vermogen om met vrije
wilskeuze tegen het vleesch te kiezen, bleef dan toch ook in den zondaar
aan den menschelijken geest eigen, en wel niet in Pelagiaanschen zin
maar toch op de manier der Semi-pelagianen, is dan ook nu nog de
vrije wil het uitgangspunt van geestelijke volmaking.

Het best verstaat men de strekking van dit stelsel, zoo men den mensch
met de spin of de bij vergelijkt, of met eenig ander dier dat bij instinct
kunstwerk verricht. Zulk een dierken toch bezit niet alleen het vermogen
om zulk kunstwerk te verrichten, maar doet het ook. Nu is de vraag:
Behoort het doen, evenals het kunnen doen tot zijn natuur ? Of wel, be-
hoort tot de natuur van het dierken alleen, dat het zulks kan doen, en
wordt het feit, dat het zulks ook doet, alleen teweeggebracht door een
inwerking Gods die bij zijn natuur bij komt ? Antwoordt men nu: Tot de
natuur van de bij behoort alleen dat zij honig kan puren, een raat maken,
en die raat vullen; maar het feit, dat de bij, in plaats van den honig te
vermorsen, gelijk menige wespensoort, ons den honig in de raat aflevert,
is een mysterieuse werking die bij de natuur van dit dierken bijkomt,
dan heeft men de voorstelling van Rome omtrent de oorspronkelijke ge-
rechtigheid. Zegt ge daarentegen: Neen, God schiep de bij niet enket
met het vermogen om het te kunnen doen, maar ook met de aandrift en
het instinct om het feitelijk te doen, zoodat en het vermogen om het te
doen, en het doen zelf tot de natuur van de bij behooren, dan heeft
men het stelsel der Gereformeerden. Natuurlijk geldt het derde van ver-
gelijking hier in het minst niet als bewijs, maar strekt deze vergelijking
uitsluitend om de tweeerlei belijdenis duidelijk te maken. Anders toch

134	 NATUURLIJK OF ONNATUURLIJK?

zou men ons terecht van Roomsche zijde terstond antwoorden: Van de
bij geven we dit toe, maar de bij mist het zedelijk leven, en het is juist
ter redding van het zedelijk leven in 's menschen natuur, dat we onze
leer omtrent de „oorspronkelijke gerechtigheid" aldus hebben vastgesteld.
Aileen met die bedoeling betoogt dan ook Bellarminus, dat er van nature
in den mensch „strijd bestond tusschen zijn vleesch en zijn geest, tusschen
zijn rede en zijn begeerte; dat uit dezen strijd zekere krankheid en
zwakheid, ten gevolge van zekere gesteldheid van het stoffelijke, zou zijn
voortgevloeid; en dat God daarom aan de natuur nog de „oorspronkelijke
gerechtigheid" heeft toegevoegd als een gouden teugel, om dien strijd
te temperen of wel als een kleed om zijn naaktheid te bedekken; of ook
als een medicijn om zijn zwakheid te hulp te komen." Met dit beeld
van het kleed hangt dan weer de uitdrukking saam van het in puris

naturalibus verkeeren d. w. z. in zijn naakte natuur, afgedacht van de
bijgekomen of omgehangen „oorspronkelijke gerechtigheid". En evenzoo
volgt uit heel deze voorstelling het bekende zeggen, dat ook na den val
bleef wat de mensch van nature bezat, maar teloor ging wat hij boven
en behalve zijn natuur had gekregen. Zegswijzen en uitdrukkingen,
waarbij men wel in het oog houde, dat het woord „bovennatuurlijk" hier
niet beduidt, gelijk veelal, dat er sprake valt van dingen die tot een
andere wereldorde behooren. Als gezegd wordt dat de „oorspronkelijke
gerechtigheid" een „bovennatuurlijke gave" was, is hiermede alleen be-
doeld, dat ze iets was, dat bij de natuur bUkwam.

Tegen deze voorstelling nu zijn onze Gereformeerde Kerken in verzet
gekomen, leerende dat „door den val en de ongehoorzaamheid onzer
eerste voorouders in het Paradijs onze natuur alzoo is verdorven ge-

worden, dat wij alien in zonde ontvangen en geboren zijn." Onze be-
lijdenis is derhalve, dat we door den val niet iets verloren dat bij onze

natuur bijkwam, maar jets, dat tot onze natuur zelve behoorde. Hier

heersche intusschen geen misverstand. Noolt zijn onze Gereformeerde
kerken medegegaan met hen, die leerden, dat door den val 's menschen

wezen was aangerand, zoodat een „zondaar" geen „mensch" meer zou
zijn. Dat heeft wel Flacius Illyricus, een Luthersch godgeleerde, in zijn
strijd tegen Strigel beweerd, en is ook door Spangenberg geleeraard;
maar de Gereformeerden hebben hier nooit iets van willen weten. Zelfs
tegen de onvoorzichtige uitdrukking van Luther, alsof de zondaar weinig
anders dan een „stok en blok" zou zijn, ging steeds hun protest uit.

Wezen en natuur, zoo hielden ze staande, zijn te onderscheiden. Het
wezen is het blijvende, de natuur het veranderlijke, en zoo is ook door
de zonde wel de natuur des menschen in haar werking gewijzigd, maar

NATUURLIJK OF ONNATUURLIJK ? 	 135

's menschen wezen is gebleven wat het was, en zal dit blijven, ook al
daalt zij voor eeuwig of in de plaatse der rampzaligheid. Ook in Satan
blijft het wezen van den engel onveranderlijk hetzelfde, alleen maar
zijn natuur is, wat haar werking betreft, in haar tegendeel omgeslagen.
En ditzelfde geldt evenzoo van den mensch. Al wat tot het wezen van
den mensch behoort, en den mensch als zoodanig uitmaakt, is in den
zondaar evengoed aanwezig als in Adam vOOr den val. Wat veranderd
is, is niet zijn wezen, maar de werking van zijn natuur. In zijn wezen
ongeschonden, is hij naar zijn natuur verdorven geworden.

Bij het spreken over het Beeld Gods keert hetzelfde onderscheid weder.
Verstaat men onder het geschapen zijn naar het Beeld Gods tweeerlei:
1°. dat 's menschen wezen naar den Beelde Gods geschapen is; en 2°. dat
hij in de volkomenheid zijner natuur in de gelijkenisse Gods stond, — dan
moet gezegd, dat ook de zondaar, de gevallen mensch, evengoed als
Adam voor den val, in zijn wezen het beeld van God draagt. Zoo komt
het dan ook voor in Genesis 9 : 6, waar sprake is van zondige menschen,
en waar toch met zoo vele woorden gezegd wordt, dat die mensch Bien
men dood kwam te slaan, naar Gods beeld was geschapen. Ziet ge
daarentegen op het tweede, namelijk op de gelijkenisse met God in de
volkomenheid uwer natuur, dan moet gezegd, dat de mensch door de
zonde het beeld van God verloren heeft, dat alleen door de algemeene
genade nog kleine overblijfselen daarvan gered zijn, en dat het alleen
in en door Christus in den zondaar kan hersteld worden, hier op aarde
reeds in beginsel, en eerst daarboven in volkomenheid.

Toen God alle ding geschapen had, zag Hij neder op zijn geschapen
wereld, en „zie het was zeer goed." Dat oordeel Gods ging over den
natuurlijken stand der dingen; over de elementen en de onderscheidene
rijken der natuur en de ordinantien waaronder ze bestonden. Zonder dat
iets bovennatuurlijks tusschenbeide kwam, was deze schepping in het oog
des Heeren zeer goed, wat uiteraard zeggen wil: zonder gebrek en be-
kwaam om te beantwoorden aan het doel, waartoe God het alles in het
aanzijn riep. Hoe dan nu aan te nemen, dat alleen de mensch hierop een
uitzondering maakte, dat alleen de mensch „gebrekkig" was geschapen,
dat in den mensch iets ontbrak, en dat daarom bij den mensch alleen
nog, op mechanische wijze, een „veiligheidsklep", als we ons zoo mogen
uitdrukken, moest worden aangebracht? Want of men nu al antwoordt,
dat de mensch van al het overige schepsel daarin onderscheiden was,

dat hem een redelijke natuur was ingeschapen, dat juist daarin voor
hem het gevaar school, en dat juist deswege bij hem een middel van
voorzorg moest worden aangebracht, hiermede vordert men niet. Dit
zou zich nog eenigszins hooren laten, als dit „toevoegsel der oor-

136	 NATUURLIJK OF ONNATUURLIJK?

spronkelijke gerechtigheid" den val voorkomen had. Maar dit was niet
alzoo. Niettegenstaande den mensch deze „gouden teugel" in de hand
was gegeven, is het booze dier toch doodgeslagen, en is den mensch
tot een ongeluk geworden. Nu geven we toe, dat te kunnen vallen onaf-
scheidelijk is van den oorspronkelijken aard van het zedelijk leven, en
in zooverre dan ook geen bewijs is voor de onvolkomenheid van Gods
schepping. Dit zou het geval zijn, indien er in Gods raad geen voor-
ziening ware geweest, om den mensch, indien hij zondaar werd, des-
niettemin te redden. Nu de val, krachtens den aard van het zedelijk
leven, mogelijk moest worden gesteld, ligt alzoo in de macht der genade
die onweerstandelijk den zondaar herstelt, en tot onverderfelijkheid leidt,
een volkomen genoegzame rechtvaardiging van de oorspronkelijke
schepping. Maar die Theodicee valt weg, indien we, ook waar de mogelijk-
heid van den val blijft, ons met Rome de schepping van 's menschen
natuur zOO gebrekkig voorstellen, dat er nog lets bij moest. Zoo is
's menschen werk, maar niet het werk Gods. Bij ons is dit zoo, omdat
wij bij hetgeen we bouwen, oprichten of tot stand brengen afhankelijk
zijn van allerlei dingen, die niet in onze macht staan. Stoomdruk kan
door ons niet tot zekere spanning worden opgevoerd, of het gevaar
ontstaat dat de ketel springt, en daarom zijn wij dan verplicht er een
veiligheidsklep op te zetten. Waren daarentegen stoom en druk van den
ketel ze5 in onze macht, dat we zulk springen onmogelijk konden maken,
dan zou het aanbrengen van een veiligheidsklep belachelijk worden.

God daarentegen is Schepper. Bij zijn scheppen is Hij van niets af-
hankelijk. Hij spreekt en het is er. Hij gebiedt en het staat er. En het
staat er gelijk Hij het gewild heeft. En is het dan geen voorstelling, die
aan de eere Gods te kort doet, om te zeggen, dat God, toen Hij den
mensch zijn natuur schiep, die natuur zOO onvoldoende, zO6 gebrekkig,
zOO ongenoegzaam had verordineerd, dat er, een ondenkbaar oogenblik
na de schepping, nog iets aan zijn natuur moest worden toegevoegd,
omgehangen, aangehaakt, ingedruppeld, of hoe men het noemen wil,
maar toch altoos zoo, dat de natuur, die geschapen was, gevaar op-
leverde, en dat om dit gevaar af te wenden, de veiligheidsklep er op
moest gezet ? Wat is dit anders dan het mechanische begrip aanwenden
waar alleen het organische op zijn plaats is? En wat dan te denken van
de volmaaktheid eens Scheppers, die niet alleen eerst gebrekkig schept,
en daarna het gebrekkig geschapene van een veiligheidsmiddel voor-
ziet, als onmiddellijk daarop de veiligheidsklep toch blijkt te falen, en
in den val Gods voorzorge ijdel bleek ? Dat de aard van het zedelijk
leven breuke mogelijk stelt, en na die breuke mechanisch herstel vereischt,
wordt natuurlijk voetstoots door ons toegegeven; maar hoe is het ooit
goed te praten, dat, ook afgezien hiervan, in de schepping zelve, nog
v66r den val, en zonder dien val te keeren of af te wenden, een mechanisch

NATUURLIJK OF ONNATUURLIJK ? 	 137

hulpmiddel tusschenbeide treedt, dat bij het geschapene bijkomt, en toch
zijn doel mist ?

Het eenige standpunt waarop zich voor deze voorstelling iets zeggen
laat, is het standpunt van hen, die achten dat onze menschelijke natuur
niet anders kon geschapen zijn, dan in haar eersten aanvang van ont-
wikkeling. Stelt men toch, dat onze natuur bij haar schepping nog geen
zweem van zedelijke kracht kon bezitten, omdat zedelijke kracht zich
eerst van lieverlee door oefening ontwikkelt, dan ja, kan men zeggen,
dat de oorspronkelijke mensch zedelijk zoo onbeschrijfelijk zwak stond,
dat steun van buiten noodig was, evenals men bij een pas opschietenden
stengel een stokje zet, om dien stengel op te beuren. Zoo genomen, liet
het zich dan ook, bij oppervlakkige beschouwing denken, dat God de
Heere den mensch met zoo nietszeggenden aanvang van zedelijk leven
schiep, dat dit zedelijk leven den steun van een riet of stokje behoefde,
om te kunnen opschieten, en dit zou dan het mechanisch bijvoegsel zijn.
Om twee redenen echter klopt dit niet. Vooreerst niet, omdat de geheele
voorstelling alsof wat God schiep, zich eerst van lieverlede uit een kiem
ontwikkelen kon, met geheel de leer der schepping in strijd is. Adams
lichaam is een voltooid, volwassen lichaam. Alle plant en dier is vol-
wassen geschapen. En geheel hiermede in overeenstemming is het, dat
ook 's menschen geestelijke natuur niet nog pas met haar ontwikkeling
moest beginnen, maar geschapen was op haar normale sterkte. Adam
was niet een idioot, Wen hij begon, maar voorzien van normale mensche-
lijke wijsheid. En zoo ook Adam was geen pas-beginner op zedelijk
gebied, maar geschapen in normale zedelijke sterkte, en stond daarom in
oorspronkelijke gerechtigheid, en als vrij van alle abnormale ontwikke-

ling, heilig. lets wat volstrekt niet zeggen wilde, dat dit rijke, normale
zedelijke leven zich niet nelg rijker ontplooien kon; maar wel, dat het
van den aanvang of normaal was, en alles in zich droeg wat het voor
die rijker ontplooiing van noode had. Doch hierover nader. — En onze
tweede bedenking is deze. Indien Adams zedelijk leven een steun van
buiten had noodig gehad, dan had die steun in iets andersoortigs moeten

bestaan. Dan had hem een engel moeten zijn gevoegd, om hem tegen
Satan te beveiligen, of lets dergelijks. Maar „oorspronkelijke gerechtig-
held" is geen steun van buiten, is niets andersoortigs, maar is juist dat-
gene waartoe hij bij normale ontwikkeling komen moest. De aard zelf
der „oorspronkelijke gerechtigheid" verbiedt daarom ze als lets dat bij
onze natuur bijkomt, op te vatten. „Gerechtigheid" is de eisch aan onze
natuur gesteld, datgene waarvoor ze de gegevens in zich bevat, het wit
haar voorgesteld, het doel waarnaar ook nu nog Gods kinderen jagen. En
hoe wilt ge dan, iets dat uit 's menschen natuur moet opwassen, als iets

138	 HET SLUITSTUK DER SCHEPPING

dat van buiten komt, er aan toevoegen ? Zou het zin hebben te zeggen:
Hier is een kindeke nog klein en teer, maar God heeft er „den volwassen
mensch" aan toegevoegd, als iets dat bij zijn kindernatuur bijkomt ?

XIX.

Het sluitstuk der schepping.

En den nieuwen mensch aandoen, die naar God
geschapen is in ware rechtvaardigheid en heiligheid.

EFEZE 4 : 24.

De zoo gewichtige vraag, of de „oorspronkelijke gerechtigheid" in
Adam natuurlijk of bovennatuurlijk was, d. i. tot zijn natuur behoorde of
wel bij zijn natuur bijkwam, hangt in den diepsten grond saam met uw
belijdenis omtrent het wezen der zonde. Bellarminus, de vaardige
Roomsche polemist, die dit leerstuk van Roomsche zijde het degelijkst
bepleit heeft, komt er telkens op terug, dat de verleiding tot zonde
eigenlijk in den aard van onze natuur ligt. Zoo zegt hij in hfdst. VII van
zijn werk De gratia primi hominis o. m. dit: „De begeerlijkheid van het
vleesch is thans wel een straf voor de zonde, maar voor den mensch in zijn
natuurlijken staat zou ongetwijfeld deze toestand natuurlijk geweest zijn,
niet als zeker goed van zijn natuur, maar als een gebrek, ja, als een zekere
krankheid van zijn natuur, die uit de gesteldheid der materie voort-
vloeide." Hiermee is nu niet bedoeld, dat God Adam aldus gebrekkig
in het Leven riep. Integendeel, juist opdat dit gebrekkige zou voorkomen
worden, ontving hij er de „oorspronkelijke gerechtigheid" bij; en in dien
zin genomen erkent Bellarminus zelf, dat die „oorspronkelijke gerechtig-
heid" natuurlijk kan genoemd warden (Zie Cap. V). Maar als ge u deze
bijkomende gave wegdenkt, en u den mensch voorstelt, gelijk hij zou ge-
weest zijn, indien God hem in het Paradijs geplaatst had enkel voorzien
van wat zijn natuur hem aanbracht, dan zou, krachtens den aard van al het
stoffelijke, het vleesch in hem tegen den geest begeerd hebben, met zekere
overhelling om de neiging van het vleesch te volgen. Hier nu ligt in, dat

God tegenover de stof niet vrij was; dat de stof van nature zekere macht
tegenover God bezit; en dat God, besloten hebbende om den mensch uit
stof en geest, of wilt ge uit lichaam en ziel, op te bouwen, dit niet anders
kon doen, dan op eene wijze die de kiem der zonde in zijn natuur opnam.

Had toch God de Heere 's menschen natuur zoo kunnen scheppen, dat
er geen nadere voorziening bij noodig was, dan zou zijn volmaaktheid als

HET SLUITSTUK DER SCHEPPING 	 139

Schepper dit geeischt hebben. Een schepsel dat geheel of en in zich zelf
volkomen is, zoodat er niets bij hoeft, staat uiteraard hooger dan een
schepsel, waarbij zeker hulpverband moet worden aangelegd. Feitelijk
nu schiep, naar Bellarminus' voorstelling, God den mensch in zulk een
natuur, dat aan die natuur een gebrek was; een gebrek dat door een
bijkomend hulpmiddel onschadelijk moest worden gemaakt. Dit nu kon
in God geen willekeur geweest zijn. Had Hij den mensch met een natuur
zonder gebrek, en waar dus niets bij hoefde, kunnen scheppen. Dat Hij
dat niet deed, is alzoo alleen daaruit te verklaren, dat God het niet
konde. En dat God het niet kon, schortte niet aan zijn wil of toeleg,
maar aan de stof. Er was in de stof, waaruit 's menschen lichaam ge-
formeerd werd, lets, waardoor dit belet werd. Bellarminus spreekt dit
zelf uit: „Het zou niet krachtens, maar tegen de bedoeling van den
Schepper geweest zijn" (Cap. 7). Nu triomfeert God toch. Belet de
geaardheid van de stof, en dus van het vleesch, de satepping van een
menschelijk natuur zonder gebrek of zonder krankheid (defectus et
morbus naturae), God overkomt dat gebrek, door alsnu aan deze ge-
brekkige natuur lets buitennatuurlijks in „de oorspronkelijke gerechtig-

heid" toe te voegen, en hierdoor is het kwaad gestuit. Maar het felt
blijft dan toch, dat er in de stof, en dus ook in het vleesch, een macht
tegenover den geest staat, die het voor God als Schepper onmogelijk
maakte, aan den mensch een natuur in te scheppen, die zonder gebrek of
krankheid zou zijn. De natuur des menschen zonder meer, zou struikelen;
nu krijgt ze een kruk en struikelt niet. Maar dat die kruk noodig was,
en dat de natuurlijke beenen den mensch niet tot loopen bekwaamden,
lag aan de onmacht waarin God verkeerde, om een wezen te scheppen
uit stof en geest, waarin de stof niet haar tegenstrijdige werking deed.

Zoo ziet men, hoe diep deze tegenstelling in geheel de belijdenis der
waarheid ingrijpt. In de stof komt op deze wijze een macht tegenover God
te staan, en krachtens deze noodzakelijke strijdigheid die in het vleesch
tegen den geest ligt, ontsluit zich in de stof de fontein der zonde. Voor
zooveel zijn natuur aangaat, is de mensch derhalve een gebrekkig wezen,
nog wel niet met zonde, maar toch met de verleiding, met zekere over-
helling tot zonde in zich, en het is alleen door een bijkomend hulpmiddel,
door een toegevoegd lets, door een kruk die hem onder de armen wordt

gegeven, dat hij tegen dit gevaar beveiligd wordt. Want of men nu al
zegt, dat de mensch deze „oorspronkelijke gerechtigheid" dan toch als
lets eigens, als lets hem toebehoorends bezat, dat doet niets ter zake. Felt
blijft het, dat ze buiten zijn natuur staat, en de beelden zelf die Bellar-
minus gebruikt van een „teugel" en een „kleed", toonen genoeg, dat hij
zelf de „oorspronkelijke gerechtigheid" niet als een organisch deel van

140	 HET SLUITSTUK DER SCHEPPING

's menschen aanzijn, maar als een mechanisch bijkomend iets beschouwt.
Het zijn alzoo metterdaad de natuur der zonde en de almacht Gods die
hier in geding komen. Wel niet de zonde zelve, maar de fontein der zonde,
wordt hier niet in een berooving van het goede, maar in de inklevende
hoedanigheid van de materie gezocht, en het is tegenover deze inklevende

hoedanigheid van de materie, dat God machteloos staat. Niet machteloos
in dien zin, alsof Hij het kwade niet te boven komt, maar wel machteloos
voor wat aangaat het scheppen van een menschelijke natuur zonder ge-
brek. Twijfel is hier onmogelijk. Duidelijk spreekt Bellarminus het toch
uit: „In niets dan zijn natuur genomen, zou de begeerlijkheid des vleesches
voor Adam een zeker gebrek, een zekere krankheid geweest zijn, die
voortvloeide uit de gesteldheid der materie." Of om zijn woorden in
het Latijn hierbij te zetten: Concupiscentia carnis homini in purls
naturalibus fuisset conditio, naturalis, non quidem ut bonum aliquid
naturae, sed ut defectus, et quasi morbus naturae, ex conditione materiae

consequens (Cap. 7. Ed. Rom. 1840. IV p. 19a). lets waarbij ter voor-
koming van misverstand nog aan zij toegevoegd, dat Rome de eerste
roerselen der begeerlijkheid niet als zonde beschouwt, maar de begeerlijk-
heid eerst tot zonde laat worden, als de mensch haar op eenigerlei wijze
inwilligt.

Hoezeer dan ook de Gereformeerde kerken in de belijdenis van de
mysterien der Drieeenheid en van de Vleeschwording des Woords, zich
verheugen in de overeenstemming met hetgeen ook nog de Roomsche kerk
belijdt, zoodra het op de leer aangaande den mensch en de leer aangaande
de zonde aankomt, staan ze lijnrecht tegen Rome over, en het is in de
onderscheidene belijdenis omtrent den staat der rechtheid, dat dit ver-
schil uitkomt en zijn oorsprong neemt. Wij ontkennen dat de tegenstelling
tusschen vleesch en geest, tusschen ziel en lichaam van nature bestaat.
Wij ontkennen dat in deze tegenstelling eene macht tegenover God stond,
die Hem belette een menschelijke natuur, anders dan met een inklevend,

en mechanisch te verhelpen, gebrek, te scheppen. Wij ontkennen dat de
begeerlijkheid, als eerste roersel, wel een gebrek maar geen zonde zou
zijn. En daarentegen houden wij staande, dat de zonde geestelijk, niet
vleeschelijk of stoffelijk van aard is, haar oorsprong nemende noch in
God noch in den mensch, maar in Satan, wien het lichaam en alle
stoffelijke gestalte ontbreekt, en die als enkel geestelijk wezen bestond
en nog bestaat. Wij belijden dienvolgens dat noch in de stof of in de
materie, noch in het lichaam noch in het vleesch, eene macht tegenover
God stond, die God noodzaakte 's menschen natuur met een gebrek te
scheppen en dat gebrek door een bijkomend iets te verhelpen. We be-
lijden dat God veeleer onze menschelijke natuur in hooge volkomenheid,
zonder eenig gebrek schiep, en dat onze tegenwoordige ellende niet
daarin bestaat, dat we iets verloren, dat als aanhangsel bij onze natuur

HET SLUITSTUK DER SCHEPPING 	 141

was bijgekomen, maar hierin, dat onze natuur zelve ontaard, van hare
oorspronkelijke voortreffelijkheid beroofd en verdorven is. We houden
staande, dat deze voortreffelijke natuur niet onafhankelijk, maar afhanke-
lijk geschapen was, en daarom geen oogenblik in haar voortreffelijkheid
volharden kon, zonder den band met de genade Gods (iets wat Rome
ontkent), die in alle geestelijk schepsel, hij zij mensch of engel, in wat
staat ook, nu en eeuwig, tot zijn natuur behoort en van die natuur onaf-
scheidelijk is. En dit nu vatten we saam in de erkentenis, dat de mensch
naar den beelde Gods was geschapen, en krachtens die schepping een
natuur bezat, tot wier oorspronkelijke volkomenheid het behoorde, voor
God in gerechtigheid te staan.

Komen wij nu, na deze inleidende opmerking tot de vraag, hoe we ons
den oorspronkelijken mensch in het Paradijs hebben voor te stellen, dan
houden we ons niet op bij de in velerlei kring thans heerschende meening,
alsof de mensch eerst van lieverlede uit een staat van dierlijke wildheid
tot eenig menschelijk besef zou zijn opgeklommen. Zij die dit stellen, ge-
looven aan geen Paradijs, gelooven niet aan de schepping van een eersten
mensch, en verdiepen zich veel minder nog in de fijne, teedere vraag-
stukken, die met de leer van de „oorspronkelijke gerechtigheid" samen-
hangen. Ze hebben er eenvoudig geen oog voor. Ook met dezulken kan
men daarover wel redetwisten, maar dan moet dat op heel ander terrein
geschieden; op dat terrein waar de quaestie der talen, der rassen-
indeeling, der historische traditie, der dierkunde en zooveel meer aan
de orde is. In het kader, waarbinnen wij ons thans bewegen, hoort deze
reeks van vraagstukken niet thuis. In het algemeen volstaan we daarom
met de opmerking, dat onzerzijds zekere praeformatie van het mensche-
lijke in de dierenwereld niet geloochend wordt. Aileen maar, omdat de
mensch naar den beelde Gods is geschapen, daarom is God nog niet uit
den mensch voortgekomen. En zoo ook, al bleek het steeds meer, dat
God de dieren naar het beeld van den mensch schiep, daaruit volgt nog
geenszins, dat de mensch zou zijn voortgekomen uit het dier. Er zou
alleen uit volgen, dat God, wetende hoe Hij den mensch zou scheppen,
het dier geformeerd heeft naar zekere overeenkomst met hetgeen straks
in den mensch zou gezien worden. Doch dit nu daargelaten, wat ons hier
bezig houdt, is niet de schepping van het dier naar het beeld van den
mensch, maar wel de schepping van den mensch naar het beeld van God.

Hierbij nu sta op den voorgrond, dat God ook den mensch schiep om
Zich zelfs wille. Dit verplicht ons om van meet of den mensch te nemen,
niet als een zelfstandig wezen dat tegenover God staat, maar als een
instrument dat Hij schiep tot zijn eer. Niet maar onder God staat de
mensch, maar hij bestaat in zijn schepping alleen voor God en om Gods

142	 HET SLUITSTUK DER SCHEPPING

wille. Hij heeft geen oogmerk van aanzijn noch bestaansdoel in zich zelf,
maar is, als we ons zoo mogen uitdrukken, geschapen voor Gods gebruik.
God gebruikt den mensch, en heeft hem voor dat gebruik geschapen,
en in zijn schepping op dat gebruik ingericht. Dit mag niets zwakker
betuigd, omdat elke zwakkere verklaring den mensch verheft ten koste
van zijn Schepper. En daarom is het noodzakelijk reeds in den eersten
aanvang of te snijden elke hoogheidsgedachte des menschen, elke in-
beelding van den ons als zondaren aangeboren trots tot niets te her-
leiden, en zich zelf s den mensch in zijne oorspronkelijke Paradijs-voor-
treffelijkheid geen oogenblik anders te denken, dan als een creatuur
dat er om den Schepper is en om den Schepper alleen. Zelfs geen twee-
heid van doel mag hier worden toegelaten. Men mag niet zeggen: Voor
Gods eer en voor zijn eigen gelukzaligheid. Zelfs daarin toch schuilt de
nagalm van het Pelagianisme, dat er altoos op uit is, om aan den
mensch, hoe dan ook, zekere zelfstandige positie, zoo al niet tegenover,

dan ten minste naast God toe te kennen. God en mensch worden dan,
als we het zoo mogen noemen, de twee groote mogendheden in de
schepping, en tusschen die beiden moet dan onderhandeld worden. Alle
Semi-pelagiaansche richtingen, zoo onder Socianen, Arminianen, en
Methodisten, als onder de Roomschen en Griekschen, neigen alien min
of meer tot die door en door ongezonde voorstelling, alsof de mensch
toch eenigszins en op eenigerlei wijze zijn doel in zich zelf zou hebben.
Iets wat daarom zoo onvroom is, omdat voor zoover de mensch dan zijn
doel in zichzelven vindt, God zelf voor dat doel den mensch tot middel
gaat worden. De mensch goat dan God gebruiken, in het gemeen om
zijn levenslot te beteren, en nader om zijn zaligheid te bewerken, en wat
de mensch niet meer wil is gebruikt worden door God.

Ms er dus sprake komt van onze schepping naar Gods beeld, moet er
terstond nadruk op gelegd, dat hiermee niet onze voortreffelijkheid, maar
onze geschiktheid voor God bedoeld is. Een leermeester die een scholier
van talent opleidt, zal er verrukt over zijn, zoo hij er in slaagt den geest
van dien jongen ook maar eenigszins naar zijn beeld te vormen, en als
straks die talentvolle jonge man in de maatschappij een veel hooger en
invloedrijker positie erlangt dan hij zelf, en hem in kunde verre te boven
gaat, zal hij er zich nog in verkwikken, dat die jonge man eens zijn
leerling was, en dat hij hem mocht helpen opleiden; maar die jonge man
van zeldzaam genie wordt dan de hoof dpersoon, en hij heeft als leeraar
hem gediend. Maar zoo is het hier niet. God schept den mensch naar
zijn beeld, niet opdat in het Paradijs nu dat voortreffelijke wezen ge-
eerd en aangebeden zou worden, en voorts God zou roemen, omdat Hij
dien voortreffelijken mensch zoo uitnemend uit zijn Scheppershand had

HET SLUITSTUK DER SCHEPPING 	 143

afgeleverd; maar heel anders schept God den mensch zoo voortreffelijk,
omdat Hij als God zulk een uitnemend instrument voor Zichzelven
noodig had; niet als ware Hij lets behoevende, maar overmits het Hem
beliefd had, Zichzelven alzoo te verheerlijken. Juist daarom hielden de
Gereformeerden er tegenover Rome steeds aan vast, dat Adam ook in
den staat der rechtheid bij genade leefde; niet natuurlijk bij ontfermende,
maar bij onderhoudende genade, opdat er van het nemen van een zelf-
standige positie tegenover God bij Adam geen oogenblik sprake zou
zijn. Hij was creatuur, en moest creatuur blijven.

Nu is het altoos uiterst moeilijk om zich rekenschap te geven van het-
geen God voor Zichzelven in de schepping van zijn schepselen begeerd
heeft. Toch geeft de Heilige Schrift ons, wat de schepping van den
mensch aangaat, hier wel eenige aanduidingen. „Mijne vermakingen,"
zegt de Wijsheid in Spreuken 8 : 21, „zijn met der menschenkinderen."
Ligt hierin niet uitgesproken, dat God jets van Zichzelven in zijn schepsel
wilde aanschouwen ? Nu droeg al het overige schepsel wel een Goddelijk
stempel, en stond in alle paden der schepping wel het spoor van Gods
voetstap afgedrukt, maar wat Hij niet in zijn overige schepselen aan-
schouwen kon, was het beeld van Zichzelven. De verhouding waarvan
hier sprake is, gold dan ook niet den mensch als zoodanig, maar het
Goddelijke in den mensch. Het is God die zich verheerlijkt in het God-
delijke dat Hij den mensch inschiep. De wereld buiten den mensch
blijft Gode vreemd. Ze mist de overeenstemming met zijn geestelijke
natuur. Ze vertoont en openbaart tinten en glansen, vormen en lijnen,
krachten en vaardigheden, werkingen en schoonheden, maar er spreekt
geen hart in, geen bezield, geen bewust, geen op het hoogere gericht
leven. En nu wil God door die wereld saam te vatten in den mensch, en
in dien mensch zijn beeld te spiegelen, die Hem vreemde wereld naar
zich toe trekken, die wereld die door het woord der schepping van Hem
uitging, terugbrengen aan zijn Goddelijk hart. Eerst als het lied der
aanbidding van 's menschen lippen voor Hem opklimt, wordt het woord
der schepping in een met geest bezield woord voor God vertolkt, en
keert in Hem terug. Zander den mensch staat de wereld voor God van
verre, in dien mensch komt ze Hem nabij. Eerst nu klopt en tintelt in
die wereld jets van Gods eigen leven. Stom voor God zoolang de mensch
ontbrak, spreekt nu heel de schepping Gode door den mensch toe. Zoo-
als voor ons een stuk natuur dof en somber en dood blijft, zoolang het
in duisternis ligt gehuld, maar leven gaat en ons toespreekt zoodra de
zon er in opgaat, zoo ook was die schepping zonder den mensch voor
God koud en onbezield, en eerst nu het licht van 's menschen geest die
wereld beschijnt, en uit die wereld in God terugstraalt, nu eerst leeft

144	 HET SLUITSTUK DER SCHEPPING

die schepping Gode en ademt Hem dankzegging tegen. Onze Belijdenis
drukt dit uit door te zeggen, dat alle creatuur den mensch moet dienen,
opdat hij zijn God zou dienen. En feitelijk werd Adam dan ook als hooge-
priester in heel deze schepping gesteld, opdat hij heel die schepping in
zich zou saamvatten, en dan die schepping als of ferande met zich dra-
gende, in aanbidding en in dankzegging zich voor zijn God zou neer-
buigen.

Eerst zoo verstaat ge Adams geheel eigen positie in het Paradijs. Die
schepping en dat Paradijs is er niet om hem. Alles is er om God, en ook
zelf is hij er alleen om Gods wil. Zonder hem was die schepping niet af.
Hij is er het sluitstuk van, niet opdat hij de schepping voor zich zou
nemen, maar opdat hij ze Gode zou toebrengen. Er staat geen altaar
in het Paradijs, maar heel dat Paradijs is een altaar, waarop Adam als
priester Gods Hem de eere van zijn werk opdraagt. Adam heeft niet
voor zich zelven te bestaan, noch voor Eva, noch voor eenig dier. Hij
heeft alleen voor God bezig te zijn, aldoor God te dienen, rusteloos Gode
de glorie van zijn schepping te wijden; en opdat hij dit zou kunnen doen,
en daartoe geschikt en bekwaam zou zijn, daarom en daarom alleen is
hij naar den beelde Gods geschapen. God is niet als lets behoevende,
en eeuwiglijk was Hij ook zonder schepping, die schepping in zijn
eeuwigen Raad dragende, Zichzelven genoegzaam. Maar naar en door
zijn vrijmachtigen wil de wereld tot aanzijn roepende, moest Hij nu ook
dien mensch scheppen, omdat eerst door dien mensch Hem de aan-
bidding en grootmaking zijns Naams, en alzoo de vrucht van heel zijn
scheppingswerk kon toekomen. Daarop moest dus 's menschen natuur
zijn ingericht, met de gave daarvoor moest hij bekwaamd en toegerust
zijn. En dit nu was ondenkbaar en onmogelijk, indien de mensch zelf
niet van Gods geslachte was, in verband met de Goddelijke natuur ge-
schapen werd, en op kon treden als de drager van zijn beeld. Dat juist
in die zoo hooge positie het gevaar van diepen val school, spreekt van-
zelf, maar die hooge positie zelve was niet om den mensch zelven aan
Adam geschonken, maar alleen en eeniglijk om den wille onzes Gods 1).

1) Met het oog op 1 Cor. 6 : 13 vroeg een onzer Kerkboden, of er sprake kan
zijn van spijze nemen „als de bulk te niet gedaan is". Alles hangt hier aan de
vraag, of men gelooft aan Jezus' wederkomst op de wolken, aan de komst van
het rijk der heerlijkheid, en aan de wederopstanding des vleesches. Zoo ja, dan
zullen de gezaligden eeuwiglijk in verheerlijkte lichamen, dus ook ergens op een
verheerlijkte wereld leven. Of nu die verheerlijkte lichamen al dan niet stof-
wisseling zullen ondergaan, en hiervan hangt natuurlijk weer de vraag der
voeding af, is op zichzelf voor ons niet uit te maken. Dit hangt af van allerlei

VOLKOMENE GAAFHEID	 145

XX.

Volkomene gaafheid.

Aileen47k zie, dit heb ik gevonden, dat God den
mensch recht gemaakt heeft, maar zif hebben vele
vonden gezocht.	 PRED. 7 : 29.

Is nu het Gereformeerde hoofdpunt, dat ook onze schepping naar den
beelde Gods niet om den mensch, maar om God plaats greep, scherp in
het oog gevat, dan valt hieruit vanzelf licht op de „oorspronkelijke ge-
rechtigheid". Wie een spiegel heeft of te leveren, moet dien afleveren in
onbewolkte zuiverheid, zoodat de eigenaar er zijn beeld, zooveel als de
natuur van het met kwik gedekte glas slechts even toelaat, volkomen in
ziet afgekaatst. Later moge, uit wat oorzaak ook, het glas bersten krijgen,
of het kwikzilver aanslaan, maar dit mag niet zoo zijn bij de aflevering.
Bij de leverantie moet de spiegel in orde zijn, en mag er, om een yolks-
term te gebruiken, niets aan mankeeren. Dit vooreerst. Maar ook ten
andere moet de afgeleverde spiegel gaaf zijn. Een afgeholpen gebrek
blijft een gebrek. En wie een spiegel ontving, die wel zuiver spiegelde,
maar waarvan een gedeelte onklaar was geweest, maar zoo, dat uiterst
kunstig over dat onklare gedeelte een dun, fijn gepolijst stuk glas ware
heengedekt, zou, zoodra hij dit merkte, weigeren dien spiegel aan te
nemen. Of nu de spiegelmaker zulk een spiegel op bestelling voor een
ander, of wel voor zich zelven had gemaakt, brengt hierin uiteraard geen
verandering. Ook aan een spiegel voor eigen gebruik zou hij, mits hij
spiegelmaker met eere ware, den dubbelen eisch moeten stellen, 1°. dat
hij er zijn beeld z6(5 zuiver in zien kon als de aard en natuur van het
glas toeliet; en 2°. dat de spiegel deze werking deed, zonder bijgeknutsel,

bedingen, die wij niet kennen. Daarom wezen wij er op, 1°. dat de beelden, die
de Schrift ons van die heerlijkheid geeft, telkens van een maal, een bruilofts-
maal spreken, spreken van een verzadiging met vet en merg; 2°. dat in het
nieuw Jeruzalem aan beide zijden van de rivier een rijk plantsoen staat van
„boomen des levens," die rusteloos atom een vrucht geven, die bestemd is om
gegeten te worden (Openb. 2 : 7) en wijzen we er nu nog ten 3°. op dat Jezus
sprak van den beker dien Hij nieuw met zijn jongeren drinken zou in het
Koninkrijk zijns Vaders. Met het oog hierop komt het ons waarschijnlijk voor,
dat de stofwisseling en dus ook de voeding zal doorgaan, doch dan natuurlijk
zoo, dat uitsluitend zulke stoffen genuttigd worden, die volledig, en zonder eenige
afscheiding, in het lichaam worden opgenomen. Daarmee vervalt dan het be-
zwaar, aan 1 Cor. 6 : 13 ontleend. Ook toch wat daar van de spijze staat, zegt
niets. Zeer stellig toch gaat alle spijze van thans te niet, om voor een spijze van
hoogere orde plaats te maken. Denk aan het „brood der Machtigen" in Ps. 78 : 25.

Gemeene Gratie 1	 10

146	 VOLKOMENE GAAFHEID

door zuivere formatie, zoo dat het, om een fabrieksterm te bezigen,
bekijks kon velen.

Welnu, juist zoo staat het hier. In de schepping des menschen maakt
God voor zich zelven een spiegel, waarin Hij zijn eigen beeld aan-
schouwen wil, zOO zuiver als de aard van het creatuurlijke dit mogelijk
maakt. Hij is daarbij niet, gelijk de spiegelmaker, afhankelijk van glas
en kwikzilver, dat reeds bestaat, maar vormt zelf dat glas en kwik,
naardat Hij het voor deze zijn schepping van noode heeft. En daarom
nu zou deze schepping Gode onwaardig en mislukt zijn geweest, indien
niet, zoodra Adam gereed was, God in Adam, als in een spiegel zuiverlijk
de weerkaatsing van zijn eigen beeld had gezien. Dat zuivere, dat vol-
komene der weerkaatsing nu, drukken de kerken uit door te spreken
van Adams schepping in „oorspronkelijke gerechtigheid". Dat deze af-
spiegeling en weerkaatsing later onzuiver kon worden, en geworden is,
raakt een geheel andere quaestie, en heeft niets uitstaande met de vol-
maaktheid van het werk van den Schepper als zoodanig. Wat moet
vastgehouden is alleen, dat op het oogenblik toen de mensch uit Gods
scheppingshand voortkwam, er in den mensch datgene was, waarom
God hem schiep, d. w. z. dat God er zuiverlijk zijn beeld in aanschouwde.
Creatuurlijk, dat spreekt vanzelf, maar dan toch met al die zuiverheid,
die in het creatuurlijke bestaanbaar is. En nu ten andere. Het product
van Gods schepping in den mensch moest zuiverlijk werken, niet dank
zij reparatie en bijgeknutsel, zoodat de mensch eigenlijk de weerkaatsing
niet gaf, maar God door een hulpmiddel dat gebrek verhielp, gelijk
Bellarminus het leert, maar zuiverlijk werken zonder eenig opplaksel of
bijvoegsel. Had eenig schepsel beproefd zulk een resultaat te verkrijgen,
en ware dit gebrekkig gebleven, dan last het zich denken, dat God dit
aangevuld en verbeterd had, maar het strijdt met de volkomenheid van
den Schepper en met de gaafheid van het scheppingswerk, om zich God
voor te stellen, als afleverend een eigenlijk ongaaf creatuur, dat Hij om
het ongave onschadelijk te maken, voorziet van een omkleedsel of hulp-
veer. En uit dien hoofde is het, dat onze kerken niet slechts in Adam
de „oorspronkelijke gerechtigheid" beleden, maar bovendien, tegenover
Rome, staande hielden, dat deze „oorspronkelijke gerechtigheid" niet bij
zijn natuur bijkwam, maar organisch met zijn natuur samenhing. Adam,
om een ander beeld te gebruiken, was in zijn oorspronkelijken staat, niet
een rozenstruik zonder rozenknop, waar een ruiker met rozenknoppen
aan was vastgebonden, maar een struik met knoppen die aan den struik
hoorden. Zoo blijft het er bij, dat ook van den pas geschapen mensch
geldt, dat God zag dat hij zeer goed was (Gen. 1 : 81), en voorts de
uitspraak: God heeft den mensch recht gemaakt, die ons in Pred. 7 : 29
geboekt staat.

VOLKOMENE GAAFHEID	 147

God wilde alzoo een beeld van zichzelven in zijn schepping aan-
schouwen, en deswege schiep Hij den mensch in „oorspronkelijke ge-
rechtigheid" en die „oorspronkelijke gerechtigheid" in, niet bij zijn natuur.
Bij dit laatste rijst intusschen een vraag, die, al kunnen wij haar niet
stelliglijk beantwoorden, toch onder de oogen moet worden gezien.
Komen we op den rozenstruik met de knoppen terug. Voor ons zijn aan
dien struik geen knoppen denkbaar, tenzij we ons voorstellen, dat eerst
die struik opschoot, en dat uit de twijgen van dien struik de knoppen
zijn uitgeloopen. Alleszins begrijpelijk is het daarom, dat men, aan de
schepping toegekomen, het zich liefst zoo voorstelt, dat God in de aarde
het zaad voor den rozenstruik inschiep, en dat uit dit zaad de struik
opschoot, en aan dien struik de knop uitbotte. Tot zooverre is dit dan
ook met het Scheppingsverhaal niet in strijd, want er staat in Gen.
1 : 11: „En God zeide, dat de aarde uitschiete grasscheutjes, kruid zaad
zaaiende, vruchtbaar geboomte, dragende vrucht naar zijn aard, welks
zaad daarin zij op de aarde." Anders wordt het daarentegen, indien men
dit zoo gaat verklaren, alsof de eerste palmboom jaren noodig had gehad,
om groot te worden, en alsof derhalve het plantenrijk eerst na vijftig en
meer jaren in zijn voile kracht zou hebben gestaan. Dan toch komt men
in rechtstreekschen strijd met het 13e vers: „Toen was het avond geweest,
en het was morgen geweest, de derde dag." Immers, zonder nu in te
gaan op de vraag, of hierbij aan dagen van 24 uur te denken zij, volgt
uit de omschrijving van avond en morgen, dat slechts eene lichtwisseling
bedoeld is, niet een Lange reeks van lichtwisselingen. Klaarblijkelijk mag
het uit dien hoofde niet zOO verstaan, als schiep God alleen de zaden,
opdat die verder natuurlijk zouden opschieten, en hiertoe een tijdsverloop
zouden gebruiken, ongeveer als nu, maar is de kennelijke bedoeling, dat
God door zijn wonderbare scheppingsmacht, op eenmaal, uit de aarde
de volwassen plant liet opkomen, den vruchtboom met de rijpe vrucht er
aan. Intusschen blijft het ook zoo vaststaan, dat ze niet van buiten of
in de aarde werden ingezet, maar dat ze uit de aarde opschoten, alleen
met een versneld proces, zoodat die eerie maal door Gods almacht in
een oogenblik des tijds tot stand kwam, wat thans, dank zij zijn onder-
houdende almacht, soms vijftig jaren en meer noodig heeft, om tot gelijk
resultaat te komen. — Gaan we van de planten op de dieren over, dan
vinden we lets soortgelijks, maar toch reeds met wijziging. In vs. 24
toch lezen we eenerzijds: „God zeide: De aarde brenge voort levende
zielen, naar haar aard, vee, kruipend, en wild gedierte der aarde, naar
zijnen aard"; maar in vs. 25 heette het heel anders: „En God maakte het
wild gedierte enz." Hier is het dus wel uit de aarde dat de stof voor de

dierenwereld genomen wordt, maar van uitschieten of van versnelden
groei is hier geen sprake. God maakte de dieren. Alle tusschenschakel
valt bier weg. De vraag van kip en el is hiermede in dien zin beslist,

148	 VOLKOMENE GAAFHEID

dat eerst de kip in voile gestalte geschapen werd, en dat die aldus ge-
schapen vogel eerst het ei legde, waaruit de generatie volgen zou.

Aan den mensch toegekomen is het verschil nu nog grooter. Hier wordt
niet gezegd, evenals bij de dieren: „De aarde brenge menschen voort, en
God maakte den mensch." Tot de aarde wordt hier niets gezegd. De aarde
doet hier niets, en blijft geheel lijdelijk. Niet tot de aarde, maar tot de
Personen in het Drieeenig Wezen gaat de stem uit: „Laat ons menschen
maken," en daarop wordt uit het stof der aarde Adams lichaam geboet-
seerd, en in dat lichaam de ziel ingeschapen, tot de geest des levens hem
ademen doet. Desniettemin kan men ook hier de vraag stellen, of hier aan
een versneld groeiproces te denken is, dan wel aan een rechtstreeksche
schepping in volheid der afmetingen. Men gevoelt, wat hiermee bedoeld
is. Thans wordt ook de mensch opgebouwd uit een kleine innerlijke kiem.
In die kiem zitten de gegevens voor heel zijn lichaam in; negen maanden
heeft God gesteld om uit die kiem wonderbaar den eerst ongevormden
klomp als een kunstig borduursel te ontwikkelen; dan wordt het
kindeke geboren; en dat kindeke gebruikt omstreeks 3 X 7, of 21 jaren
om op te groeien tot volwassen staat. Hoe ging nu Adams schepping
toe ? Was ook hier eerst een embryo, en liet God uit dit embryo, door
versneld proces, in een oogenblik des tijds den vollen mensch opgroeien ?
Of wel stelde Hij den mensch op eenmaal in zijn voile afmeting in het
Paradijs ? Nu voegt het ons niet, hier meer te beslissen dan de Schrift
ons openbaart, en een stellige uitspraak is er niet; maar toch zij opge-
merkt, dat het Schriftverhaal niet de eerste, wel de tweede voorstelling
begunstigt. Er staat toch 1°. dat God den mensch formeerde uit het stof
der aarde; 2°. dat God daarna in zijn neusgaten blies den adem des
levens; en 3°. dat de mensch alzoo eerst werd „tot een levend persoon" 1).
Bij ons nu gaat dit anders toe. Ook ons wordt wel eerst als het lichaam
gereed is, de adem in de neusgaten geblazen, maar het kindeke leeft toch
en beweegt zich reeds in moeders lichaam, nog eer het zeif ademen kan.
Nu blijft het zeker de vraag, of men het recht heeft uit zulke kleine aan-
duidingen gevolgtrekkingen of te leiden; maar dit neemt niet weg, dat
men stellig nader aan de Schrift blijft, zoo men bij Adams schepping niet
aan een versneld telingsproces, maar aan een onmiddellijke, recht-
streeksche formeering in de afmetingen van den volwassen mensch denkt.
Dit wil natuurlijk niet zeggen, dat Adams lichaam daarna geen ver-
andering zou kunnen ondergaan. Bij onszelven toch onderscheiden we
drie perioden: 1°. ons leven in de moeder; 2°. ons leven van de geboorte

1) Er staat in onze vertaling: tot een levende ziel; maar dat hetgeen wij
persoon noemen, in het Hebreeuwsch vaak door ziel wordt aangeduid, is te zien
in 2 Kon. 12 : 4 en in Ps. 105 : 18. Als er toch van jozef letterlijk staat: „Zijn
ziel kwam in de ijzers," is dit terecht overgezet: „Zijn persoon kwam in de
ijzers," omdat een ziel niet geketend kan worden.

VOLKOMENE GAAFHEID	 149

tot dat we volwassen zijn; en 3°. ons leven na dat we volwassen zijn als
man en grijsaard. En het scheppingsverhaal opgevat gelijk wij deden,
zegt alleen, dat Adam op eenmaal aan het eind van de tweede periode
stond, d. i. als volwassen man, maar zOO, dat de derde periode, met de
veranderingen die aan haar eigen zijn, bij hem nog volgen moest.

Dit nu moest, wat het lichaam betreft, aldus nauwkeurig worden uit-
eengezet, omdat we op die manier eerst tot de quaestie kunnen komen,
die ons thans bezig houdt, t w. Adams geestelijk bestaan, toen hij pas
geschapen was. Deze quaestie ligt natuurlijk veel moeilijker, omdat we
zooveel minder van onze ziel af weten, dan van ons lichaam. Men spreekt
van een zielkunde, maar wat weet de geleerdste man van het eigenlijke
wezen der ziel meer af, dan de Schrift er ons van openbaart ? Uitingen
van het zielsleven kan men waarnemen, en ook het verband van ziel en
lichaam van de zij des lichaams vaststellen, maar van hetgeen binnenin
ons omgaat, weten we zoo bitter weinig. We hebben er geen voorstelling,
geen begrip van, we hebben er geen taal en geen woorden voor, en al
wat we over de ziel spreken, gaat eigenlijk in beeldspraak toe. Zijner on-
wetendheid op dit terrein blijve men zich dus helder bewust. Met tot de
ziel te komen, raken we een mysterie, en we mogen reeds dankbaar zijn,
indien het ons gelukt uit Gods Woord in dat raadselachtig mysterie een
enkelen lichtstraal te doen vallen. Toch belet dit niet, dat ook hier
dezelfde vragen rijzen, als zoo straks bij plant en dier en bij 's menschen
lichaam opkwamen. Nu staat zOOveel vast, dat ook ons innerlijk en
onzichtbaar wezen thans zeker proces van ontwikkeling doorloopt. We
herinneren ons zelven zeer wel, hoe er een tijd was, dat we minder be-
grepen, minder doorzagen, minder wisten, zwakker beseften en min
helder gevoelden. Achter den volwassene immers ligt een periode dat
hij ook geestelijk is opgevoed en allengs gerijpt, en die rijping gaat nog
steeds door. Zoo teruggaande in ons leven, stuiten we eindelijk op een
tijdperk, waarvan we geen geheugenis hebben, en eigenlijk niet weten
wie en hoe we toen waren. Om die leemte aan te vallen, slaan we dan
andere kleine kinderen gade, en onderstellen dat wij eveneens geweest
zijn, zooals we nu die kinderen zien. Bij die kinderkens zien we dan een
langzame ontwikkeling van het willoos klompje mensch, dat op bakers
schoot ligt, tot den kleinen guit die voor het eerst den stoel loslaat en
wegdribbelt. Maar onder en bij dit alles nemen we altoos waar, dat
de ontwikkeling twee bestanddeelen bezigt. Er worden aan dat kind van
buiten dingen aangebracht; maar ook dat kind bezit allerlei van binnen,
waardoor het die van buiten aangebrachte dingen in zich opneemt.
Opvoeding en voeding hebben dan ook groote overeenkomst. Bij de
voeding zijn er twee dingen: 1°. de spijs die van buiten komt; en 2°. de

150	 VOLKOMENE GAAFHEID

eet- en verteringsorganen die in het kind van binnen inzitten. En zoo
ook bij de opvoeding wordt het kind allerlei kennis aangedragen en
ingeprent, maar dat dit bij het kind kan, en bij een jongen hond niet
kan, is, omdat in het jonge kind geestelijke organen zitten, waardoor
hij het in zich opneemt. Dit noemen we dan den aanleg, de vermogens,
de inborst, en zooveel meer, en die vermogens en die aanleg en die
inborst zijn nu in dat kindeke niet eerst na de wieg en niet in de wieg
ingekomen, maar daarmee is het ter wereld gekomen. Dat alles school en
sluimerde in dat kleine wichtje, en onder het opgroeien kwam het er uit
te voorschijn. Oak hier is alzoo een proces in drie stadiEn: 1°. de periode
dat dit alles er wel inzit, maar nog schuilt; 2°. de periode dat het er
uit komt en zich tot volwassen afmetingen ontwikkelt; en 3°. de periode
daarna, waarin de volwassen persoon steeds meer rijpt en vrucht draagt.

Dit nu op Adam toepassende ontstaat dus de vraag: Is dit innerlijke
in Adam geschapen in de gesteldheid van de eerste, tweede of derde
periode ? Was Adam, toen hij de oogen voor het levenslicht ontsloot,
een groot kind? Wel groot van persoon, maar onnoozel en dom als een
pasgeboren wicht ? Of wel werd hij geschapen in de tweede periode van
ontwikkeling, z66 dat hij hoogstens iets begreep, zeg op de manier van
een kind van zeven jaar? Of wel is Adam geestelijk in volwassen staat

geschapen ? Hierop nu antwoorden we, naar analogie van hetgeen we
straks bij plant en dier en bij het menschelijk lichaam vonden: Stellig
in volwassen staat van geestelijke ontwikkeling. lets wat voor ons vast-
staat, ten eerste omdat een persoon, volwassen van natuur, maar on-
noozel als een kind, reeds op ons den indruk maakt van iets dat dwaas
en tegenstrijdig is en den lachlust opwekt. Een grijsaard die kindsch
wordt is een onbeholpen figuur. Daarvan had God dus niet kunnen
zeggen: dat hij zeer goed was. Ten tweede, omdat zulk een belachelijke
figuur voor God niet zou geweest zijn de spiegel waarin Hij zijn beeld
aanschouwde. En ten derde, overmits hetgeen aanstonds daarop van
Adam vermeld staat, van verre niet aan een onnoozel kind doet denken,
maar wel terdege aan een rijp ontwikkeld man. — Blijft nu de vraag,
of we ons dit z66 te denken hebben, dat Adam in dien staat kwam
door een versneld proces van ontwikkeling, of wel door onmiddellijke
scheppingsdaad. En hierop nu antwoorden we: Door onmiddellijke
scheppingsdaad, en niet door versneld proces. Immers zulk een proces
van ontwikkeling heeft bij ons plaats door opvoeding, d. i. doordat iets
van buiten ons te hulpe komt. Nooit uit ons zelf. Een kind aan zich zeif
overgelaten, is, al groeit het op, op zijn twintigste jaar nog gansch
dom en onnoozel. De proeven hebben het bewezen. Van een versneld
proces kan hier alzoo, waar een der factoren voor het proces geheel

VOLKOMENE GAAFHEID	 151

ontbrak, geen sprake zijn. En zoo ligt het resultaat vast, dat de vol-
wassen staat van geestelijk bestaan, waarin Adam geschapen werd,
vrucht was van onmiddellijke rechtstreeksche schepping.

En nu eindelijk tot het moeilijkste, tot zijn godsdienstigen en zedelijken
staat komende, spreekt het vanzelf, dat de slotsom ook hier geen andere
kan zijn. Niet alleen zijn verstandelijke, maar ook zijn zedelijke en gods-
dienstige staat, moest die van een volwassen persoon zijn, en moest in
hem resultaat zijn, niet van ontwikkeling, noch van een versneld proces,
maar van onmiddellijke en rechtstreeksche schepping. Gelijk God, die
thans de roos uit den knop en den knop uit de twijg en de twijg uit de
kiem doet voortkomen, de eerste maal den rozenstruik met rozen eraan
schiep, zoo ook schiep diezelfde God, die thans eerst het zaad, en uit het
zaad het kind, en uit het kind den man doet voortkomen, Adam als man,
in de manlijke rUpheid naar lichaam en ziel. Voor wat zijn verstandelijk
leven aangaat, zegt dit nu dat hij geschapen is in oorsponkelijke wijsheid,
voor wat zijn zedelijk leven aangaat, dat hij geschapen is in oorspronke-
lijke heiligheid, en voor wat zijn godsdienstig leven betreft, dat hij ge-
schapen is in oorspronkelijke gerechtigheid. Sluit dit nu uit, dat hij
daarom zijn wijzen geest nog op allerlei manier verrijken kon en vrucht
dragen ? Maar vraag u dan af, of de volwassen geleerde zich dan thans
niet meer verrijkt en intellectueele vruchten voortbrengt tot aan zijn dood
toe. En juist zoo, sluit het dan ook in het minst niet uit, dat hij ook
zedelijk zich nog op allerlei manier te verrijken en vruchten te dragen
had; en evenzoo op godsdienstig terrein nog op allerlei manier zich
ontwikkelen en ontplooien zou en vrucht dragen. Daartoe strekte dan
ook het proefgebod van het Werkverbond. De staat van oorspronkelijke
wijsheid, heiligheid en gerechtigheid is nog in het minst niet de staat
van volstrekte voleinding. Die zou eerst daarna komen, en dat zou den
overgang vormen in de eeuwige zaligheid.

Wat de Christelijke kerk met den staat der rechtheid bedoelt, zal nu
ook duidelijk zijn. Ze spreekt er mede uit, dat de eerste mensch ge-
schapen is volwassen, zoo wat zijn lichaam als zijn ziel aangaat, en in
die ziel volwassen zoo wat zijn verstandelijken, als zijn zedelijken en
godsdienstigen aanleg betreft: wijs, heilig en rechtvaardig voor God.
Ontkend wordt hiermede dat in Adams geest eenige dwaasheid of leugen
was, die aan de wijsheid afbreuk deed. Er was geen duisternis in hem.
Geen nevel lag over zijn verstand. Klaar en helder doorzag hij de
schepping om zich heen. Er was niets tusschen hem en de waarheid der
dingen. Daarom was hij wijs. Evenzoo was er op zedelijk gebied in
hem gebrek noch zwakte, maar volkomen conformiteit in zijn neigingen
en uitingen aan de wet des levens die in zijn hart geschreven stond.

152	 OORSPRONKELIJKE GERECHTIGHEID

Daarom was hij heilig. — En eindelijk, er was in hem geen zin of wil
om anders dan Gods beeld te zijn, er was geen tweeheid tegenover God
in zijn hart, maar hij gevoelde zich tegenover God als God ganschelijk
een schepsel voor zijn eere geschapen. Dat was zijn rechte stand voor
God, zijn oorspronkelijke gerechtigheid.

Zoo stond hij in het Paradijs, onder God, voor Gods aangezicht, alleen
voor God bestaande, en zoo droeg hij de heerschappij over heel de
schepping. Godes is de heerschappij, en daarom kon in zijn beeld ook
deze trek der heerschappij niet ontbreken; maar ook de heerschappij was
in Adam niets anders dan afgebeeld, afgeschaduwd, en om Gode zijn
beeld in den mensch te doen aanschouwen. Het was niet Adam die de
wereld voor zich nam, en er Gode tiende van gaf, om de negen andere
tienden voor zichzelf te behouden; maar de beelddrager Gods, die heel
die wereld in zich opnam, om ze Gode toe te brengen. Koning doordien
hij priester was. Een gezalfde, een dienstknecht des Heeren. Aldus was
in het Paradijs de geestelijke volkomenheid, nog niet de voleinding, in
haar drie sferen van het verstandelijke, het zedelijke en het godsdienstige
leven. Uit die volkomenheid zou het, zonder zonde, door rijping, ont-
plooiing en vruchtdraging tot de voleinding zijn voortgeschreden. De
gestalte van het beeld in zijn wezen, de trekken van het beeld in zijn
vermogens, de glans van het beeld in zijn deugden, tot de breuke kwam,
en wel de grondgestalte bleef, maar de glans verbleekte, en de trekken
ombogen in onzuiverheid.

XXI.

Oorspronkelijke gerechtigheid.

En wij alien, met ongedekten aangezichte de heer-
lijkheid des Heeren als in eenen spiegel aanschou-
wende, worden naar hetzelfde beeld in gedaante
veranderd, van heerlijkheid tot heerlijkheid, als van
des Heeren Geest.	 2 COR. 3 : 18.

Niettegenstaande van den eersten mensch beleden wordt, dat hij drie
dingen was, t. w. wijs, heilig en rechtvaardig (wijs wat zijn verstandeNk
leven aangaat, heilig voor de Wet en rechtvaardig voor God), pleegt
men toch schier nooit anders dan van de „oorspronkelijke gerechtigheid"
te spreken. Hier nu is niets tegen, mits men zich rekenschap geve van
het recht, waarmee men alzoo te werk gaat. Dit recht ligt dan voorts
hierin, dat bij al wat „beeld" heet of beeldsgelijke zal zijn, steeds de

OORSPRONKELIJKE GERECHTIGHEID	 153

vraag op den voorgrond treedt naar de verhouding waarin het beeld tot
het origineel staat. Dat origineel is hier God, het beeld de mensch. Het
feit dat de mensch naar den beelde Gods geschapen is, maakt derhalve
dat alles hier afhangt van de zuivere of onzuivere betrekking, waarin
de mensch, als product der schepping, tot zijn God stond. Voor het
zuivere van die betrekking bezigt de Heilige Schrift het woord: recht-
vaardig of rechtvaardig voor God, en voor die betrekking zelve, als ze
zuiver is, den naam van: gerechtigheid. We behoeven slechts aan geheel
het leerstuk der rechtvaardigmaking te herinneren, om dit terstond te
doen gevoelen. De zondaar weet zich gerechtvaardigd op het oogenblik
zelf dat zijn geloof doorbreekt; maar dit gerechtvaardigd zijn is nog
heel lets anders dan zijn heiligmaking; die volgt eerst daarna, en wordt
eerst in den dood voleind. Gerechtigheid kan derhalve op Gereformeerd
standpunt niet anders beteekenen, dan in rechten stand voor God staande.
Aileen dan als de mensch met den spiegel van zijn wezen recht en vlak
voor God staat, spiegelt zich in hem het beeld van zijn God zuiverlijk
af. Ware nu Adam neutraal geschapen, en ware het aan hemzelven
overgelaten geweest, om op die plek en plaats te gaan staan, waar het
beeld van God zich zuiver in hem kon afspiegelen, zoo liet het zich
denken, dat hij verkeerd ware gaan staan. Maar dit was het geval niet.
Ran Adam werd niet opgelegd noch overgelaten, om zijn stand tegen-
over God te nemen, maar hij werd door God zelven in zijn stand ge-
plaatst. Voor hem zou dan de vraag rijzen, of hij in dien stand, waarin
hij, lijdelijk, geplaatst was, nu ook door eigen wilskeuze, blijven wilde;
en dat deed hij niet. Maar dit doet niets te kort aan het feit, dat de
eerste mensch niet ergens buiten God geplaatst werd, om naar zijn
God te gaan zoeken, maar dat hij begon met zich in de rechte positie
tegenover zijn God te bevinden. Dat hij begon met aldus recht te staan,
was niet vrucht van zijn keus of daad, maar vrucht van de scheppings-
daad Gods. God schiep hem in dien rechten stand; en daarom stond
hij aldus, toen hij voor het eerst zich zelf bewust werd, in dien „staat
der rechtheid". Dit drukt het leerstuk uit door met zekeren nadruk van
„oorspronkelijke gerechtigheid" te spreken. „Oorspronkelijke" bedoelt
hier namelijk, dat deze „gerechtigheid" niet verworven noch later toe-
bedeeld werd, maar vrucht van de schepping zelve was. Toen Adam zijn
oog voor het licht ontsloot, beyond hij zich aldus recht staande voor
zijn God. Natuurlijk is de spiegel, waarvan we hierbij spraken, slechts
een vergelijking, maar een vergelijking die de zaak toch duidelijk op-
heldert, en die we te griffer aandorsten, omdat in 2 Cor. 3 : 18 in
soortgelijk verband dezelfde vergelijking voorkomt: „Wij alien, met
ongedekten aangezicht de heerlijkheid des Heeren als in eenen spieget
aanschouwende, worden naar hetzelfde beeld in gedaante veranderd."

154	 OORSPRONKELIJKE GERECHTIGHEID

Dat nu bij deze „oorspronkelijke gerechtigheid" niet nog afzonderlijk

van onze oorspronkelijke heiligheid en wijsheid pleegt gesproken te

worden, kan, bij eenig nadenken, niet bevreemden. Immers de minste
onzuiverheid op zedelijk gebied zou den eersten mensch uit zijn rechten
stand voor God ontzet, en zijn „oorspronkelijke gerechtigheid" ver-
nietigd hebben. Bij de „toegerekende gerechtigheid," die de goddelooze
in den Middelaar bezit, staat deze zaak anders. Dan is de goddelooze
nog niet heilig, en toch wordt hij voor rechtvaardig gerekend, overmits
hij dan niet in zich zelven wordt genomen, maar gelijk hij in Christus
Jezus is door de wedergeboorte en het geloof. Maar de mensch in zijn
schepping is niet in Christus, maar staat voor eigen rekening; en juist
deswege zou het minste gebrek aan heiligheid oorzaak zijn geweest, dat

hij ook niet als een gerechtige voor God stond. Het zedelijke leven (dat
der heiligheid) en het godsdienstige leven (dat der gerechtigheid) zijn
in de schepping onafscheidelijk van elkander. Het gene valt met het
andere en staat met het andere. De oorspronkelijke gerechtigheid sluit
alzoo de oorspronkelijke heiligheid in. — En niet anders staat het met
de „oorspronkelijke wijsheid." Als de Christus ons van God gegeven
worth tot „rechtvaardigheid, heiligmaking en volkomen verlossing," wordt
hij ons allereerst gegeven „tot wijsheid". Daarin ligt het uitgangspunt.
Het zaligmakend geloof kan daarom niet in een mystiek gevoel rusten,
maar moet beginnen met de „wijsheid van het Kruis" tegenover de
„dwaasheid der wereld" te verkiezen. Van een enkel op sentiment drij-
vende waarheid weet wel het Buddhisme in Voor-Indie, maar weet de
Heilige Schrift niets. Het leven met en voor God schuilt niet in nevelen,
maar blinkt in klaarheid, en moet een bewust leven zijn. Wij voelen of
gissen niet, maar wij weten, dat we uit den dood overgegaan zijn in het
leven. Ook het zedelijk leven is niet een onbewust wilsleven, maar de
wil volgt en gehoorzaamt ons bewustzijn. Vandaar dan ook dat de val
in zonde ijlings het verstand verduistert, dat de zondaar een dwaas
heet, en dat de wedergeborene ontvangt „verlichte oogen des verstands".
De „oorspronkelijke wijsheid" is door Satan dan ook het eerst aange-
tast. Satan heeft Eva niet gebiologeerd, maar overreed met redenen.
Zoo eerst raakte ze van de wet Gods af, en daardoor uit Naar rechten
stand voor God. Gerechtigheid, heiligheid en wijsheid, zijn dus drie
parelen van eënzelfde snoer, en het is naar de meeste der drie, dat
's menschen staat genoemd is, de staat van „oorspronkelijke gerechtig-
heid" besluitende dit de beide andere vanzelf in zich.

De bedenking, die vaak tegen deze „oorspronkelijke gerechtigheid"
geopperd is, raakt intusschen meer de „heiligheid" dan de „gerechtig-
heid." Dat Adam nog geen onrecht had gepleegd, geeft men nog toe,

OORSPRONKELIJKE GERECHTIGHEID	 155

kan men zich nog denken; maar wat men niet vat noch verstaat, is hoe
van Adam kan gezegd worden, dat hij „heilig" was. Misverstand is hier-
van de oorzaak. Heilig, zoo zegt men toch, zal de mensch eerst na zijn
dood in den hemel zijn. Heilig is men dan eerst, als men boven alle
zonde verheven is. Op den heilige kan de prikkel der zonde niet meer
werken. Eerst wie de verleiding gekend, de verzoeking doorworsteld
heeft, en haar overwon en te boven gekomen is, en weer vrij tegenover
haar staat, kan op den naam van heilig aanspraak maken. Heilig is
God en heilig zijn de goede engelen en heilig zijn de gezaligden om den
troon. Maar hoe wilt ge van heilig bij Adam spreken, die nog geen strijd
gekend had, en in de eerste verzoeking bezweek ? Welnu, hierop is ons
antwoord niet twijfelachtig. Heilig in dien zin opgevat was de eerste
mensch niet en kon hij niet zijn. Van heiligheid naar die opvatting is
bij Adam geen sprake. Daarover kan geen geschil rijzen. Daar behoeft
geen woord aan te worden gespild. Maar volgt hier nu uit, dat Adams
oorspronkelijke toestand onheilig was ? En toch voor die keuze staat ge.
Bij elk redelijk wezen (en dat is ook de mensch) moet Of het heilig bf
het onheilig uitgesproken. Een derde, dat tusschen heilig of onheilig in
zou staan, is er niet. Ge kunt niet half heilig, voor een derde heilig zijn.
Wie niet heilig is, is nog onheilig. Wie niet onheilig is, is heilig. Een
goddelooze, door wedergeboorte en geloof in Christus ingelijfd, is heilig;
niet half, maar heel; en de apostel betuigt het ons: „Die uit God geboren
is, kan niet zondigen, want het zaad Gods blijft in hem." Daarentegen
buiten Christus, en in zichzelven gerekend, is deze zelfde persoon nog
ganschelijk onheilig, een ellendig mensch, roepende, wie hem verlossen
zal uit het lichaam der zonde en des doods. Zeker, men kan ook hierbij
van graden spreken, zoo zelfs dat onze Catechismus van „de aller-
heiligsten in dit Leven" gewaagt; maar dit is een geheel andere kring
van denkbeelden. De gene man kan manlijker dan de andere zijn, de
eène vrouw schooner het vrouwelijke in haar karakter vertoonen dan
de andere, maar dit belet niet, dat het verschil tusschen wat een man
en wat een vrouw is, vaststaat. En zoo ook kan men onder de „heiligen",
d. onder de „geloovigen" spreken van min heilige, heiliger, en aller-
heiligste persoonlijkheden, maar dit raakt het beginsel niet, en doelt
alleen op de minder of meerdere virtuositeit, waarmee het beginsel in
hen doorwerkt.

Dat men nu zekere moeite heeft, om, bij die tegenstelling, zich Adam
als „heilig" te denken, ligt daaraan, dat wij nooit anders dan uit de
zonde tot de heiligheid kunnen komen, terwijl de heiligheid in Adam nog
geheel buiten de tegenstelling met de zonde bestond. Dit onderscheid
gevoelt men het best, als men het overbrengt op een heel ander terrein.
Neem zoo b.v. de tegenstelling tusschen droog en vochtig. Is iemand
eenmaal in het water gevallen en kopje onder gegaan, dan is hij, ook

156	 OORSPRONKELIJKE GERECHTIGHEID

nadat ge hem weer aan den kant hebt opgehaald, nog door en door nat;
en dan natuurlijk kunt ge niet zeggen, dat hij droog is, zoolang niet de
laatste vochtige plek bij hem is opgedroogd. Droog zijn is bij wie een-
maal in het water lag, het resultaat van een verwijderen van alle vochtig-
heid, en niet bereikt eer dit drogingsproces geheel afliep. Daarentegen
bij wien niet in het water viel, is ditzelfde droog zijn niet het resultaat
van zulk een voortgaande handeling, maar de oorspronkelijke, natuurlijke
toestand, die eerst gebroken wordt, als er vocht bij komt. En zoo nu
ook is het hier. Adam, en met hem wij alien, zijn nu eenmaal in den
stroom der zonden verzonken, en ook waar onze Goel ons weer uit dien
stroom van ongerechtigheid optrekt, en op den rotsgrond in Christus
veilig stelt, druipt toch de zonde nog naar alle zijden van ons af. Dit
nu maakt dat wij ons geen „droog zijn", d. i. hier „heilig zijn", denken
kunnen anders dan als resultaat van een worsteling waardoor we allengs
van de zonde en al wat zondig is afkomen; en, zoolang er ook nog maar
66n druppel uit den stroom van ongerechtigheid op ons gespet blijft, is
de heiligheid niet bereikt. Zoo nu genomen ligt de heiligheid pas aan
het einde van den langen weg, en is in dit Leven ondenkbaar. Met welk
recht intusschen zoudt ge dit nu op Adam vOcir den val toepassen ? Op
Adam bij wien nog geen sprake kon zijn van een afschudden van zonde,
die nog niet aan hem was. Op den pas geschapen mensch, in wiens
persoon nog niets was dan wat God in hem schiep ? Daarom moet ge
bij Adam vOOr den val het begrip van heilig positief nemen, niet als
een te boven komen van en zich ontworstelen aan de zonde, maar als
een nog buiten alle gemeenschap met de zonde staan. De engelen, die
niet vielen, zijn niet eerst van lieverlee heilig geworden, maar heilig ge-
bleven, zonder dat ze ooit in zonde uitgleden. Ware nu Adam niet ge-
vallen, dan zou hij evenzoo heilig gebleven zijn, gelijk hij heilig geschapen
was, zonder ooit de klem van zondebanden te hebben gevoeld. Sterker
nog. Ook de gevallen engelen waren immers heilig geschapen, en zijn
uit die heiligheid uitgevallen. Welnu juist zooals de gevallen engelen,
stond ook Adam oorspronkelijk in heiligheid, en viel uit die heiligheid
door zijn toegeven aan Satan uit.

Intusschen gaat feil, wie acht dat het „beeld Gods" uitsluitend in deze
ingeschapen „wijsheid, heiligheid en gerechtigheid" bestaat, en uit dien
hoofde dan ook waant, dat door den val het beeld Gods ganschelijk uit
den mensch verdween. Dit zou zoo zijn, indien 's menschen wezen buiten
dit beeld stond. De mensch zou dan eerst, afgescheiden van dit beeld, in
zijn wezen bestaan hebben, en eerst daarna zouden in dezen bestaanden
mensch de trekken van het beeld Gods zijn ingegrift. De ingegraveerde
trekken van wijsheid, heiligheid en gerechtigheid, zouden dan op zichzelf

OORSPRONKELIJKE GERECHTIGHEID	 157

het beeld Gods hebben uitgemaakt, en de mensch, zondaar geworden
zijnde, met deze drie trekken ook het beeld zelf verloren hebben. Er zou
dan geweest zijn eerst een mensch zonder dit beeld; then de mensch
met dit beeld in hem gegraveerd; en daarna de mensch uit wien dit
graveersel van het beeld weer uitgesleten en verdwenen was. Geheel deze
voorstelling is intusschen te verwerpen, en zelfs Rome heeft ze zoo niet
aangedurfd. Veeleer neigt men van Roomsche zijde tot den uitweg, om
tusschen het beeld en de gelijkenisse Gods zeker onderscheid te maken.
Het beeld zou dan doelen op 's menschen wezen en natuur, de gelijke-
nisse op de bovennatuurlijke gerechtigheid, die bij de natuur des menschen
als teugel bijkwam. Nu houden we ons bij deze geheel willekeurige
onderscheiding niet op. Wie ze stelt moet ze bewijzen, en dusver bleef
men in gebreke dit te doen. Aandachtige en zorgvuldige raadpleging van
wat in de Heilige Schrift omtrent het „beeld" afzonderlijk, zoo bij den
Christus, als bij den mensch, of ook over „beeld en gelijkenis" saam, en
eindelijk in het parallelisme der profeten over „gelijkmaken en verge-
lijken" te vinden is, staaft veeleer de slotsom, waartoe onze vaderen van
meet of kwamen, dat onder beeld en gelijkenis hier eenzelf de zaak, op
tweeerlei wijze uitgedrukt, te verstaan zij. Maar in zooverre ligt aan
deze voorstelling van Roomsche zijde toch waarheid ten grondslag, dat
metterdaad het beeld Gods niet alleen in de hoedanigheid van 's menschen
natuur, maar wel ter dege ook in zijn wezen is te zoeken. Het stond niet
zoo, dat een mensch, die er was, eerst daarna tot beeld Gods gemodel-
leerd, maar heel de mensch is er in zijn schepping op aangelegd om
het beeld Gods te vertoonen. Er is niets in noch aan hem, dat niet
deswege geschapen is, opdat hij te beter, te zuiverder, en te luisterrijker
het beeld Gods vertoonen zou. Gelijk het geheele photografietoestel er
op verzonnen en aangelegd en gemaakt is, om zuiver het beeld op te
vangen en vast te houden, en dit toestel te uitnemender is, naarmate er
alles uit wegvalt, dat daarvoor niet dient, zoo ook is heel het menschelijk
wezen, als we zoo zeggen mogen, een toestel dat er op uitgedacht en
aangelegd is, om het beeld van God te kunnen vertoonen. Wilt ge dit
nu 's menschen wezen in onderscheiding van de hem inklevende hoedanig-
heden noemen, zoo moet metterdaad erkend, dat de mensch in tweeerlei
opzicht naar den beelde Gods geschapen is: 1°. in zijn wezen om het
beeld Gods te kunnen afspiegelen, en 2°. in de hoedanigheden zijner
natuur om het ook feitelijk te doen.

Terecht pasten de fijnere dogmatici dit van oudsher ook op 's menschen
lichaam toe. Niet alsof het lichaam zelf, als zoodanig, beeld kon zijn
van een lichaam, dat Gode, die een geest is, ganschelijk vreemd is. Dit
ook maar te denken, ware ongerijmd. Maar wel moet aan die toepassing

158	 OORSPRONKELIJKE GERECHTIGHEID

van het beeld Gods ook op ons lichaam, worden vastgehouden, krachtens
de overeenstemming die tusschen ziel en lichaam bestaat. Ons lichaam
hoort bij onze ziel. Het is niet een envelop, waar de ziel in is geschoven,
maar een kunstig instrument, dat door God bereid is, om de ziel te
dienen, en dat voor elke ziel afzonderlijk. Ziel en lichaam zijn organisch
een, en ook al worden ze in den dood uiteengerukt, toch worden ze
straks in de wederopstanding der dooden hereenigd. Ook het lichaam
heeft blijvende, heeft duurzame, heeft eeuwige beteekenis. Eens zal ook
het lichaam onsterfelijkheid beerven. Dit nu zoo zijnde, is het ondenkbaar
dat de ziel des menschen op het beeld Gods zou zijn aangelegd, en dat
ons lichaam hiermede niets uitstaande zou hebben. Toch kunnen deze
gelijkenissen vanzelf niet in de leden zelve van ons lichaam gezocht
worden, maar moeten gezocht worden in de werkingen van die leden en
zintuigen. Met ons lichaam zien we, hooren we, spreken we, wandelen
we, dalen we neder, klimmen we op, en zooveel meer. En alle deze
werkingen nu, en zooveel meerdere, worden in de Heilige Schrift aan
onzen God niet alleen toegeschreven, maar toegeschreven met bijnoeming
van diezelfde zintuigen en leden des lichaams, die wij daarvoor bezigen.
Ook God hoort met zijn oor, ziet met zijn oog, wandelt met zijn voet,
slaat met zijn hand, redt door zijn arm, wijst met zijn vinger, gevoelt
met zijn hart, rommelt met zijn ingewand, toornt met zijn aangezicht,
en zooveel meer. Van alle deze levensuitingen en krachtsbewegingen in
God is nu in den mensch een afdruksel gelegd, en dit afdruksel uit zich
door de leden en zintuigen des lichaams; en het is uit Bien hoofde, dat het
niet aangaat te zeggen, dat ons lichaam als zoodanig niets met het beeld
van God uitstaande zou hebben.

Maar toch, ons lichaam is slechts de forme van ons wezen, waardoor
we ons in het zichtbare openbaren, en waardoor we met de buitenwereld
gemeenschap hebben, ons eigenlijk menschelijk wezen ligt dieper in ons
en bestaat geestelijk. In het wezen der ziel straalt daarom het beeld
Gods veel kennelijker uit; want al is het, dat ook in de hooger bewerk-
tuigde dieren gewaarwordingen en uitgaande werkingen te ontdekken
zijn, die alleszins onze bewondering wekken, toch valt ook bij het hoogst
bewerktuigde dier zelfs de flauwste gedachte aan het beeld Gods zoo
volkomen weg, dat het wel schijnt alsof deze dieren er opzettelijk voor
geschapen zijn, om ons het hemelsbreede onderscheid te toonen tusschen
enkele dier trekken, gelijk ook deze dieren ze bezitten, en tusschen het
complex van deze hoogere verschijnselen gelijk dit alleen in den mensch
openbaar wordt. Dat bewustzijn en zelfbewustzijn, dat gemeenschap

hebben met de wereld van het schoone, goede en ware, dat ontgloeien in
geestdrift en bezieling voor hoogere idealen, dat alzijdige waarnemen en
ontdekken, dat indenken en doordenken der dingen, dat grijpen van het
verleden in het heden en dat profeteeren uit het heden van de toekomst,

OORSPRONKELIJKE GERECHTIGHEID	 159

dat warm en teeder gevoelen, dat lijden met anderer lijden, dat lief-
hebben en zich toewijden, dat krachtig willen en doorzetten, dat richten
van alle middel, in omvangrijkheid zonder eind, op een gekozen doelwit,
en zooveel meer, het leert u alles vermogens en krachten, een inborst en
aanleg in den mensch als mensch kennen, die het perk van het lagere
creatuurlijke !even geheel te buiten gaan, en alleen te verklaren zijn
uit de afspiegeling in ons menschelijk wezen van de dingen Gods. In
dien zin zijn we dan ook metterdaad van Gods geslachte, bewegen we
ons, Leven we, en zijn we in Hem, en staat ook te midden der gruw-
zaamste zelfverlaging, de grondslag van ons menschelijk wezen nog
altoos hoog, dat de zelfvergoding van den naar Gods beeld geschapen
mensch, in wie van dien God afviel, bijna onvermijdelijk is.

Aldus beheerscht het beeld Gods geheel de schepping, geheel de
verschijning, geheel het bestaan van den mensch als mensch, en alleen
doordien hij als mensch alzOO bestaat, kon hij oorspronkelijk in zijn
hoedanigheden en in zijn uitingen dat Beeld niet alleen opvangen, maar ook
terugkaatsen. Zoo zag dan God zijn eigen beeld in den mensch, dien Hij
geschaften had, en Hij zag dat het zeer goed was. Juist echter omdat
de mensch het beeld van God droeg, behoorde het tot zijn aard, naar
ziel en lichaam onverderfelijk te zijn. Planten komen en gaan, zoodat,
al blijft de soort, toch de exemplaren verdwijnen. En evenzoo zijn de
dieren slechts voorbijgaande dragers van de soort, waartoe ze gerekend

worden. Maar zoo kan de mensch niet zijn; omdat God duurzaam is,
moet ook de drager van zijn beeld duurzaamheid bezitten, en niet alleen
in de soort, maar ook in de personen voortbestaan. Onze onsterfelijkheid
is niet om ons, maar om God. Een mensch kan niet ophouden te bestaan.
Zijn bestaan houdt aan, ook al gaat het door den dood henen. Hij is
niet een golf die in den zeespiegel opkomt, even het Licht weerkaatst,
en weer onder duikt, maar een eigen iets, ook als persoon en afzonderlijk
mensch; en ook dit dat wel plant en dier ondergaan, maar de mensch
onvernietigbaar is, hangt met zijn geschapen zijn naar Gods beeld saam.
De beelddrager van Hem, die alleen onsterfelijkheid in zichzelven bezit,
moet krachtens het beeld dat hij vertoont, de onvernietigbaarheid en
eeuwige duurzaamheid van den alleen onsterfelijken God in zich dragen.
Dat deze onvernietigbaarheid het kennen sterven niet uitsluit, behoeft
wel nauwelijks herinnering.

160	 DE CONSCIENTIE EN HET WERKVERBOND

XXII.

De Conscientie en het Werkverbond.

En de Heere God gebood den mensch, zeggende:
Van alien boom dezes hots zult gij vrijelijk eten.
Maar van den boom der kennisse des goeds en des
kwaads, daarvan zult gij niet eten; want ten dage,
als gij daarvan eet, zult gij den dood sterven.

GEN. 2 : 16, 17.

De dusver verkregen slotsom was, dat God den mensch zoo schiep,
dat Hij zijn beeld in hem zag afgespiegeld, ten einde hem als instrument
te zijner eere te kunnen gebruiken, en dat Hij hem voor dit doel schiep:
wijs, heilig en rechtvaardig, d. niet slechts zonder eenig gebrek, maar
ook in stelligen zin op die normale sterkte van het volwassen menschelijk
leven, van waar de rijkere ontplooiing van dat leven eerst een aanvang
neemt. Hiermede is echter over den geestelijken toestand van den mensch
in het Paradijs nog op verre na niet genoeg gezegd. We behoeven den
„boom der kennisse des goeds en des kwaads" slechts te noemen, om
aanstonds een nieuw, en waarlijk niet beperkt, veld van onderzoek te
ontsluiten. Om u op dat nieuwe veld thuis te gevoelen, behoort ge echter
vooraf het u wel in te prenten, dat hetgeen wij „conscientie" noemen in
den pas geschapen mensch niet bestond. lets dat bij het eerste hooren
vreemd moge klinken, maar toch spoedig en duidelijk is in te zien, mits
men onder de conscientie niet versta, wat de ongeloovige wereld ervan
gemaakt heeft, maar ze opvatte, gelijk onze vaderen dit steeds deden.
Naar de lieden der wereld u diets willen maken, zou de conscientie een
soort Urim en Thummim, een Goddelijk orakel in u zijn. Dat orakel hadt
ge maar te ondervragen, om te weten wat God van u eischte. En ook waar
gij tegen Gods wil ingingt, berispte dat orakel u van binnen. Wie maar
deed wat zijn conscientie gelastte, en liet wat de conscientie verbood, was
uit dien hoofde een man naar Gods hart. En het was, met dien conscientie-
godsdienst gewapend, dat men zich dan veroorloofde de Schrift, de Wet
Gods, en het Evangelic opzij te schuiven. Dat alles kon men missen, als
men op zijn conscientie maar afging en aan zijn conscientie zich hield.
Met dat kompas ging men altoos veilig. Klippen die dit kompas niet ver-

ried waren er niet. Het is dan ook opmerkelijk, hoe dit pochen op de
conscientie juist opkwam, toen het Rationalisme druk in de weer was,
om het Geloof onder den voet te halen, en hoe men zelfs nu nog het
drukst met de conscientie bezig is in kringen, waar men feitelijk het
geloof aan God kwijt is. Het zou hier niet ter plaatse zijn, om deze

DE CONSCIENTIE EN HET WERKVERBOND 	 161

conscientie-vereering, en in haar de zelfvergoding van den man, wiens die
conscientie is, op de kaak te stellen. We volstaan met er aan te her-
inneren, dat de Heilige Schrift van zulk een Urim en Thummim in ons
gemoed niets of weet, en dat onze Gereformeerde vaderen over de con-
scientie een ganschelijk afwijkend oordeel gaven. Zij toch ontkenden dat
de conscientie een apart iets in den mensch was, zoodat men zou kunnen
zeggen, dat de mensch gevoel heeft, en een wil heeft, en verstand heeft,
en neigingen heeft, en zooveel meer, en dan ook nog een conscientie. Die
conscientie is geen vermogen; ze is geen inklevende hebbelijkheid; maar
ze is een zich telkens in ons herhalende daad, een uiting of daad van ons
bewustzijn. Uw bewustzijn namelijk is genoodzaakt zich ook met uzelven
bezig te houden, uw zedelijken toestand, uw zedelijke gedraging, uw
zedelijk karakter, uw gedachten, uw woorden, uw daden, uw verzuimen
en nalatingen, in te denken, en dat wel in te denken met zekere keur.
Daartoe is noodig zeker zedelijk besef of kennisse van goed en kwaad
naar de Wet Gods. Daartoe is u noodig, dat ge u zelven kent en uw
persoon en uw daden voor u zelven objectiveert. En daartoe is ten derde
noodig een hoogere aandrift, die u dwingt naar dien maatstaf van uw
zedelijk besef telkens en telkens weer u zelven te veroordeelen of vrij te
spreken. Op zedelijk gebied dus juist hetzelfde wat plaats moet grijpen
op verstandelijk gebied, op schoonheidsgebied en zooveel meer. Ook op
het gebied van de waarheid ontdekt ge dat er vaste denkwetten gelden.
Ook voor u zelven hebt ge dus te onderzoeken, of ge die wetten bij uw
denken geeerbiedigd hebt. Zoo niet, dan moet ge anders en beter denken;
zoo wel, dan staat ge vast in uw overtuiging.

Aan die gezonde leer in zake „de conscientie" houden ook wij vast,
maar juist uit dien hoofde is dan ook in Adam, terstond na zijn schep-
ping, datgene wat wij „conscientie" noemen, ondenkbaar. Wel toch was
er in Adam bewustzijn, zelfbewustzijn, zedelijk zelfbewustzijn, maar zoo-
lang de eerste ervaring van schuld ontbrak, kon hij tegenover zichzelf niet
als rechter optreden en vonnis slaan. Ware de zonde uitgebleven, er zou
geen overheid gekomen zijn, en nooit een vierschaar zijn gespannen. En
juist zooals er geen rechter van buiten zou geweest zijn, evenzoo ook de
rechter van binnen ontbroken hebben. Of wil men, de persoon die, des-
vereischt als rechter moest optreden, was er wel, maar zoolang er
niemand voorkwam, kon het niet komen tot de rechterlijke functie. Dat
rechterlijke nu is van de functie van ons bewustzijn, zoo er van een
conscientie-oordeel sprake zijn zal, onafscheidelijk, en deswege ontstaat
die conscientie-functie pas dan, als er schuld of althans aanklacht was;
maar dan kan ze er niet zijn, en is ze ondenkbaar, zoolang noch van
schuld, noch zelfs van eenige zelfaanklacht, ook maar van verre sprake
komt. Daarom nu kunt ge van conscientie in eigenlijken zin niet spreken
in het Paradijs; niet spreken bij hem, dien ge in het beeld van het „vlekke-
Gemeene Gratie I 	 11

162	 DE CONSCIENTIE EN HET WERKVERBOND

loos Lam" vereert; en evenmin spreken onder de gezaligden. De con-
scientie is de functievorm van ons redelijk bewustzijn, zoodra en ook
zoo lang de zonde de eenheid van ons innerlijk leven splijten deed; en
als zoodanig schuilt in deze conscientiewerking een niet gering stuk der
„gemeene gratie", gelijk Paulus dan ook betuigt dat de heidenen zedelijk
worden opgehouden door de vrijspraak of aanklacht van hun conscientie.
Juist ten gevolge van de breuke die de zonde in ons wezen sloeg, en de
duurzame gedeeldheid van ons innerlijk leven, die daarvan het gevolg
is, neemt het beeld van onzen persoon in den spiegel onzer conscientie
een gestalte aan, die van ons ordinair zelfbesef verschilt. En hieruit
verklaart het zich, dat we in deze eigenaardige functie van ons bewust-
zijn een apart iets gaan zien, en het ons bijna niet anders kunnen voor-
stellen, of de conscientie is een afzonderlijk vermogen.

Kon er uit dien hoofde bij Adam nog van geen conscientie sprake zijn,
daarentegen had hij wel wezenlijk geloof. Natuurlijk niet datzelfde ge-
loof, waardoor een zondaar gerechtvaardigd wordt. Dat van verderf
reddend geloof kon niet aanwezig zijn in den eersten mensch, die nog
niet aan het verderf vervallen was. Dat zondaar-zaligend geloof is dan
ook een geloof van bijzonderen aard, dat er om de zonde kwam, en als
eens de zonde zal zijn te niet gedaan, weer zijn algemeenen grondtrek
zal vertoonen. Geloof als zoodanig toch is een grondtrek van de men-
schelijke natuur. Geloof is het bewuste rapport tusschen het Goddelijk
beeld en den mensch, die naar dat beeld geschapen is. Waar dat beeld
schuilen gaat, verdonkert dit geloof; waar het beeld in zijn tegendeel
omslaat, wordt dit geloof bewust ongeloof. Christus was van dit geloof
de Voleinder. En het is dit, de ziel met God inlevend en bewust rapport
brengende geloof, dat met de liefde en de hope, naar luid van het apos-
tolisch getuigenis, blijft. Dat geloof is derhalve een stuk der schepping.
Het hoort tot 's menschen natuur, zoodra ge u die natuur in rapport met
God denkt. En daarom is dit geloof, als de levensadem der ziel, in Adam
een deel der „oorspronkelijke gerechtigheid". Zonder dat geloof is die
oorspronkelijke gerechtigheid in Adam niet te denken.

Het Verbond, waarin God met Adam stond, ligt op dezelfde lijn van
gedachten. Het woord Verbond is voor de betrekking tusschen God en
Adam ontleend aan Hosea 6 : 7, waar den toenmaligen Isralieten ver-
weten wordt, dat ook zij het Verbond overtreden hebben als Adam,
overmits ze trouwelooslijk tegen hunnen God hadden gehandeld. Want
wel heeft men gepoogd, door anders te vertalen, Adams naam uit Hosea
6 : 7 te doen wegvallen; maar deze poging moest mislukken. Dat de

DE CONSCIENTIE EN HET WERKVERBOND 	 163

naam „Adam" in onze taal „mensch" beteekent, is overbekend. Welnu,
daarop afgaande, heeft men Hosea 6 : 7 aldus willen vertalen: „Zij
hebben het verbond overtreden als een mensch." Maar deze overzetting
stuit of op haar eigen ongerijmdheid. Hoe ter wereld toch wilden de
Israelieten het Verbond met hun God anders dan als menschen over-
treden ? Ze waren nu eenmaal niet anders dan menschen, en van een
andere Verbondsovertreding dan door menschen kon bij hen eenvoudig
geen sprake zijn. Ware er nog in bijzonderen zin sprake van de koningen
of de priesters, die tot een hechtere trouw dan gewone menschen ge-
houden zijn, dan liet het zich nog hooren, dat hun verweten werd: „Zij,
hoewel koningen en priesters zijnde, hebben het Verbond overtreden,
alsof ze gewone lieden waren". Maar dit kan niet, want zij, aan wie
dit verweten wordt, zijn de gewone lieden. De vertaling: „Zij hebben
het Verbond overtreden als Adam" vindt dan ook steeds minder tegen-
spraak. Voor ons is ze de eenig denkbare. Dat we nu aan deze uitspraak
hechten, is omdat in Gen. 1-3 niet met zoovele woorden van een
Verbond Gods met den eersten mensch melding wordt gemaakt, en ook
elders in de Schrift wel de naam, maar niet de zaak in verband met
Adam voorkomt. Bovendien komt zulk een onverwachte verwijzing naar
Adam meer in de Heilige Schrift voor. Zoo lezen we in Job 31 : 33:
„Indien gelijk Adam, mijne overtredingen bedekt heb, door eigenliefde
mijne misdaad verbergende"; terwill we ook in Ps. 82 : 7 liefst vertalen
zouden: „Gij zult nochtans sterven als Adam, en als een der vorsten
zult gij vallen" 1).

Vooral van Gereformeerde zijde is er dan ook terecht op aangedrongen,
dat men de sluiting van het Werkverbond met den pas geschapen mensch
in voile rekening zou brengen. Het zwijgen van Genesis 2 en 3 mag
daarbij zeker niet verbloemd, en moet verklaard worden, maar werpt het
feit der Verbondssluiting allerminst omver. Dat feit staat vast uit geheel
de tegenstelling, die door de Heilige Schrift loopt tusschen het Verbond
der genade dat op geloof, en het Verbond der werken, dat op doen
rust. Die tegenstelling ontkent niemand, en ze is dan ook eenvoudig
niet weg te cijferen. En wel kan men dan nog tegenwerpen, dat het

1) De vertaling: „Gij zult nochtans sterven als een mensch", is wel te rijmen
met wat voorafgaat, niet met wat volgt. Vooraf gaat: „Gij, rechters, zijt kinderen
des Allerhoogsten en draagt den naam van Goden", en daarop klopt het zeer
wel om te zeggen: „Nochtans zult gij sterven als een mensch." Maar dit klopt
niet met het volgende: „en als een der vorsten zult gij vallen", want de vorsten
waren evenals de rechters dragers van de majesteit Gods. De vertaling daaren-
tegen: „Als Adam" past en op wat voorafgaat en op wat volgt. Adam was
krachtens de schepping „de zoon van God"; welnu, zij, hoewel kinderen des
Allerhoogsten, zouden precies zOi5 sterven als deze „zoon van God". En ook
al waren ze rechters, dat zou hen niet redden. Vorsten die nog boven de rechters
stonden, stierven ook.

164	 DE CONSCIENTIE EN HET WERKVERBOND

Verbond, hetwelk rust in den regel van „Doe dit en gij zult leven", ge-
meenlijk voorkomt in den vorm, waarin het aan Israel bekend is gemaakt;
maar dat een verbond naar dezen regel niet met zondaren (en de
Israelieten waren zondaren) gesloten is, spreekt toch wel vanzelf. Of
wat zin zou het hebben, dat God de Heere, wetende, hoe de gevallen
mensch onbekwaam was tot eenig goed, niet aan Adam in den staat
der rechtheid, maar eerst aan dien gevallen mensch een verbond zou
gepresenteerd hebben op beding, dat hij volmaaktelijk het goede zou
voortbrengen en daardoor leven, maar anders ook eeuwig onder den
vloek gaan. Onder menschen zou men zulk een vertroosting stuitend
bedrog noemen, en hoe dan ze in God te stellen ? Bovendien, blijkens
Gen. 3 : 17 rustte de vloek reeds op deze gevallen wereld, en hoe zou
dan bij Horeb eerst vloek bedreigd zijn voor wie niet bleef in alles wat
in het Boek der Wet geschreven stond? Ook van een schuldigstelling
in Adam zou bij die opvatting in de Schrift geen sprake kunnen zijn.
Geheel de voorstelling alsof het Werkverbond eerst bij den Sinai ware
geopenbaard geworden, en daar als Werkverbond bedoeld ware, ver-
werpen we daarom beslist. Dat mocht zoo in symbolischen en nationalen
zin zijn; maar dat kon het niet zijn met opzicht tot de personen der
menschen en hun ziel voor God; en toch z66 wordt het in het Nieuwe
Testament telkens opgevat (Rom. 10 : 5). Dit alles nu verklaart zich
uitnemend, zoo men vaststelt: 1°. dat het Werkverbond reeds in het
Paradijs gesticht en gebroken ligt; 2°. dat in dit Verbond de volstrekte
band tusschen innerlijk bestaan en uitwendigen toestand ligt uitgespro-
ken, die desniettemin eeuwiglijk doorgaat; 3°. dat God in zijn Genade-
verbond met Israel de heugenis van dit Werkverbond vernieuwd heeft;
en 4°. dat het in symbolischen en nationalen zin voor Israel metterdaad
gold. Most en olie zoolang en voorzoover men God diende, honger en
pestilentie als men wierook voor de Melecheth des hemels ontstak.

Zoo streng we dit echter vasthouden, zoo grif geven we toe, dat men
vooral sedert het opkomen der Foederaltheologie de vroegere soberheid
op dit punt te veel heeft laten varen. Men wist u alles precies en tot in
de kleinste bijzonderheden voor te rekenen. Wie de partijen waren, waar
het verbond tusschen haar gesloten werd. Wanneer de Verbondssluiting
plaats greep. Als hoedanig partijen daarbij voorkwamen. Wat beding en
voorwaarde er gesteld werd. Welke belofte als lokaas uithing. En welke
straf als dreigement schrik aanjoeg. Haast zouden we zeggen, wist men
het u notarieel te boeken. Zoo deed Calvijn, zoo deden de beste Gerefor-
meerde theologen intusschen niet. Zij bleven soberder, en hierdoor meer
in overeenstemming met het Paradijsverhaal zelf. Toch erkennen we
daarom het betrekkelijk recht waarmede men aldus te werk ging, voor-

DE CONSCIENTIE EN HET WERKVERBOND 	 165

zooverre het zijn goede zijde kan hebben, eens alles wat in de zaak
schuilt naar het voetlicht te trekken, en tot in bijzonderheden na te gaan.
En in dien zin genomen, dan waren er zeer zeker partijen, en ontstonden
er verbintenissen, en rustten die verbintenissen op bedingen, en golden
die verbintenissen over Adam heen voor al zijn nakomelingschap. Slechts
voor een ding wachte men zich. Men ga niet verhalen, hoe God dit
Verbond aan Adam heeft voorgesteld, noch ook wat Adam hierop zou
geantwoord hebben, want dan komt men op feiten, en die feiten moet
men dan waar kunnen maken uit de Schrift. In die Schrift vinden we
desaangaande intusschen niets hoegenaamd vermeld. Dat Adam onder
het Werkverbond gesteld is, en wij met hem, en wat de bedingen en
beloften en bedreigingen van dat Verbond waren, en nog zijn, meldt de
Schrift ons duidelijk, maar omtrent de wijze waarop het tot stand kwam,
zegt heel het Paradijsverhaal ons niets.

Dit zwijgen bij zoo uiterst gewichtige zaak is nu alleen dan te ver-
klaren, indien we dit Werkverbond in zijn eerste openbaring niet als
mechanisch ineengezet, maar als organisch werkende nemen. Twee par-
tijen, die eerst niet bij elkaar hooren, en dan onderhandelen om samen
het eens te worden, sluiten hun verbond, als ze er toe komen, mechanisch
of werktuiglijk. Maar zoo kan het hier niet geweest zijn, want God had
den mensch naar zijn beeld en voor zich geschapen, zoodat hij zijns was
en bij Hem hoorde. Bij zulk een verhouding nu komt men niet eerst
saám, maar is men saam, en kan de Verbondsvorm niet anders dan
organisch werken, d. vanzelf en als natuurlijke uitdrukking van de
wederzijdsche positie. Daarom dat de mensch naar Gods beeld geschapen
is, kon de wederzijdsche verhouding tusschen God en den pasgeschapen
mensch geen andere dan die van een Verbond zijn; met al de kiem die
dit woord bezit, en al de gevolgen, die er in besloten liggen. Verbond
zegt bond van twee, die door betrekkelijke zelfstandigheid onderscheiden
zijn. Waar die zelfstandigheid ontbreekt is band, geen verbond. Wat
onder menschen een verbond heet, raakt daarom het naast aan wat deze
oorspronkelijke verhouding van den mensch tot zijn God is. Ook de
bedingen zijn hier natuurlijk. Geen willekeur of gril spreekt, maar het
leven, het volkomelijk leven naar Gods heilige ordinantien. En ook de
bedingen komen organisch uit de verhouding op. Een leven in Gods
ordinantien leidt tot een natuurlijke en volkomene ontplooiing van ons
aanzijn in het eeuwige leven; weerstaan van die ordinantie wondt het
leven en brengt den dood. Ook kon Adam zich niet voor zijn eigen
persoon van zijn nakomelingschap afzonderen. Voor God omvat de
band ons en al het onze, nu en eeuwig. Adam kon niet anders zijn dan
tegelijk eerste mensch en onzer aller Verbondshoofd.

Dit vooreerst. Maar ook ten tweede, de band tusschen het doen en
het leven, tusschen het laten en den dood was evenmin een mechanische.

166	 DE CONSCIENTIE EN HET WERKVERBOND

Ook deze verhouding staat vast en laat zich niet op zij dringen, en het
zou u niet kunnen bevredigen, zoo men, achter enkele nieuwe philosofen
aantredende, dien band 6f toevallig maakte 6f doorsneed. Dat die band
tijdelijk kon verbroken worden, toont de uitkomst, en dan juist moet het
Genadeverbond mechanisch tusschenbeide treden, om de breuke te her-
stellen; maar al redt het Kruis de wereld, toch blijft het Kruis tegen-
natuurtijk en in het spoor der gerechtigheid zijt ge eerst dan terug, als
uw Heiland een naam ontvangt boven alien naam, en als ge hoort, dat
alle knie zich voor hem zal buigen. Doch hoe die verhouding ook tijdelijk
uit de voegen moge geraken, toch profeteert het de Schrift en de inspraak
van het geloof in uw ziele u, dat in het einde de oorspronkelijke verhou-
ding toch weer hersteld zal worden, en de woeling van den chaos kan niet
tot ruste komen, alvorens in- en uitwendige staat weer op elkander passen.

Maakt ge hiervan nu een werktuigelijk gesloten Verbond, dan gaat ge
uit van de valsche onderstelling, alsof het niet in de schepping alzoo

vastlag, maar eerst na de schepping zoo geklonken werd. Gaat ge daar-
entegen in op de gedachte, dat het Werkverbond een organisch vast-
liggend verbond is, dat in de condition des levens zelve vastlag, dan sluit
Schepping en Verbond streng in elkaar, en ge verstaat het, waarom nog
tot op Golgotha in de verzoening en in de voldoening beide de niet te
breken wet van het Werkverbond doorgaat. Iets wat te sterker klemt,
omdat bij een werktuigelijke verbondssluiting heel het verbond aan het
proefgebod zou hangen. Dat gebod is uitgesproken. Dat is genoemd.
Daarvan bericht het verhaal ons. Maar natuurlijk, een Verbond alleen op
dat proefgebod gesloten, zou volstrekt niet het Werkverbond zijn. Het
Werkverbond moet rusten op heel de Wet Gods, en heel die Wet Gods zou

dan, evenals op Sinai, moeten zijn voorgelezen en opgeschreven, indien
het in letterlijken zin aan uitwendige Verbondssluiting ware toegekomen.
Dit echter houdt niemand staande. Wel hebben op het voorbeeld van
a Marck enkelen nagerekend, hoevele geboden voor Adam golden, en
hoevele niet; eene uitrekening waarbij zij natuurlijk op echt Farizeesche
manier den wortel der geboden uit het oog verloren; maar die wijze van
doen heeft toch geen navolging gevonden. Wie bij Adam van de Wet
Gods spreekt, spreekt van die Wet als ingeschapen in Adams hart, en
als behoorende tot, en deel uitmakende van die „oorspronkelijke wijsheid"
waarmee de eerste mensch gesierd was. Overtuigend blijkt derhalve dat

het beding van het Werkverbond organisch in Adams natuur was inge-

weven, en hoe zou dan een verbond, op dat beding rustend, werktuiglijk

zijn toegegaan ?
Toch overdrijve men hier ook weer niet van den anderen kant, door het

voor te stellen, alsof deze Verbondssluiting buiten Adams bewustzijn ware

UITGANGSPUNT VAN VERDERE ONTWIKKELING	 167

omgegaan. Integendeel in de eerste oogenblikken van zijn aanzijn, toen
de pas geschapen mensch ontwaakte in de nieuw geschapen wereld, en
voor het eerst inleefde in de verhoudingen, waarin hij stond, ook in de
verhouding tot zijn God, moet het feit van dezen band zoo door zijn
bewustzijn zijn gegaan, dat het ook door hem als een Verbond gevoeld
word. Daarom nu is God zelf Adam te hulp gekomen, want wat we lezen
van het proefgebod is metterdaad mechanisch toegegaan. God heeft zich
toen aan Adam geopenbaard, heeft tot hem gesproken, heeft bepaalde en
licht begrijpbare dingen tot hem gezegd, ,en heeft geheel de verhouding
van Adam tot zijn God saamgetrokken op een enkel punt, waarop als
op de punt van een naald geheel de toekomstige ontwikkeling van ons
geslacht rusten zou. Hierin nu lag wel terdege uitwendige verbonds-
sluiting, en het is in de verbondssluiting op dit eene punt dat Adam
zich van geheel zijn verhouding tot zijn God moest bewust worden, en
waarin geheel de beteekenis van het Werkverbond als in een greep lag
saamgetrokken.

XXIII.

Uitgangspunt van verdere ontwikkeling.

En de vrouw zag, dat die boom goed was tot spijze,
en dat hij een lust was voor de oogen, ja een boom,
die begeerlijk was om verstandig te maken; en zij
nam van zijne vrucht, en at; en zij gaf ook Karen
man met haar, en hij at.	 GEN. 3 : 6.

Naar den beelde Gods geschapen, in een „oorspronkelijke gerechtig-
heid" die zijn natuur eigen was, stond de mensch in het Paradijs, nog
zonder conscientie-werking, in oprecht geloof, zijnde wijs, en heilig en
rechtvaardig, wijs in zijn verstand, heilig voor de zedenwet, voor God
gerechtig. Bij het uitgangspunt alzoo volkomene gaafheid. Geen enkel
gebrek, geen enkele zwakheid. Een schepsel naar den beelde Gods, waar-
van het naar waarheid heeten kon: „En God zag dien mensch, en Hij
zag, dat hij zeer goed was." Hiermede was voor den mensch echter wel
over het uitgangspunt beslist maar nog niets over het einde van den
weg. Wel bij de plant en bij het dier. De spin spint eeuw aan eeuw haar
webbe met even onberispelijke juistheid. Kraai en zwaluw trekken. De
mier leeft in haar mierengezelschap van geslacht tot geslacht even
wonderbaar. De donder waarmee God den hals van het paard heeft
bekleed, jaagt nog ontzetting aan. De bij puurt nu als toen. Maar zoo

168	 UITGANGSPUNT VAN VERDERE ONTWIKKELING

is het met den mensch niet. Bij hem stond tweeerlei voor de deur. Ten
eerste de ontplooiing van wat nog slechts geponeerd was. En ten andere
bij die ontplooiing de keuze tusschen twee mogelijkheden: een ontplooiing
in overeenstemming met Gods bestel, of wel een ontplooiing tegen dat
bestel ingaande. Keuze dus altijd, maar keuze, die Of aan den eisch van
den beelddrager zou beantwoorden naar 's beelden eisch Of tegen dat
beeld-zijn ingaan. Wie op iemands beeld zal gelijken, moet om zijn beeld
te blijven dragen, naar hem zich keeren willen. Door van hem of te keeren,
valt het beeld weg. Noem nu die kiesvrijheid de uiting, den karaktertrek
van het zedelijk leven, toch was ze feitelijk niets dan vrucht van het naar
den beelde Gods geschapen zijn. In Hem is de vrijmacht. Geen natuur-
noodwendigheid. Een God boven alles, omdat alles zijn schepsel is. In
dat vrijmachtige is het merk zijner Goddelijkheid, en alleen door die
vrijmacht te belijden, ontkomen we aan de klem van het PantheIsme, en
tilt onze belijdenis heel ons menschelijk leven omhoog. Welnu, van dien
vrijmachtigen God moest de mensch het beeld dragen, en hierdoor ont-
stond het tegenstrijdig probleem, dat er in den mensch en die trek van
vrijmacht moest zijn, en dat toch die trek van vrijmacht slechts als af-
schijnsel, d. afhankelific in hem kon bestaan. In die tegenstrijdige ge-
dachte: afhankelijke trek van vrijmacht ligt heel het mysterie van ons
godsdienstig zedelijk wezen. Naar den beelde Gods, van daar onze
zedelijke wilskeuze; zedelijke wilskeuze als trek uit het beeld Gods, en
daarom af hankelijk. Wilskeuze niet op elk punt van den weg, want ook
God was, na eenmaal zulk een wereld als deze is, geschapen te hebben,
aan zijn eigen creatuur gebonden. Ook de mensch zou dienvolgens, al
verder op den weg, gebonden zijn aan wat achter hem lag. Vrijmacht ligt
er uitsluitend in de eerste wilskeuze. Niet alleen vrijheid omdat alsdan
nog niets hem bindt, maar ook macht omdat ze al het volgende bindt.
Van het eeuwige Wezen loofden de oude begripsbepalers, dat God is een
Wezen „alles bepalend en zelf door niets bepaald," omnia determinans,
determinatus a nihilo. En juist de schaduwtrek daarvan lag in die eerste
wilskeuze des menschen. In die wilskeuze, en in haar alleen school tegelijk
tweeerlei: en het door niets gebonden zijn, en het ontzettende, dat ze heel
het verder aanzijn voor eeuwig bond. Zoo merkt ge wel, dat we hier met
een schaduwtrek uit Gods beeld te doen hebben. Al wat zich van God in
ons afschaduwt is zoo onvolprezen heerlijk, maar ook zoo angstig ont-
zettend. Ge doet halfnadenkend een keuze, en die keuze beslist voor heel
uw aanzijn. En toch, ge kunt niet anders. Zoo moet het zijn. Want zoo
koos ook God eens, en het besliste voor aller dingen aanzijn, voor toen
en voor nu en eeuwig. Aileen het bangste is maar, dat de mensch die
daad van vrijmacht te volbrengen had met afgeleide, met ontleende, met
ontvangene, met afhankelijke krachten; want Adam was wel wijs, maar
met ontvangen wijsheid, wel heilig, maar met een heiligheid die hem

UITGANGSPUNT VAN VERDERE ONTWIKKELING 	 169

ingeprent was, en zoo ook wel gerechtig, maar in een rechten staat,
omdat God hem zoo recht gezet had.

Die beslissing viel, toen Adam vooruit moest. Immers zich te moeten
ontplooien, was het eigenaardige van zijn positie. Ook bij het dier is wel
zeker proces van ontwikkeling, ten deele zelfs bij den plant, in zoover
beide van klein groot worden en vrucht dragen; maar bij den mensch
treedt heel iets anders in. Hij bezit niet alleen de ontwikkeling om van
kind volwassen man te worden, maar ook om, eenmaal volwassen zijnde,
steeds te rijpen in inzicht en beleid; en wat veel meer nog zegt, om als
geslacht, als menschheid, in den loop der eeuwen voort te schrijden tot
hoogeren staat. Jakob is rijper als hij op zijn sterfbed zijn zoons zegent,
dan toen hij in bedrieglijke gestalte den zegen van zijn vader afstal. Maar
ook Jesaja staat boven Jakob. Bij Johannes ontsluit zich een veel rijker
wereld dan bij Jeremia. Thans is het leven der menschheid rijker ont-
plooid op alle manier dan in de eeuwen die achter de Hervorming liggen.
Adam kon uit dien hoofde niet volstaan met conservatief te zijn. De ge-
dachte ware anders nog zoo vreemd niet: „Eenmaal zoo kostelijk door
uw God geschapen, blijf die ge zijt, en verander niet." En toch die
mogelijkheid was afgesneden. Dat conservatisme zou op zichzelf zondig
zijn geweest. Als God den mensch schept met den last, dat hij voort-
trekke op gevaar van te struikelen, dan staat het niet aan den mensch
om te zeggen: Opdat ik niet struikele, blijf ik waar ik ben. Adam moest

vooruit. De toestand van bloot product van schepping te zijn, kon niet
voortduren. Daar moest hij uit, om over te gaan in dien tweeden toestand,
die product en van schepping en van wilskeus zou wezen. De mensch
zelf werkende in het werk Gods en als zijn werk. Of ook als hij tegen

God koos, tegen Gods werk inwerkende en daarom aanstonds door de
reactie van Gods souvereiniteit in straf en vloek omklemd.

Ge kunt dus niet zeggen: „Och, ware die boom, en wat van dien boom
vermeld staat, uit het Paradijs maar weggebleven, en Satan nooit tegen
Eva losgelaten !", dit toch zou Adam niets gebaat hebben. De proef moest

doorstaan, zoo of anders. In den mensch, die nog niets dan lijdelijk pro-
duct was, moest actie aangebracht. Het moest tot keuze komen. De weg
die voor hem lag was lang, maar juist daarom moest te spoediger de
eerste stap op dien weg gezet worden. Een leven, jarenlang gerekt, in de
weelde van het Paradijs, zonder dat de mensch tot zijn eerste zedelijke
daad kwam, is een ongerijmdheid in de voorstelling; en al meet ge den gang
der Bingen niet bij uren en seconden af, toch is het denkbeeld, dat onder
het yolk leeft, het meest aannemelijke: De val toeft niet, maar komt terstond.
De mensch is niet in het Paradijs gezien, of Satan komt terstond op hem af.

170	 UITGANGSPUNT VAN VERDERE ONTWIKKELING

We herhalen daarom wat we in den aanhef van dit artikel zeiden: De
oorspronkelijke gerechtigheid was het uitgangspunt. Meer niet, en van
dat uitgangspunt moest het door rijke ontwikkeling voortschrijden tot nog
hoogere existentie. Want wel rijst hierbij onwillekeurig de vraag, waarom
dit aldus verordineerd was, en waarom God den mensch dan niet veel
liever op eenmaal afschiep, op den hoogsten trap van volmaaktheid,
zoodat geen strijd of worsteling meer noodig was, en het eeuwige leven
als een onverliesbaar goed vanzelf zijn deel werd; maar gewicht in de
schaal werpt die vraag niet. Anders laat ze zich op den eersten klank of
wel hooren. Indien, zoo zegt men dan, Gods oogmerk was, een ver-
gadering van volmaakt rechtvaardigen in eeuwige zaligheid om zijn troon
te doen jubelen, waarom dan die breede schare van heiligen niet op een-
maal in dien volkomen graad van heiligheid, in den stand van volstrekte
onzondigheid, in dien staat van onverliesbare gerechtigheid geschapen ?
Dan was hetzelfde doel bereikt, al de jammer der zonde ware uitgebleven,
en al het bittere lijden, dat in Golgotha geconcentreerd ligt, was voor
altoos uitgebleven. Is het niet begrijpelijk, dat zulk een denkbeeld opkomt,
opkomt uit dezelfde lijn van gedachten, die nu ons vragen doet, waarom
niet alien ten slotte ten eeuwigen leven zullen komen ? Kan God den
hardnekkigsten zondaar bekeeren, waarom dan ook niet den minder
hardnekkigen ? En waarom dan niet alien ? Hier of hiernamaals ? Wie
bindt Hem ? En zoo zou alle menschelijk schepsel zalig worden Een be-
grijpelijke vraag. Maar beide vragen, die onverbiddelijk tuimelen, zoodra
ge in de schepping van den mensch inziet. Naar Gods beeld. Welnu,
daarom moet zich ook de vrijmacht in de wilskeus afspiegelen, en des-
wege is geen bereiken van den eindpaal mogelijk, anders dan doordien
de mensch er zelf heenwandelt. Hij kan gezet worden bij den eersten
mijlpaal, maar niet gezet worden bij den laatsten mijlpaal. De weg die
tusschen die beide ligt moet afgeloopen. Dit nu ligt hierin uitgesproken,
dat de mensch niet z(56 geschapen was, dat hij niet kon zondigen. Daar-
toe moest hij wel komen, maar eerst in een tweede stadium. Eerst moest
zijn goed verliesbaar zijn, om eerst daarna onverliesbaar te worden.
„Volharding der heiligen" is een uitnemendheid, die niet kon worden
ingeschapen. Volharding is geen oorspronkelijke gave. Die komt eerst
daarna. Geschapen zijnde, staat de mensch dus aanstonds onder een
onverbiddelijke scheppingsordinantie. Hij moet de proef doorstaan. En
zoo eerst kan zich de poorte voor hem ontsluiten, waardoor hij in zal
gaan tot het „eeuwige leven," d. i. tot dat hooge bestaan, dat geen ver-
andering of ontwikkeling meer kent, maar volhardt in wat het is. Dat
toch is het kenmerk van het eeuwige. Het Goddelijk conservatisme,
omdat het het volstrekt volkomene is.

UITGANGSPUNT VAN VERDERE ONTWIKKELING 	 171

In verband hiermede nu plaatste God de Heere in het midden van den
hof van Eden „den boom der kennisse des goeds en des kwaads." Of dit
een boom, of een soort van boomen geweest zij, is moeilijk uit te maken.
Beide gevoelens zijn steeds over en weer verdedigd; maar al moet toe-
gegeven, dat de letterlijke woorden ook toelaten, dat er aan een soort
van boomen in veelheid van exemplaren gedacht worde, toch gaat men
o. veilig met aan de gewone voorstelling vast te houden, en slechts
aan een enkelen boom te denken. In geen geval kan het een boomsoort
geweest zijn, dat door heel den hof verspreid stond, want in Gen. 3 : 3
wordt ons bericht, dat ook deze boom alleen in het midden des hofs
stond. Oak al was het dus een boomsoort, dan zou het toch nooit anders
dan een plantsoen, een groep van zulke boomen, dicht op een kunnen
geweest zijn, en zou deze veelheid geen andere bestemming kunnen
gehad hebben dan om door veelvuldige vrucht deze boomsoort te sterker
in het oog te doen vallen. Zulk een opzettelijke verzwaring van de ver-
zoeking nu schijnt ons niet wel aannemelijk, en het verhaal zelf leert,
dat Adam eerst niet naar den boom vroeg, maar eerst door Eva ge-
prikkeld werd, om er naar te zien. We houden ons uit dien hoofde aan
de voorstelling van an boom. Als naam zouden we dezen boom het
liefst: den Boom der conscientie noemen, omdat gelijk we zagen, de
conscientie-werking in den pas geschapen mensch nog ondenkbaar was,
en gelijk we later zien zullen, juist door dien boom werd opgewekt. In
geen geval kan men staande houden, dat de vaste en eigenlijke naam
van dezen boom was: „Boom der kennisse van goed en kwaad." Van
den „Boom des levens" leert metterdaad de Heilige Schrift dat deze
boom dien naam droeg, omdat die naam niet enkel in het Paradijs-
verhaal, maar op tal van andere plaatsen, en tot op het laatst van de
Openbaringen, als boomnaam voorkomt. Maar met dezen boom is dit
volstrekt niet het geval. Deze boom wordt heel de Schrift door nergens
meer genoemd, en zelfs in het Paradijsverhaal komt de bijeenvoeging
van „Boom der kennisse des goeds en des kwaads", slechts eenmaal
voor, en wel in Gen. 2 : 9 en 17. Reeds in Gen. 3 : 3 wordt er alleen
gesproken van een „boom die in het midden des hofs is"; in vs. 6 alleen
van „dien boom"; in vs. 11 zegt God: „Hebt gij gegeten van dien boom
waarvan Ik u geboden had", en ook in vs. 12 spreekt Adam zonder meer
van „dien boom". Op dien grond spraken dan ook de meeste godgeleer-
den als hun gevoelen uit, dat in Gen. 2 : 9, 17 met de woorden: kennisse
des goeds en des kwaads, wel wordt aangeduid het kwaad waartoe die
boom geleid heeft, maar niet een naam werd gegeven, die als zoodanig
aan dien boom eigen zou zijn.

172	 UITGANGSPUNT VAN VERDERE ONTWIKKELING

Dezen Boom der conscientie hebben we nu met den Boom des levens

reeds in een vorig artikel zoo saamgevoegd, dat hun tweeheid verband
hield met de tweeheid van lichaam en ziel in den mensch. De Boom des

levens als bestemd voor de verheerlijking van het lichaam, de Boom der

conscientie als in verband staande met het leven onzer ziele. Die twee-
heid is noch willekeurig, noch onzeker. Er is nu eenmaal het onzichtbare

en het zichtbare, en een derde iets tusschen die beide in bestaat niet. Er
is geest en stof, maar niet nog een derde lets, dat als „geestelijk-
stoffelijk" de schakel tusschen beide zou vormen. Waar nu God de Heere
den mensch geschapen heeft, niet als een engel, uitsluitend uit geest in

het onzichtbare, maar tegelijk uit stof in het zichtbare, zoo spreekt het
vanzelf, dat een mensch niet anders dan uit ziel en lichaam bestaan kan,
en alle gebeuzel over een bestaan van den mensch uit lichaam, ziel en
geest eenvoudig ongerijmd is. Men poogt dat ook bij ons wel in te
voeren. Vooral de „Psychologie naar de Schrift" van Delitzsch heeft
dit denkbeeld gepropageerd. Maar de Gereformeerde kerken bleven onder
dat alles nuchter, lieten zich geen oogenblik van den ouden beproefden
weg afleiden, en hielden aan de tweeheid, of gelijk men het noemde, aan
de Dichotomie van den mensch onverbiddelijk vast. Vooral de phrase,
dat in 's menschen driedeelig bestaan zich de heilige Drievuldigheid zou
afspiegelen, was ons Gereformeerden, hinderlijk. Of hoe, de geest in ons
zou met den Heiligen Geest, de ziel met den Zoon, en dus ... het lichaam
met den Vader overeenkomen. Voelt ge de heiligschennis die in dat
laatste ligt ? Uw lichaam het beeld van den Vader ! Thans kan hierop
niet verder ingegaan, al zal het goed zijn, het verzinsel der Trichotomie,
die den mensch in lichaam, ziel en geest indeelt, eens volledig en in al
zijn ijdelheid, ook ten behoeve onzer paedagogie, op de kaak te stellen.
Voorshands is het ons genoeg, zoo de tweeheid van onze existentie maar
als noodzakelijk wordt begrepen. Die tweeheid duurt voort ook in den
dood. Dan toch is de ziel wel afgescheiden, maar het lichaam is daarom
niet weg, maar God houdt het. Dat gescheiden zijn van het lichaam van
de ziel is een staat van gemis. En als de heerlijkheid komt, komt aan-
stonds het lichaam terug, om dan hemelsch te zijn, en te blijven, even-
goed als de ziel.

Staan zoo ziel en lichaam, dan past het bier ook volkomen op, dat voor
's menschen overgang uit zijn oorspronkelijk in zijn duurzaam stadium
van aanzijn, in het Paradijs twee boomen, in het midden van den hof,
bij elkaár stonden. Beide werkelijke boomen, maar die niet tot de orde
van het Paradijs behoorden. Tot de orde van bet Paradijs behoort, wat
nog niet zonk en nog niet won. Beide is voor het geschapene mogelijk.
Het kan beneden zijn oorspronkelijken stand zinken, als er de vloek over

UITGANGSPUNT VAN VERDERE ONTWIKKELING 	 173

komt; maar ook het kan boven zijn oorspronkelijken stand winnen, als
het met heerlijkheid overdropen wordt. Van die drie orden nu lezen we
met opzicht tot de wereld der boomen: 1°. van het geboomte gelijk God
het schiep; 2°. van het geboomte dat doornen en distelen voortbrengt;
en 3°. van den boom des levens in het nieuwe Jeruzalem of in het rijk
der heerlijkheid. Tot de orde van het Paradijs hoorde dus zoomin een
boom met doornen als een boom des levens. Nu er van die laatste soort
toch ken exemplaar stond, was dit een boom van hoogere orde, die wees
op een hoogere orde des levens, en reeds als zoodanig een teeken was.
Ditzelfde nu was blijkbaar ook het geval met den Boom der conscientie.
Ook dit was kennelijk een boom van hoogere orde. De vrouw toch zag
dien boom aan, en zie hij was „goed tot spijze, en een lust voor de
oogen, en begeerlijk om verstandig te maken"; een teekening die duidelijk
op iets buitengewoons doelt. Ons wordt gezegd, dat deze boom niet was
als de andere, gewone boomen, maar dat hij die gewone boomen in
schoonheid en luister en bekoring voor de vrouw, te boven ging. Op dien
grond nu stellen we dus, dat ook deze Boom der conscientie, evenals de
Boom des levens een boom van hoogere orde was, die reeds als zoodanig
ten teeken was van de hoogere levensorde welke de mensch eenmaal
zou innemen. Zoo genomen passen dus beide bij elkalr, en saki] bij
den mensch. De mensch moest niet blijven wie hij was, maar zich ont-
wikkelen tot een hoogere levensorde, tot een toestand van het onverlies-
baar goed. Welnu, beide deze boomen staan dan in het midden des hofs
als praeformatie van wat het in het rijk der heerlijkheid zijn zou. Zelven
boven de heerlijkheid van het Paradijs uitgaande, wezen ze den mensch
op de bestemming en roeping die tot hem kwam, niet om beneden het
Paradijs te zinken, noch om eeuwig in dit Paradijs te blijven, maar om
boven het Paradijs op te klimmen. En ook, ze toonden hem, dat die
overgang van het verliesbare naar het onverliesbare goed, hem geheel,
d. naar de twee zijden van zijn aanzijn, gold. Dat zei hem de Boom
des levens van zijn lichaam, en de Boom der conscientie van het leven
zijner ziel.

Even natuurlijk nu als het is, dat een boom die op het lichaam doelt,
spijs biedt om te eten, even natuurlijk is het dat bij een boom die op de
ziel doelt, het eten niet het middel ter doelsbereiking is. Het lichaam be-
staat uit stof, wisselt die stof uit, en neemt nieuwe stof in zich op. Dit
nu is het eten. Zoodra men dus slechts eenmaal recht gevat heeft, dat
de Boom des levens op het lichaam doelt, verstaat men vanzelf, dat het
eten van den boom het middel was, om aan het menschelijk lichaam een
hooger bestand te verleenen. Maar ook omgekeerd, is het dan volkomen
begrijpelijk, dat de Boom der conscientie, die niets met het lichaam te

174	 UITGANGSPUNT VAN VERDERE ONTWIKKELING

maken, maar alleen op de ziel betrekking heeft, zijn werking volstrekt
niet doet langs stoffelijken weg, maar moet doen langs geestelijken weg.
Men heeft ook dit wel anders voorgesteld, en gewaand dat in dezen
boom zekere krachten scholen, die op den geest werken, en den geest
sterken konden of vergiftigen; maar aannemelijk is dit niet. Wel moet
men hier redelijkerwijs toegeven, dat de vrucht van een boom zeer wel
invloed op onze geestesgesteldheid kan uitoefenen. Van oudsher wees
men dan op den wijnstok, en opperde de vraag of deze Boom der con-
scientie wel iets anders dan een wijnstok zou geweest zijn. Van wijn
wist men toch genoeg, hoe hij den geest prikkelen of benevelen kan. Ook
op allerlei planten die de geslachtsdrift prikkelen en daardoor den geest
verwilderen, is gewezen ten bewijze, dat een boom zeer wel door zijn
vrucht rechtstreeks op onze hersenen kan inwerken. En dit is ook zoo.
Vooral onderscheiden vergiften werken snel en sterk op het hersenleven
in. Dit komt van den samenhang die tusschen lichaam en ziel bestaat,
en wordt door een iegelijk, nu eens op aangename, dan weer op onaan-
gename wijze ondervonden. Dit alles kan men toegeven, zonder dat het
bij den Boom der conscientie ook maar iets voor het uitgaan van een
natuurlijke werking van zijn vrucht op ons zielsleven bewijst. Wijn moge
den geest overprikkelen, maar als straks de roes van den wijn ten voile
heeft uitgewerkt, is de geest gebleven wat hij was, en heeft de qualiteit
van het zielsleven physisch geen enkele wijziging ondergaan. Er lag in
het toegeven aan den wijn dan een zedelijke zwakheid en die werkt na,
maar de wijn op zichzelf raakt de ziel in haar staat niet. De voorstelling
alsof Adam en Eva door een beet van de vrucht van den boom een om-
zetting in hun ziel van goed naar kwaad hadden ondergaan, en dies een
rechtstreeksche vergiftiging van het zedelijk leven door een genoten spijs
aanneemt, moet daarom met alle beslistheid verworpen. Dat is het zoeken
van de zonde in het stoffelijke, leidt u den weg der Manichaeen op, en
past bij den Pantheist, die de werking van stof en van geest in elkaar
doet vloeien, maar niet bij den belijder van Gods Drievuldig Wezen, die
stof en geest in hun volstrekte tegenstelling neemt. Daargelaten dus de
vraag, of de vrucht van dezen Boom der conscientie wat men zegt, een
geheel onschuldige was, en toegegeven zelfs de mogelijkheid, dat er van
de vrucht van dien boom zekere prikkelende werking op den geest uit-
ging, in geen geval kan dit iets anders dan bijzaak geweest zijn; en de
eigenlijke werking van dien „Boons der conscientie" bestond niet in de
prikkeling die zijn vrucht in het bloed of in het zenuwleven mocht teweeg-
brengen, maar wel in zijn ongemeene bekoring, gepaard met Gods bevel,
om er van of to blijven. Een boom op zichzelf staat met de ziel niet in
rapport. Dat rapport kan eerst ontstaan wanneer Of de schoonheid van
dien boom een hypnotiseerende werking op ons uitoefent, Of ook een
ordinantie Gods, door een woord of bevel, tusschen onze ziel en dien

DE PARADIJSTAAL	 175

boom een opzettelijk en mechanisch verband legt. En zoo is de tegen-
stelling hier volkomen doorzichtbaar. De Boom des levens voor het

lichaam, en daarom wel er van eten; maar de Boom der conscientie voor

de ziel, en daarom hier tegen elk denkbeeld van „eten" het streng verbod.

XXIV.

De Paradijstaal.

Maar van de vrucht des booms, die in het midden
des hots is, heeft God gezegd: Gij zult van die niet
eten, noch die aanroeren, opdat gij niet stervet.

GEN. 3 : 3.

De vraag, of de Boom der conscientie een vrucht droeg, die prikkelend
op het bloed of zenuwleven der menschen in kon werken, lieten we on-
beslist. Er wordt ons niets stelligs omtrent bericht. En wat er staat dat
aan Adam en Eva, toen ze de vrucht van dien boom genoten hadden, de
oogen geopend werden, dat zij naakt waren, kan zeer wel geheel zede-

lijkerwijze verstaan worden. Dat we niet afkeerig zijn van het gevoelen,
dat er van deze vrucht zekere werking op den mensch uitging, is dan
ook alleen, omdat het neutrale, het onverschillige in het werk Gods
nergens gevonden werd. Was nu deze Boom der conscientie evenals de
Boom des Levens een Boom van hoogere orde, dan moet er in zijn vrucht
ook een kracht van hoogere orde gewerkt hebben, ook al weten wij niet
hoe noch welke. In geen geval is het, gelijk velen vermoeden, een wijn-
stok geweest, overmits zijn vrucht niet benevelt dan na gisting van het
wijnsap. Veeleer zou men dan moeten denken aan een boom in den
geest van den wijnstok, maar van dien aard, dat de prikkeling op bloed
en zenuwen bij dezen boom rechtstreeks van de vrucht, zonder gisting,
uitging. Toch laten we dit onbeslist. Van een soort roes waarin het eten
van die vrucht hen zou gebracht hebben, is geen sprake. Dat toont heel
het verhaal wel. Integendeel, de schaamte roept in hen naar bedekking
der schaamte. Maar wat voor ons alles afdoet, ook al ging er een
prikkelende werking van de verboden vrucht uit, zoo was die in elk geval
geheel bijkomstig. De verklaring: Gij zult sterven, was immers stellig
niet van een sterven door lichamelijke vergiftiging bedoeld. Dan toch
zouden ze niet schaamte hebben gevoeld, maar onwel zijn geworden, en
saam doodelijk krank zijn neergevallen. De natuurlijke werking van de
vrucht van den boom, die we allerminst ontkennen, is hier alzoo in geen

176	 DE PARADIJSTAAL

geval de hoofdzaak, waar het op aankomt. Dat deze boom een Boom der

conscientie was, lag niet aan zijn natuurkundige eigenschappen, maar
aan het woord Gods dat over dien boom was uitgegaan. Zooals Eva tot
Satan zeide, God had hun opgelegd, dat ze dien boom zelfs niet mochten
aanroeren. Zelfs de aanraking van den Boom der conscientie zou doode-
lijk in haar gevolgen zijn. lets wat hierop neerkomt, dat niet de aan-
raking noch de lust in die vrucht, maar de moedwillige ongehoorzaam-
heid die zich in het eten van dien boom uitsprak, oorzaak van den dood
zou zijn.

Het is hier de plaats iets over de Taal te zeggen. Dit zou niet noodig
zijn, indien de vergiftiging van de ziel gevolg ware geweest van de ver-
giftiging van het bloed. Al wat natuurkundigerwijze, of wil men physisch,
toegaat, kan worden afgedaan, zonder dat men de taal als instrument
gebruikt. Een gebaar met den vinger naar den open mond, duidt klaarlijk
genoeg aan, dat ge eten bedoelt. Maar anders wordt het natuurlijk, nu
we tot de slotsom kwamen, dat de Boom der conscientie slechts instru-
ment, geen tweede oorzaak is, en dat de eigenlijke werking uitging van
het woord Gods, aan welk woord zij gehoorzaam moesten zijn, en on-
gehoorzaam werden. Nu toch komt alles aan op de gebezigde woorden,
en moet het feit onder de oogen worden gezien, dat Adam en Eva in
staat waren, den zin van deze woorden te vatten. Gemeenlijk let men
hier niet op. De woorden die het hier geldt, zijn ons van der jeugd af
zoo overbekend, en al de begrippen die er door worden uitgedrukt, zóó
gewoon, dat de gedachte zelfs niet bij ons opkomt, hoe Adam en Eva
deze woorden konden begrijpen. Evenwel die vraag heeft wel terdege
recht van bestaan. Reeds het enkele begrip van „sterven", „zekerlijk den
dood sterven", is zoo moeilijk en ingewikkeld, dat we niet kunnen ont-
komen aan de vraag, hoe Adam, die nog nooit van sterven iets gehoord
of gezien had, zich bij het hooren van dit woord, er eenige voorstelling
van kon vormen. En sterker nog klemt de vraag, als ge de verzoeking
van de slang er bij rekent. Ook die verzoeking toch heeft in woorden
plaats, door een fijne uitspinning van woorden, door het geven aan de
woorden van een eenigszins gewijzigde beteekenis, en deze verzoeking
kon dus Of geen vat op Eva hebben, Of was te onmenschelijk zwaar,
bijaldien zij niet in staat was, om met iets van onze helderheid te over-
zien, in wat strik Satan haar zocht te verschalken. De quaestie van de
taal treedt hier alzoo metterdaad op den voorgrond. En eer we verder
gaan, is het daarom noodzakelijk onszelven af te vragen, welke be-
teekenis de taal voor Adam en Eva in het Paradijs had.

Wij, later geborenen, leeren onze taal van lieverlede aan. Als men een
kindeke, dat pas ontlook, duidelijk wilde maken, dat er in een glas of

DE PARADIJSTAAL	 177

kop doodelijk vergif was, zou men niet zeggen: „Door daarvan te proeven,
zult ge den dood sterven," maar men zou door sterke gebaren of forsche
klanken van bah en nogmaals bah een indruk pogen teweeg te brengen
van iets naars. En zoo is het met heel onze taal. Onze taal bestaat, als
wij pas in het leven treden, reeds buiten ons, in de gedachten, ge-
sprekken, en geschriften van oudere menschen, en wij groeien eerst zeer
van lieverlede in die bestaande taal in. Ja zelfs blijft bij verreweg de
meesten dat inleven in hun moedertaal tot op hun dood toe zoo uiterst
gebrekkig, dat het al veel is, zoo een gewoon ontwikkelde vrouw een
tiende van de woorden van onzen taalschat bezit. Bij veel jonge mannen,
die minder met het werkelijke leven in aanraking komen, is de beschik-
bare woordenschat gemeenlijk nog veel kleiner. Op die wijze verschilt
ook weer taal en taal onderling. Talen als die van onze beschaafde
volken in West-Europa bezitten een ontwikkeling waarbij die van menige
negertaal 't eenvoudig niet haalt. Zoo rijk als onze talen zijn, zoo arm
zijn de talen dier natuurvolken; niet op elk punt, maar in 't generaal.
Hierop afgaande zou men nu bij het terugdenken aan het Paradijs allicht
tot de voorstelling geraken, dat het spreken van Adam en Eva al uiterst
gebrekkig moet geweest zijn; een eerste stamelen of uitstooten van eenige
klanken; en dat zich eerst in den loop der geslachten uit die gestamelde
klanken iets wat op een taal leek, ontwikkeld had. Hiermede intusschen
is hetgeen het Paradijsverhaal ons meldf, ten eenenmale onvereenigbaar.
Van meet of toch openbaart God de Heere Zich aan Adam, niet door
teekenen of gebaren, maar door breede toespraken in begrippen door
woorden. In een zeggen als: „Weest vruchtbaar, vermenigvuldigt en
vervult de aarde," is zelfs zekere weelde door veelheid der woorden,
zekere stijl, en zekere fijne schakeering van begrippen. Grof uitgedrukt
zou er alleen staan: „Ge moet de aarde vol van menschen maken." Nu
daarentegen vinden we drie begrippen: eerst dat van vruchtbaar zijn;
dan het daaruit voortvloeiende van zich te vermenigvuldigen en daarna
eerst van het vervullen van de aarde. Evenzoo als er staat: zult den
dood sterven," en niet kortweg: „Dan gaat ge dood," vertoont dit een
fijner taalvorm, en een versterking van het begrip door het woord zelf,
die immers in een kinderlijke taal ondenkbaar is. Het feit is uit dien
hoofde niet te loochenen, dat Adam en Eva in dit verhaal voorkomen,
als in staat om terstond na hun schepping, een rijke, fijn ontwikkelde
taal volkomen te verstaan.

Onderstelt ge toch het tegendeel, en zegt ge, dat ze wel zoo iets, zoo
ongeveer de hoofdzaak gevat zullen hebben, maar dat ze tegen de taal
als taal vrij stompzinnig overstonden, dan sluipt er een gruwel in het
verhaal in. Dan toch gaat ge onderstellen, dat God, wetende hoe Adam
en Eva Hem eigenlijk niet, althans niet dan zeer onvoldoende verstonden,
niettemin aan een alzoo slecht verstaan gebod hun toekomst en de toe-
Gemeene Gratie 1	 12

178	 DE PARADIJSTAAL

komst van heel hun geslacht had gebonden. Dit zou ongerechtigheid in
God stellen, en kan dus niet worden aangenomen. Maar bovendien het
verdere verhaal is met de voorstelling alsof. Adam de taal nog slechts
zeer ten deele verstond, niet te rijmen. Al is het toch, dat Adam in den
aanvang meer luistert dan zelfs spreekt, geheel anders wordt dit in het
verdere beloop der geschiedenis. Dan gaat Eva scherpzinnig en fijn rede-
neeren met Satan en Satan met haar. Zij redeneert daarop met Adam. En
na den val hoort ge Adam en Eva beiden hun pleit bij God bepleiten, en
in verband daarmee God zijn oordeel brengen, en dat alles op een manier
die geen zin zou hebben, als de taal niet verstaan was. Ja, de gegevens
die het verhaal ons oplevert gaan nog verder. Er blijkt toch uit, dat Adam
en Eva van meet of zelfs taalvormcnd vermogen in zich bezaten, en zich
hiervan ten voile bewust zijn. Op het zien van Eva noemt Adam haar
eerst Isjah, d. Mannin, en straks Chawah of Eva, d. Moeder des
!evens. En Eva op haar beurt noemt straks haar oudsten zoon Ka'in, met
terugslag op het verkregen hebben van dit kind, en naderhand een ander
kind Seth; „want," zeide zij, „de Heere heeft mij een ander zaad „gezet"
voor Kahl." Het Hebreeuwsche woord Seth nu beteekent juist hetzelfde
als ons woord: zetten. Hieruit nu spreekt een krachtig taalbewustzijn; en
dat dit Adam alzoo ingeprent was, blijkt duidelijk uit het feit, dat God
ook de dieren tot Adam bracht, om te zien hoe hij ze noemen zou, en
zooals Adam hun natuur en aard doorzag, zoo noemde hij ze. Nogmaals
alzoo een wondersterke uiting van taalvormende kracht.

Zij hier in het voorbijgegane een bedenking ondervangen, die zoo
licht opkomt. De namen van Eva, KaIn, Seth enz. zijn namen, afgeleid
van Hebreeuwsche stammen. Heeft men dan in het Paradijs Hebreeuwsch
gesproken ? Lange jaren heeft men dit metterdaad gewaand, en we zullen
niet zeggen, dat het geslacht dat het zich zoo denkt, reeds geheel is
uitgestorven. Nader onderzoek en vergelijking van taal met taal geeft ons
intusschen de zekerheid, dat de Hebreeuwsche taal, gelijk wij die uit de
Heilige Schrift kennen, van veel later formatie is, en terugwijst op een
oudere taal van veel eenvoudiger stammen. Het Hebreeuwsch is een dier
talen, die aan Sems afstammelingen eigen zijn, en die als groep sterk
afwijken van de talen die bij Japhets zonen, en bij Chams nakroost
hooren. Het Hebreeuwsch komt op na de spraakverwarring bij Babel en
heeft dus de gevolgen daarvan ondergaan. Al moge het dus aannemelijk
zijn te meenen, dat de afstammelingen van Sem het naast aan de Paradijs-
streek woonden, en dus een taal spraken met de taal van den eersten
mensch het naast verwant, dan ligt toch in elk geval tusschen die oudste
taal en ons Hebreeuwsch zulk een onmetelijke afstand, dat, ook bij ver-

DE PARADIJSTAAL	 179

wantschap, toch beide talen allicht niet minder verschild hebben dan b.v.
het Russisch van ons Boeren-Friesch. Neemt men dit nu alzoo aan, dan
ontstaat de moeilijkheid, hoe de naam van Eva, Isjah, Kahl en Seth bier
kunnen voorkomen, als afgeleid van Hebreeuwsche stammen, daar het
Hebreeuwsch toen nog niet bestond. Dit bezwaar is echter gemakkelijk uit
den weg te ruimen. Reeds het woord Mannin, dat onze Overzetters
bezigen, toch toont, hoe men ook zulke namen vertalen kan om de
beweegreden van de naamgeving voelbaar te maken. Hadden onze Over-
zetters consequent willen zijn, dan hadden ze moeten zetten: Men zal ze
Isiah heeten, en niet Mannin; of wel ze hadden ook later moeten zetten:
„Voorts noemde Adam den naam zijner vrouw: Levensgeefster, omdat ze
een moeder aller levenden is." Ware nu zoo niet van Adam, Eva, Kahl,
Seth, maar van Mensch, Levensgeefster, Verworvene en Plaatsvervanger
gesproken, dan zou de zinspeling in onze eigen taal zijn overgebracht,
zonder dat iemand daaruit of zou leiden, dat in het Paradijs Hollandsch
was gesproken, al moet toegestemd dat ook die fabel van uit Antwerpen
eens is rondverteld. Alles loopt dus wel, zoo men zich voorstelt, dat de
Paradijstaal een veel oorspronkelijker taal was, en dat later eerst bij het
opstellen van het Paradijsverhaal, deze zinspeling op de afleiding der
woorden, uit die Paradijstaal in het Hebreeuwsch is overgebracht.

We komen thans tot de hoofdzaak terug, hierin gelegen, dat niet alleen
Adam, maar ook Eva, terstond n a hun schepping in staat waren een
levende, rijk ontwikkelde menschelijke taal en te verstaan, en zelf te
spreken. Hoe nu kwamen ze hiertoe ? Natuurlijk is er geen sprake van
dat ze deze taal uitwendig van buiten zouden geleerd hebben. Hoe ter
wereld ware dit denkbaar geweest 2 Waar was dan die taal ? En waar
waren voor het aanleeren van die taal de hulpmiddelen ? Het antwoord
kan daarom niet anders luiden, dan dat deze taal hun feitelijk inge-
schapen is, niet bij manier van taal- of spraakvermogen, maar als een
hun volkomen bekende taal, en die als deel van de oorspronkelijke ge-
rechtigheid, hoorde bij het beeld Gods. God spreekt. Het Eeuwige Woord
uit te spreken is zelfs zijn Goddelijke majesteit. Spreken bij God is
scheppen, en scheppen is spreken. En zoo kon het niet anders, of ook
de mensch, als naar Gods beeld geschapen, moest en het spraakvermogen
en de taal bezitten, ten einde op die wijs ook in deze taal het beeld Gods
te kunnen vertoonen. Adam was, zoo vonden we, in zijn schepping, vol-
komen wijs, heilig en gerechtig; welnu, die wijsheid, dat wijs-zijn liet zich
niet denken zonder taal. Spreken en denken behoort onlosmakelijk bijeen.
Aan het spreken ligt het denken ten grondslag, en in de taal is het dat
de gedachte en de overlegging van het hart uitvloeit. Op zichzelf ligt

180	 DE PARADIJSTAAL

er alzoo in het feit, dat Adam een taal verstaat en een taal spreekt, niets
ongerijmds. Integendeel, noch zijn schepping naar Gods beeld zou in een
stamelen van Adam tot zijn recht zijn gekomen, noch in een stamelen
van Adam de oorspronkelijke „wijsheid" hebben uitgeblonken.

Te minder vreemds ligt hierin, naarmate men zich helderder rekenschap
geeft van het wezen en den oorsprong der taal. Schier eindeloos is over
dien oorsprong der taal getwist, en met name twee hoof ddenkbeelden
hebben steeds om den voorrang gestreden. Eenerzijds toch hield men
staande, dat een taal een afgesproken stukwerk was. De menschen hadden
dat zoo onder malkander klaargemaakt, dat een schepsel op twee pooten
een vogel en op vier pooten een dier zou heeten. Zoo was de taal al rijker
geworden, steeds vollediger in elkaar gezet. En wat de nieuw komende
menschen nu deden, was niets anders dan van buiten leeren, wat vroeger
door afspraak alzoo in gebruik was gekomen. Dit poogde men dan op
allerlei manier aannemelijk te maken; en alle deze stelsels waren con-
ventioneele taalstelsels, d. stelsels die den oorsprong der talen verklaren
uit overeenkomst, afkomst of conventie. — Maar hiertegenover kwam
reeds bij de Grieken een heel ander stelsel op, dat de taal verklaarde uit
's menschen aanleg. De mensch, zoo zeiden de mannen van dit stelsel,
was zoo geschapen, dat de dingen een vasten indruk op hem maakten,
en dien vasten indruk gaf hij weer, niet willekeurig, maar uit noodwendig-
heid, in een vaste daarvoor door God bestemde kiankuiting. Dit laatste
stelsel nu is steeds ook door de godgeleerden, die met de Heilige Schrift
rekenden, bepleit. De menschelijke taal, zoo zeiden ze, is niet van
menschelijke vinding, maar van Goddelijken oorsprong. Hoe deze
menschelijke taal zou zijn, is eerst door God gedacht, eer ze op Onze
lippen uitkwam. Die taal is door God den mensch ingeschapen. In die
taal moest hij daarom spreken. En tevens verklaart het zich op die wijs,
hoe God in die taal zelf kon spreken tot den mensch. Ook de latere
taalstudie, die veel hooger vlucht nam dan de vroegere, en veel stelsel-
matiger gedreven werd, kwam dit in zooverre bevestigen, dat ze al meer
er toe leidde, om metterdaad tusschen alle talen zekere vaste verwant-
schap aan te toonen, en het vermoeden te bevestigen, dat alle talen zich
van lieverlee uit eenzelfde grondtaal ontwikkeld hebben.

Aileen stuitte men hierbij telkens op het even onloochenbaar ver-
schijnsel, dat er allerlei verwarring in de talen valt op te merken, dat
volkeren die nauwelijks van elkaar in uitzicht verschillen, nochtans heel
andere talen spreken, en dat er in alle talen thans een geheele reeks van
verschijnselen is, die ge bijna niet anders dan uit toeval of willekeur
verklaren kunt. Buiten de Heilige Schrift om is dit bezwaar dan ook
metterdaad zeer moeilijk uit den weg te ruimen. Rekent men daarentegen
niet enkel met het Paradijsverhaal, maar ook met het verhaal omtrent
de spraakverwarring bij Babels torenbouw, en daarna met het gebeurde

DE PARADIJSTAAL	 181

op den Pinksterdag, dan wordt al het duistere opgeklaard. Het Paradijs-
verhaal verklaart ons dan de eenheid van den oorsprong der talen; het
gebeurde in de vlakte van Sinear maakt het dan duidelijk, hoe er des-
niettemin zulk een grenzenlooze verwarring in elke taal en tusschen de
talen onderling ontstaan kon en moest; en eindelijk het Pinksterverhaal
zegt ons, hoe te midden van die schier grenzenlooze verwarring, de een-
heid van onze menschelijke taal toch nog altoos stand houdt. De talen
van Parthers, Meders, Elamieten, en wie niet al, komen daar weer uit
in de grondeenheid, die ze saam bezitten, en zoo blijken alle talen niet
anders te zijn dan de rijke veelvormigheid waarin de eêne menschelijke
taal zich onder de natien gespreid heeft. Die gene menschelijke taal nu
was de oorspronkelijke, de zuivere, de nog onverwarde en onbedorvene,
de moedertaal onder alle talen, waaruit alle aparte talen voortgekomen
zijn. En het is die gene, oorspronkelijke menschelijke taal, die met nood-
zakelijkheid uit den aard van 's menschen schepping voortvloeide, die
God voor den mensch bereid had, en die Adam en Eva verstonden en
spraken, zoodra ze als mensch tot bewustzijn kwamen.

Dat komen tot bewustzijn doorliep bij hen geen proces. Ze waren
opeens wakker met heldere klaarheid, en het is in die klaarheid, dat ze
denken en spreken en verstaan konden, als stonden ze in de volkomen-
heid van het instinct. Juist het instinct heeft dit eigenaardige, dat het,
zonder leerschool, opeens met volkomen juistheid, het leven tot uiting
brengt. Meet de hoeken en lijnen van de raat in de bijenkorf maar na,
en ge zult zien, dat ze nooit missen, maar altoos precies zijn, even precies
als de hoeken en afrondingen van het web der spin, zonder dat toch ooit
bij of spin zekere ontluikende hersentjes met het aanleeren van hoeken
en lijnen of met het zich verwerven van technische vaardigheid vermoeid
hebben. God doet dat alles het dierken doen, en het dierken doet het,
door niets dan door instinct geleid, nauwkeurig en precies. Op dat
instinctieve leven nu is de mensch niet aangelegd. Wel zijn er instinct-
matige trekken in den mensch, en ziet ge dit instinctieve bij menschen
met kunstaanleg soms zeer sterk uitkomen, maar toch in den mensch
heeft dit alles een anderen grond. Zijn aard is niet instinctief. Zijn aan-
leg is veeleer om van niets op iets te komen, door aanleeren, door afzien,
door nabootsing, door ervaring en door de macht der gewoonte. In Adam
bij zijn schepping daarentegen heerscht niet het waggelend en zeker op-
komen van het allengs ontluikende leven, maar veeleer het instinctieve van
het terstond gereede. Hij sprak en verstond zonder aanleeren en zonder
naspreken, juist zooals wij dit alleen als vrucht van oefening en aan-
wennen kunnen. Hadden wij ons met Adam kunnen onderhouden, zoo
zou zeer stellig gebleken zijn, dat wij velerlei zaken en woorden bezigden,
die hem vreemd waren, maar voor het overige zouden we in niets den
indruk hebben ontvangen van een gebrekkige ontwikkeling. Veeleer zelfs

182	 DE PARADIJSTAAL

zou ons zeker gevoel van minderheid bekropen hebben, gelijk we dit nog
soms ervaren, als we, het stof onzer boekengeleerdheid afgeschud hebbende,
te spreken komen met een wezenlijk wijs en verstandig man uit het yolk.

Op dat „wijs en verstandig" leggen we zelfs nadruk. Er zijn toch men-
schen wier mond op een woordenfontein gelijkt, en die, zonder veel te
denken, soms zelfs bijna gedachtenloos, geheele reeksen van volzinnen,
met alle gemak, over hun lippen doen vloeien. De Franschen noemen zulk
soort menschen: woordenmolens, moulins a parole. Zoo echter moogt
ge het gebruik der taal bij Adam u niet voorstellen. De gedachte moet,
zal het wel zijn, de ziel van het woord wezen, en het woord de belicha-
ming van de gedachte. Gedachtelooze woorden zijn als de afgestorven,
verdorde slangehuid, waar de levende slang uit wegkroop.

Dat zulk een holheid bij menschen voor kan komen, is thans een gevolg
der zonde, evenals het een gebrek aan harmonie is, als wie diep denkt
geen woorden voor zijn gedachte kan vinden. In Adam, die als onberispe-
lijk product, zonder vlek of rimpel, ganschelijk gaaf uit de hand van den
Schepper was voortgekomen, is alzoo noch het eene noch het andere be-
staanbaar. In hem heerschte harmonie. Er was het woord om de gedachte
te belichamen, en er was de gedachte om het woord te bezielen. Ook greep
hij in het woord, dat tot hem kwam, de ziel der gedachte die er in
uitging. Dat dit nog geen uitgewerkte, ontplooide rijkdom van ge-
dachten in woordeh was, spreekt vanzelf. Telkens moesten er nog niet
gebezigde gedachten voor het eerst opkomen, en uitgaan in een woord
dat dusver nog nimmer over zijn lippen gleed. Maar wat nog niet uit-
gewerkt was, was daarom wel terdege aanwezig, en aanwezig om op elk
gegeven oogenblik juist dien dienst te bewijzen, die noodig was. Of
hierbij de voorstellingen meer dan de begrippen zijn bewustzijn be-
werkten, beslissen we niet. Stellig is voor het eerste veel te zeggen. Mits
men maar nimmer zich inbeelde, dat Adam geen begrip had, en zich
eerst van lieverlee het eerst naleve begrip kon vormen. Wie dat zegt, kan
het Paradijsverhaal eenvoudig niet aannemen, waarin immers tal van
begrippen voorkomen, en dat wel in zeer precies gebruik. Zeker er zijn
begrippen van enkelvoudige en van saamgestelde dingen, die Adam niet
kon hebben, omdat die dingen zelve hem eerst later zouden voorkomen.
Die toen reeds te bezitten ware ballast geweest. Alles kwam er hier maar
op aan, dat hij beschikte over die voorstellingen en begrippen, die in zijn
toenmalige wereld hem onmisbaar waren, en deze bezat hij ongetwijfeld.
Dit verwondere niemand. Is het God die ons het wondere vermogen in-
schiep, om allengs begrippen te vormen, die begrippen saam te voegen,
en uit die saamgevoegde begrippen tot conclusien te komen, dan is en dat
vermogen en de werking van dat vermogen, van Hem in ons gekomen,
en er is geen enkele reden denkbaar, waarom diezelfde God, die dat
resultaat bij ons bereikt door langzamer oefening, datzelfde resultaat

HET PROEFGEBOD	 183

niet in Adam kan gesteld hebben, enkel krachtens de Goddelijke daad
der schepping. Zoo alleen handhaven we de voile werkelijkheid van wat
uit het Paradijs ons bericht wordt; en de ordinantie Gods die aan den
Boom der conscientie zijn beteekenis hechtte, verstaan we niet als later
eerst alzoo door Mozes of wie ook geformuleerd, maar als wezenlijk aldus
van God in het Paradijs, en dat in hoorbare, door Adam uitnemend be-
grepen taal uitgegaan.

XXV.

Het proefgebod.

En Hij zeide: Wie heeft u te kennen gegeven, dat
gij naakt zit ? Hebt a van dien boom gegeven,
van welken 1k u gebood, dat gij daarvan niet eten
zoudt?	 Gen. 3 : 11.

Onze korte uitweiding over de Taal in het Paradijs strekte, om het
geloof te herstellen in wat door en tot Adam en Eva in het Paradijs ge-
sproken is. In de dagen onzer vaderen aanvaardde men dit alles als in
vol gen zin werkelijk, maar zonder dat men zich rekenschap gaf van de
wijze, waarop dit spreken in het Paradijs te verstaan zij. Daarna heeft
men, over de taal nadenkende, als dit kwansuis in het Paradijs gespro-
kene meer als inkleeding van latere gedachten opgevat, en alzoo feitelijk
de geloofwaardigheid van het verhaal vernietigd. Eerst thans komt de
kerk van Christus tot dit hoogere standpunt, dat ze zich en ten voile
rekenschap geeft van wat de taal in het Paradijs was, en op dien grond
het verhaal niet ondermijnt, maar juist bevestigt en de waarheid er van
aanvaardt. Bezien we nu, onder dit gezichtspunt, het verhandelde in het
Paradijs van naderbij, dan vloeit hieruit terstond voort, dat de eerste
mensch zich, bij het aanhooren der tot hem gesproken woorden, lets
stelligs en bepaalds moet gedacht hebben. Die gene boom werd onder
alle boomen in het Paradijs voor hem uitgezonderd, als een boom die in
het verband stond met de kennis van goed en kwaad. Het eten van de
vrucht van dien boom werd hem verboden. En hem werd aangezegd, dat
op overtreding van dit gebod nog denzelfden dag „het sterven van den
dood" volgen zou. Natuurlijk zou zulk een ordinantie voor een half on-
noozel mensch-kind of kind-mensch, gelijk velen zich Adam droomen,
geen zin hebben gehad. Ok ik een kind van anderhalf jaar van een

184	 HET PROEFGEBOD

schotel prachtig en verleidelijk suikergoed al zeg: „Proef niet van dit
marsepein, want het eten daarvan zou u den dood brengen," dit zou
geen doel treffen. Het onnoozel wicht zou het niet vatten. En als het
suikergoed werkelijk sterk vergif inhield, en het kind at er toch van en
stierf, dan zou niet dat kind een zelfmoord hebben gepleegd, maar die
roekelooze vader of moeder aan kindermoord schuldig staan, ja zelfs
door den wereldlijken rechter kunnen achterhaald worden. In dien ge-
dachtengang nu vervalscht men de voorstelling van den zondeval, zoo
men ook bij Adam en Eva geen klaar helder inzicht in het proefgebod
en de daaraan gehechte bedreiging aanneemt. Hebben zij toch den inhoud
van het proefgebod niet duidelijk begrepen, noch ook recht verstaan wat
God met dat „sterven" bedoelde, dan gaat van hen de schuld van den
val grootendeels af, en wentelt ge dien voor geen gering deel op God
terug, die dan immers zijn schepsel aan een proef waagde, waaraan ze
in zedelijken zin niet gewaagd konden worden. Dan wordt deze geheele
voorstelling een spel der phantasie. Er spreekt dan geen ernst in. En
althans voor een man, die leerde denken en pleegt door te dringen tot
den grond der dingen, wordt het dan volslagen onmogelijk, om de schuld
van zijn eigen hart en het eeuwig verderf van wien hij liefheeft, uit het
gebeurde met dat eten van dien „Boom der conscientie" af te leiden. Die
ernst keert dan eerst terug, en dan eerst pakt de werkelijkheid van het
toen gebeurde uw hart weer, als ge weet en inziet, dat Adam en Eva de
taal, die gesproken werd, minstens even helder verstonden als gij die
verstaat, en bij het aanhooren van het proefgebod en de daaraan ge-
hechte waarschuwing ten voile de meening des Geestes en den zin van
Gods ordinantie begrepen.

Wij gaan dus uit van de voorstelling, dat Adam krachtens zijn natuur-
lijke aanraking met de zedelijke wereldorde, geweten heeft wat goed en
wat kwaad was, en evenzoo krachtens het hem ingeschapen leven, wist
wat de dood en wist wat het sterven was; en zulks niet als een van
buiten geleerde les, maar door een natuurlijke werking van zijn bewust-
zijn. Het gebeurde met de dieren en met Eva's schepping Licht ons dit
toe. God gaf aan Adam niets in handen wat ook maar van verre leek op
een school-handboek over dierkunde. Noch over hun indeeling in soorten,
noch over hun aard en neiging, noch over hun onderlinge verhouding en
levenswijs, ontving hij onderwijs. Ook kende hij ze niet van vroeger, want
hij zag ze voor het eerst, en ze verschenen nu pas voor hem. En toch
hoezeer hij tegenover al deze schepselen schijnbaar vreemd stond, bleek
terstond dat ze hem niet vreemd waren; dat hij ze veel beter kende dan
nu eenig hoogleeraar in de dierkunde; en dat hij den aard van hun wezen,
in zijn eenheid, zoo uitmuntend greep, dat het noemen hunner namen hem

HET PROEFGEBOD	 185

een vanzelfheid was. Dit nu is alleen te verklaren uit het levenscontact,
d. i. door de rechtstreeksche inwerking van het leven op het bewustzijn.
Juist zooals het bij Eva's verschijning uitkomt. God brengt Eva tot Adam,
gelijk Hij de dieren tot Adam gebracht had, en zonder nader onderricht,
verstaat Adam onmiddellijk wat dat nieuwe wezen in het Paradijs be-
teekent. Dat is vleesch van eigen vleesch, been van eigen been. Geen

man, en toch uit den man en voor den man, en daarom Mannin door hem
geheeten. En onmiddellijk zich daaraan vastknoopende, doorziet hij heel
de zake van den echt en het huisgezin, nog buiten schaamte, in klare
onnoozele heiligheid voor God. Over zulke feiten moet ge uit dien hoofde
niet heenlezen; veeleer moet ge er uw gespannen aandacht op saam-
trekken; en alzoo wel verstaan, hoe heel anders het menschelijk bewust-
zijn toen werkte, bij nu vergeleken. Nu is alles in en om ons verduisterd,
toen glansde ons menschelijk bewustzijn in het voile klare licht. De
mensch was naar Gods beeld geschapen, en zoo spiegelde God zijn eigen
weten, in menschelijke mate en naar menschelijken vorm, in 's menschen
bewustzijn af. De mensch wist niets door studie, en nog veel minder
uit zich zelf; ook onderwees hem de natuur zonder meer niet; al zijn
kennisse waarin hij geschapen was, was licht van God, dat in den spiegel
van zijn bewustzijn glansde.

Zoo moet het derhalve ook gestaan hebben met zijn kennis van goed
en kwaad, en met zijn kennis van het sterven. Hadt ge Adam een examen
over de moraal willen afnemen, hij zou bezweken zijn. Of ook hadt ge
hem over de biologie of levenskunde ondervraagd, hij zou u niet geant-
woord hebben. Maar zijn onmiddellijk besef werkte in beide opzichten
nog onberispelijk zuiver. Zoo vindt ge onder haveloos gekleede, en in
schier elk opzicht verwaarloosde kinderen, soms een jongen of een meisje
met een zoo zuiver gehoor, dat ze terstond en onmiddellijk elke valsche
geluidstrilling ontwaren en dit zelfs gewaar worden met zekere pijn; doch
als ge datzelfde meisje of dienzelfden jongen naar namen van noten of
gamma's gevraagd hadt, zouden ze u verwonderd hebben aangestaard en
u niet hebben begrepen. Zoo nu, in dien zin, wisten ook Adam en Eva
ervan, dat er een schoon, een goed, een heerlijk iets was, waar heel
de ziel hen henendrong, en dat er omgekeerd een zuiging, een trekking,
een te vlieden macht en werking was, waarvan ze verre hadden te blijven.
De wet huns Gods was geschreven in hun hart, niet als een opgeplakt
gebodenlijstje, maar als een fijn, zedelijk gehoor van hetgeen trilde in
Gods zedelijke wereldorde. Drang nu naar het heilige en goede is, zonder
een vlieden van wat er tegenover staat ondenkbaar. Er is geen pool van
het goede of er staat een pool van het kwade tegenover. Zich den eersten
mensch te willen voorstellen, als op zedelijk gebied nog kleurenblind, is

186	 HET PROEFGEBOD

met hun schepping naar den beelde Gods niet overeen te brengen. Men
kan niet als zedelijk wezen in volwassen staat en met helder bewustzijn
bestaan, dat men Loch de tegenstelling goed en kwaad, d. tusschen
hetgeen te zoeken, en te vlieden was, niet zou kennen. Er gaat van de
zedelijke wereldorde zelve magnetische aantrekkingskracht uit, waardoor
elk zedelijk creatuur aangetrokken en waardoor het bewogen wordt.

Minder gemakkelijk is het voorzeker, om er in te !even, wat Adam en
Eva bij het hooren van „dood en sterven" moeten gedacht hebben. Toch
ontbreekt ook hier niet alle spoor. Houd slechts wel in het oog, dat Adam
plotseling uit het niet tot aanzijn kwam en dit komen tot aanzijn met
bewustzijn doorleefde. Dat grijpt bij geen onzer plaats. Wij ontstaan,
zonder het te weten. En eerst als we reeds maanden er geweest zijn, en
over het jaar bestaan, vestigen zich bij ons die allereerste, allerflauwste
indrukken, die ons later, als we aan het verleden terugdenken, hoogstens
nog doen weten, dat we destijds reeds bestaan hebben. Voor ons is er
daarom geen overgang, nergens een moment, waarvan we weten: toen
was ik er, en vOOr dit moment was ik er niet. Bij Adam daarentegen greep
dit op eenmaal plaats, en op eenmaal met volledigheid en voile klaar-
heid. ZOO was hij er nog niet en dacht hij dus ook nog niet, en zie, een
volgend oogenblik is hij er, en voelt en weet hij dat hij er is, met heel
zijn wezen, en met al wat in hem omgaat. De overgang van het niet zijn
tot het zijn, de gewaarwording van het ontstaan, van het eerste komen
uit het niet-leven tot het leven, heeft Adam dus, niet droomend noch
suffend, maar in klare zuivere nuchterheid doorgemaakt. Hij heeft ge-
voeld hoe hij uit Gods hand voortkwam. Hij heeft, als we het zoo mogen
zeggen, zich voelen scheppen, gevoeld hoe hij ten leven kwam. De tegen-
stelling tusschen het eerst niet zijn, en toen wel zijn, was hem dus niet
vreemd, maar doordrong heel zijn besef en heel zijn wezen. En zoo, langs
dien weg, is het volstrekt niet onbegrijpelijk, dat het denkbeeld, hoe dat
leven weer kon worden te niet gedaan, klaar voor hem oprees. Wij missen
elk besef van het sterven, tot tijd en wijle we door aanschouwing of
anderer verhaal met het sterfbed of het graf in aanraking komen, maar
voor Adam stond dit heel anders. Hij kende den dood van den anderen
kant, doordien hij bewust uit het niet-zijn was ingetreden in het leven.

Het denkbeeld alsof Adam eerst door het eten van de boomvrucht tot
zedelijk zelfbesef zou ontwaakt zijn, en tot op dat booze oogenblik niets
dan een zedelijke suffer of droomer zou geweest zijn, verwerpen we dan
ook geheel. Er ligt niet achter den val duisternis, en eerst na den val
klaarheid. Eer omgekeerd is het de zonde die de verduistering aanbracht,
en ligt juist achter den val de helderheid van het inzien. Dat er door
de zonde een „opening der oogen" plaats had, en dat er tengevolge der
zonde iets „gekend" werd, dat ze van tevoren niet kenden, betwisten we
daarom niet. Dat staat er duidelijk, en daaraan tornen we ook niet, maar

HET PROEFGEBOD	 187

daarop komen we eerst zoo straxs. Vooraf echter moet wel verstaan,
dat Adam, toen God hem het proefgebod gaf, niets met een zedelijken
idioot gemeen had, maar integendeel klaarlijk de wet Gods in zijn hart
droeg, en de tegenstelling tusschen hetgeen met die wet strookte en van
die wet afweek, in zijn zielsbesef kende.

Wat doet nu het proefgebod ? Stelt het Adam voor de al of niet vol-
brenging van een der geboden die de wet Gods hem oplegde ? Stellig
niet. Het proefgebod hield niet een eisch in, die uit de zedelijke wereld-
orde voortvloeide, maar een gansch willekeurige ordinantie, die op niets
rustte dan op de vrijmachtige wilsbeschikking Gods. Uit niet een der
Tien geboden is of to leiden, dat er in onze omgeving in letterlijken zin
ergens een boom moet zijn, waarvan we niet eten mogen. De wet ge-
schreven in hun hart had dit proefgebod dan ook nooit kunnen open-
baren. Ware dit proefgebod niet opzettelijk in zoovele woorden, geheel
werktuigelijk, aan Adam medegedeeld, hij zou het nooit gekend noch
er ooit van geweten hebben. Op zich zelf staat dit proefgebod dus
ganschelijk buiten de zedelijke wereldorde, valt het buiten de wet Gods,
en was het al of niet eten van dien boom een op zich zelf zedelijk on-
verschillig iets. Voor dit geheel eigenaardig karakter van het proefgebod
moogt ge het oog geen oogenblik sluiten, of zijn beteekenis ontgaat u.
Dan toch verstaat ge niet, hoe hier juist in het nietige van het gebod
zijn hooge verbindbaarheid school. Immers het was niet om dien boom,
en het was niet om die vrucht, dat het ging, maar alleen hierom, dat
God hier met zijn volstrekte vrijmacht op den mensch aandringt, en
krachtens die vrijmacht hem iets verbood. En wat is nu het groote vraag-
stuk dat hier achterzit ? Ge kunt, niet waar, het goede doen om het
goede, of ge kunt het goede doen om God. Al nu wat ge doet, omdat het
met de betere aandrift van uw hart strookt, doet ge niet om God, maar
omdat ge zelf voelt en bekent dat het zoo goed en met de zedelijke
wereldorde overeenkomstig is. Ge volgt dan de roepstem van uw eigen
ideaal; de aandrift van uw eigen hart; de inspraak van de zedelijke
levenswet in uw hart. Dit standpunt is het standpunt der ongeloovige
wereld; niet het standpunt des geloofs. Het geloofsstandpunt wordt eerst
dan betreden, als ge, afgezien van alle eigen oordeel, doet wat ge doet,
omdat God het alzoo wil. Dan eerst strengelt zich door het zedelijke het
godsdienstige leven, en viert de aanbiddinge Gods door zijn beeld op
aarde haar volkomen triomf. Het doen van het goede om het goede,
buiten God gerekend, is „zedelijke zelfgenoegzaamheid" die niet alleen
met zeer ongeloovigen zin kan gepaard gaan, maar ten slotte feitelijk
alle geloof in de ziel vermoordt. Ware dus Adam in het goede volstandig

188	 HET PROEFGEBOD

gebleven om het goede, overmits het goede hem aantrok en strookte
met de inspraak en den zin van zijn hart, zoo ware hij wel een deugd-
minnaar geworden, maar zulk een, die den God zijns levens, naar wiens
beeld hij geschapen was, verloochende.

En toch was er iets in zijn schepping naar Gods beeld, waaruit het
gevaar voor zulk een zelfgenoegzame ontwikkeling juist opkwam. Juist
immers wiji hij naar Gods beeld geschapen was, kon het niet anders, of
hij moest zich met Gods wet conform in zijn hart gevoelen, hij moest die
wet toestemmen, hij kon niet anders dan die wet willen, en hij moest er
zoo geheel toe neigen, om het goede dier wet te volbrengen, omdat het
hem boeide en bekoorde. Buiten God gerekend, zou men zelfs moeten
zeggen, dat hier zekere fataliteit bestond. Had Adam in zijn hart zekeren
tegenzin tegen de wet Gods, al ware het ook slechts op een punt, mede
ter wereld gebracht, dan had aan dat eene punt kunnen blijken, of hij
desniettemin aan Gods wil gehoorzamen zou, ook al ging de aandrift van
zijn eigen hart er tegen in. Maar dat juist kon niet. Zijn hart stemde op
alle punten met de wet Gods in. En uit dien hoofde was het onmogelijk
en ondenkbaar, dat bij een eenig stuk der wet blijken kon, of hij het
volbracht om Gods wil, of om het goede dat er in school. Om tot zede-
lijke beslissing te komen, moest het derhalve een oogenblik tot tegen-
spraak komen tusschen God en het goede, en moest het aldus blijken, of
Adam voor het goede koos om Gods wil, of om het goede zeif. En dit nu,
wat in de zedenwet niet in kon zijn, en krachtens de oorspronkelijke ge-
rechtigheid niet uit Adam zeif kon opkomen, dat ligt in het proefgebod.
Een gebod, waarvan de inhoud Adams hart niet toespreekt, dat als gebod
geen aantrekkingspunt in zijn innerlijk beset vond, en tot welks vol-
brenging niet anders hem dringen of bewegen kon, dan de nuchtere, klare,
onvoorwaardelijke gehoorzaamheid aan het woord zijns Gods om dat
woord. Het gold hier denzelfden strijd die zoo telkens bij het kleine kind,
of bij den militair voorkomt. Ge gebiedt of verbiedt uw kleine kind iets,
en nu wil het wel gehoorzamen, mits ge het eerst uitlegt, waarom het z66
en niet anders moet. Doet ge dat nu, en overtuigt ge uw kind, dan handelt
het naar uw gebod, maar niet omdat gij het alzoo geboodt, doch, omdat
het zeif nu de zaak zoo inziet. Dan is dus feitelijk en uw gebod en de
gehoorzaamheid opzij geschoven, en wat overblijft is: uw kind naar eigen
zedelijk inzicht handelende. Dat acht men dan hoog te staan, en toch
hebt ge er feitelijk den grondslag van alle opvoeding door ondermijnd.
Vraag het aan groote veidheeren maar, waar de kracht schuilt, waaraan
ze hun overwinningen dankten. Ze geboden, en hun soldaten gehoor-
zaamden. Zooals die hoofdman over honderd in de Evangelien zegt: „Ik
zeg tot dezen: Ga, en hij gaat, en tot genen: Kom, en hij komt." Op dat
beginsel berust alle legertucht en militaire weerkracht. Zegt daarentegen
de soldaat: „Ik wil wel volgen, maar toon mij dan eerst aan, dat het z66

HET PROEFGEBOD	 189

goed uitkomt", dan is de tucht weg en de kracht van het leger gebroken.
En juist z(56 staat het nu ook met onze zake tegenover God. Wij zijn die
kinderen, en wij zijn die krijgsknechten, en niet ons inzicht in het goede,
maar het feit dat God gebiedt, moet de drang zijn, die ons beweegt tot
plichtsbetrachting. God wil het, en zonder dat een waarom hierbij geduld
wordt, is die wille Gods het einde van alle tegenspreking.

Die twee moesten in den mensch alzoo vereenigd worden, ten eerste
moest, omdat hij naar Gods beeld geschapen was, zijn eigen zedelijk
besef zuiver en volkomen met de wet Gods overeenstemmen, en hij alzoo
het goede uit lust van het goede doen; maar ook ten tweede moest deze
gansch zedelijke ontwikkeling worden opgehangen aan het om Gods wil,
alzoo het stempel van gehoorzaamheid ontvangen, en den adel vertoonen
van het geloof. Welnu, dit is het, wat het proefgebod beoogde, en waarop
het volkomen berekend was. Van den boom te eten of niet te eten, was
voor Adam een op zich zeif volmaakt onverschillige zaak. Tegen het eten
er van gold zedelijk niets, en omgekeerd kon er zekere prikkel door dien
boom op hem geoefend worden, om het eten van zijn vrucht begeerlijk te
maken. Hier is alzoo een gebod, een ordinantie Gods niet gedragen door
eigen zedelijk inzicht, en alzoo uitsluitend daarop rustende, dat God het
alzoo instelde. Dit brengt den strijd terstond van het zedelijk op het
godsdienstig terrein over, van de wet Gods op het geloof, van het eigen
inzicht op de onderwerping aan Hem, naar wiens beeld hij geschapen
was. Had hij nu hierin getriomfeerd, dan ware het onverwijld in zijn hart
tot beslissing gekomen, dat zijn band aan het goede niet óm dat goede,
maar om Gods wil klemde. Thans daarentegen, nu hij tegen dit proef-
gebod inging, nu stond het hiermee vast, dat hij het goede niet om God,
maar om het goede zeif zocht, en alzoo God in zijn hart verloochend en
zijn eigen deugdenbeeld tot zijn god verheven had. Daarom was de val
absoluut. Het was het doorsnijden van slechts een schalm, maar die niet
kon breken, of heel de keten viel neer. De rechte zuivere stand voor God
was prijsgegeven, en daarom moest het beeld scheef trekken. Het was
als de zonnewijzer, dien ge van zijn plaats neemt. Eens van die plaats,
wijst hij geen tijd meer aan.

Tevens gevoelt ge nu, waarom het proefgebod naar zijn inhoud zo;56
onbeduidend moest wezen. Een wereld en een eeuwigheid aan een perzik
of appel ophangen, heeft men roekeloosheid, een spotten met den mensch
genoemd. Ten onrechte. Als in het proefgebod een zware, moeilijke zaak
aan Adam ware voorgelegd, zou zijn eigen zedelijk besef mee zijn gaan
spreken, en hij zou gehandeld hebben nit eigen zedelijk inzicht, en niet
uit de blinde gehoorzaamheid des geloofs. Juist om het zedelijk inzicht

190	 ALS GOD ZIJN

deze eene maal buiten alle werking te stellen, en heel de spanning der
ziel saam te trekken op het geloofspunt der gehoorzaamheid, moest de
zaak zelve z4:55 futiel, zoo nietig, zoo onbeduidend zijn. Een krijgsoverste
die de proef wil nemen, of zijn soldaat stipt gehoorzaamt, moet hem juist
beproeven op zulk een order, waar zakelijk niets inzit, j a, die zakelijk
hem een bespotting schijnt. Het gold den strijd, die ook daarna alle
eeuwen doorging en nog doorgaat, of God cm de wet, of de wet om God
is wat ze is. Zegt ge: Er is een eeuwige wet, en aan die wet was God
gebonden, en daarom gaf Hij ons alzoo zijn zedenwet — dan is feitelijk
God verloochend, de deugd boven God als zelfstandig ideaal gezet, en
uw plichtsbetrachting wordt zelfgenoegzaamheid, een voldoen aan eigen
inzicht, in stem van een kinderlijk u onderwerpen aan uw God. Is daaren-
tegen de wet alleen daarom voor u bindende, omdat God ze u gaf, en is
uw innerlijke sympathie voor die wet enkel vrucht des Heiligen Geestes
in uw binnenste, dan deed het er niet toe, wat in het proefgebod geboden
werd, en kwam, hoe nietiger de zaak was, het feit, of er om Gods wil
zou gehoorzaamd worden, te beslister en te zekerder uit.

XXVI.

Als God zijn.

Gij zit uit den wider den duivel, en wilt de begeerten
uws vaders doen. Die was een menschenmoorder
van den beginne, en is in de waarheid niet staande
gebleven; want geene waarheid is in hem. Wanneer
hij de leugen spreekt zoo spreekt hij uit zijn eigen;
want hij is een leugenaar, en de wader der leugen.

JOH. 8 : 44.

Eer we tot de Paradijs-verzoeking zelve komen, is het gewenscht, thans
de uitkomst van hetgeen we dusver vonden, saem te vatten. Dit nu komt
hierop neer. De eerste mensch was door eerie rechtstreeksche daad van
Gods almacht, in Utz oogenblik des tijds, in geheel volwassen afmetingen,
op deze aarde tot aanzijn geroepen. Hij stond midden tusschen God en
de wereld in. In die wereld was het dier op hem aangelegd, nog eer de
mensch er was, 's menschen uitwendige gedaante en bestaanswijze voor-
vertoonende; op het dier was weer de plant, op de plant de onbewerk-
tuigde natuur aangelegd; en alzoo langs alle deelen der schepping ineen-
geschakeld, was er een keten uitloopende op den mensch. En terwijI de

ALS GOD Z1JN
	

191

mensch alzoo heel de wereld in zich saamvatte, werd hij toch daardoor
eerst wezenlijk mensch, dat in dit wezen God zelf zich kon afspiegelen
en het deed. Alzoo stond de mensch tegelijk als inbegrip der schepping,
en tegelijk als beelddrager van den Schepper in den lusthof. Als zoodanig
was zijn lichaam onverzwakt en ongeschonden, en was hij, wat zijn
geestelijk bestaan betreft, naar zijn verstand volkomen wijs, naar zijn
zedelijken aard volkomen heilig, voor wat zijn stand voor God aangaat,
volkomen gerechtig. Dit was zijn „staat der rechtheid", of zijn „oor-
spronkelijke gerechtigheid", die niet als een nieuw bestanddeel bij zijn
natuur bijkwam, maar in zijn natuur kleefde. Intusschen sloot de gaaf-
heid van dit volwassen lichamelijk en geestelijk bestaan, allerminst den
voortgang naar de voleinding uit, die alleen door zedelijken strijd kon
bereikt worden, en hem naar het eeuwige leven, in den glans der vol-
tooide heerlijkheid, zou hebben overgeleid. Dit plaatste hem in de be-
trekking, die wij het Werkverbond noemen. Bleef hij, ook bij deze nadere
ontwikkeling, staan in den zuiveren stand, waarin hij bij zijn schepping
gezet was, zoo zou zijn leven verhoogd zijn tot het eeuwige. Ontviel hij
aan dien juisten, rechten stand voor God, zoo zou zijn leven, hoezeer
ook als bestaan onvernietigbaar, zinken tot de laagte des doods.

En dit nu kon niet tot beslissing worden gebracht zonder het proef-
gebod der verzoeking. Heilig als Adam was, kon hij geen stukske der
Wet, die in zijn hart geprent stond, volbrengen, of zijn hart sprak die
Wet toe, en leidde tot een doen van het goede, omdat het goed was;
terwij1 het ware goed eerst volbracht is, zoo het geschiedt, omdat God /let
wil. Of nu Adam in dien Godebehaaglijken zin kiezen zou, kon eerst recht
blijken aan een gebod, dat niet in zijn hart geprent stond, maar onbe-
grepen als een schijnbaar willekeurig gebod tot hem kwam. Dit gebod
en de rechte meening er van kon hij verstaan, omdat de taal in hem geen
eerste stamelen van klanken, maar een genoegzaam samenstel in woorden
voor de uiting zijner gedachten was. En zoo stond hij in het Paradijs, met
God, door het geloof, verkeerende als een man met zijn vriend, den
schrik der conscientie, en daarom de schaamte nog niet kennende.

Dit is, kort saamgevat, het resultaat van het dusver ingesteld onder-
zoek. Thans komen we tot de verzoeking, die eerst Eva, en door haar
Adam, tot overtreding van het proefgebod geleid heeft. Lezing en her-
lezing van de drie eerste hoofdstukken van Genesis laten toch geen
anderen indruk achter, dan dat het, zonder die verzoeking, niet tot die
overtreding zou gekomen zijn. Dit vloeide uit de oorspronkelijke ge-
rechtigheid dan ook rechtstreeks voort. Zonder verzoeking kon het in
den staat der rechtheid niet tot strijd, en derhalve zoomin tot val als tot
overwinning komen. Jezus verklaart het dan ook uitdrukkelijk: niet

192	 ALS GOD ZUN

Adam was zelfmoordenaar, maar Satan was de menschenmoorder van
den beginne. Intusschen lezen we in Gen. 2 van den Satan niets. De ver-
zoeking komt door een dier. Dit nu trekt in hooge mate de opmerkzaam-
heid. Mensch en dier was in het Paradijs de eenige rechtstreeksche tegen-
stelling tusschen twee machten, en uitdrukkelijk was aan den mensch
macht en heerschappij over het dier toegezegd; en, wat nog opmerkelijker
is, die meerderheid had de mensch over het dier het eerst daardoor uit-
geoefend, dat de mensch in zijn taalwereld, door het geven aan elk dier
van zijn naam, aan het stomme dier, als sprekend heerscher, een plaats
had toegewezen. Die den naam geeft, heerscht, en het dier, dat tegen
dien naam in slechts loeien of brieschen of hinniken kon, droeg daarin
het merkteeken van zijn lageren, minderen stand. Doch hoor, nu gaat
er tot Eva plotseling taal, sprake, gedachtenuiting in woorden van een
dier uit. De slang spreekt Eva toe. Dit spreken van de slang was buiten
de scheppingsorde. Volgens die orde spreekt God en spreekt de mensch,
maar heeft het dier, en dus ook de slang, de gave der sprake niet. Dat
het werktuiglijk uitstooten van verstaanbare klanken daarom bij het dier
niet onmogelijk is, weet ieder. Bij enkele vogels wordt dit nog, soms zeer
schel en kras, gehoord. Van Bileams ezel bericht ons dit het MozaIsch
verhaal. Waar lucht, keel, tong, tand en lip aanwezig is, wekt dit dan
ook geen de minste bevreemding. Dat een dier niet spreken kan ligt
dan ook aan heel iets anders. Daaraan namelijk dat het niet den ge-
dachtenvorm van het bewustzijn bezit, en deswege het niet tot een taal
kan brengen. Wel heeft ook het dier uiting van wil of gewaarwording
door geluiden, en zeer terecht is er op gewezen, dat de dieren onderling
door deze geluiden elkander allerlei beduiden, of doen merken aan
menschen, maar omdat de gedachtenaam ontbreekt, wordt er geen taal in
eigenlijken zin geboren. De belachelijke proeven van Professor Gordner,
die in een kooi opgesloten, de taal der apen wilde bestudeeren, heeft dit
felt niet weerlegd, maar bevestigd. Heel anders daarentegen komt de
zaak te staan, als het dier door een hooger wezen als instrument kan
worden gebruikt, en als dit hooger wezen zich van de ademhaling, de
keel, de tong, de lip, den tand, kortom van de organen van het dier be-
dient, om door dat dier te doen, wat dat dier zelf niet kan.

Het hypnotisme heeft op dit terrein zelfs onder menschen verrassende
verschijnselen aan het licht gebracht. Dusver meenden we, dat onze eigen
spraakorganen alleen ons zelven dienen konden, en dat onze taal alleen

het voertuig kon zijn voor onze eigen gedachten. Thans daarentegen
weten we ook practisch, dat de eene mensch over een ander mensch zulk
een macht kan krijgen, dat de sterke den zwakke dwingt hem met zijn
mond te dienen, en uit te spreken niet wat die zwakke zelf, maar wat hij,
als sterkere, denkt, beoogt en wil. Hier is dus een indringen in de ziel van
een mensch tot op dat punt, waar de zenuwen de spreekorganen in be-

ALS GOD ZIJN	 193

weging brengen, en alsnu een spreken door eens anders mond. Waar de
mensch dit kan, verwondert het ons in het minst niet, dat ook God een
profeet zoo kon aangrijpen, dat die profeet sprak, niet wat hij, maar wat
God dacht. Maar wat ons blijft verwonderen, is, dat ook bij het dier soort-
gelijk verschijnsel voorkomt, vooral waar die macht op het dier wordt
geoefend, niet door een ander dier, noch door den mensch, maar bij
Bileams ezel door God, en bij de slang in het Paradijs door Satan. Het
verrassende van dat verschijnsel moest uit Bien hoofde ook Eva prikkelen.
Ze wist dat het dier niet sprak, dat integendeel in het spreken het teeken
van de heerschappij van den mensch over het dier lag. Nu er een dier
zich hooren liet dat toch sprak, moest dat dus hare opmerkzaamheid
tref fen. Dat het niet God was, die aldus het dier gebruikte, bleek haar
terstond, want wat die slang sprak, ging tegen God in. Ze wist ook dat
een andere, vreemde macht zich in die slanggeluiden tot haar richtte, en
ze ontwaarde eveneens, dat die macht aan God vijandig en met het dier-
lijke gemeenzaam was. Nu was den mensch door God als plicht op-
gelegd, niet alleen om den hof te bebouwen, maar ook om den hof te
bewaren (Gen. 2 : 15). Bewaren nu onderstelt, dat er een macht was,
tegen welke het Paradijs beschermd moest worden. Dat er een macht
der vernieling bestond, wist de mensch alzoo. Van die macht had hij
dusver nog niets ontwaard. Doch nu openbaarde zich die vreemde, die
geheimzinnige, die dusver onbekende macht. Ze sprak door dat dier. Ze
gebruikte die slang als instrument. En er is alzoo geen twijfel, of Eva
werd terstond gewaar, dat ze niet met die slang als gewoon dier, maar
met die slang als een bezeten dier te doen had.

Bij de vraag, welke die demonische macht was, hoe ze ontstond, en op
welke wijze ze werkt, houden we ons niet op. Daarover is genoegzaam
gehandeld in de artikelenreeks Van de Engelen. Ook over de vraag, of
het wel waarlijk Satan was, die de slang als phonograaf bezigde, be-
hoeft niet getwist, de duidelijke uitspraak van Jezus in Joh. 8 : 44 stelt
dit buiten twijfel. Waarom juist de slang en niet een ander dier gekozen
werd, moet symbolisch verklaard. Slechts zij nog opgemerkt, hoe de
slang in het Paradijs het instrumenteele dier was, waardoor Satan de
vrouw betas, en hoe het nu nog de mensch is, die, in Indie vooral, maar
ook elders, door niets dan door geluid van tonen de machtigste slangen
betooveren, bezweren, belezen en geheel machteloos maken kan. De echte
slangenbezweerder maakt nu nog de woedenste slang enkel door toon-
geluid volkomen weerloos en slingert ze als een kabel om zijn lichaam.
Doch al stand dit met het gebeurde in het Paradijs in geen verband, in
elk geval moet hetgeen daar gebeurd is, niet zinnebeeldig, niet als een
innerlijke ervaring in Eva's ziel, maar letterlijk, zooals het er staat,
worden opgevat. Er is taal in woorden tot Eva gekomen. Die taal ging
door de slang van Satan uit. In die taal was bezieling, werd geredeneerd,
Gemeene Gratie 1	 13

194	 ALS GOD ZIJN

werd met onderscheiding van woorden gestreden. Het was een wezenlijke
verzoeking, gelijk ze in de woestijn bij den Jordaan aan Jezus overkwam
en door Jezus zegevierend doorworsteld is. Aileen met dit verschil,
dat aan Jezus Satan zich, zonder tusschenkomst van het dier als instru-
ment, vergreep, en dat Eva door Satan verzocht is, niet onmiddellijk,
maar middellijk, het dier tusschenin tredende als de eenige macht die de
pas geschapen mensch in het Paradijs alsnog in onderscheiding van zich
zelven op deze aarde kende.

Komen we thans tot de verzoeking zelve, dan dient hierbij allereerst
de dusver veel te veel verwaarloosde vraag onder de oogen gezien, wat er
gebeurd zou zijn, bijaldien Eva niet bezweken ware. Zou in dat geval de
kennisse van goed en kwaad voor het eerste menschenpaar gebleven zijn,
wat ze was vOOr het proefgebod? Zou, bij die onderstelling, geen ver-
andering in 's menschen innerlijk bestaan hebben plaatsgegrepen ? En zou
hij derhalve, gesteld hij ware niet bezweken, gebleven zijn die hij was, en
hebben voortgeleefd, als had hij nooit een proefgebod ontvangen ? Opper-
vlakkig schijnt dit metterdaad zoo. De stem die uit de slang tot Eva kwam
zegt: „Als gij daarvan eet, zult gij als God wezen, kennende het goed en
het kwaad." Dus, want dit schijnt er uit te volgen, als ge er niet van eet,
zult ge die kennisse derven. En dat er in dit zeggen van de slang zekere
waarheid lag, valt kwalijk te ontkennen, als ge op tweeerlei let. Ten eerste
hierop, dat er staat: then ze gezondigd hadden, werden hun oogen ge-
opend; wat wederom in zich sluit, dat anders hun oogen gesloten zouden
zijn gebleven. En ten andere daarop, dat God na den val in zijn Drie-
eenig Wezen spreekt: „De mensch is geworden als onzer een, kennende
het goed en het kwaad", woorden, die door Calvijn en velen na hem wel
in spottenden zin zijn opgevat, als wilden ze zeggen: „Die dwaze mensch
beeldt zich nu in, als onzer een te zijn, en goed en kwaad te kennen."
Maar gelijk we reeds vroeger opmerkten, deze uitlegging is niet vol te
houden, want in zulk een spottend zeggen zou geen grond gelegen hebben
voor het uitdrijven van den mensch uit het Paradijs, en nog veel minder
voor het stellen bij den ingang van het Paradijs van den Cherub met het
vlammend zwaard. Op het verband tusschen Satans zeggen: „Dan zult
ge goed en kwaad kennen", het zeggen der Schrift: „Toen werden hun
oogen geopend", en het zeggen des Heeren: „De mensch is geworden
kennende het goed en het kwaad", moet dus wel terdege gelet. Dat de vat
in zonde een nieuwe wereld van kennis voor Adam ontsloot, en dat die
kennis een kennisse van goed en kwaad was, mag niet voorgesteld als een
leugenachtig verzinsel van Satan. De uitkomst bewees dat er waarheid in
lag. En het woord des Heeren heeft het bevestigd. lets waaruit dan tevens

ALS GOD ZIJN	 195

rechtstreeks volgt, dat de mensch, ware hij staande gebleven, aan die
wereld van kennis, die zich door de zonde aan hem ontsloot, vreemd zou
zijn gebleven, en niet aldus het goede en het kwade zou hebben gekend.

Toch volgt hieruit volstrekt niet, dat hij daarom, bij niet-overtreding
van het proefgebod, minder zou hebben gehad; integendeel ook dan zou

hem een hoogere kennisse van goed en kwaad zijn toegekomen, maar op
andere wijze, in anderen vorm, op een manier die niet tot den dood, maar

tot het leven leidde. Het verschil nu tusschen deze beide vormen van
kennis van goed en kwaad, d. i. tusschen den zondigen, doodelijken vorm,
waarin ze Adam thans toekwam, en den heiligen, het leven verheffenden
vorm, waarin ze anders zijn deel zou zijn geworden, kan niet anders ver-
klaard, dan uit de tweeerlei betuiging des Heeren, 1°. dat deze zondige
vorm den dood bracht, en 2°. dat het nu een kennisse was, zooals ze in
God was, en Gode alleen toekwam. Welk nu is het principieel verschil
tusschen de kennis van goed en kwaad gelijk ze in God is, en die afge-
leide kennis van goed en kwaad, die bij den mensch hoort? Immers geen
ander dan dit, dat God zelf licht en duisternis schept, zelf bepaalt wat
goed, en dienvolgens wat kwaad is, en alzoo het zedelijk criterium
tusschen goed en kwaad in zichzelven bezit, zelf stelt en tegenover alle
schepsel doorzet. Dit ter eene zijde, terwijl omgekeerd ter andere zijde de
kennisse van goed en kwaad voor den mensch, als schepsel, geen andere
kan noch mag zijn, dan dat hij niet zelf de grenzen van het onderscheid
tusschen licht en duisternis, tusschen goed en kwaad stelt, maar het aan-
neemt van God, gelijk God het als Schepper gesteld heeft. Hieruit volgt
derhalve, dat voor den mensch zondig en goddeloos is alle kennisse van
goed en kwaad, die hij niet als door God gesteld aanneemt, maar zelf
stelt, en dat omgekeerd bij den mensch alleen past, alleen waarachtig en
heilig is, zulk een kennis van goed en kwaad, als hij aan God ontleent,
van God aanneemt, en door God zich geven laat. Wil nu daarentegen de
mensch dit laatste niet, maar wil hij een kennisse van goed en kwaad
bezitten, gelijk die alleen in God bestaanbaar is, dan is dit juist zijn
opstand, zijn verlaten van zijn positie als schepsel, en het gaan zitten
in Gods stoel. Dat is dan wel niet wezenlijk. Het bestaat zoo enkel in
zijn verbeelding. Maar voor zijn besef, voor zijn bewustzijn is het dan
toch zoo. In zijn leugenwereld stelt hij het aldus. Hij voelt zich dan als
kende hij het goed en kwaad gelijk God die kent. Zijn oogen gaan open
in een wereld, die als de wereld van leugen voor eeuwig voor hem ge-
sloten had moeten blijven. En de uitkomst is, dat hij waant als God to
zijn geworden, en dat God zeggen moet: „De mensch is geworden als
ware hij onzer een."

196	 ALS GOD ZIJN

Hoe aandachtiger ge het Paradijsverhaal ontleedt, des te duidelijker
wordt het u dan ook, dat ge alles letterlijk alzoo moet nemen als het er
staat. Eva, en na haar Adam, hebben niet van den boom gegeten, omdat
ze oordeelden dat dit kwaad was, maar omdat ze, eigen oordeel tegen het
oordeel Gods stellende, zich diets maakten en zich inbeeldden, dat juist
het wel eten van den boom hun den weg tot hooger geluk zou ontsluiten.
God had hun gezegd: „Dat is goed, en dat is kwaad", maar in stede van
deze bepaling geloovig en gehoorzaam van God aan te nemen, en nu
ook zelven te oordeelen, dat het zoo was, omdat God het zoo gezegd
had, dorsten ze zich vermeten hier een andere opinie, een ander oordeel
tegenover te stellen, alsnu zelven te gaan bepalen wat goed en wat kwaad
was, en dit juist in vlak tegenovergestelden zin te doen. Zoo ontroofden
ze het recht, dat Gode alleen toekomt om te bepalen wat goed en wat
kwaad was, aan den Schepper van hemel en aarde, en roofden het voor
zich. Ze onderwonden zich zelven te doen wat alleen Godes is, zich aan
te stellen en te gedragen als waren ze bekleed met een macht, die alleen
aan God toekomt, en dat ze dit deden, en dienovereenkomstig handelden,
at was hun zonde. Hadden ze dit daarentegen niet gedaan, en staande
voor de verzoeking om zelven de grens tusschen goed en kwaad te
trekken, met helder bewustzijn dit geweigerd, dit afgeslagen en dit niet

gewild en niet gedaan, dan zouden ze van dat oogenblik of tot hooger
inzicht zijn opgekomen, om van nu voortaan niet alleen krachtens het
instinct van hun schepping, maar nu ook willens en wetens God te eeren
als Koning, Wetgever en Rechter, en alzoo tot de hoogste gemeenschap
met het waarachtig zedelijk leven zijn ingegaan. Ze zouden dan het goede
gedaan hebben, niet enkel wijl het alzoo in hun hart geprent stond, maar
nu ook wetende dat het zoo was, en waarom. Hun zedelijk bestaan zou
met hun godsdienstig bestaan tot hooger harmonie ineen zijn gesmolten,
en juist hierin het eeuwig leven gegeven zijn.

Nu daarentegen kwam in plaats van die zalige gewaarwording van
hooge, heilige harmonie in hen de breuke der conscientie. Wat toch anders
is de conscientie in ons, dan het zich uiten in ons van de majesteit des
Heeren, waarmee Hij, als God Almachtig, de ware zedelijke wereldorde
tegenover de leugenachtige inbeelding van den zondaar handhaaft ? Een
uiting die er niet kon zijn, zoolang, vOOr den val, het zedelijk !even nog
slechts instinctief en vanzelf uit de inspraak van 's menschen eigen hart
opwerkte; die eenmaal weer verstommen zal, als de breuke uit ons hart
voor eeuwig is weggegaan; maar die moest komen zoodra, en moet aan-
houden zoolang, als de leugen op zedelijk gebied in ons hart stand
houdt, en als God heiliglijk in ons tegen ons reageert met zijn waarheid.

ALS GOD Z1JN	 197

Hoe de zondaar ook die conscientieuiting poogt te verzwakken en tot
zwijgen te brengen en eindelijk zijn conscientie verhardt, verstokt en
toesmoort, kan hier niet nader ontwikkeld worden. Dat zou ons te ver
afleiden. Genoeg is het ons, zoo maar wordt ingezien en toegegeven, dat
de conscientie niet werkt, zoolang er geen breuke in ons hart is geslagen,
zoolang niet tweeerlei oordeel op den bodem van ons wezen met elkander
worstelt; en er tweeerlei wereld voor ons tegen elkander overstaat.
Duidelijk wordt deze eerste conscientieuiting dan ook aangegeven, door
wat de Schrift meldt, dat terstond „hun beider oogen geopend werden,
en dat ze ontwaarden dat ze naakt waren". Wie over de zonde heen is,
en zijn conscientie tot zwijgen heeft gebracht, schaamt zich niet. Zie
het maar aan de eervergeten vrouw, die alle schaamte heeft uitgeschud,
en zich aan geen naaktheid stoort noch ergert. Schaamte over zijn naakt-
heid te voelen opkomen, is in den zondaar een heilige gewaarwording,
een conscientie-uiting, een inwerking van God op het hart. Die schaamte
nu ontwaarden ze vOOr hun val niet, hoewel ze toen even naakt tegen-
over elkander stonden. Toen kon deze beschamende conscientieprikkel
nog niet op hen werken. Hoe dit te verstaan zij, zal nader worden uit-
gelegd. Thans zij er nog slechts op gewezen, dat deze conscientie-uiting
terstond nog verder gaat. Het is de conscientie die voor God aanklaagt,
en dienovereenkomstig ziet ge Adam en Eva niet slechts zichzelven de
lendenen bedekken, maar ook vluchten in het dichtste van het geboomte
voor de nadering Gods. Hieruit blijkt ten duidelijkste, dat de eerste
schaamte die in Adam en Eva opkwam, volstrekt niet zeker preutsch
gevoel was dat ze alzoo als man en vrouw tegenover elkander stonden;
maar, veel sterker, een schaamte over hun geheele aanzijn en hun ge-
heele verschijning. Ze voelden zich geoordeeld nog eer het oordeel werd
uitgesproken, verkwijnend in hun misstand, gelijk ze vooraf fier en
koninklijk in hun rechten stand voor God hadden gestaan. En diezelfde
Adam, die naakt gelijk hij was, uit de hand zijns Scheppers was voort-
gekomen, en met zijn God had omgegaan, en met zijn God gesproken
had, vlucht nu, en vlucht en verbergt zich voor dienzelfden God, omdat
hij zich nu naakt en ontbloot in zijn schaamte en schande voelt. Voor
elkander bedekken ze zich met het aaneengeregen blad van den wingerd,
maar voor God, dit zegt de conscientie hun, helpt die bedekking en die
beschutting niet. Zijn oog dringt ook door het vijgeblad tot hun ontdaan-
heid door. En daarom, met hun schorten aan, vluchtten ze toen weg voor
het zoekend oog van Hem. Dat was de prikkel der conscientie voor God.

198	 KENNEN ALS ZELF KEUREN

XXVII.

Kennen als zelf keuren.

Laat ons kiezen voor ons wat recht is; laat ons
kennen onder ons wat goed is.	 JOB 34 : 4.

Thans moet de vraag beantwoord, wat de eigenlijke beteekenis zij van
de zoo veelszins raadselachtige woorden: „Ten dage als gij eet van den

Boom der kennisse des goeds en des kwaads, zult a den dood sterven".

Naar onze vaste overtuiging is de gangbare verklaring van deze woorden
niet de juiste, en we verzoeken deswege onzen lezers met meer dan ge-
wone opmerkzaamheid hetgeen hierover staat gezegd te worden, te
willen volgen. Beginnen we daartoe met de woorden: kennisse des goeds

en des kwaads. Deze uitdrukking verklaart men gemeenlijk in dien zin,
dat Adam en Eva, door te zondigen, voor het eerst een proefondervinde-
lijke kennis van het booze kregen. Ook onze Kantteekenaren vatten het
zoo op. In het Latijn dier dagen, waarin onze godgeleerden destijds alle
vraagstukken van dien aard behandelden, heette dit een cognitio ex-

perimentalis. Men ontkende dus niet, dat Adam ook voor den val het
onderscheid tusschen goed en kwaad kende; alleen maar, men hield
staande, dat het nog heel jets anders is, van dronkenschap gehoord te
hebben, en zelf dronken geweest te zijn. Het eerste geeft een afgetrokken

kennis, alleen het laatste een proefondervindelijke kennis. De kinder-
achtige opvatting, als ware Adam vOOr zijn val zedelijk onnoozel geweest,
en als ware hij eerst door te zondigen tot zedelijk besef ontwaakt, is van
later uitvinding. Zulk een ongerijmdheid bevalen de kerkleeraren nimmer
aan. Voor hen bestond het nieuwe, dat Adam verkrijgen zou, in dat
proefondervindelijke. Een ongehuwde vrouw weet wel van moeder-
vreugde, maar eerst wie zelve moeder werd, kent die vreugde in den
diepen zin van het woord. Op zichzelf nu liet deze verklaring zich zeer
wel hooren, en ook schrijver dezes is er lange jaren mee medegegaan,
gelijk het billijk is, dat een leder begint, niet met den arbeid van voor-
gangers of te keuren, maar door er zich bij aan te sluiten. Van lieverlede
echter rezen er te sterke bezwaren tegen, die ten slotte dwongen deze

verklaring als ongenoegzaam op te geven.
De bezwaren waren vooral twee in aantal. Na den val zegt God de

Heere: „De mensch is geworden als onzer een, kennende het goed en
het kwaad." Hier wordt alzoo duidelijk uitgesproken, dat de nieuwe
kennisse van goed en kwaad, die aan den mensch door het eten van den
boom is toegekomen, een soortgeWke kennis is als God zelf van goed en
kwaad bezit. Hoe men deze woorden ook wende of keere, die beteekenis

KENNEN ALS ZELF KEUREN	 199

is er niet uit weg te cijferen. Nu staat het intusschen vast, dat God zelf
geen proefondervindelijke kennis van het kwaad kan hebben. Indien iets
vaststaat dan dit. Ja, zelfs kan God ook van het goed geen proefonder-
vindelijke kennis in dien bedoelden zin hebben, want God geeft wel de
wet, maar volbrengt die niet. Doch laat dit loopen, en bepaal u tot het
kwaad. Dan immers is alle twijfel uitgesloten, en stemt ieder toe, dat
het geen zin zou hebben te zeggen: „De mensch is geworden als onzer
een, waft thans bezit hij proefondervindelijke kennis van het goede en
van het kwade". Dat ware niet minder dan heiligschennis. — En naast
dit eerste bezwaar staat een ander, dat evenmin is weg te cijferen. De
oude uitlegging verklaart dan, op haar manier, nog wel, hoe de mensch
proefondervindelijke kennis van het kwade kreeg, maar niet hoe hij
proefondervindelijke kennis kreeg van het goede. De val maakt integen-
deel den mensch in zijn onherboren natuur tot alle goed onbekwaam,
terwill hij juist omgekeerd voor zijn val reeds proefondervindelijke kennis
van het goede bezat. Al heeft Adam voor den val ook maar een halven
dag bestaan, dan heeft hij dien halven dag geleefd volkomen conform
de wet Gods, dan deed hij dus het goede, en bezat alzoo van het goede
proefondervindelijke kennisse. Een kennisse van het goede derhalve, die
hij door den val niet verkreeg, maar veeleer verloor. En hoe zou het dan
aangaan om te zeggen: Door het eten van den boom zult gij komen tot
de proefondervindelijke kennisse van goed en kwaad, — als het feit
integendeel was, dat hij deze soort kennis van het goede veeleer verloor,
en alleen van het kwade er door verkreeg. Onze Kantteekenaren hebben
deze laatste moeilijkheid dan ook gevoeld, en daarom gezegd, dat de
kennisse van het kwade hier in zedelijken zin moet genomen worden,
maar de kennisse van het goede in de beteekenis van heilgoed. Adam
zou ondervinden, zoo teekenen ze aan, „wat goed hij daardoor verkrijgen
zou." Zulk een splitsing is echter weinig aannemelijk. Niemand denkt
er bij het lezen aan. Lets waaraan we nog toevoegen, dat bij heel deze
verklaring de boom niet tot zijn recht komt. Deze proefondervindelijke
kennisse van het kwade zou Adam toch bij elke zonde verkregen hebben.
Ja de eerste gedachte van zondigen aard zou hem die evenzoo hebben
verleend. Elke zondige gedachte bezoedelt het hart.

Op grond van deze bezwaren, die voor ons overwegend zijn, achten
we, dat de opvatting van „kennis" als proefondervindelijke kennis hier
den bal misslaat, en willen we, om geen afbrekende, maar opbouwende
critiek te oefenen, hierom zeggen, welke andere verklaring ons meer toe-
lacht, en ons voorkomt veel beter al de moeilijkheden te ondervangen.
Wie het hierin niet aanstonds met ons eens is, luide nu niet terstond
de alarmklok, om in de gemeente rond te roepen, dat we de kerk in

200	 KENNEN ALS ZELF KEUREN

brand steken. Hij roepe geen brand, maar weerlegge. Zoo deden steeds
Gereformeerde theologen. Welnu de verklaring, die we met eenig ver-
trouwen aanbevelen, gaat uit van de opmerking, dat het woord kennis

in de Heilige Schrift ook voorkomt in een beteekenis, die wij in onze taal
missen, en die juist het tegenovergestelde van proefondervindelijk is.
Onze Kantteekenaren hebben dit bij Gen. 18 : 19 zelven precies zoo op-
gemerkt. Daar spreekt God van Abraham: „Want 1k heb hem gekend, dat
hij zijnen kinderen en zijnen huize na zich zoude bevelen", en hierbij
teekenen zij aan: „Ik heb hem uitverkoren, bedacht en verzorgd als mijn
eigendom. Alzoo wordt het woord KENNIS genomen in onderscheidene

plaatsen." En dan verwijzen ze naar Psalm 1 : 6, Jeremia 1 : 5, Jeremia
24 : 5, Hozea 13 : 5, Amos 3 : 2, Joh. 10 : 27 en 2 Petr. 2 : 14. Wat
we hier opmerkten is dus niets nieuws. Gelijk men ziet komt het woord
kennis herhaaldelijk in die beteekenis voor, zelfs in nog veel meer
plaatsen dan de Kantteekenaren hier aanstipten.

Met name wijzen we op Job 34 : 4, waar staat: „Laat ons kiezen voor

ons wat recht is, laat ons kennen onder ons wat goed is." Deze plaats bij
Job is daarom zoo merkwaardig, omdat we hier twee deelen in een vers
vinden, die beide hetzelfde zeggen, maar met eenigszins andere woorden,
gelijk dit bij de Hebreeuwsche dichters telkens voorkomt. Als er in vers 21
staat, eerst: Zijne oogen zijn op ieders wegen, en dan Hij ziet al zijne

treden, dan wordt hier tweemaal precies hetzelfde in andere woorden
gezegd, iets wat men noemt: het parallelisme, d. i. het evenwijdig loopen
van twee reeksen woorden. Juist zoo nu is het ook hier. Er staat eerst:
„Laat ons kiezen of keuren voor ons wat recht is", en dan ten tweede:
„Laat ons kennen onder ons wat goed is"; en ook dit duidt dus beide
malen hetzelfde aan. „Recht" is hier hetzelfde als „goed", en zoo ook
wordt kennen hier verklaard door kiezen of keuren. Geheel in den zin,
waarin de Kantteekenaren van Genesis 18 : 19 zeggen, dat „Ik heb hem
gekend," beteekent: „Ik heb hem uitverkoren". Het Hebreeuwsche woord
laat geen twijfel over. Bachar is keuren, verkiezen, uitverkiezen, en is

hetzelfde woord dat gebezigd wordt van de vrijmachtige uitverkiezing

Gods. Op de vele andere plaatsen waar kennen deze beteekenis heeft,

zullen we thans, hoe leerzaam het ook zijn zou, niet ingaan. Dit zou
ons te lang ophouden en ware beter in een wetenschappelijk betoog aan
zijn plaats. Slechts op een tekst zij het ons veroorloofd nog even de
aandacht te vestigen, t. w. op Psalm 1 : 6. Daar staat: „De Heere kent

den weg der rechtvaardigen." Onze Psalmberijmers, die deze diepe
woorden niet verstonden, maakten er van: „De Heer toch slaat der
menschen wegen gade," en vatten deze woorden dus op in den zin van
proefondervindelijke kennis, van kennis der ervaring, en maakten daar-
door Psalm 1 : 4 in hun berijming brutaal Remonstrantsch. Wie de
Schrift verstaat weet daarentegen zeer wel, dat bedoelde woorden niet

KENNEN ALS ZELF KEUREN	 201

slaan op wat God in den mensch bevindt en ziet, maar op hetgeen Hij
van hem heeft voorzien naar zijn vrijmachtig welbehagen. Nu is boven-
dien die plaats uit Job daarom voor ons doel zoo opmerkelijk, overmits
ook bij Job, evenals in het Paradijsverhaal, van de kennisse van het goede
sprake is, reden waarom het wel eenigszins verbaast, dat men deze plaats
zoo weinig bij den Boom der kennisse des goeds en des kwaads te pas
heeft gebracht. Dat dit ons te meer moet nopen op het verband tusschen
beide plaatsen te letten, zaI men ons wel willen toegeven, en doen we dit,
dan blijkt er uit, dat in Job 34 : 4 het kennen van goed en kwaad opgevat
wordt in den voor ons geheel ongewonen, maar in de Schrift veelszins
gangbaren zin van: keuren wat goed en wat kwaad is. Zelf bepalen, zeif
beslissen, zeif uitmaken, zeif vaststellen, wat voor mij goed en wat voor
mij kwaad zal zijn.

Zien we thans, of deze heel andere beteekenis bij de verklaring van
Gen. 2 : 9 en v.v. al dan niet past. Lets waarbij men wel in het oog houde,
dat we hier in het woord kennen geen beteekenis leggen, die in de Schrift
slechts een enkel maal voorkomt, maar integendeel een beteekenis er van
aangeven, die in de Schrift zeer gewoon is, en door niemand wordt be-
twist. God zegt in Gen. 3 : 22, na den val: „De mensch is geworden als
onzer een, kennende het goed en het kwaad." Schrijf hiervoor nu in de
plaats: „De mensch is geworden als onzer een, zeif keurende d. i. be-
palende, wat goed of kwaad zal zijn", en de zin loopt uitnemend; ja,
wordt eerst aldus recht verstaan. Het onderscheid tusschen God als
Schepper en den mensch als zedelijk schepsel bestaat juist daarin, dat
God keurt en bepaalt wat goed en wat kwaad is, en dat de mensch dit
niet mag doen, maar het van God heeft aan te nemen. Afval en zonde is
het derhalve, als de mensch worden gaat als God, om evenals God te
willen keuren en bepalen wat goed en wat kwaad zijn zal. Dat is God
zelven naar de kroon steken. Datgene willen doen als mensch, wat alleen
Gode als God toekomt. In Gen. 3 : 5 zegt Satan tot Eva: „God weet,
dat, ten dage als gij daarvan eet, zoo zullen uwe oogen geopend worden,
en gij zult als God wezen, kennende d. keurende, het goed en het
kwaad." Dit nu was ook zoo. God wist, dat de mensch dien roof aan
zijn eere, als God, kon zoeken te plegen. Aileen maar wijl Satan hieruit
afleidde: „Uit naijver wil God dat niet, en houdt u aldus van uw geluk
af," — stond het zoo, dat God den mensch hiervan afhield, juist omdat
die autonome zedenleer, d. w. z. dat zeif keuren en bepalen wat goed
en kwaad is, den aan God ontvallen mensch in het verderf zou storten.

In Gen. 2 : 9 lezen we, dat God dien Boom der kennisse in den hof
plaatste, en in vs. 17, dat Hij verbood van dien boom te eten. Nu is in
ons vorig artikel aangetoond, hoe de nog onzondige mensch, die Gods
wet in zijn hart had geschreven, zijn toestemming aan al Gods geboden
gaf, en al dit goede dus deed omdat het goed was. En voorts, dat hij, om

202	 KENNEN ALS ZELF KEUREN

te komen op het punt, dat hij lets deed, niet omdat hij zelf er mee
instemde, maar uitsluitend omdat God het hem gebood, een gebod,
buiten de zedenwet om, moest hebben, dat hij in blinde gehoorzaamheid,
alleen omdat God het hem oplegde, had op te volgen. Welnu, dat proef-
gebod van den Boom der kennisse stelde Adam dus juist voor de vraag,
waarop het hier aankomt: „Zult gij zelf willen kennen, d. keuren, wat

goed of kwaad is, of wel zult gij, die keur aan uw God overlatende,

blindelings gehoorzamen ?" Adam nu volgde niet blindelings, maar ging

zelf keuren, kwam toen tot een tegenovergestelde slotsom als God, ging,
als zelfstandig keurder van goed en kwaad, tegenover God staan, en viel
juist hierdoor van God af. Naast God wilde hij als een tweede god gaan
staan, juist zooals Satan hem had ingefluisterd, God en de mensch
zouden alzoo beiden zelfstandig en vrijmachtig keuren wat goed en wat
kwaad was, en dit nu was de ontsluiting van alle diepten der zonde.
Zoo gevoelt men dus, hoe juist dit werktuigelijke proefgebod van den
Boom der kennisse het doeltreffende miadel was, om het bij den mensch
tot beslissing te brengen, of hij de kennisse, d. i. de keur van goed en
kwaad aan God wilde laten, of wel aan zich zelven wilde nemen.

Is nu deze opvatting de juiste, dan wordt hierdoor volledig bevestigd,
wat we over dien boom, als den Boom der conscientie, schreven. De
conscientie toch gaat dan eerst werken, als er tweeerlei oordeel over
goed en kwaad in conflict komt. Wie zich aan het oordeel Gods niet
meer stoort, heeft geen conscientiewerking meer. Hij houdt alleen zijn
eigen oordeel over. Wie gelijk Adam ve•Or zijn val, gelijk Christus op
aarde, of gelijk de gezaligden in den hemel, geen ander oordeel in zijn
binnenste kent, dan het oordeel Gods, kent evenmin een werking der
conscientie. Die werking der conscientie komt daarentegen op, zoodra,
en houdt stand zoolang, en werkt zoo dikwijls, als eigen oordeel met
Gods oordeel in conflict komt, en er ten slotte voor zwichten moet. Men
houde hier voet bij stuk. Ook onder ons zijn er sinds Amesius aldoor
lieden geweest, denk slechts aan Coccejus en Lampe, die het primaat
van den wil dreven; maar onze degelijke en zuivere theologen hielden
destijds steeds staande, dat de wil slechts het keurende verstand volgt.
Hoe snel die werking ook in ons toega, bij elke zonde is er een besluit

van ons bewustzijn, dat, alles wel overwogen, het voor ons het best is,
die zonde te doen; en we doen ze, doordien de wil het bewustzijn volgt.
Elke zonde gaat dus uit van en rust op een oordeel, waarbij door ons
gekeurd, bepaald en uitgemaakt wordt, wat in dat bepaalde geval voor
ons raadzaam en gewenscht was. Tegelijk daarmeé, of daarna komt nu
echter een ander oordeel in het spel, het oordeel Gods, en dit oordeel
keurt Of ons eigen oordeel goed Of keurt het af. En dat nu is in ons de

KENNEN ALS ZELF KEUREN	 203

werking der conscientie. Juist zooals het in het Paradijs geschied is.
Zoo zondigt de mensch niet, of het oordeel der conscientie waakt voor
het eerst op, is afkeurend, beschaamt hem, en dwingt hem te schuilen
en zich te verbergen.

Hiermede is alzoo voor de leer der conscientie de vaste grondslag
gelegd. De conscientie is een conflict tusschen tweeerlei oordeel, het
oordeel van den mensch zelf en het oordeel van God. En dat conflict
bestaat niet alleen daar, waar de conscientie afkeurt wat God goed-
keurde, maar in zeker opzicht evenzoo waar het goedkeurt. Immers waar
de mensch eerst, buiten Gods keur om, voor zichzelf gaat uitmaken wat
goed of wat kwaad is, toont hij reeds hierdoor in afval en zonde te
staan. Wie in den staat van rechtheid staat, of ook weer van alle zonden
is afgesneden, keurt niet eerst zelf, om daarna te vragen of deze keur
met Gods keur overeenkomt; maar hij vraagt eerst naar Gods keur, en
die kennende, volgt hij die. Dit conflict, dat zich als conscientieuiting
uitspreekt, roept juist deswege de zelfbeschaming te voorschijn, bij elk
verschil met Gods keur. In die bevinding of erkentenis ligt toch de be-
lijdenis van eigen dwaasheid. Men had met Gods keur moeten beginnen,
daarop alleen moeten rusten, en daarvan alleen moeten uitgaan. De
Heere is onze Wetgever, is onze Koning en onze Rechter. Hij alleen.

Uit het vorenstaande blijkt o. duidelijk, hoe bij deze opvatting alle
moeilijkheid wegvalt, en de diepe zin, zoo van het gebeurde, als van de
woorden, waarin ons dit verhaald is, wordt doorzien. „Kennisse van goed
en kwaad," beteekent, dat de mensch zelf, vrijmachtig, keurt, bepaalt en
beslist, wat goed en wat kwaad voor hem is. De proef waarvoor hij
gesteld wordt is, dat hij eens voorgoed beslissen moet, of hij zich blinde-
lings aan de keur Gods onderwerpt, of wel tegenover God een eigen
keur wil oefenen, om aldus, als God, zelf wetgever en rechter te zijn.
Satan zet hem aan, om, evenals God, een eigen keur te gaan oefenen.
Na den val constateert God, dat de mensch tot deze zonde gekomen is,
dat hij als god is gaan staan, zelf kennende, d. zelf keurende wat
goed en wat kwaad voor hem was. Die beslissing kon niet vallen bij
eenig stuk van de zedenwet, maar kon alleen vallen bij een proefgebod,
dat blinde gehoorzaamheid eischte. En eindelijk, door zelf te willen
keuren, kwam in hem eigen oordeel tegen het oordeel Gods over te staan,
en uit de worsteling tusschen die beide oordeelen ontstond de werking
der conscientie. Zoo schikt zich alles in welgeordend verband, verklaart
zich elk feit en elk woord waarin ons die feiten bericht worden, en blijft
er letterlijk geen enkele moeilijkheid over. Slechts houde men hierbij wel

in het oog, dat bij het zelfstandig kennen, d. zelfstandig keuren van
goed en kwaad, niet aan een paragraaf in de Ethica moet worden ge-

204	 KENNEN ALS ZELF KEUREN

dacht, als ware hiermee uitsluitend een zelfstandig keuren van zedelijk
goed en kwaad bedoeld. Die onderscheiding kan zelfs voor de conscientie,
en in het practisch oordeel van ons zedelijk bewustzijn, niet zoo scherp
getrokken worden. Goed en kwaad beduiden in algemeenen zin, wat
voor ons goed en wat voor ons kwaad was, zedelijk en in de gevolgen.
Juist zooals de Kantteekenaren het van het goede opvatten: „wat goed
hij hierdoor verloor".

Blijven nu nog alleen de raadselachtige woorden ter verklaring: „Ten
dage als gij daarvan eet, zult gij den dood sterven". Om een reden, die
ons later eerst duidelijk kan worden, is deze profetie van het oordeel
niet alzoo aan Adam vervuld. Ten dage van zijn val is Adam in den hem
aangeduiden zin, den dood niet gestorven. De dood is wel terstond in
hem geslopen. Niet later pas, maar op den dag zelf. Maar de dood is

niet in hem voleind, en indien men aan mag nemen, dat Adam na zijn
val wedergeboren, bekeerd, verlicht en gezaligd is, behoort evenzoo
erkend, dat Adam den eeuwigen dood zelfs nimmer gestorven is, noch
dien ooit sterven zal. Hierop kunnen we echter thans niet ingaan. De
bespreking daarvan volgt later. Thans merken we alleen op, dat de uit-
drukking: zult gij den dood sterven, wijst op een voleinding van den
dood in volstrekten zin. De zegswijze die hier in het Hebreeuwsch voor-
komt, beduidt letterlijk: sterven, sterven zult gij, en pleegt daar gebezigd
te worden, waar moet uitgedrukt, dat eenige daad of werking zoo sterk
mogelijk, zoo volkomen mogelijk, zoo diep ingrijpend mogelijk, ja, tot
in haar voleinding plaats grijpt. Ook onze Kantteekenaren vatten dat zoo
op, waar ze zeggen, dat hier drieerlei dood inligt: 1°. de lichameNke

dood met alle voorafgaande ellende; 2°. de geestelijke dood der ziele;
en 3°. de eeuwige dood, die tegelijk lichamelijk en geestelijk is. Ook zij
leeren ons derhalve, dat „den dood sterven" hier beduidt: den dood
ondergaan in al zijn breedte, lengte en diepte, den dood volkomenlijk
en geheel en al, met inbegrip van alles wat in het denkbeeld van den
dood inligt. Juist daarom echter is het van aanbelang, hier geen verkeerd
denkbeeld van den dood te laten insluipen. Gelijk ons bleek behoorde
tot den staat der rechtheid, niet, dat de mensch in zonde kon vallen en

alzoo aan den dood onderworpen worden, maar wel dat de mensch
onvergankelijk, onvernietigbaar, onuitdelgbaar was, iets wat heel iets
anders is dan den dood ondergaan. Had de mensch zich in den staat
van rechtheid weten te maintineeren, zoo zou hij nimmer dien dood
geproefd hebben. Niet den dood te smaken behoorde tot zijn natuur.
Dat hij thans wel sterft, is uit het bederf zijner natuur. Maar heel anders
staat de zaak, zoo ge niet naar zijn natuur, maar naar zijn wezen vraagt.
Naar zijn wezen toch kan in den mensch zijn schepping niet worden te

DEN DOOD STERVEN	 205

niet gedaan. Nu hij eenmaal bestaat, kan hij niet ophouden te bestaan.
Een redelijk zedelijk wezen eenmaal bestaande is onvergankelijk. In
Satan is geen spiertje leven. In Satan is niets dan dood. Maar niettemin
bestaat hij, en kan zijn bestaan niet vernietigd worden. Ja, de eeuwige
dood is alleen daarom eeuwig, omdat wat na den dood komt, zonder
ooit te vergaan, eeuwiglijk den dood dragen moet. Met de dusgenoemde
„conditioneele onsterfelijkheid" leert men dat tegenwoordig wel, maar
de Schrift duldt die leer niet. Wij zouden wel willen dat Satan en de
rampzalige engelen en de rampzalige menschen met een slag vernietigd
werden. Dan ware hun lijden uit. Maar de Schrift getuigt dat het niet
kan. Plant en dier worden in de stofwisseling vernietigd, maar een
redelijk zedelijk wezen, juist omdat het een ik is en heeft, kan niet
vergaan. En daarom verstaat ge den dood niet, zoo ge dien zoekt in
vernietiging. De dood in u is heel iets anders, de dood is een scheiden,
een uiteenscheuren, een vaneentrekken van wat naar Gods schepping in
uw persoon harmonisch vereenigd moet zijn. Denk slechts aan uw tijdelijk
sterven. Lichaam en ziel hooren bijeen; maar door den dood worden ze
uiteengescheurd.

XXVIII.

Den dood sterven.

Zoo geschiedde het, als Jeremia geeindigd had te
spreken alles, wat de Heere geboden had tot al het
yolk te spreken, dat de priesters en de profeten en
al het yolk hem grepen, zeggende: Gij zult den
dood sterven.	 JEREMIA 26 : 8.

Dat „sterven" niet beteekent: vernietigd worden, behoeft, met de Hei-
lige Schrift voor ons, geen verder betoog. De eigenlijke beteekenis van
het sterven Iigt veeleer, gelijk we reeds aanstipten, in het losscheuren of
ontbinden van de banden, die krachtens onze schepping vast moeten
zitten. Losscheuring, ontbinding, dat is het eigenlijke wezen van den
Dood, en waar de dood als een persoonlijke macht wordt voorgesteld,
is hij de ontbinder van wat God samenbond, de losscheurder van wat
God vereenigde. Eerst als er teekenen van ontbinding te zien zijn, is
men zeker, dat men niet met een schijndoode te doen heeft, maar met een
werkelijk lijk. Vandaar dat de dood eens weggaat. Hij is een vijand die
overwonnen wordt. Duidelijk zegt dan ook de Openbaring: „En de dood
zat niet meer zijn". lets wat daar natuurlijk beteekent, dat er niets meer

206	 DEN DOOD STERVEN

los te scheuren, niets meer te ontbinden is, en volstrekt niet dat daarom
alle rampzaligen het eeuwige leven zullen hebben. De rampzaligheid
blijft wel terdege ook als de dood er niet meer zijn zal. Een onloochen-
bare waarheid, die bewijst dat de „eeuwige dood" niet beduidt een dood,
die alle eeuwen door, tot in aller eeuwen eeuwigheid zal stand houden,
maar wat wij zouden zeggen een volstrekte, een voleinde, een tot alles
in ons doorgedrongen dood. Een dood, zoo diepgaande en zoo alles
omvattend, als de dood maar zijn kan. Wel de gevolgen van den dood
kunnen aanhouden en voortduren, maar de dood zelf, als ontbindende
macht, zal er eens niet meer zijn.

Dat wezen nu van den dood vindt daarin zijn oorsprong, dat God de
Heere in de schepping aan den mensch allerlei banden heeft gelegd,
banden die krachtens de schepping een wonderbare eenheid tot stand
brachten. Die banden waren noodzakelijk, omdat er bij de schepping des
menschen een samengesteld wezen, in verband met andere wezens ont-
stond. De mensch was jets anders dan de wereld om hem heen; in die
wereld was hij dus jets anders dan de overige schepselen. In den mensch
was zijn ziel jets anders dan zijn lichaam. In de menschenwereld was
de man jets anders dan de vrouw, de eene persoon jets anders dan de
andere. In 's menschen hart waren onderscheidene vermogens en krachten
werkzaam. Er was in hem een natuurlijk leven, een zedelijk leven, een
godsdienstig leven, een schoonheidsieven. En boven en behalve dat, waren
er ook nog de engelen. En boven alle schepselen was God. Zou dit alles
nu geen chaos vormen, dan moesten al die deelen onderling, en salm
met God verbonden worden. En dit nu juist is het wat in de scheppings-
ordinantie is geschied, en daarin betoont zich het leven. In de schepping
toch heeft God dit alles op zulk een wijze geschapen, dat er vanzelf een
band bestond, die dit alles salmbond; en hierdoor nu ontstond, uit wat
anders een chaos geweest zou zijn, een heilig organisch saamhangend
geheel. — Ge gevoelt dit het beste, als ge in de eerste plaats uw aan-
dacht vestigt op uw ziel en uw lichaam. Die twee zijn feitelijk onder-
scheiden. Uw ziel is jets anders dan uw lichaam, en uw lichaam is heel
jets anders dan uw ziel. In het Paradijs schept de Heere dan ook eerst
het lichaam voor den mensch uit het stof der aarde, en dan blaast Hij
in hem den adem des !evens, en zoo wordt de mensch tot een levend
persoon. Die twee ongelijksoortige deelen van ons wezen zijn derhalve
in de schepping tot een geheel vereenigd; ze zijn in vasten samenhang,
in onderling verband geschapen, en op elkander aangelegd, als de twee
schelpen die een zelfde parel omsluiten. Niets is er in het lichaam of
het is er op geschapen om de ziel als instrument te dienen. En krachtens
die saamhoorigheid zijn ze in de schepping zelve op mystieke wijze, als
we ons zoo mogen uitdrukken, in elkaar geklonken. Toch denken we
hierbij niet aan twee die eerst daarna een worden. Gelijk de drie deelen

DEN DOOD STERVEN	 207

van ons been door pezen saam zijn gevat die niet van buiten aange-
bonden, maar van binnenuit gegroeid zijn, zoo ook is de band, die ziel
en lichaam saambindt, niet een mechanisch aangelegde, maar een
organisch geschapen band. Daarom heeft er als die band losraakt geen
losmaking maar losscheuring plaats, evenals de afbreking van den voet
van het been, niet anders dart door losscheuring van de pees die beide
saam verbindt, kan plaats hebben. Voor wat ziel en lichaam aangaat,
valt het uit dien hoofde in het minst niet moeilijk, zich een helder begrip
van het sterven of van den dood te vormen. Wat ziel en lichaam aangaat
leven we, zoolang de band die beide saam verbindt, en nog saárnhoudt,

en sterven we, zoodra die band gewelddadig wordt losgescheurd. Onze
ouden noemden dit wel „aflijvigheid", d. w. z. als men van zijn tiff af-

raakt. Door den dood worden ziel en lichaam gescheiden. En eerst als in

de wederopstanding beide hereenigd zullen worden, zal te dezen opzichte
de dood voor ons zijn te niet gedaan.

Niets is duidelijker.

Hiertoe echter bepaalt zich de dood niet, eenvoudig overmits de band
tusschen ziel en lichaam niet de eenige band is, die krachtens de schep-
ping ons bestaan beheerscht. Terecht merkt de Kantteekenaar op, dat
de waarschuwing: Gijlieden zult den dood sterven, behalve op den tijde-
lijken ook slaat op den geestelijken dood, en het behoeft voor den kenner
der Schrift geen nadere aanwijzing, hoe gedurig en telkens het woord
dood ook in dien zin gebruikt wordt. „Wij waren van nature dood door
de zonde en misdaden", „wij weten dat wij overgegaan zijn uit den dood
in het leven", het zijn immers betuigingen van personen, wier ziel en
lichaam nog in elkaar zit, en die den tijdelijken dood nog niet gesmaakt
hebben. Toch wordt er gezegd, dat ze dood waren of nog dood zijn,
niettegenstaande ze nog onder ons leven. Dit ziet dus op den geestelijken
dood. Wat is nu die geestelijke dood? Ook natuurlijk de losscheuring
van den band door God ons in de schepping aangelegd, maar van welken
band? En dan luidt het antwoord: Van den geestelijken band die onze
ziel aan God verbindt. Niet alleen ons lichaam is door een band ver-
bonden aan onze ziel, maar ook onze ziel was door een band verbonden
aan God. Die band nu wordt vanzelf door de zonde losgerafeld, en zoo
treedt op dit punt terstond met de zonde ook de dood in. In plaats
van het leven met God in te drinken, wordt de ziel op zich zelve terug-
geworpen, evenals de buis die van de waterleiding losgeschroefd, leeg-
loopt en in zich zelve verdroogt. Het is dus volkomen begrijpelijk, dat er
een sterven, dat er een dood in twee&lei opzicht is. Een sterven zóó dat
ons de band tusschen lichaam en ziel wordt losgerukt, en evenzoo een
sterven dat ons de band tusschen de ziel en God wordt uiteengescheurd.

208	 DEN DOOD STERVEN

En in zooverre beteekende de bedreiging: „Ten dage als gij daarvan
eet, zult gij den dood sterven", tweeerlei: 1°. Op dien dag zal de band
die uw ziel aan uw God bindt, door de zonde verbroken worden, en
dus gij geestelijk dood zijn; en 2°. op dien dag zal de band, die uw ziel
en lichaam saamhoudt, loslaten, en dus gij den tijdelijken dood sterven.

Toch is zelfs hierin de beteekenis van dat sterven nog niet uitgeput.
Krachtens de schepping bestond er niet alleen een band van het lichaam
aan de ziel en van de ziel aan God, maar bestond er ook een band van
den mensch als zoodanig aan de wereld. Hij was maar niet als een
vreemd wezen op deze wereld geplaatst, gelijk wij een perzik op een
gouden schaal leggen, z66 dat die edele vrucht en die kostbare schaal
niets met elkaar uitstaande hebben. Dat is wel het geval met een engel
die op aarde verschijnt. Die staat los op deze aarde, en heeft met die
wereld geen organischen band. Maar zoo is het met den mensch niet.
De mensch is mikrokosmos, d. een wereld in het klein. Zijn lichaam
is uit de aarde genomen. In de dierenwereld was zijn beeld vooruit reeds
vertoond. Met alle rijken der natuur staat hij in verband. Het licht is ge-
schapen naar zijn oog, de lucht naar zijn gehoor- en ademhalings-
organen. Kortom, er is een organische band, die den mensch aan de
wereld verbindt, evengoed als er een band is die zijn lichaam en ziel
saambindt. Juist daardoor is het eigenlijk, dat de mensch als inbegrip
der wereld, die wereld in zich saamvat, en haar Gode, als priester ten
offer wijdt. Ook dien band nu vernietigt de dood, en het niet meer hebben
van zijn wereld, tijdelijk in den staat der afgescheidenheid en duurzaam
in de hel, is hiervan de pijnlijke verwerkelijking. Wat thans reeds in
den vloek over de wereld gekomen is, is niet een algeheele losmaking,
maar een gedeeltelijke losscheuring van dien band. Als de zonnesteek
den men sch doodt, in stede van dat de warmte hem ten Leven bezielt en
koestert, als de wind hem den dood in de borst jaagt, in stede van zijn
bloed te verfrisschen, is er gedeeltelijke verstoring van den band die
mensch en wereld verbond. Zoo ook als het wilde dier den mensch ver-
moordt, in plaats van gelijk bij Adam in het Paradijs, op zijn wenk te
naderen. Kortom, op elk punt, waardoor die wereld in plaats van ons
harmonisch te dienen, ons schade of onheil berokkent, komt uit, hoe de
band, die ons aan de wereld verbond, nu reeds in de war is, maar om
straks eerst geheel afgesneden te worden. Want ook het losgescheurd
worden uit die wereld, waarmee we verbonden zijn, is een deel van ons
sterven. Een sterven dat eerst te niet gedaan wordt, als we in de op-
standing diezelfde wereld, maar dan vernieuwd en verheerlijkt, terug
zullen ontvangen.

En zoo nu kan men in deze ontleding voortgaan. De mensch staat niet
alleen, maar is door een organischen band verbonden aan zijn mede-
menschen. In dien band kiemt heel de samenleving, de drijfkracht er van

DEN DOOD STERVEN	 209

is de saambindende liefde. Treedt daarentegen de zonde in, zoo slaat
deze liefde in zelfzucht, het aantrekken van elkander in hoogmoedig
afstooten over. Dit krenkt het saamleven, en brengt een doodelijk gif in
het maatschappelijk samenzijn. En komt eens de ure van sterven, dan ligt
in dit sterven ook een losscheuren van die soms zoo teedere banden ook
aan de personen. Ons sterven scheurt niet alleen onze ziel van ons
lichaam af, maar ook onzen persoon uit de wereld, en ons hart van onze
lieven en dierbaren. De dood is altoos scheiding en losscheuring. Uiteen-
rukken en uiteenscheuren van wat God verbonden had. „Wat God ver-
bonden heeft, scheide de mensch niet", was dan ook in zijn algemeenheid
op heel het wezen van den dood toepasselijk. De mensch heeft gescheiden
wat God vereenigd had, zijn ziel van zijn God, en nu volgt er uit, dat ook
zijn ziel van zijn lichaam af moet, zijn persoon van zijn wereld, zijn hart
van de zijnen. En in dit alles is de natuurlijke, de ontzettende dood.

In de verscheuring van dezen vierderlei band is eigenlijk het wezen van
den dood voleind. Er is een band van God aan de ziel, van de ziel aan

het lichaam, van het lichaam aan de wereld, en in die wereld tusschen
mensch en mensch; en waar nu de zonde, en met haar de dood komt,
daar worden die vier banden stuk gereten. Toch gaat de dood ook in de
onderdeelen door. Hij is als een kwaad dat door alles heenvreet. Het
duidelijkst zien we dit aan het lijk. Is ziel en lichaam uiteengescheurd,
dan blijft het lichaam niet wat het was, maar ondergaat al spoedig een
geweldige verandering, die tot ontbinding voert. En waarin bestaat deze
ontbinding nu anders, dan daarin dat de verschillende stoffen en gassen,
die het lichaam samenstellen, uit den band raken, elk voor zich zelf gaan
werken, en in die onderlinge worsteling heel het eens zoo schoone lichaam
sloopen ? En juist zoo als dit bij de ontbinding van het lijk toegaat, zoo
gaat het ook toe in de ziel, niet pas na ons sterven in den tijdelijken
dood, maar terstond na het intreden van den geestelificen dood. Evenais
in ons lichaam allerlei stoffen en gassen het gene lichaam uitmaken, zoo
ook onderscheiden we in de gene ziel allerlei werkingen, krachten en ver-
mogens, die krachtens scheppingsordinantie in nauw harmonisch verband
met elkander staan; en ons daardoor innerlijk evenwicht, vrede des ge-
moeds, en voile energie verzekerden. Er ging geen kracht to loor in den
staat der rechtheid, maar het was uit alle diepte der ziel een heilig
akkoord van alle tonen die uit het leven der ziel opstegen. Maar treedt
nu de zonde in, dan heeft ook dit uit. Het organisch en harmonisch ver-
band dat dit alles in de ziel saamhield, breekt; het gene gaat tegen het
andere inwerken; de tocht van het hart wordt over het hart meester, en
zoo komt de hartstocht; innerlijke strijd, wrijving en worsteling wordt de
Gemeene Gratie 1	 14

210	 DEN DOOD STERVEN

gewone toestand; alle evenwicht van de ziel wordt verbroken; en in den
geestelijken dood der ziel is niets dan gene doorgaande feitelijke ont-

binding werkzaam. Dit merkt ge nu wel niet altoos. Zooals de gebalsemde
lijken door volkomen afvoering van alle scheidende vochten, en door het
inbrengen van sterke kruiden, de ontbinding van het lijk in de mummi
vermommen, zoo ook is er een conventioneel leven, waarachter de ver-
momde zondaar zijn innerlijke ontbinding verbergt en zijn innerlijken
dood verheelt. Maar aan het felt der ontbinding als felt doet dit niets af.
De zonde maakt den innerlijken band in onze ziel los, en brengt daardoor
den dood tot in de binnenkameren van ons wezen.

Daarom is het wel zoo, gelijk ons Avondmaalsformulier het belijdt, dat
wij voor ons zelven, buiten Christus, midden in den dood liggen. De dood
is rondom ons. De dood van binnen en van buiten. Allerwegen losrafeling
en losrukking van banden. Eên chaos van wat God in zijn schepping
organisch geordend en verbonden had.

Zoo valt elk denkbeeld van vernietiging weg. Van een lijk wordt geen
enkel stofdeeltje vernietigd. Niets vergaat van het lijk. Aileen maar wordt
de stof er van ontbonden. En zoo nu is de dood in heel haar werking.
Nooit vernietigde ze. Al wat ze doet is: scheiden wat God vereenigd had.

Is dit nu helder ingezien, dan zal u tevens de noodzakelijkheid duidelijk
worden, waarom de zonde den dood baren moest. De zonde, voleindigd
zijnde, zegt de heilige apostel, baart den dood. En als God in het Paradijs
zegt: Ten dage als gij daarvan eet zult gif den dood sterven, beteekent
dit volstrekt niet: „Dan zal Ik van buiten af, als werktuiglijke straf, u den
dood opleggen"; maar heel, heel anders: De zonde is een gif, en zoodra
dit gif in u werken gaat, zult ge den dood voelen komen. De dood komt
niet als een tweede lets bij de zonde bij, maar de dood komt uit de zonde
op, en hoort bij de zonde, juist zooals de ontbinding bij het lijk hoort, en
er vanzelf uit gaat werken. Onderneemt de mensch het, om zich tegen
God te stellen, en als ware hij zelf God, zelf goed en kwaad te gaan
keuren, inplaats van de keur die God tusschen goed en kwaad gesteld
had, in stile onderworpenheid van Hem aan te nemen, dan breekt door
deze daad vanzelf de band, die zijn ziel aan zijn God bond, en treedt hier-
door middellijk de geestelfte dood in. Was eenmaal de band tusschen
God en de ziel losgescheurd, dan zou als gevolg hiervan ook de band
tusschen den mensch en de wereld, de band tusschen de menschen onder-
ling, de band tusschen ziel en lichaam, de band tusschen de deelen in het
lichaam, en de band die de krachten en vermogens in de ziel omsnoerde,
losscheuren, en in dit alles zou de dood voleind worden. Dit alles zou
zijn, wat God hem voorzeide: Ten dage als hij die vermetelheid aandorst,
zou hij niet maar met den dood in aanraking komen, maar den dood

DEN DOOD STERVEN	 211

volstrekten zin sterven. Niet eerst later, maar op den eigen dag. Niet van
lieverlede en langzamerhand, maar op eenmaal.

Dat metterdaad in dat scheiden van wat God vereenigd had het wezen

van den dood ligt, wordt dan ook bevestigd door het sterven van Christus
als Middelaar, voor ons, in onze plaats. Dat het bij Jezus tot een scheiding
van ziel en lichaam is gekomen, behoeft geen nadere aanwijzing. De
speer die zijn zijde doorwondde, en toonde hoe in het bloed zelfs het
water van het bloed gescheiden was, wordt door Johannes als het onom-
stootelijk getuigenis vermeld, om ons zekerlijk te doen weten, dat wel
waarlijk de scheiding tusschen ziel en lichaam in Jezus was tot stand
gekomen. Maar dat was niet al. In verband hiermede moet ook gelet op
het kruiswoord: „Mijn God, mijn God, waarom hebt Gij mij verlaten I"
Ook dit toch wijst op een scheiding, op de bangste scheiding, op de
scheiding tusschen God en de ziel. En al is het dan nu alle begrip te
boven gaande, hoe en op wat wijs, de Middelaar naar zijn menschheid
ook maar een oogenblik van zijn God kon gescheiden zijn, het feit is
niettemin onbetwistbaar. Jezus' eigen woord in zijn sterven is er ons
borg voor. Ook die scheiding tusschen zijn ziel en zijn God heeft hij door-
worsteld, toen hij wegzonk in het bang besef, ook van zijn God verlaten
te zijn. — Zelfs mag hier nog een derde iets aan worden toegevoegd.
Ook de verlatenheid, de afgescheidenheid, de losscheuring van zijn
vrienden heeft Jezus doorworsteld. Wat ons dienaangaande van Gethse-
mane gemeld wordt, is ons, vooral na zijn roerende afscheidsgesprekken,
althans in Johannes en Jakobus en Petrus, zoo raadselachtig, dat ieder
bij het lezen voelt, hoe hier een geheimzinnige macht op de jongeren
werkte. Ze sliepen en konden den slaap niet weren, toen hun Jezus in
zijn doodsangst worstelde. Ze vluchten als hij wordt weggesleept. Petrus
verloochent hem als hij voor den rechter staat. Maar hoe ge u dit ook
poogt te verklaren, het feit blijft, dat Jezus ook van de zijnen verlaten
was, eer hij verlaten werd van zijn God; en ook die verlatenheid van
menschen, die losscheuring van de teederste banden die hij als mensch
had, was het uitdrinken van een bitteren teug uit den beker des doods,
die hem op de hand was gezet.

Reeds wees het slot van ons vorig artikel er op, hoe dan ook in het
Paradijs terstond na de zonde, die scheiding, die losscheuring van de
natuurlijke banden openbaar wordt. Ze vluchten voor God weg en ver-
bergen zich. En ook de eenheid, de harmonie tusschen ziel en lichaam is
verbroken. Het lichaam is hun iets aparts geworden. In die afgescheiden-
heid is het lichaam een macht tegenover hen geworden, die in het hoogste
dat God aan het lichaam gaf, in het geslachtsleven terstond ontwaard
wordt. Daarom trekt de bios der schaamte over hen. Het lichaam wordt

212	 DEN DOOD STERVEN

hun een hinder in die deelen. En daarom rijgen ze vijgeblad aan vijgeblad,
om die deelen van het lichaam niet te zien, en te doen alsof ze er niet
waren. In dit alles is niets raadselachtigs. Het gaat alles geheel natuur-
lijk en vanzelf toe. Wie eenmaal het wezen van den dood begrijpt, als
uiteenscheuring van datgene wat God vereenigd had in de schepping, heeft
den sleutel in handen, om dit alles in zijn natuurlijk verloop te verstaan.

Juist hiermee echter komen we nu aan het gewichtig oogenblik toe,
waarop de gemeene gratie intreedt en haar werking gaat beginnen.
Immers het is klaar als de dag, dat hetgeen God gezegd had, alzoo niet
volvoerd wordt. Wat van Godswege, geheel naar recht, als het natuurlijk
en onmiddellijk gevolg van de zonde was aangeduid, komt alzoo niet.

Voorzegd was, ten dage, d. i. op den eigen dag, dat ge daarvan eet, zult
ge den dood in volstrekten zin sterven, en alzoo zijn ze op dien dag niet
gestorven. Deze tegenstrijdigheid te willen verbloemen, is beneden de
waarachtigheid van het Woord van God. Bij menschelijke profetie moogt
ge, als ze slechts ten deele uitkomt, er iets op vinden om dit ontbrekende
te vergoelijken, waar God gesproken heeft, past en voegt u dit niet.
Wat God spreekt is met volstrekt doorziene en volkomen heldere kennis
van den loop der dingen gesproken, en uit dien hoofde mist ge elk recht,
om Of dat ten dage weg te redeneeren, Of ook iets te kort te doen aan
de volstrektheid van het sterven, die in de uitdrukking: Gij zult den dood
sterven, besloten ligt.

Was het alzoo geschied, gelijk God het had aangekondigd, dan had,
eer de zon onderging, het lijk van Adam en het lijk van Eva dien avond
voor den Boom des !evens moeten liggen, en zou de ontbinding haar
sloopend werk begonnen hebben. Uitvluchten baten hier niet. Want of ge
al zegt, dat ze toch geestelijk stierven, en dat ze ook lichamelijk de kiem
des doods in zich ontvingen, hiermede geeft ge nog in het minst geen
verklaring van het stellige en volstrekte: den dood sterven. Iemand die op
zeventigjarigen leeftijd aan erfelijken kanker sterft, wordt met dien
kanker des doods in zich geboren, en draagt die kiem des doods zeventig
jaren lang met zich om. Maar wie zal nu daarom zeggen, dat die man
altoos dood is geweest, reeds toen hij geboren werd den dood stierf, en
nooit heeft geleefd? Zoo spreekt niemand. En ook al droeg iemand
zeventig jaren lang de kiem des doods met zich om, daarom zegt toch
een ieder, dat hij zeventig jaren heeft geleefd, en eerst daarna stierf. Met
al zulk spelen met woorden vorderen we hier niets. De uitdrukking den

dood sterven is de sterkste en meest volstrekte uitdrukking voor den
vollen en voleindigden dood, dien het Hebreeuwsch bezit; en ge moogt
dus op die volstrektheid niets afdingen. Ge moogt het niet beperken tot
een geestelijken dood die intrad, noch ook verklaren van een in zich op-

TE DIEN DAGE	 213

nemen van de kiem des doods. Overeenkomstig het door God gesproken
woord zou het dan alleen zijn toegegaan, indien het op dien eigen dag
met Adam en Eva uit ware geweest, de vloek alles op aarde vernield had,
en de voile chaos ware teruggekeerd. Dit nu is niet alzoo geschied, en
juist daarin dat het alzoo niet geschied is, ligt het intreden en het op-
treden der algemeene genade of der gemeene gratie. En vraagt men, hoe
dit dan nu met het woord van God is overeen te brengen, dan luidt het
antwoord, dat zelfs alle moeilijkheid hier weg zou vallen, indien men
het zeggen: „Ten dage, als gij daarvan eet, zult gij den dood sterven",
niet bedreigenderwijze, maar louter voorzeggenderwijze opvat. En wel
in dezen zin: Het eten van dien boom zal in u de zonde brengen, en de
zonde heeft tot noodzakelijk gevolg den dood, den dood onmiddellijk, den
dood tot het einde toe doorgaande, maar om er stilzwijgend bij te ver-
staan: tenzij 1k, uw God, in mijn erbarmen, die doorwerkende gevolgen
der zonde stuit1).

XXIX.

Te dien dage.

En wij weten, dat het oordeel Gods naar waarheid
is, over degenen die zulke dingen doen. Rom. 2 : 2.

De dood, beschouwd in verband met het eten van den Boom der ken-
nisse, kan op tweeerlei wijze worden verstaan. Of als een straf die be-
dreigd werd, of wel als een gevolg dat er uit zou voortvloeien. Wordt
de dood op landverraad gezet, dan is dit een bedreigde straf, want op
zichzelf sterft men er niet van als men hoogverraad pleegt. Maar als
ik zeg: „Neem niet van dat Pruisisch blauw, anders zult ge den dood
sterven", dan is van straf op zichzelf geen sprake, er wordt alleen uit-
gesproken, dat dit vergif doodelijk is, en dat wie het inneemt er aan sterft.
Zelfs kan ik, in het laatste geval, als iemand tegen mijn raad het toch

1) Een welwillend inzender maakt er ons opmerkzaam op, dat de uitlegging,
door ons een vorig maal van het kennen van goed en kwaad gegeven, ook wordt
aangeduid in de Summa Theologica van Tomas Secunda Secundae q. 163, art. 2,
in deze woorden: ut scilicet per virtutem propriam deferminaret sibi, quid esset
bonum, quid malum ad agendum; zulks evenals wij, in verband brengende met
een valsche zucht om als God te willen zijn. Inordinatie. Exegetisch uitgewerkt
is dit daar ter plaatse wel niet. Maar het denkbeeld is er toch zuiver en helder
uitgesproken.

214	 TE DIEN DAGE

innam, nog een poging wagen, om door een sterk emeticum of braak-
middel de doodelijke gevolgen ervan of te wenden. Dan heb ik wel vol-
komen naar waarheid gezegd: „Als gij daarvan neemt, zult ge den dood
sterven", maar word ik deswege mijzelven nog in het minst niet ongelijk,
zoo ik daarna den roekeloozen gifnemer beproef te redden. Is dit duide-
lijk, dan zal men moeten toegeven, dat ook de woorden: „Zoo gij van
den Boom der kennisse eet, zult gij den dood sterven", ten voile tot hun
recht komen, zoo ik ze versta, als hielden ze niets anders in, dan de be-
tuiging, de waarschuwing: „Weet wel, als ge u er toe verlokken laat, om
van dien boom te eten, dan zult ge zien, dat er de dood uit komt". En
hadden ze deze beteekenis, dan is er niets strijdigs in, dat de dood niet
aanstonds en niet nog dienzelfden dag in Adam voleind werd, overmits
diezelfde God, die hen gewaarschuwd had, na hun overtreding, terstond
toeschoot, om de gevolgen van het kwaad te temperen. We neigen er daarom
zeer toe, om ons de strekking dezer woorden in dezen zin voor te stellen.
Het eten van den Boom der kennisse verbrak, om reden vroeger uiteengezet,
den levensband tusschen God en hun ziel. Door het breken van dien band
moest ook die andere band die ziel en lichaam samenhield, loslaten. En
waar deze beide banden loslieten, moest ook de band scheuren, die hen
aan dit aanzijn bond, en alzoo tegelijk en opeens, d. te dien dage, de
geestelijke, de lichamelijke, de tijdelijke en de eeuwige dood voor hen in-
treden. Dit had God hun aangezegd, en daarvoor had God hen gewaar-
schuwd. Zoo zou het dan ook zijn uitgekomen, en de dood zou hen ter-
stond geheel en al overweldigd hebben, bijaldien geen genade tusschen-
beide ware gekomen, en indien niet barmhartigheid deze ontzettende uit-
komst had afgewend.

Vraagt men, of de geestelijke, de tijdelijke en de eeuwige dood dan geen
straf is, en of ze dan uitsluitend als een uitvloeisel van de zonde is te
beschouwen, zoo moet deze vraag, overmits hier van een ordinantie Gods
sprake is, beslist worden afgewezen. In Gods scheppingsordinantie, en zoo
ook in zijn Voorzienig bestel, ligt alles door oorzakelijk verband in elkaar
geschakeld. Wie zich te buiten gaat aan sterken drank, ondervindt er de
droevige gevolgen van in het verlies van gezondheid, goeden naam en
welstand; maar al vloeit dit verlies vanzelf uit de zonde voort, het is er
tevens een straf voor. De vreeselijke ziekte, wier besmettelijk gif door zoo
menigeen in den weg van wellust wordt opgenomen, is zeer zeker een
gevolg van het begane kwaad, maar is ze daarom iets minder een straf,
die de overtreder wel terdege als zoodanig, in zijn conscientie ondervindt?
Omgekeerd zijn de gunstige gevolgen die een Leven van eer en deugd voor
gezondheid, goeden naam en welstand oplevert, niet alleen een uitvloeisel
van zulk een eerbaar gedrag, maar tevens een goedgunstige belooning,
die als een uiting van de gunste Gods in de ziel ervaren wordt. In het
oorspronkelijk bestel Gods, gelijk dit krachtens de schepping bestond, was

TE DIEN DACE	 215

zelfs geen mechanische straf noch mechanische belooning denkbaar. Alles
hing in organisch verband saAm. D. w. z. het leven overeenkomstig de
ordinantie Gods maakte vanzelf gelukkig en leidde vanzelf tot de eeuwige
zaligheid. En zoo ook omgekeerd, het weerstreven van de ordinantien
Gods zou vanzelf van het geluk berooven en vanzelf rampzaligheid na
zich sleepen. Gevolg en straf, uitkomst en oordeel waren uit dien hoofde

een. Noch de straf noch het loon kwam er uitwendig bij, maar beide
vloeiden vanzelf uit het geloof of uit het ongeloof voort. Maar ook al was
dit zoo, dit nam volstrekt het feit niet weg, dat deze uitkomst van de
goede of schuldige daad tevens als loon en straf bedoeld, en als gunst
of oordeel ervaren werd. Het komt dus niet in ons op, om het karakter
van straf hier weg te nemen, onze toeleg is alleen, om scherp en duidelijk
te doen uitkomen, dat het te dien dage zult gij den dood sterven niet te
dien dage aan Adam en Eva vervuld is. Alsook om den weg der genade
open te houden, zonder dat de stellige uitspraak Gods onwaarachtig
wordt. „Ten dage als ge daarvan eet zult gij den dood sterven" mag
niet verzwakt, maar moet staan blijven in deze zijn voile krasse beteeke-
nis: „Op dien eigen dag zult gij in den geestelijken, lichamelijken en
eeuwigen dood wegzinken". En dit nu is niet alzoo geschied.

Op dit punt in ons betoog aangekomen, laat zich de vraag niet onder-
drukken, waarom het niet alzoo geschied is. Op zich zelf toch zal men bij
eenig nadenken moeten toestemmen, dat er ongemeene voordeelen aan
verbonden zouden geweest zijn, indien het kort en goed aldus en niet
anders met Adam en Eva ware afgeloopen. Stel u Loch voor, dat op then
eigen dag Adam en Eva niet alleen geestelijk gedood, maar ook lichamelijk
gestorven en beiden in den eeuwigen dood weggezonken waren, zoo zou
bun persoonlijk geen genade zijn geschied, maar zou ook, van den anderen
kant, het getal der rampzaligen zich tot twee beperkt hebben, de vloek van
de aarde zijn weggebleven, en al die naamlooze jammer voorkomen zijn,
die nu om der zonde wil en als gevolg der zonde door dien jammer,
eeuw na eeuw, als een stroom is uitgegoten. Ware dan daarna een nieuw
menschenpaar op diezelfde aarde en in datzelfde Paradijs geschapen,
terwijl de lijken van Adam en Eva er nog lagen, en had God dit nieuwe
menschenpaar, met de vreeselijke ervaring van Adam en Eva voor oogen,
voor dezelfde proef gesteld, dan laat het zich althans denken, dat dit
nieuwe menschenpaar niet voor Satan bezweken ware, en dat een leven
in eeuwigen jubel deze aarde vervuld had. Men zal toestemmen, dat dit
denkbeeld verre van ongerijmd is, en dat het goed is, het ons zoo in te
denken, omdat we zoo eerst recht verstaan, wat het inhad, dat Adam en
Eva niet opeens verdelgd werden, maar genade ontvingen. Zeker het was
genade, maar een bange genade, een angstige genade, een genade waarbij

216	 TE DIEN DAGE

de ziel siddert, als ze indenkt wat oceaan van menschelijken jammer er
tegelijk mede .geopend werd.

Toch is het niet moeilijk in te zien, waarom die schijnbaar eenvoudige
weg niet kon worden ingeslagen, althans indien men niet hangen blijft in
de weinig doordachte voorstelling, alsof ons menschelijk geslacht als zoo-
danig verloren gaat, en alsof slechts enkele eenlingen uit ons geslacht be-
houden worden. Kleeft men nog altoos die laatste, wel ietwat opper-
vlakkige voorstelling aan, dan is geen enkele reden in te zien, waarom die
enkele eenlingen niet evengoed door een nieuw menschenpaar, zonder
tusschenkomende zonde, hadden kunnen geteeld worden. Men let dan
eenvoudig op de zaliging en de toebrenging der enkele personen, en
verzuimt te rekenen met het werk en met de eere Gods. En op dat stand-
punt was het natuurlijk voor de zaliging en toebrenging dier eenlingen
volstrekt niet noodzakelijk, dat ze juist dien gevallen Adam tot stam-
vader hadden. Een nieuwe stamvader onmiddellijk na Adams bitteren
dood geschapen, juist op de wijze waarop hij zelf geschapen was, zou
aan die eenlingen evengoed het aanzijn hebben kunnen geven, en alsdan
zonder al den naamloozen jammer die thans eeuw in eeuw uit werd
uitgegoten.

Maar heel anders komt de zaak natuurlijk te staan, als ge van zoo een-
zijdige beschouwing dier eenlingen afziet, en merken gaat op het werk
Gods en let op de handhaving van de eere Gods tegenover Satan. Reeds
het enkele denkbeeld toch, om de schepping van het eerste menschenpaar,
nadat dit viel, over te doen, en met de schepping van een tweede
menschenpaar van voren of aan te beginnen, wordt dan vanzelf ongerijmd.
Wie onder menschen jets moet overdoen, blijkt reeds daardoor onvol-
doend en gebrekkig werk geleverd te hebben; jets dat anders had moeten
zijn. Kan dit nu bij God niet, en is zijn uitspraak, dat hetgeen Hij ge-
schapen had in volstrekten zin zeer goed was, onaantastbaar, dan is
overdoen van de schepping des menschen een gedachte die met de vol-
komenheid Gods onvereenigbaar is. In Adam schiep God niet maar een
eenling, maar een maR in wien de kiem van geheel ons menschelijk ge-
slacht school. Hij was niet maar een los op zichzelf staand persoon, maar
zijn persoon en het menschelijk geslacht was in het Paradijs een. Hij
droeg ons, om met de Schrift te spreken, alien in zijn lendenen. Ja, om
het scherp, maar toch niet te gewaagd uit te drukken, de kiem waaruit
Henoch en Noach, Abraham en Jakob, David en Jesaja, ja, alle uit-
verkorenen zouden geboren worden, zou er niet bijkomen, maar was
organisch in de schepping van het eerste menschenpaar gegeven. Niets is
hier los noch staat op zichzelf. Alles bestaat in organischen samenhang.
En juist daarom was het ondenkbaar en onmogelijk dat diezelfde uit-
verkorenen, wier kiem reeds in Adam gegeven was, door nieuwe
scheppingsdaad nu tot afstammelingen van een ander menschenpaar

TE DIEN DAGE	 217

zouden gemaakt worden. Zoo kan wel denken hij, die elk mensch als een
op zichzelf staand wezen beschouwt, maar niet wie met de Heilige Schrift
belijdt, dat de nakomelingen reeds in de lendenen van den stamvader be-
sloten zijn (Hand. 2 : 30; Hebr. 7 : 5, en evenzoo Gen. 35 : 11 en 1 Kon.
8 : 19). Op dit Schriftuurlijk standpunt zijn er niet allerlei menschelijke
geslachten, die God naar willekeur scheppen zal, maar is er, naar zijn
Raad, slechts een menschelijk geslacht bestaanbaar, datgene, dat Hij
feitelijk geschapen heeft. Dat eene menschelijk geslacht is een begrip dat
uit twee stukken bestaat, en niet zooals de oppervlakkige waant, slechts
uit een stuk.

De oppervlakkige toch stelt het zich voor, alsof ons menschelijk geslacht
niets is, dan de optelsom der individuen. Dit nu is ten eenenmale valsch.
Ons geslacht bestaat uit twee dingen: 1°. uit de groepsgewijs geordende
individuen waarin het uitkomt; en 2°. in datgene wat aan deze groep van
individuen gemeen, hun als schat des levens geschonken is, en wat hun
band als geslacht uitmaakt. Een leger bestaat volstrekt niet alleen uit de
enkele recruten, die er bij ingelijfd zijn, maar die enkele soldaten worden
eerst tot een leger verbonden door het aan alien gemeenschappelijke uni-
form, door het gene vaandel waaraan ze trouw zwoeren, door de oefening
die ze bezitten, door de tucht waaronder ze gehouden worden, en door de
leiding die ze van hun hoofden ontvangen. En zoo nu ook is er bij elk
geslacht, en zoo ook bij ons menschelijk geslacht, eenerzijds to letten op
de enkele personen in hun verband van gezinnen en familien, maar ook
anderzijds op al datgene wat het gemeenschappelijk bezit van de gezamen-
lijke menschheid aan allerlei uitwendig en inwendig goed, dat tot ons ge-
luk dient, uitmaakt. Neem b.v. de dichtkunst, en de macht van het lied,
en de bekoring van het harpgetokkel en orgelspel, en ge begrijpt terstond.
dat dit voistrekt niet aan alle menschen hoofd voor hoofd eigen is; en
ook begrijpt ge, dat deze macht van het lied niet een particulier iets
van en voor een David en Asaf, Bilderdijk en Da Costa is, maar dat de
schat van den zang aan alien saám, aan ons geslacht, toebehoort. En
zoo nu is het met elke kunst, met elke gave, met alle uitnemendheid.
Niet een ieder bezit ze, ze is het deel van enkelen, maar die enkelen
bezitten die uitnemendheid niet voor zich, noch danken ze aan zich zelven,
maar ze is een deel van den menschelijken schat die in hen uitkomt, en
dien zij door hun talent ten behoeve van ons geslacht verrijken. Wilt
ge nog een ander voorbeeld, zie dan op de taal. Ook de menschelijke
taal toch is voistrekt niet maar een optelsom van kianken, die individu
bij individu uitstooten, maar die menschelijke taal is een schat van het
yolk en van heel ons menschelijk geslacht, die buiten de individuen
bestaat, als alien slapen en zwijgen niet weg is, die van eeuw op eeuw
overgaat, en daarom hoort tot het menschelijke, dat niet door een eenling
voor zich mag worden geroofd, maar aller gemeenschappelijk erfdeel is.

218	 TE DIEN DACE

Eerst als men op die wijze niet op den waterspiegel in zijn hulkje
blijft dobberen, maar den moed bezit, om in diepte te duiken, en tot den
grond der dingen of te dalen, gaat men ten voile verstaan, wat het voor
God was, de in Adam en Eva gevallen menschheid los te laten en ze op
staanden voet te doen wegzinken in de volstrekte rampzaligheid en dood.
Had dit alzoo plaats gegrepen, dan zou ons gansche menschelijk ge-
slacht, met al dien verborgen schat van uitnemendheden, dien God de
Heere in Adam besloten had, plotseling verdwenen zijn. Nooit en nimmer
zou al de verborgen heerlijkheid, die God in ons menschelijk geslacht
besteld en naar de kiem erin gelegd had, uit zijn gekomen. Gelijk soms
in de lente een koude nachtvorst al de uitgeloopen vruchtbloesems ver-
sterven doet, zoodat er in den zomer niets kan gedijen en in den herfst
geen enkele vrucht te plukken valt, en de boomgaardenier beschaamd
staat, zoo ook zou de gene zonde van Eva en Adam plotseling al de
bloesems van heerlijkheid, die God ons geslacht toebedeeld had, voor
altoos hebben doen versterven, dat er nooit een bloem ontloken was, en
nimmer een enkele vrucht van ons geslacht tot prijs zijns heiligen Naams
ware te plukken geweest.

God de Heere had bij Zichzeiven voorgenomen zijn Goddelijke deugden
in een wereld, die Hij scheppen ging, te weerkaatsen. Niet om onzentwil
schiep Hij deze wereld. Hij schiep alle ding om Zichzelfs wil, opdat de
majesteit der heerlijkheid van zijn Eeuwig Wezen zich tot prijs zijns
Naams daarin zou afspiegelen. Die schepping, hoewel organisch
klom op in geledingen. Van het lage creatuur in het delfstoffenrijk tot
het hoogste creatuur in het menschelijk geslacht. Eerst in dat menschelijk
geslacht zou de kroonlijst van dezen heerlijken bouw schitteren. Maar
dat menschelijk geslacht zou zich eerst van lieverlede, in den loop der
eeuwen, uit een kleine kiem ontwikkelen. De heerlijkheid van het firma-
ment, van het plantenrijk en van het dierenrijk was terstond openbaar
en zichtbaar, maar niet alzoo van ons menschelijk geslacht. De heerlijk-
heid van ons geslacht was besloten als de parel in de schelp, als de
halm in de are die zal uitschieten in de graankorrel. Wat te zien en
openbaar was, beantwoordde dus allerminst aan het bestel van het plan
Gods. Eerst als ons geslacht ontloken, als het opgebloeid, als het gerijpt
zou zijn, en in voile vrucht zou staan, dan zou hemel en aarde God
kunnen verheerlijken om de uitnemendheid van dit werk. God zag in
het Paradijs dat het zeer goed was, omdat Hij in de graankorrel de are
doorschouwde, maar het creatuur zag nog niets dan Adam en Eva,
heerlijke gestalten, majestueuse verschijningen ongetwijfeld, maar die
toch nog niets vertoonden dan den gesloten bloemknop en het eerste
uitbotsel, die nog van verre niet gissen lieten, wat schatten er door God

TE DIEN DAGE	 219

in ons menschelijk geslacht besloten waren. Ware dus met hen de zaak
afgedaan geweest, zoo ware het doen Gods ongerechtvaardigd gebleven,
zijn Goddelijk bestel en plan verijdeld, en niet alleen de schepping van
ons geslacht maar de schepping van heel de wereld, die eerst iii ons
geslacht haar kracht vond, als een reusachtige mislukking in het open-
baar ten toon gesteld, en zulks wel als betoon van de macht van Satan.

Wat er aan hing was dus niets minder dan Gods eere. Gods eere niet
op een enkel punt, maar in het majestueus geheel van zijn scheppings-
werk. Die eere toch kon niet uitkomen, of wat Hij in de kiem van ons
geslacht verordineerd en besloten had, moest voor alter oog openbaar
kunnen worden; en dit had niet kunnen geschieden, dit ware voor altoos
uitgesloten en afgesneden geweest, indien het aan Adam en Eva vervuld
was, dat ze op dien eigen dag in den geestelijken, tijdelijken en eeuwigen
dood zouden wegzinken. In dat te dien dage ligt dus eenerzijds de kracht,
om ons met de huivering van ons hart te doen doorleven, wat breuke
voor de eere Gods en wat verijdeling van zijn scheppingsbeletsel het zou
geweest zijn, indien het alzoo geschied ware; maar ook anderzijds, wat
hooge beteekenis voor de eere Gods, voor heel de Theodicee, en voor
de gansche historie der wereld het heeft, dat wondere genade, zoo parti-
culiere als gemeene, dezen ontzettenden afloop voorkomen heeft.

Neen, het is niet alzoo geschied. Adam en Eva zijn op dien dag niet
den dood gestorven. Zeker, de kille adem des doods is over hun ziel ge-
gaan, is tusschen hun ziel en hun God getogen, en heeft den geestelijken
dood over hun inwendig leven gebracht. En ook, diezelfde adem des
doods is tusschen hun ziel en lichaam ingedrongen, heeft hun oorspron-
kelijke levenskracht ondermijnd, hen aan ziekte en ongeval blootgesteld,
en is oorzaak geworden, dat eeuwen later hun lichaam en ziel in den
tijdelijken dood uiteen is gescheurd. ja zelfs de eeuwige dood is inge-
treden, en heeft ten slotte, niet hen persoonlijk, maar dan toch velen uit
hun nakomelingen als proof en buit weggesleurd in eeuwig verderf. De
dood is wel waarlijk gekomen. Maar hij is niet op dien eigen dag in
voleinding gegaan. Hij is niet als eeuwige dood een macht geworden die
Adam en Eva feitelijk voor eeuwig overmeesterde. Hij heeft als koning
der verschrikking geheerscht en heerscht nog, maar hij heeft niet geheel
ons menschelijk geslacht het uitkomen, het zich ontwikkelen, het ont-
luiken, en het openbaren van zijn verborgen schat belet. Veeleer juichen
de gezaligden, en met hen al wie gelooft, den dood in het aangezicht:
„Dood, waar is uw prikkel, en graf waar is uw overwinning?" — Staat

dit nu vast, dat wel de dood gekomen is, maar niet gekomen is, om
die plotselinge en onmiddellijke voleinding teweeg te brengen, die lag

220	 TE DIEN DAGE

opgesloten in de woorden: „Ten dage als gij daarvan eet, dan zult gij

den dood sterven", zoo is het duidelijk: 1°. dat terstond na den val in
zonde de openbaring der genade intreedt: 2°. dat het deze genade is, die
de macht en de overwinning van den dood gestuit heeft, en 3°. dat deze
stuiting van de anders noodzakelijke en onafwendbare gevolgen der
zonde, in de eerste plaats ten doel had de handhaving van de eere Gods
tegenover Satan, in de tweede plaats de handhaving van het bestel Gods
in heel zijn scheppingswerk, en met name in ons menschelijk geslacht,
en in de derde plaats de volvoering van het raadsbesluit zijner eeuwige
verkiezing. Het eerste geldt de Theodicee, d. wat Paulus aldus uitdrukt:
„Tot betooning zijner rechtvaardigheid, opdat God blijken zou recht-
vaardig te zijn." Het tweede ontsluit het breede terrein der gemeene
gratie. Het derde bereikt door de particuliere genade zijn verwezenlijking.

Intusschen al worden op zulk een wijze deze drie onderscheiden, ze
mogen daarom niet uit hun onderling verband worden gerukt. De parti-
culiere genade eischt en onderstelt de gemeene gratie, omdat zonder die
gemeene gratie het Sion Gods geen plek zou hebben gehad voor het hol
van haar voet. Omgekeerd zou de heerlijkheid der gemeene gratie nooit
in haar lente geschitterd hebben, indien niet de particuliere genade haar
tot volkomen ontluiking had gebracht. En ook het gelijk van God tegen-
over Satan zou nooit met bindende klem in hemel en aarde, ja door
Satan zelf gevoeld zijn, indien niet en het besluit der schepping en het
besluit der uitverkiezing beide tot uitvoering waren gekomen, en in die
uitvoering God gerechtvaardigd hadden. Zij het dus al, dat wij in deze
artikelenreeks uitsluitend het middelste terrein, dat der Gemeene gratie,
hebben te overzien, en alzoo van de particuliere genade slechts van ter
zijde kunnen reppen, toch vergete niemand bij de lezing van wat volgt,
dat de particuliere .genade steeds het hoogste blijft, de kern en het middel-
punt is, waarom ook de gemeene gratie zich beweegt, en dat het in de
toebrenging van de verkorenen tot de zaligheid is, dat de diadeem van
Gods vrijmachtig bestel het zuiverst schittert.

Dat voor zulk vergeten gevaar bestaat, werd reeds openbaar. Nauwe-
lijks was er op gewezen, dat God de Heere niet de schepping van ons
menschelijk geslacht prijs geeft, om hoogstens enkele steenen uit den
omgevallen muur van zijn heiligen tempel te redden, maar dat Hij ons
geslacht, zijn schepping, met al den schat, dien Hij er in besloot, eens
in heerlijkheid uitbrengt, of misverstand en oppervlakkige zin leidden er
toe, de vraag op te werpen, of dit niet riekte naar de algemeene ver-
zoening. Die vraag was volkomen begrijpelijk voor wie zich bij het
hooren van „ons menschelijk geslacht" nooit iets anders dacht dan de
optelsom der individuen; maar heeft zin noch oirbaarheid, zoodra men

VORMEN VAN GENADE	 221

verstaat, dat in de arke ons menschelijk geslacht gered werd, ook al
vielen de tienduizenden af, om slechts acht zielen over te houden; dat
het geslacht van David behouden werd, ook al werd vorst na vorst uit
zijn huis afgesneden, en al schoot er ten slotte niet anders op dan een
rijsken uit een afgehouwen stam; ja, dat het de regel van Gods doen is,
slechts een tiende deel te doen wederkeeren, dat tiende deel nogmaals
te laten afweiden, en dan nochtans, gelijk in den eik en in den haageik,
na de afwerping der bladeren, een steunsel daarin over te laten, dat, als
het heilige zaad, het leven van gansch den stam, van heel de plant, van
heel den boom behoudt. Een gedachte, die in dit verband tevens zinrijke
duiding geeft aan wat Jezus in zijn gelijkenis ons teekende, dat de
boozen worden afgescheiden uit het midden der rechtvaardigen. Al wat
bederft, verwelkt, verdort en verkleurt, het valt van den stam af; alleen
wat Of gezond bleef Of door de genade Gods, in gaafheid hersteld werd,
blijft aan den stam kleven.

XXX.

Vormen van genade.

En niet, gelijk de schuld was door den eenen die
gezondigd heeft, alzoo is de gift; want de schuld
is wel uit eene misdaad tot verdoemenis, maar de
genadegifte is uit vele misdaden tot rechtvaardig-
making.	 Rom. 5 : 16.

Over den toestand, die na den val intrad, bestaat twijfel noch onzeker-
heid. Eenerzijds niet, omdat de Schrift ons dien toestand zoo scherp
teekent, en anderzijds niet, omdat die toestand ten deele nog altoos voort-
duurt, en alzoo van het levende model door ons kan worden afgezien. Dat
nu deze nieuw ingetreden toestand niet beantwoordde aan hetgene als
gevolg van de zonde was aangekondigd, merkten we reeds op. De dood,
in zijn volstrekte werking, kwam te dien dage niet; en de Gereformeerde
theologen hebben er steeds op gewezen, hoe in dit niet komen van wat
ten kwade geprofeteerd was, het eerste opkomen der reddende en lank-
moedige genade ligt. Niet alsof nu eerst de genade uitging, want geen
oogenblik was ook in het Paradijs de mensch zonder eene hem om-
zwevende en in hem dringende genade denkbaar. Genade is voor alle
redelijk schepsel de levenslucht die het inademt. Maar wel verkreeg deze
Goddelijke genade nu voor het eerst, dat karakter van reddende genade,
waarin wij, overmits we zondaren zijn, de genade het eerst en het natuur-

222	 VORMEN VAN GENADE

lijkst verstaan. Slechts versta niemand deze reddende genade als zeker
toegeven, als zekere zwakheid in God, alsof God eigenlijk had moeten.
doorgaan met het uiterste zijner gerechtigheid, en alleen, door mede-
doogen bewogen, zich hiervan had laten afbrengen. Zulk een terug-
deinzen voor wat het recht eischt, zulk een toegeven uit deernis, is in den
Heilige ten eenemale ondenkbaar, en zou zijn een overdragen op God van
wat ons menschen sieren moge, maar God onteeren zou. Nooit mag het
daarom voorgesteld, alsof dit Goddelijk genadebetoon ons ja, hielp en
redde, maar eigenlijk ten koste van de gaafheid van des Heeren majesteit;
en een onzer bedenkingen tegen het standpunt der Infralapsarii (waarvan
we overigens het betrekkelijk recht volgaarne erkennen), ligt juist hierin,
dat ze aan deze averechtsche voorstelling der zaak niet ontkomen kunnen.
Zonder hierop nu nader in te gaan, stellen we daarom vast, dat ook dit
genadebetoon, in den diepsten grond der zaak, strekte, niet om ons te
redden, maar om de glorie van het Eeuwige Wezen te doen uitkomen;
en eerst in de tweede plaats, d. als gevolg en uitvloeisel hiervan, om
ons te ontrukken aan een zelfgezocht verderf.

Dit genadebetoon nu bestond hierin, dat de gevolgen, die anders uit de
zonde zouden zijn voortgevloeid, er door werden tegengehouden, gestuit
of in haar werking veranderd. Het is dit genadebetoon, dat de natuur-
lijke uitwerking van het gif der zonde ondervangt, en hetzij afleidt en
wijzigt, hetzij tegenstaat en vernietigt. Vandaar dat er in dit genade-
betoon tweeerlei te onderscheiden is: 1°. een zaligmakende genade, die
ten slotte de zonde opheft en haar gevolgen geheel verijdelt; en 2°. een

tUdelijk ophoudende genade, die de doorwerking der zonde stremt en
stuit. Die eerste of zaligmakende genade is uit den aard der zaak
particulier en is gebonden aan Gods uitverkorenen. Die tweede genade
is algemeen en breidt zich uit over heel het terrein van ons menschelijk
!even. Hierbij nu rijst de vraag, of deze tweeerlei genade, deze particu-
liere genade en deze gemeene gratie, los naast elkander staan, of wel
in onderling verband werken, en indien het laatste, op welke manier.

Dat er metterdaad tusschen de zaligmakende genade die particulier,
en de stuitende genade die gemeen is, zeker verband bestaat, valt niet
te betwijfelen. Dit blijkt reeds aanstonds uit het onloochenbare feit, dat,
zonder de gemeene gratie, de uitverkorenen niet zouden geboren zijn, en
het levenslicht niet zouden hebben gezien. Stel toch, dat Adam en Eva
ten dage van hun eerste zonde onmiddellijk gestorven waren, zoo zou

noch Seth uit hen, noch Enos uit Seth geboren zijn, en nooit een wijd-
vertakt geslacht van volken en natien op deze aarde zijn ontstaan. Reeds
uit dien hoofde onderstelt dus alle particuliere genade de gemeene gratie.
Maar er is meer. Al naamt ge toch aan, dat hun tijdelijke dood ware
uitgesteld, zoodat het geslacht kon geboren worden, maar zoo, dat voor
het overige de zonde onbeteugeld in al haar schrikkelijkheid ware uitge-

VORMEN VAN GENADE	 223

broken, dan waart ge er nog niet. Dan toch zou het op aarde terstond
een hel zijn geworden, en onder zoo helschen toestand zou de kerke Gods
nergens een plek hebben gevonden voor het hol van haar voet. Men
spreekt, hoezeer ook geheel ten onrechte, wel eens van een hel op aarde,
en wijst dan op enkele schrikkelijke uitbarstingen van menschelijke ver-
dorvenheid, die in enkele gezinnen en kringen soms zoo duivelsch karakter
aannemen, dat het op algemeene verdierlijking, op doodslag en krank-
zinnigheid uitloopt; maar zulke toestanden zijn dan ook zoo diep schan-
delijk en gruwzaam, ja afgrijselijk, dat op een wereld die uit niets anders
dan uit zulk een maatschappij bestond, het voortbestaan van een kerke
Gods eenvoudig ondenkbaar ware. Ze zou te midden van zulk een toe-
stand niet kunnen leven, en zou in minder dan geen tijd zijn uitgemoord.
Hoe men het dus ook wende of keere, de particuliere genade onderstelt de
gemeene gratie. Zonder die laatste kan de eerste haar werking niet doen.

Verband is alzoo onmiskenbaar, maar hoe is nu dit verband op te
vatten ? Niet zelden, dit behoeft onder geen stoelen of banken te worden
gestoken, is dit verband zoo voorgesteld, alsof de algemeene genade
uitsluitend strekte, om voor de uitverkorenen het komen ter zaligheid
mogelijk te maken. Een stelling waar ongetwijfeld een deel waarheid in
ligt, maar die soms overdreven is op een wijze, die u huiveren doet en
ergernis wekt. Het is toch geen verzinsel, als we zeggen, dat er ook in
ons land nu en dan een man of vrouw is opgestaan, die, aan eigen
uitverkiezing geloovende, terwijI men in vader en moeder niets dan ver-
worpelingen zag, zich niet ontzagen, hard en rondweg uit te spreken:
„Mijn ouders, och, die staan buiten alles, en die zijn er alleen maar ge-
komen, om mijn bestaan mogelijk te maken." Gelukkig zijn zulke uitingen
zeer zeldzaam, maar toch ongehoord zijn ze niet, en het is daarom hier
de plaats op het juiste verband tusschen particuliere en gemeene genade
de aandacht te vestigen. Het schrikkelijke feit toch waarop we wezen,
toont waartoe misverstand op dit punt leiden kan. De fout ligt alleen
hierin, dat men bij het bepalen van dit verband op eigen zaligheid in
plaats van op de eere Gods is gaan zien; en juist dit is het fijne puntje,
waaraan ge altoos ontwaren kunt, of ge met de kerngezonde Gerefor-
meerde belijdenis of wel met gebrekkige nabootsing van het Gerefor-
meerde te doen hebt. Zeker, er is niets tegen om te zeggen, dat alle ding
om den Christus geschiedt, dat derhalve het lichaam van Christus het
allesbeheerschende element in de historie vormt, en dat op dien grond
mag beleden worden, dat de kerk van Christus de spil is, waarom feite-
lijk het leven der menschheid draait. Wie dit voorbij ziet of ontkent, zal
nooit eenheid in den gang der historie ontdekken. Voor hem volgt eeuw
op eeuw, en volgt daarin ontwikkeling op achteruitgang, en weer vooruit-

224	 VORMEN VAN GENADE

gang op teruggang, maar de stroom van het leven gaat nergens heen,
heeft geen doel. Dit leven mist een middelpunt, het heeft geen spil. Moet
dit in alle eeuwigheid zoo doorgaan, dan loopt het uit op een verveling
zonder einde; en moet het ergens worden afgebroken, doordien de
elementen van vuur of water onze aarde te machtig worden, dan is die
afbreking geheel willekeurig, en is er noch eenig doel bereikt noch eenige
vrucht gewonnen. De Gereformeerde belijdenis, die vasthoudt, dat alle
ding, ook in deze wereld, doelt op den Christus, dat zijn Lichaam het
hoofdelement is, en dat men in dien zin zeggen kan, dat de kerk van
Christus het middelpunt der wereldhistorie vormt, Levert een beginsel van
historiebeschouwing, dat zeer hoog staat boven de gemeene opvatting
der geschiedenis. We zullen ons dan ook wel wachten, iets, wat ook,
hierop af te dingen. Niet de gemeene genade, maar het bestel der

particuliere genade heerscht.
Aileen dan echter gaat dit door, en leidt tot zuiverder belijdenis, zoo

ge het in die orde laat staan. Om den Christus, en, alleen als uitvloeisel

daarvan, om zijn Lichaam en ter wille van zijn Kerk. Dus niet om u, en

dientengevolge om de Kerk, en zoo ook om het Lichaam van Christus,
en dan eindelijk, als gevolg hiervan, ook om den Christus. Neen, de
Christus gaat hier voorop. Hij door wien alle dingen zijn, en wij door
hem. Hij, het afschijnsel van Gods heerlijkheid en het uitgedrukte beeld
zijner zelfstandigheid, van wien we belijden, dat alle dingen door hem
geschapen zijn, hetzij zienlijke of onzienlijke, in den hemel en op aarde,
en in wien nu nog alle dingen te zaam bestaan. Om dien Christus gaat

het alles, wij1 in hem de volheid Gods lichamelijk woont, en voor hem
zich alle knie moet buigen en hij door alle tong te belijden is als Christus
de Heere, tot heerlijkheid Gods des Vaders. En zeker dan deelt in zijn

eere ook zijn Lichaam, en straalt iets van zijn glans op zijn Kerk op
aarde af, en deelt in het schijnsel van dien glans ook elk uitverkorene op

aarde. Maar dit is dan toch heel iets anders, dan dat ik bij mijzelven als
uitverkorene begin, mijzelven op den voorgrond schuif, en eerst van daar
ten leste bij den Christus uitkome. In dit eenig juiste stelsel volgt al het
ander, en gaat de Christus voorop, en wordt hij ten middelpunt gesteld
niet in zooverre als hij onze broeder werd, maar omdat hij de Zone Gods,
de Zoon des Vaders is, en de Vader den Zoon liefheeft, en hem met
eeuwige eere verheerlijkt. Als het om den Zone Gods gaat, gaat het om

God zelf, en hierin eerst vindt ons zielsbesef vrede, als het geheel den
gang der historie van het Paradijs tot aan de wederkomst des Heeren
overziet en onder een gezichtspunt saamvat. In dien zin dient derhalve
erkend, dat de gemeene genade slechts een uitstraling is van de parti-
culiere genade, en dat al haar vrucht in de particuliere genade invloeit,
mits hierbij maar wel verstaan worde, dat de particuliere genade zelve
allerminst uitgeput wordt in de redding der uitverkorenen, maar eerst

VORMEN VAN GENADE	 225

haar einddoel vindt in de verheerlijking van den Zoon der liefde en
daardoor in de grootmaking van de deugden onzes Gods.

Dat dit het eenig juiste standpunt is, kan en moet nog op een andere
wijze worden toegelicht, door te komen op een punt, dat voor de juiste
opvatting der gemeene gratie van het uiterste gewicht is; we bedoelen:
de verhouding waarin natuur en genade tot elkander staan. In het ver-
volg van ons betoog zal op dit zeer gewichtige punt nader worden
ingegaan, doch reeds in dit verband behoort op een element van be-
schouwing gewezen te worden.

Is de Christus alleen Verzoener van schuld?
Voor vele, anders warme Christenen, moet men haast zeggen: fa; maar

stellig niet voor de Heilige Schrift. De voorstelling alsof de Christus geen
andere beteekenis had, dan dat hij als het Lam Gods voor onze zonde
stierf, is voor wie de Schrift raadpleegt, niet vol te houden. Men versta
ons wel. We laten ons nu niet in met de opgeworpen vraag, of het
Woord toch vleesch zou zijn geworden, ook al was Adam niet in zonde
gevallen, en voor zooveel men deze vraag stellen kan, beantwoorden we
haar ontkennend. Neen, wat we thans bespreken is kortweg aldus saam
te vatten: Zullen we zeggen, dat Christus ons gegeven is alleen ter onze
rechtvaardigmaking en heiligmaking, of wel zullen we met den apostel
in 1 Cor. 1 : 30 blijven belijden, dat de Christus ons van God gegeven
is ook tot wijsheid en ook tot volkomen verlossing? Zullen we zeggen,
dat we in hem alleen de verzoening onzer zonde hebben, of zullen we
blijven erkennen, dat hij het is die ook onze vernederde lichamen eens
veranderen zal gelijkvormig aan zijn . verheerlijkt lichaam, door de werking
der kracht, waarmee hij ook alle dingen aan zichzelven onderwerpt ?
Zullen we het werk van den Christus op Golgotha als afgedaan be-
schouwen, of met de Schrift en heel de kerk der eerste eeuwen onzen
Heere uit den hemel blijven verwachten, om dit bestand der dingen een
einde te doen nemen, en te doen uitkomen een nieuwe aarde en een
nieuwen hemel? Of om het kort te zeggen, zullen we wanen genoeg te
hebben aan een Verzoener onzer ziel, of zullen we een Christus Gods
blijven belijden, als den Redder van ziel en lichaam beide, en als her-
schepper niet enkel van de dingen die onzienlijk, maar ook van de
dingen die zienlijk en voor oogen zijn. Heeft de Christus beteekenis
alleen voor het geestelijke, of ook voor het natuurlfte en zienliike?
Dat hij de wereld overwon, beduidt dit, dat hij de wereld eens in het
niet terugwerpt, om alleen de zielen der uitverkorenen over te houden, of
wil het zeggen, dat ook de wereld zijn buit wordt, de tropee zijner glorie?

Nu wenschen we hierin niet te overdrijven, noch ook het oog te sluiten
voor het gevaar, dat er in ligt, om de vergeving onzer zonden op den
Gemeene Gratie I	 15

226	 VORMEN VAN GENADE

achtergrond te schuiven. Het valt toch niet te loochenen, dat dit gevaar
bestaat. Er zijn metterdaad kringen, waarin men zich zoo rusteloos ver-
diept in de vragen, die met de wederkomst des Heeren saamhangen, dat
de veel dieper liggende vragen, die de kennis onzer zonde en de recht-
vaardigmaking van den zondaar raken, er nauwelijks meer aan het woord
komen. Met wijze voorzichtigheid heeft de kerk van Christus nu deze
achttien eeuwen steeds de zielkundige vraagstukken op den voorgrond
geschoven, en de vraagstukken die op de laatste dingen betrekking
hebben, eenigszins in de schaduw gesteld. De secten daarentegen zochten
steeds dit goede evenwicht te verplaatsen, en poogden aldoor de aan-
dacht van de diepere stukken der rechtvaardigmaking of te leiden, door
ons heen te dringen naar de vragen van het Chiliasme of het Duizend-
jarig rijk, veel te spreken over de wijze waarop ons lichaam zou opstaan,
over een eerste of een tweede wederkomst des Heeren, of de Joden naar
Jeruzalem, volgens Paulus, zouden terugkeeren, en zooveel meer. Dan
had men toch een zoogenaamd godsdienstig gesprek, een gesprek dat
prikkelde, en waaraan men kon deelnemen, zonder zeif in de conscientie
geraakt of van zijn ellendigen staat voor God overtuigd te worden. —
Tegen het gevaar om de gesprekken in de kringen der Christenheid van
de zaligheid der ziel op zulke uitwendige, pikante onderwerpen over te
leiden, kan daarom niet genoeg gewaarschuwd worden. In waarlijk Ge-
reformeerde kringen mijdt men dat gevaar dan ook, en daar vormt niet
het Chiliasme, en niet de Jodenvraag, maar de vraag hoe God tot zijn
eere komt, en onze ziel gerechtvaardigd wordt, den hoofdinhoud van
het gesprek.

Blind voor het gevaar dat hier schuilt zijn we dus allerminst, en we
wenschen volstrekt niet het kwaad im de hand te werken, dat de aandacht
der ziele van het kruis van Golgotha naar de wederopstanding des
vleesches te zeer worde afgeleid. Maar hieruit volgt nog allerminst, dat
we daarom het beeld van den Middelaar anders mogen opvatten dan de
Schrift het ons geeft. En daarom gaat men te ver, en vervalt anderzijds
in een verkeerde eenzijdigheid, indien men, aan den Christus denkende,
uitsluitend aan de besprenging met het bloed der verzoening denkt, en
weigert met de beteekenis van den Christus ook voor het lichaam, en
voor de zienlijke dingen, en voor den afloop der wereldhistorie te rekenen.
Bedenk toch wel, dat ge hierdoor zoo groot gevaar loopt, den Christus
voor uw ziel apart te nemen, en het leven in de wereld en voor de wereld
te beschouwen als iets dat naast uw Christelijke religie staat, en er niet
door wordt beheerscht. Dan komt het „Christelijke" alleen voor u te pas,
als het een bepaalde geloofszaak betreft, of dingen die met het geloof
rechtstreeks samenhangen, uw kerk, uw school, de zending en zooveel
meer, maar al het overige terrein des levens valt dan voor u buiten den
Christus. In de wereld doet ge zooals anderen doen. Dat is een min heilig,

VORMEN VAN GENADE	 227

bijna onheilig gebied, dat zichzelf maar redden moet. En met nog een
kleine schrede verder komt ge ongemerkt bij de Doopersche richting uit,
die ten slotte al het heilige op de ziel concentreerde, en tusschen dit
innerlijk, geestelijk zieleleven, en het leven om u heen een klove groef,
die niemand kan dempen. Dan wordt de wetenschap onheilig, de kunst-
ontwikkeling, handel en bedrijf onheilig, onheilig het Overheidsambt,
kortom onheilig alles wat niet rechtstreeks geestelijk is en op de ziel doelt.
En het eind is, dat ge leeft in twee gedachtenkringen. Eenerzijds in den
zeer engen, kleine gedachtengang van de zaliging uwer ziel; en ander-
zijds in den breeden, ruimen, heel het leven bespannenden gedachtenkring
der wereld. Uw Christus hoort dan wel in die eerste, kleine gedachten-
sfeer, maar niet in dien breeden gedachtenkring thuis. En uit die tegen-
stelling en valsche evenredigheid komt dan alle benepenheid, innerlijke
onwaarheid, zoo maar niet schijnheiligheid en machteloosheid voort.

Er moet uit dien hoofde zoo beslist en zoo ernstig als het kan op
worden gewezen, dat wel voor ons zondaren, de vraag: „Wat moet ik
doen om zalig te worden ?" in het middelpunt moet blijven staan, en onze
gedachten moet beheerschen, maar dat anderzijds even helder en duidelijk
beleden dient te worden, hoe diezelfde Christus, die ons gegeven is tot
rechtvaardigmaking en heiligmaking, ons ook gegeven is tot wijsheid en
tot volkomen verlossing, d. w. z. tot herschepping van heel ons aanzijn,
naar ziel en lichaam, en zulks met inbegrip van heel die levenswereld die
bij onze existentie hoort en er niet van is of te scheiden. De herstelling
van dit evenwicht in onze belijdenis eischt de Schrift. Zij, die ons den
Christus toont als Redder der ziel, maar ook als Genezer van de kranken,
als Verzoener onzer zonden, maar ook als den rijken Heiland die de vijf
en de vierduizend spijzigt en te Kana water in wijn verandert. De Schrift,
die al den ernst onzer ziel saamtrekt op het stuk der rechtvaardigmaking,
maar ook de opstanding des vleesches gedurig in duidelijke omtrekken
voor ons stelt. Ja, die, steeds doelende op de eere Gods eerst, en daarna
op het heil der uitverkorenen, het laatste bedrijf van het machtig drama
niet voor ons kan ontrollen, zonder ons den Christus te doen zien, die
ook uitwendig over alle vijanden triomfeert en zijn zegepraal viert op een
nieuwe aarde onder een nieuwen hemel.

En hiermee, dit springt in het oog, raakt ge terstond aan het verband
tusschen natuur en genade. Ware toch de genade uitsluitend zonde-
verzoening en zielsredding, dan kon men de genade beschouwen als iets
dat buiten de natuur staat, buiten de natuur omgaat, en als een kruike
olie op de woelende wateren uitgegoten, afgescheiden van die wateren, op
die wateren drijft, enkel opdat de drenkeling zich zou kunnen redden,
redden in de hem toeschietende reddingsboot. Staat het daarentegen vast,

228	 DOEM EN GENADE

dat Christus onze Zaligmaker niet enkel met onze ziel, maar ook met ons

lichaam to maken heeft; dat alle ding in de wereld van Christus is en
door hem wordt opgeEischt; dat hij over alien vijand in die wereld eens
triomfeeren zal; en dat het einde zal wezen, niet dat Christus eenige
afgescheidene zielen om zich heen verzamelt, gelijk dit thans het geval is,
maar dat hij heerschen zal als Koning op een nieuwe aarde onder een
nieuwen hemel; — dan natuurlijk wordt dit alles geheel anders, en blijkt
terstond, dat de genade met de natuur in onafscheidelijk verband staat,
dat genade en natuur bijeenhooren, en dat ge de genade niet in haar
rijkdom kunt doorzien, als ge niet speurt, hoe haar wortelvezelen overal
in de voegen en scheuren van het leven der natuur indringen. En dien
samenhang nu, dien kunt ge niet waarmaken, zoo ge bij de genade het
eerst op uw zielezaligheid, en niet allereerst op den Christus Gods ziet.
Daarom is het dan ook dat de Schrift er ons gedurig op wijst, dat de
Zaligmaker der wereld tevens de Schepper der wereld is, ja, dat hij
daarom alleen haar Zaligmaker kon worden, omdat hij haar Schepper
was. Natuurlijk, niet de Zoon des menschen, niet het Vleeschgeworden
Woord schiep. Ook in den Middelaar was al het menschelijke zeif ge-
schapen, creatuurlijk gelijk het in ons creatuurlijk is. Maar de Schrift
wijst er dan toch telkens op, dat deze eerstgeborene uit de dooden tevens
de eerstgeborene der schepping is, en dat het Vleeschgeworden Woord
toch altoos was en bleef datzelfde eeuwige Woord, dat bij God en God
was, en waarvan geschreven staat, dat zonder dat Woord geen ding ge-
maakt is, dat gemaakt is. Daar hebt ge dus de aansluiting van Christus
aan de natuur, omdat hij haar Schepper is, en tevens de aansluiting aan
de genade, omdat hij herscheppend in die natuur den rijkdom der genade
openbaarde.

XXXI.

Doem en genade.

Toen zeide de Heere God tot die slang: Dew(11 gij
dit gedaan hebt, zoo zijt gij vervloekt boven al het
vee, en boven al het gedierte des velds. Op uwen
buik zult gij gaan, en stof zult gij eten, alle de
dagen uws levens.	 GEN. 3 : 14.

Ten dage toen Adam en zijn vrouw van den verboden boom gegeten
hadden, zijn zij den dood niet gestorven. Dit zou geschied zijn, indien
geen genade over hen gehengd ware geweest. Maar die genade trad in, en

DOEM EN GENADE	 229

door die genade is de dood in zijn alvernielende werking, zoo op lichame-
lijk als geestelijk terrein, ondervangen en gestuit. Hiermede is niet be-

weerd, dat de dood niet intrad, noch ook dat de dood den tot zondaar
geworden mensch, en in hem heel de schepping, niet aangreep; maar
slechts uitgesproken, dat de dood in plaats van ten dage der eerste zonde

terstond door te werken tot de voleinding, zich een teugel zag aanleggen.
Op het oogenblik van de zonde zelve stierf Adam en stierf Eva in de ziel
en sloop de geestelijke dood in hun innerlijk bestaan. Van het oogenblik
van hun eerste zonde af stond het vast, dat ze vroeg of laat den tijdelijken
dood moesten sterven, gelijk ze dien dan ook gestorven zijn. Ook van hun
lichamelijk bestaan was de gaafheid nu af. En ook gaat een iegelijk, die
uit een vrouw geboren is eens in den eeuwigen dood, tenzij het „zaad der
vrouw" d. Christus, dien eeuwigen dood voor hem droeg en alzoo van
hem afwentelde. Daarover kan, met de Heilige Schrift voor ons, geen
geschil bestaan. Maar dit toegestemde verzwakt in niets het feit, dat de
voile doorwerking van den dood, naar lichaam en ziel, niet te dien eigen
dage plaats had, maar dat integendeel 1°. de doorwerking van den dood
werd opgeschort en ingetoomd, en 2°. dat een weg ter ontkoming aan
den dood ontsloten werd.

Bij dit licht bezien verkrijgt het dusgenaamde oordeel, dat, na den val,
over Adam en Eva ging, een ander dan een uitsluitend veroordeelend en
wrekend karakter, en het is een leemte in prediking en onderwijs, dat bij
de bespreking van deze vonnissen te uitsluitend op het oordeel dat er in
ligt, en niet tegelijk, en even beslist, op de genade, die er in doorstraalt,
gewezen is. School er enkel oordeel, zonder genade,. in, dan had en voor
Adam en voor Eva het vonnis kortweg moeten luiden: „Gij hebt toch
van den boom gegeten, waarvan lk u gebood, dat gij daarvan niet zoudt
eten, zoo sterf dan nu den moedwillig over u gehaalden, den eeuwigen
dood," en onmiddellijk na het uitspreken van dat vonnis, zouden beiden
dan dood zijn neergevallen, ter helle zijn gedaald, en door hun onder-
gaan in eeuwige rampzaligheid, aan het bestaan van ons menschelijk
geslacht een einde hebben gemaakt. Men zal toestemmen, dat the, alleen
zou zijn uitgekomen, wat God hun voor den val had gezegd, dat zou
geschieden, zoo ze zondigden. Ja, we gaan nog verder; als God niet met
genade tusschenbeide ware getreden, zou het aldus en niet anders met
Adam en Eva zijn afgeloopen, eenvoudig wijl het gif zelf der zonde hen
alzoo zou hebben gedood. Wie een doodelijke dosis straf gif inneemt,
sterft vanzelf en noodzakelijk daaraan, tenzij helpende lief de door het
toedienen van tegengif, de doodelijke werking van het gif stuite. Ook
zonder nader oordeel of eindvonnis zou derhalve aan Adam en Eva het

sterven van den voleinden dood te dien eigen dage overkomen zijn,
indien God de Heere niet, hun ten behoeve, tegen den dood ware opge-
treden. We erkennen daarom wel, dat er in het vonnis dat over hen ging

230	 DOEM EN GENADE

66k een straf ligt, maar we stellen er prijs op, ook hier de liefde Gods
te verheerlijken, en te doen inzien hoe in dit vonnis dat over Adam en
Eva ging, zich te gelijker tijd de genade openbaarde.

Aandachtige herlezing van het gestreken vonnis bevestigt dit. Tegen
den dood staat het leven over; en voor het leven zijn twee dingen noodig,
t. w. het ontstaan en de onderhouding des levens, gelijk die in het Sacra-
ment van Doop en Avondmaal onderscheidelijk liggen aangeduid. De Doop
het Sacrament der geboorte, het Avondmaal het Sacrament der voeding.

Lees nu wat tot Eva gezegd werd, en ge ziet het leven ontstaan en ge-
boren worden; en lees daarna wat tot Adam gezegd is, en ge ziet hoe het
ontstane leven wordt onderhouden en gevoed. Ware de dood regelrecht
en volstrekt doorgegaan, dan had het vonnis voor Eva moeten luiden:
„Gij sterft, en de moeder in u sterft, en geen kind zal ooit uit u geboren
worden". Dat ware de moedervloek, dat ware het oordeel des doods ge-
weest. Maar zoo spreekt God niet. Integendeel, het woord dat van Hem
uitgaat, zegt vlak het omgekeerde: Gij zult kinderen baren, en haar
naam wordt genaamd niet „de moeder des doods", maar de moeder aller
levenden. Zoo heet ze dan Eva, en verkondigt het in dien naam Eva aan
alle komende geslachten, hoe reeds in het Paradijs, terstond na den val,
de dood gestuit en de fontein van menschelijk leven weer geopend is.
Ware de volstrekte dood ingetreden, de moeder in Eva, waaruit heel ons
menschelijk geslacht moest voortkomen, zou voor altoos gesloten zijn ge-
worden; en zie, het tegendeel geschiedt, die baarmoeder van alle men-
schelijk leven wordt ontsloten. De Heere zegt: Gij zult kinderen baren.
Zoo ge wilt, het scheppingswoord, waaraan wij en al wie mensch heet,
het aanzijn danken. Hier werkt alzoo in plaats van den dood het leven.

En niet anders is het met het vonnis dat over Adam gaat. De honger
brengt den dood, het brood onderhoudt het leven. Tot wie ten doode gaat,
zou het heeten moeten: „Het brood wordt van u genomen en de honger
zal u ten dood zijn". Maar nu heet het omgekeerd: Gij zult brood eten.
En wat nu zegt dit anders, dan dat het leven niet onverwijld in den dood
zal afvloeien, maar dat het gevoed en onderhouden zal worden. Trekken
we derhalve van wat er verder bij staat een oogenblik de aandacht af,
laten we wat de Heere er bijvoegt een oogenblik rusten, en nemen we uit
Gen. 3 : 16 alleen het zeggen: Gij zult kinderen baren, en uit Gen. 3 : 19
alleen de woorden: Gij zult brood eten; dan ligt hierin een dubbele
profetie, die, tot een verbonden, zeggen wil: „Ik, uw God, stuit den dood,
en in weerwil dat gij den dood inriept en over u haaldet, breng Ik, uw
God, teweeg, dat er integendeel leven zal geboren, en leven zal onder-
houden worden".

DOEM EN GENADE	 231

Zeker, de smarte komt er bij. Bij beiden, zoowel voor Adam als voor
Eva. Tot Eva heet het: „Gij zult nog wel kinderen baren, maar met

smarte"; en evenzoo tot Adam: „Gij zult het brood uit de aarde eten,

maar met smarte". Of zooals er letterlijk staat: „Met smarte zult gij
kinderen baren", en tot Adam: „Met smarte zult gij daarvan eten, al de
dagen uws levens". Meer nog, het pUnlijke dat voortaan het leven in zijn
geboorte en verder verloop verzellen zal, staat in het vonnis zelfs op den
voorgrond. Het karakter van vonnis blijft in deze uitspraken zelfs de
uitdrukkingen beheerschen; en we denken er niet aan, er dat karakter
aan to ontnemen. In het vonnis, dat over Eva ging, heet het met nadruk:
„Ik zal zeer vermenigvuldigen uwe smart, namelijk uwer dracht; met smarte

zult gij kinderen baren." God spreekt hier als rechter. Iets wat niet minder
blijkt uit wat er op volgt: „Tot uw man zal uwe begeerte zijn en hij zal
over u heerschappij hebben". Blijkbaar slaat dat terug op het verloop der
gepleegde zonde. In die zonde had Eva over Adam heerschappij geoefend.
Zij was van Adam afgezworven. Zij had op eigen hand zich met Satan
in geestelijk contact ingelaten. En zij was het die Adam had verleid.
Tegenover dat afzwerven van Adam af, plaatst God nu de magnetische
kracht waarmee zij naar den man zou getrokken worden, en tegenover dit
leiden van Adam het geleid worden door hem. Een sterke begeerte zal u
naar hem trekken, en niet gij zult over hem, maar hij zal over u heerschen.
Een vonnis dat rechtstreeks op den aard van haar zonde sloeg. En laat
ons er bijvoegen, een vonnis, dat alle eeuwen doorging en nog doorgaat
en waaraan in den grond niets veranderd wordt, noch door de strikken
waarin zoo menige vrouw den man vangt, noch door de emancipatie-
koorts, die thans almeer onder vrouwen woedt. Zelfs in dat nabootsen
van den man erkent de vrouw nog diens meerderheid. Wat men nabootst
erkent men als boven zich staande. Zie maar hoe zelfs het pas opschietend
maagdelijn graag voor jongen wil spelen, maar den jongen die zegt: „Ik
was liever een meisje geweest," vindt ge niet, of ge 	 veracht hem.

En evenzoo is het met Adams vonnis. In wat God tot Adam zegt, merkt
ge zelfs den vorm van het vonnis op. Het heet toch: „Dewijl gij geluisterd
hebt naar de stemme uwer vrouwe en van dien boom gegeten, waar 1k u
van gebood, zeggende: Gij zult daarvan niet eten, zoo enz." Hier wordt
dus hetgeen volgt rechtstreeks als straf ingeleid. Let er op, dat dit even-
zoo bij het vonnis over de slang geschiedt, maar niet bij Eva. Tot de
slang heet het evenals tot Adam: „Dewijl gij dat gedaan hebt," zoo enz.
Bij de slang en bij Adam gaat alzoo het noemen van de misdaad vooraf,
en nadat de misdaad genoemd is, volgt de bepaling van de straf in het
vonnis. Aileen bij Eva geschiedt dit niet. Tot haar wordt niet gezegd:
„Devlin gij geluisterd hebt naar de slang en uw man verleid hebt," daarom
enz. Integendeel, bij haar ontbreekt elke aanduiding van de misdaad. In
het vonnis over Eva staat enkel de aanwijzing van de straf die haar

232	 DOEM EN GENADE

wordt opgelegd. Dit nu is geheel in overeenstemming met het feit, dat
alle mensch schuldig gesteld is, niet in de overtreding van Eva, maar
in de zonde van Adam. Niet zij, Adam was het hoofd. Niet zij, Adam
was de verantwoordelijke persoon. Niet toen zij overtrad, maar toen
Adam viel, viel de menschheid. Zij is tusschenschakel, niet de persoon
door welken de beslissing komt.

De mensch door wien de val komt, is en blijft Adam, al is Adam ver-
leid. Niet dat Eva zich liet verleiden door Satan, maar dat Adam zich
liet verleiden door de verleide Eva brak den staat der rechtheid. Eva's en
Adams geestelijk Leven was solidair een. En eerst doordien Adam viel
werd de zonde voldongen, en ging op heel zijn geslacht over. Niet Eva
gewint kinderen naar haar beeld en gelijkenis. De mensch, de zondige
mensch, van wien dit beschreven staat is niet Eva, maar Adam. Uit hem,
niet uit haar op zichzelve, is de erfschuld en de erfzonde. In overeen-
stemming hiermede heet het dan ook tot hem en niet tot haar: „Het aard-

rijk zij vervloekt om uwentwille; ook zal het u doornen en distelen voort-
brengen, en gij zult tot de aarde wederkeeren, dewijl gel daaruit genomen

zijt; want stof zijt gjj en tot stof zult gij wederkeeren." Ook deze straf
staat op de misdaad terug. In het Paradijs was aan Adam een lusthof
geboden vol heerlijke boomvruchten, een hof alle spijs den mensch
biedende zonder inspanning of smart. Met dien door God voor hem be-
stelden toestand had echter de mensch geen vrede, geen genoegen ge-
nomen. Die boom der kennisse, die van hooger orde was, en waarvan het
genot hem ontzegd was, had hem geprikkeld. Gods bestel bevredigde hem
niet. Hij wilde meer, dan God hem besteld had, en at daarom van dien
verboden boom. Hiermede overeenkomstig daalt hij nu weer onder den
toestand van het Paradijs. Van de boomvrucht wordt hij verwezen naar
het kruid des velds. Dat veld zal hem zijn spijze niet vanzelf opleveren.
Integendeel uit zichzelf zal het hem voor spijs doornen en distelen bieden.
En wel zal hij brood kunnen eten, maar dan in het zweet zijns aanschijns,
zoo hij zelf den verkeerden aard van den bodem bestrijdt, en dien bodem
onder groote inspanning dwingt, hem zijn spijze voort to brengen. Dat
vooreerst, en in de tweede plaats, Adam was, wat zijn lichaam aangaat,
wel uit het stof der aarde opgebouwd, maar met zijn God door geestelijke
inspiratie vereenigd. Dien band, dien geestelijken band nu brak hij, toen
hij zondigde. Toen het tusschen zijn God en diens gebod, en de aarde met
dien verlokkelijken boom stond, had hij zijn God vaarwel gezegd, en voor
dien boom gekozen, en hiermede in overeenstemming wordt hem nu aan-
gezegd, dat hij hebben zal wat hij zelf koos. Hij koos voor den boom die
uit de aarde was opgeschoten, en deswege zal hij tot die aarde weder-
keeren. Stof uit stof, zal hij weder naar het lichaam tot stof ontbonden
warden.

DOEM EN GENADE	 233

Zoo blijkt wel, dat we in niets het karakter van straffend oordeel uit
dit vonnis wegnemen. Waar we alleen op staan is, dat men deswege de
genade niet voorbijzien zal, die zoo onmiskenbaar in dit vonnis zelf
doorstraalt. Vreemd toch1 In het derde vonnis, in het vonnis dat over
de slang ging, erkent een ieder dit, en wijst elk uitlegger er op, dat in
dit vonnis niets minder dan het Evangelie zelf ligt uitgesproken; bij
dit vonnis dat over Adam en Eva ging daarentegen, sluit men voor dit
mysterie van reddende genade het oog. Ons standpunt daarentegen is,

dat er in alle drie deze vonnissen genade doorstraalt; niet alleen in het
vonnis dat over de slang ging, maar evenzoo in het vonnis dat over
Adam en Eva werd uitgesproken. En zulks wel, in het vonnis over de
slang de particuliere genade, en in het vonnis over Adam en Eva de
algemeene genade of de gemeene gratie.

Hoe is dit vonnis over de slang te verstaan ? Veelal glipt men hier
aanstonds over de slang heen, om uitsluitend aan Satan te denken, die
de slang als werktuig gebezigd had. Niet zelden zelfs verstaat men deze
woorden, alsof met de slang Satan zelf bedoeld werd, lets waartoe men
verleid wordt door wat in Openb. 12 : 9 staat: „de oude slang, welke
genaamd wordt Duivel en Satanas", aismede door den naam van
slangen- en adderengebroedsels, die in het Nieuwe Testament op de
huichelaars wordt toegepast. Toch gaat dit op die wijze niet aan. Op
die manier leest men over de woorden van het vonnis heen. De uitdruk-
king toch: „Gij zijt vervloekt boven al het vee en boven al het gedierte
des velds; op uwen buik zult gij gaan, en stof zult gij eten al de dagen
uws levens", kan niet rechtstreeks op den Duivel staan, maar moet ver-
staan van de slang als dier. In het raadsel, dat hierachter schuilt, is het
ons niet gegeven in te dringen. Het leven der dierenwereld is voor ons
een gesloten boek, een ongeopend mysterie. Hoe een dier schuldig kan
staan, en gestraft kan worden, omdat Satan er zich als werktuig van
bediend heeft, kan niemand uitmaken, en ons rest niet anders dan het
fell aan te nemen, gelijk het hier staat, dat de slang als dier hiermede
schuldig wordt gesteld, en straf ondergaat. Want wel zegt Calvijn, dat
er in den toestand van de slang niets veranderd werd, en dat ze ook
van te voren op haar buik kroop en stof at; maar deze uitlegging is
o. onhoudbaar. Als God zegt: gij dit gedaan hebt, zoo zal
de vloek van dat kruipen en dat stof eten, u overkomen," dan hebben
wij geen recht te zeggen, dat dit niet daarom was, maar ook van te
voren zoo plaats greep. Als er van Eva staat, dat ze nu met smarte
kinderen zal baren, vat ieder dit z66 op, dat ze, buiten zonde, zonder
smarte zou gebaard hebben. Als er van Adam staat, dat hij nu in het
zweet zijns aanschijns brood zal eten, verstaat een ieder dit in dien zin,
dat hij, zonder zonde, zijn spijze zonder inspanning zou genoten hebben.
En zoo nu ook moet het vonnis over de slang verstaan. Ms de slang

234	 DOEM EN GENADE

niet instrument van Satan ware geworden, zou de slang niet op den
buik gekropen en niet het stof gegeten hebben. De duidelijke tekst duldt
geen andere uitlegging. Dit nu is niet to verstaan, als men leeft in de

onderstelling, dat er na den val eigenlijk niets aan en op deze aarde
veranderd is; en dat de aarde zooals wij die nu kennen, feitelijk er juist
zoo uitziet, als ze er buiten het Paradijs uitzag, toen God haar schiep.
Maar juist deze geheele voorstelling wraken we. Naar luid van het ver-
haal van Genesis 3, bracht de aarde vroeger geen distelen en doornen
voort, waren er geen verscheurende dieren, en moet dus de toestand
een geheel andere geweest zijn. De vloek die over het aardrijk kwam is
geen fictie, maar voile werkelijkheid. En de aarde onder den vloek ziet
er geheel anders uit, en doet zich als bodem, in het plantenrijk en in
het dierenrijk heel anders voor, dan toen het een aardrijk was onder

den Scheppingszegen Gods. Van die aarde wordt gezegd: En God zag
alles dat het zeer goed was. Nu daarentegen rustte op die aarde en
haar verschillende levensrijken de vloek.

Houdt men dit wel in het oog, dan spreekt het vanzelf, dat er op een
voor ons onverklaarbare wijze, belangrijke veranderingen moeten hebben
plaats gegrepen, en in de gesteldheid en de gelegenheid van den bodem,
en in het plantenrijk, en in het dierenrijk, en tot eke dier veranderingen
behoorde nu ook de wijziging die het wezen en de bestaanswijze van
de slang onderging. Het vonnis over de slang was geen schijrz-vonnis,
maar een werkelijk vonnis. Hoe nu zulk een verandering mogelijk was,
valt niet uit te maken. Toch zij hier herinnerd aan de rups en den
vlinder. Wie als kind voor het eerst hoort, dat een rups en een vlinder
hetzelfde dier is, gelooft dat ook niet. Dat griezelige, kruipende dier,
zou dat hetzelfde beest zijn, als die prachtige vlinder ! En toch is het
zoo. En nu beweren we natuurlijk volstrekt niet, dat de slang op gelijke
wijze oorspronkelijk een prachtdier als de vlinder was, en sinds tot een
staat verlaagd werd, die met de rups overeenkomt; maar er mag toch
op gewezen worden, dat een dier dat niet kruipt, maar vliegt, en een
dier dat niet vliegt, maar kruipt, organisch hetzelfde dier kan wezen;
en dat er alzoo op zichzelf geen oorzaak is, om de mogelijkheid of te
wijzen, dat de slang eerst een andere, ons onbekende gestalte heeft
gehad, en nu onder den vloek tot die kruipende en in het stof zich
wentelende gedaante verlaagd werd.

Ook de vijandschap tusschen slang en mensch moet, zoo men het ver-

haal geen geweld wil aandoen, allereerst van de werkelijke slang verstaan
worden, om eerst daarna door te dringen tot den geestelijken achtergrond.
Heel de Schrift door wordt de slang dan ook als de vijand van ons men-
schelijk geslacht voorgesteld. Wie nu nog een vrouw een slang noemt,
spreekt daarmee het hardste oordeel uit dat over een vrouw gaan kan.
En op Jezus' eigen lippen is slang de vreeselijke naam die den huichelaar

HET ZETTEN VAN VIJANDSCHAP 	 235

treft. Wat duizenden van menschenlevens nu nog in Azie en Afrika telken
jare door slangen vernield worden, is ongelooflijk. En ook in het slangen-
bezweren door toongeluiden viert nog de mensch over de slangenwereld
haar triomf op hoogst opmerkelijke wijze. Geen enkel wild dier is er, dat
de mensch zoo volkomen machteloos maken kan als de slang. Hij bergt er
tien, twaalf in een kist, en in het Oosten ziet men jonge meisjes zware
groote slangen om den hals en om de schouders strikken alsof het geen
levende slangen maar boa's van bont waren. Hoe ondoorgrondelijk dan
ook al deze mysterien van de dierenwereld voor ons zijn mogen, wij
voor ons houden ons aan het Schriftwoord, en verstaan alzoo het vloek-
vonnis dat over de slang ging in de eerste plaats van de slang zelve.
Onder alle dieren blijft ook nu nog de slang een gansch exceptioneele
plaats innemen.

Maar natuurlijk hier blijft het niet bij. De slang verschijnt ons bij haar
eerste vermelding niet als bloot dier, maar als instrument van Satan. Ze
wordt schuldig gesteld en gestraft, niet om eenig dierlijk kwaad, maar
omdat ze zich tot instrument van Satan geleend had. Het zou uit dien
hoofde uiterst oppervlakkig zijn, het vonnis dat over haar ging als een
vonnis op to vatten, dat zich bepaalde tot de dierenwereld. Er is achter
het dierlijke leven van de slang een geestelijke achtergrond. En al is ons
niet geopenbaard, welk reeel verband er tusschen de slang en Satan be-
staat, door de slang heen gaat de straf op Satan, en ook met het oog op
Satan moet deswege het vonnis over de slang verstaan worden.

XXXII.

Het zetten van vijandschap.

En de overheden en de machten uitgetogen hebbende,
heeft IN die in het openbaar ten toon gesteld, en
heeft door hetzelve over hen getriumfeerd.

Cot. 2 : 15.

Begrijpelijkerwijze is meer dan eens de vraag opgeworpen, wat het
spreken van God tot de slang beduidde. De slang was toch een dier.
Een dier verstaat zulke woorden niet. Van zulk spreken in eigenlijken zin
tot de slang, zoo besluit men dan, kan derhalve in gezonden zin geen
sprake zijn. In het algemeen nu geven we dit toe. Wie echter iets dieper
in het leven der dierenwereld indrong, merkte zeer wel, hoe het gene
dier in dit opzicht sterk van het andere verschilt. Vergelijk daartoe slechts

den hond met de kat, het paard met het rund. Een hond en een paard

236	 HET ZETTEN VAN VIJANDSCHAP

verstaan wel terdege iets, zoo al niet door het begrip der woorden, dan
toch zeer stellig door klank en toon; terwij1 de kat en de koe voor dezelfde
klanken onaandoenlijk zijn. En gaat men te rade met hetgeen dieren-
temmers, en zij die ook andere dieren schoolsch oefenen, uit de meest ge-
wone dieren hebben weten te halen, en wat ze zulke dieren op commando
niet al laten verrichten, zoo kan men moeilijk tot een ander besluit komen,
dan dat wij ons gemeenlijk zeer vergissen, zoo we aan de dieren alle aan-
doenlijkheid voor onze menschelijke uitingen ontzeggen. Is dit nu reeds
zoo bij ons menschen, en veel sterker nog bij menschen die zich bepaald
hierop toeleggen, hoeveel verder moest dan die ontvankelijkheid voor in-
drukken van stem, klank en toon niet zijn, waar God de Heere sprak. Lets
waarbij men niet vergete, dat de slang blijkens de bezweringen, die haar
verlammen, nu nog voor de toonwisseling in de geluiden uiterst gevoelig
blijkt te zijn; alsook, dat de slang ons in de Heilige Schrift steeds wordt
voorgesteld als begaafd met een bijzondere mate van beleid en overleg.
Dit is zoo waar, dat Jezus ons de slang zelfs ten voorbeeld stelt door haar
„voorzichtigheid", wat zeggen wil, door haar nooit ondoordacht handelen;
dat „de weg der slang op een rotssteen" (Spr. 30 : 19) ons als een
wonder van beleid wordt aangeprezen, en dat de eerste maal dat de
slang in de Heilige Schrift optreedt, van haar gezegd wordt, dat ze zeer
aroem is.

Dit aroem is nu wel vertaald door listig, maar hierbij mag tweeerlei
niet uit het oog worden verloren. Het eerste is dat hier gesproken wordt
van den aard, en van de bijzondere hoedanigheid, die aan de slang, ook
afgezien van Satans inwerking, eigen was. Dit aroem was alzoo een eigen-
schap, die God zelf in de slang had ingeschapen. In kwaden zin kan dit
dus niet bedoeld zijn. God had ook de slang aangezien, en gezien dat ze
zeer goed was (Gen. 1 : 31). En in de tweede plaats mag niet uit het oog
verloren, dat dezelfde woord aroem, elders in de Heilige Schrift, niet door
listig, maar door kloekzinnig (Spr. 12 : 16, 23; 13 : 16; 22 : 3, alibi) is
uitgedrukt. Om slechts een voorbeeld te kiezen: „Een kloekzinnig mensch
ziet het kwaad en verbergt zich; maar de onnoozelen gaan henen door",
zoo staat er in Spr. 22 : 3, ter vertaling van juist dezelfde eigenschap, die
in Gen. 3 : 1 aan de slang wordt toegekend. Brengt men hiermede nu in
verband wat Jezus van de „voorzichtigheid der slangen" zegt, en let men
er op, hoe „voorzichtigheid" met „voorzienig" in verband staande, onge-
veer hetzelfde beduidt als vooruitziende, dan komt het ons zelfs voor, dat
dit woord van Jezus op Gen. 3 : 1 terugslaat, maar dat ook in Gen. 3 : 1
dat aroem niet door listig, maar als beleidvol, kloekzinnig, vooruitziende,
voorzichtig, schrander, had moeten vertaald worden, gelijk ook oude uit-
leggers willen. Hierdoor zou dan tevens het hinderlijke vervallen, dat Jezus
ons een gewraakte, afgekeurde eigenschap van de slang zou aanprijzen en
ten voorbeeld stellen. Zijn zeggen toch zou dan niet slaan op de slang in

HET ZETTEN VAN VIJANDSCHAP 	 237

haar kwade practijken, maar op de slang gelijk God die schiep. Ook onder
menschen, evenals onder de dieren, zijn er die onnoozel weg geen kwaad
vermoeden, en geen twee passen voor zich uit zien, maar er zijn er ook
die schranderder, en zooals men het noemt op hun tellen passend, alles
merken en op alles bedacht zijn. Welnu, dat op alles bedacht zijn, die
aangeboren schranderheid, zou dan door God oorspronkelijk in de slang
zijn ingeschapen. Van die eigenschap van de slang had Satan misbruik
gemaakt. Door die eigenschap was de slang meer dan eenig ander dier in
staat, om den toorn Gods te ontwaren bij de vloekspreuk. En ook deze
alleszins voortreffelijke eigenschap zou het zijn, die door Jezus aan zijn
discipelen was aanbevolen. Men ziet, zoo sluiten alle schalmen wel ineen.

Eer we van de slang, als slang scheiden, moet hier nog een woord
gezegd over het vijandschap zetten tusschen haar diersoort en ons men-
schelijk geslacht. Al wordt toch, zeer zeker, ook dit woord des Heeren
door de beteekenis ervan voor de dierenwereld niet uitgeput, toch verstaat
men Gen. 3 : 14, 15 niet op natuurlijke wijze, indien men deze verzen niet
Oa op de dierenwereld laat slaan. Dat er thans metterdaad vijandschap
tusschen den mensch en de slang bestaat, behoeft geen omschrijving. Wie
in de macht van een eenigszins betooverende slang komt, is een kind des
doods, en nog worden jaar in jaar uit tienduizenden van menschen door
slangenbeten gedood. Dit nu doet de vraag rijzen, of dit zoo van den be-
ginne aan was. Toen God zijn schepping aanzag, en verklaarde dat ze
zeer goed was, bezat toen de slang reeds de eigenschap om gif te spuwen
en was ze toen reeds met vijandschap tegen den mensch vervuld ? Zoo wij,
voor ons, deze vraag ontkennend beantwoorden, geschiedt dit niet, omdat
o. i. het leven van Adam en Eva dan in gevaar zou verkeerd hebben. Dit
bezwaar toch was op te lossen door te zeggen dat Adam en Eva genoeg-
zaam heerschende macht over de dierenwereld bezaten, om ook de slang
te bedwingen, gelijk enkele menschen dit ten deele nog doen. Maar wel,
omdat het voor ons besef niet met de volmaaktheid Gods te rijmen is,
dat Hi9 alzoo de dierenwereld zou hebben geschapen. De volkomenheid
der schepping eischt harmonie, en hier zou de schrikkelijke disharmonie
door God zelf in zijn schepping zijn ingedragen. Ook zou afgezien van
den mensch, het kleine tamme gedierte in een oogenblik des tijds een prooi
van de slang en van andere verscheurende of giftige dieren zijn geworden.
En, wat nog meer zegt, de woorden reeds: Ik zal vijandschap zetten
tusschen het geslacht van de slang en het geslacht van de vrouw, toont
immers dat hier iets nieuws intreedt. Een vijandschap, die er is, behoeft
niet meer gezet te worden, ja, kan het niet.

Leidt dit tot de onderstelling, dat de schadelijke, giftige en ver-

238	 HET ZETTEN VAN VIJANDSCHAP

scheurende dieren, in hun oorsprong niet schadelijk, bij hun schepping niet
giftig, in hun eerste optreden in het Paradijs niet verscheurend waren, dan
geeft dit zeer zeker grond voor het vermoeden, dat dit zetten van vijand-
schap, hoezeer ook in de slang geconcentreerd, toch verdere strekking
had, en ons aanduidt hoe er in de dierenwereld een algeheele omkeering
moet hebben plaats gegrepen, waardoor in die dierenwereld de vreeselijke
moordzucht uitbrak, die nu nog geheele diersoorten tegen andere dieren
en tegenover den mensch vervult en drijft. Opmerkelijk is het in dit op-
zicht, dat de profetie ons reeds vanouds een toekomst teekent, waarin de
dieren die thans verscheurend zijn, een anderen aard zullen openbaren.
Zoo lezen we in Jes. 65 : 25, en zulks wel in verband met het stof eten van
de slang, dat de leeuw stroo zal eten als een rund, dat alle schadelijk en
verscheurend element verdwijnen zal, want dat zij geen kwaad zullen doen
noch verderven op mijnen ganschen heiligen berg; en elders (hoofdst.
11 : 7, 8) dat de koe en de berin samen in een weide grazen zullen, dat
kalf en berenwelp saam zullen nederliggen, dat een zoogkind zich ver-
maken zal over het hol van een adder, en dat een gespeend kind schik zal
hebben in een basilisk. Duidelijke aanwijzingen alzoo, dat de tegen-
woordige geaardheid van de giftige, schadelijke en verscheurende dieren
niet constant, niet de oorspronkelijke, niet de noodzakelijk blijvende is,
maar dat deze er als tusschenbedrijf inkwam. Die geaardheid was er niet
in de schepping; eens gaat ze weg, nu is ze er. En wat ligt dan meer
voor de hand, dan om de oplossing van dit raadsel te zoeken in het zoo
veel zeggende woord des Heeren: lk zal tusschen u en deze diersoort
vijandschap zetten. Is het toch alzoo dat de eerst niet-giftige dieren, en
de eerst niet-verscheurende dieren, nu giftig en verscheurend gemaakt
werden, dan ligt hierin een zeer duidelijke en alleszins aangrijpende ver-
klaring van de wijze waarop die vijandschap gezet is. Tevens wordt het
ons dan verklaard, hoe de eene en dezelfde leeuw beurtelings symbool
van Satan en van den Christus kan zijn. Eenerzijds toch heet het, dat de
Duivel omgaat als een brieschende Leeuw, en anderzijds dat de Christus
zelf is de Leeuw uit Juda's stam. Op den Duivel toegepast is dus bedoeld
de leeuw gelijk hij nu is, en van den Christus getuigde de leeuw zooals
hij oorspronkelijk was. De vraag nu, hoe zulk een ontzettende verandering
in de bestaanswijze dezer dieren kon intreden, kan de zoOlogische ontleed-
kundige ons niet beantwoorden. De ontleedkunde der dieren kan niet
anders ontleden dan de dieren, zooals ze die vindt. Wat ze oorspronkelijk
waren, ontsnapt aan haar onderzoek. En al toont ze ons nog zoo scherp-
zinnig aan, dat het dier gelijk zij dit vindt, in zijn organen en lichaams-

deelen geheel op verscheuren en vleesch eten is aangelegd, dat bewijst
niets hoegenaamd tegen de mogendheid van het Eeuwige wezen, om wat
Hij almachtig vormde ook even almachtig te vervormen.

HET ZETTEN VAN VIJANDSCHAP	 239

Op grond van het bovenstaande nu komen we tot de slotsom, dat dit
„zetten van vijandschap" tusschen de slang en den mensch op niets minder
dan op die geweldige verandering in de geaardheid en de bestaanswijze
van de slang doelt, waardoor zij van een tam, onschadelijk en schrander
dier in een giftig, schadelijk en listig dier werd vervormd. En is dit zoo,
dan ligt het voor de hand, dat hetzelf de ook van de overige nu schade-
lijke, giftige en verdervende dieren gold. Ook tusschen deze dieren en den
mensch bestond oorspronkelijk geen vijandschap, maar het is God, die na
den val, de vijandschap tusschen deze dieren en den mensch heeft gezet.
Een stuk uit de geschiedenis van den val, dat daarom hier met eenige
uitvoerigheid moest in het licht gesteld, omdat men anders hetgeen de
natuur te aanschouwen geeft, niet rijmen kan met de volkomenheid van
den Schepper; iets waaruit het ongeloof zoo vaak munt sloeg. Men toonde
u dan een hert in al zijn pracht en lieflijkheid, en straks een tijger, die
het weerloos dier besprong en uiteenreet, of een duff in haar aanminnig-
heid, en straks een sperwer, die haar klauw en snavel in het lieve dier
sloeg en ze verscheurde, en vroeg u, of dat dan nu de schepping van den
God van liefde is. Het zijn deze gewone natuurverschijnselen, die bij de
Heidenen allerlei denkbeelden deden opkomen van een vernielend God,
die naast den reddenden God zou bestaan. En het moet erkend, zulke
schrikkelijke feiten, als zich dag bij dag, en nacht bij nacht in heel de
natuur herhalen, zijn niet te rijmen met de belijdenis, dat God alles naar
zijn aard schiep, en dat Hij het aanzag en zeer goed vond. En daarom nu
is dat „zetten van vijandschap", en is de profetie van den leeuw die stroo
zal eten als het rund, en van het kind dat met adder en basilisk zal spelen,
ons zooveel waard, will ze ons in dat alles geen natuur, maar onnatuur
doen zien, een schriklijkheid die niet uit God maar uit de zonde is. Neen,
zoo als nu de dierenwereld bestaat, zoo is ze door God in zijn scheppings-
plan niet gedacht en niet in zijn scheppingswerk uitgebracht. Wat in die
schriklijkheid in het licht treedt is de vloek. Ook die dierenwereld was
oorspronkelijk anders, ze was Gode-waardig, en dit in zulk een mate
zelfs, dat de Cherubijn des hemels ons als gesymboliseerd in den leeuw,
den adelaar en het rund kon worden voorgesteld.

Wat er ten slotte bij staat, dat de slang den mensch de verzenen zal
vermorzelen, maar dat de mensch de slang den kop zal verpletteren, moet
nu in verband met het voorgaande, natuurlijk ook op de dierenwereld
toegepast. En dan kan de algemeene strekking van deze woorden, in hun
toepassing op de dierenwereld, natuurlijk geen andere zijn, dan dat het
schadelijke dier wel ons leven belagen, en ons geslacht tergen en schaden
zal, maar dat in de groote worsteling tusschen het schadelijk gedierte en
ons menschelijk geslacht de overwinning aan den mensch blijft. In de
afzonderlijke worstelingen tusschen mensch en dier moge het dier vaak
overwinnen, maar in het generaal genomen, tusschen „het zaad der

240	 HET ZETTEN VAN VIJANDSCHAP

vrouw" en „het zaad der slang", d. tusschen diersoort en menschelijk
geslacht, legt alle wild gedierte het af, en zegepraalt het geslacht van Eva.
In bevolkte, beschaafde streken is nu reeds geen verscheurend gedierte
meer te vinden, en hoe vreeselijk een tijger of hyena ook moge gewapend
zijn, reeds nu bezit de mensch zooveel treffelijk wapentuig, dat geen
sprong van den tijger de snelheid van zijn schot te schande maakt.

Is in dezer voege aan de letterlijke woorden van Gen. 3 :14, 15 recht ge-
daan, dan ontstaat thans de geheel andere vraag, welke diepere beteeke-

nis in deze woorden schuilt. Die diepere beteekenis toch erkennen ook wij
volmondig; alleen maar, we stelden er prijs op, dat begonnen werd met
ook hier de woorden Gods in hun natuurlijken, meest voor de hand liggen-
den zin te nemen. En dit nu doet men niet, indien men terstond over
de slang heenspringt, aan de slang niet meer denkt, en onverwijld de
slang voor Satan in de plaats schuift. Men acht dit wel geestelift, maar
deze geestelijkheid gaat tegen de Heilige Schrift in. Eischt uit dien hoofde
het recht eener gezonde uitlegging, dat men eerst recht doe wedervaren
aan wat er letterlijk staat, met even onbetwistbaar recht doen we hierna,
in de tweede plaats, onderzoek naar de diepere, zoo men wil, geestelijke
beteekenis, die in deze zelfde woorden schuilt. Dit recht rust op het ver-
band waarin de slang hier optreedt. De slang toch heeft niet als giftig,
schadelijk gedierte Eva kwaad gedaan, maar daardoor dat ze instrument
van Satan was geworden. De straf in het vonnis uitgesproken, mag dus
niet buiten verband met den boozen geest, die achter deze slang school,
beschouwd worden. De slang nu was hierbij lijdelijk instrument geweest.
De slang zelve had eigenlijk niets gedaan, maar Satan door zich laten
doen. Als het dus heet in Gen. 3 : 14: „Dewij1 gij dit gedaan hebt", leggen
deze woorden een rechtstreeksch verband tusschen den boozen geest die
zich van de slang bediende, en de slang die zijn instrument werd. Dit
verband, dat ons van de slang als dier, op de oude Slang, d. i. den Duivel,
overleidt, is hier dus niet groot, maar in de woorden zelven aangegeven.
Vat men dit verband nu reeel, dan moet dit natuurlijk z66 verstaan, dat
de gevallen engelen, of wil men, de duivelen, de bekwaamheid bezitten,
om met de dierenwereld in contact te treden, en dat er alzoo op een wijze,
die ons verborgen is, zeker scheppingsverband tusschen .de demonen en
de dierenwereld bestaat. Denk slechts eenerzijds aan de Cherubijnen, en
anderzijds aan de demonen, die roepen dat ze in de zwijnen mogen varen.
En nu is onze opvatting juist, dat het giftige, het schadelijke, het ver-
scheurende, het dol wordende, en zooveel meer, niet oorspronkelijk in de
dierenwereld was ingeschapen, maar er door den vloek inkwam, dan
schuilt in dit giftige, verscheurende en done van het dier jets demonisch.

HET ZETTEN VAN VIJANDSCHAP 	 241

Bij een mensch die van een dollen hond gebeten is, komt dit dan ook op
schrikkelijke wijze uit. De razernij waarin zulk een ellendig mensch zich-
zelf verwoest, draagt metterdaad een demonisch karakter, en wie ooit zoo
afgrijslijk tooneel aanzag, moet wel erkennen: neen, dat kan niet naar
den eisch van Gods oorspronkelijke schepping zijn.

Zoo nemen we dus het verband tusschen slang en Satan volstrekt
niet bij manier van spreken of in Touter overdrachtelijken, maar in
eigenlijken en werkelijken zin. Satan was door de slang heen tot den
mensch gekomen, en omgekeerd gaat het oordeel, ten aanhoore van den
mensch, door diezelfde slang heen op Satan. Aldus nu verstaan, ver-
krijgt het „zetten van de vijandschap" metterdaad een veel ruimer zin en
verdere strekking. Eva had met de slang minzaam verkeerd, zooals wij
nog minzaam verkeeren met een hond of paard; altoos wel te verstaan,
niet met de kruipende slang zooals zij er nu uitziet, maar met de slang
toen ze nog de gestalte van haar schepping bezat, die blijkbaar schoon
en uitlokkend moet geweest zijn. Met zoo griezelig en afstootend dier als
nu de slang is, pleegt men geen vriendschap. Vooral geen vrouw. Die
minzaamheid, die vertrouwelijkheid van omgang met de slang nu was door
Satan gebezigd, om ook zelf met de vrouw op voet van vertrouwelijkheid
te komen, en dat was gelukt. Zoo kwam het geestelijk gif in 's menschen
ziel, dat straks in het gif der slang slechts zou worden afgebeeld. Er
was een band tusschen Satan en het menschelijk hart gelegd, en elk kind
van God weet nog maar al te goed, welke bange werkingen nog vaak, in
allerlei prikkel tot het kwaad en in allerlei verzoeking, van dien band aan
Satan uitgaat. Zooals we in onze erfzonde geboren worden, staan we op
veel vertrouwelijker voet met Satan dan met God, en kan tot op zekere
hoogte gezegd, dat onze verdorven natuur met Satan op voet van vriend-
schap, met God op voet van vijandschap leeft. Dit te veranderen heeft de
zondaar niet in zijn macht, omdat het niet anders kan worden, of zijn
natuur moet veranderd zijn. Die verandering in zijn natuur nu is iets dat
geen zondaar zichzelf kan aanbrengen. Die verandering kan alleen God
in den zondaar teweegbrengen. Hij alleen kan vijandschap zetten tusschen
Satan en onze natuur, door die natuur weder te baren, en ons wederom

te doen geboren worden.

Metterdaad ligt dus in dit zeggen: 1k zal vijandschap zetten, geheel de

openbaring der particuliere genade. Het is de aankondiging dat God de
Heere tusschen beiden zal treden, en in dat zelfde menschenhart, waarin
Satan den ommekeer van goed naar kwaad teweegbracht, nu op zijn
beurt, den terugkeer van kwaad naar goed zal tot stand brengen. Dit, en
niets minder dan dit ligt in die beteekenisvolle woorden in. In de tweede
Gemeene Gratie 1	 16

242	 HET ZETTEN VAN VIJANDSCHAP

plaats ligt er in de volgende woorden: „tusschen uw zaad en tusschen
haar zaad" de profetie, dat de dood wel zal intreden, maar niet op dien

eigen dag in volstrekten zin. Integendeel, dan zou er geen zaad der vrouw
zijn uitgekomen, en ons geslacht zou nooit geboren zijn. In de woorden:
en tusschen haar zaad, ligt alzoo het raadsbesluit der genade, dat het
niet uit is met ons geslacht, dat er in lange historie heel een menschelijk
geslacht zal uitkomen, en dat de worsteling tusschen mensch en Satan
niet de worsteling zal blijven tusschen Satan en die eene vrouw, maar
worden zal een eeuwenlange worsteling tusschen Satan en ons mensche-
lijk geslacht. En eindelijk ligt in de laatste bijvoeging: datzelve zal u
den kop vermorzelen, en gij zult het de verzenen vermorzelen, de duide-
lijke aankondiging, dat deze worsteling van ons menschelijk geslacht met
Satan niet een eindelooze repetitie zal zijn van altoos hetzelfde, maar dat
er een proces in zal openbaar worden, een historie in eigenlijken zin, en
dat deze schrikkelijke historie tot de finale beslissing zal leiden, dat eens
de principieele overwinning van des menschen Zoon over Satan be-
vochten wordt. In dien zin heeft men dus alle recht, om Gen. 3 : 15 de
eerste openbaring van het Evangelie te noemen. Het Evangelie is hier
in twee instantien. Onderwerpelijk in de aankondiging der wedergeboorte,
d. i. na het zetten der vijandschap, en voorwerpelijk en finaal in de pro-
fetie van den eindtriomf, die er toe leiden zal dat een menschenzoon den
Satan onder zijn voeten verplettert. Het is zoo, de uitverkiezing wordt niet
vermeld. De beide voorstellingen, eenerzijds dat ons geslacht overwinnen
zal en zal gered worden, en anderzijds dat alleen wat wedergeboren is,
zal deel hebben aan dat heil, zijn nog dooreengevlochten. Maar toch ligt
ook het persoonlijke er reeds in. Van Eva toch wordt met zoovele woorden
gezegd, dat God haar persoonlijk wederbaart. Immers de vijandschap
begint met gezet te worden tusschen haar en die slang. En eveneens blijkt
dat Eva reeds den eindtriomf verstaan heeft als door een man zullende
komen. Of zegt ze niet, na Kains geboorte: „Ik heb een man van den
Heere verkregen", wanende, dat in dat kind, dat het bloed van zijn
broeder zou vergieten, reeds de man gekomen was, die door het storten
van zijn eigen bloed zijn broederen het leven zou verwerven.

HERSCHEPPING	 243

XXXIII.

Herschepping.

En zij hoorden de stemme des Heeren Gods, wan-
delende in den hof, aan den wind des daags. Toen
verborg zich Adam en zijne vrouwe voor het aan-
gezichte des Heeren Gods, in het midden van het
geboomte des hofs.	 GEN. 3 : 8.

Te dien dage zou Adam den dood volsterven 1), en zie, hij leeft negen-

maal zoo lang als de oudste onzer, en haalt een ouden dag van Nina

duizend jaar. In dit veelzeggende feit ligt de reddende gedachte van het
verschuiven, opschorten, uitstellen, door de reageerende, d. tegen de
zonde inwerkende en op haar terugwerkende majesteit van Gods gerech-
tigheid. Het oordeel wordt voor een tijd opgeschort, de uitvoering van het
vonnis wordt verschoven, de triomf der gerechtigheid wordt uitgesteld.
Het wordt niet, zOO de zonde en regelrecht daarop de voleinde straf,
maar tusschen de zonde en de volledige en volstrekte executie wordt een

tijdperk van eeuwen ingelascht. Dit is de lankmoedigheid Gods, dat eerste
beding voor alle genadebetoon; want lankmoedigheid in God is, dat Hij
den toorn uitstelt, dat Hij de wrake zijner gerechtigheid voor een tijdlang
inhoudt, en hierdoor ruimte schept opdat de genade kunne intreden.
Zonder deze lankmoedigheid Gods zou noch de zaligmakende noch de
gemeene genade denkbaar zijn. Het is altoos die lankmoedigheid die voor
alle reddende genade den onmisbaren achtergrond vormt. Zoo verschuift
wat anders terstond in het Paradijs zou gevolgd zijn, eeuwen ver, naar
den jongsten dag, en tusschen dat Paradijs en den jongsten dag in komt
nu plaats voor een lang gerekte historie der menschheid, en het is over
die menschheid in haar lange historie, dat de reddende genade zich uit-
breidt. Hier schuilt alzoo een machtige, heel .het leven der menschheid
beheerschende daad Gods, waarop terdege de aandacht behoort gevestigd
te worden. Ons menschelijk geslacht was, krachtens scheppingsordinantie,
bestemd, om als een organisme in al zijn vertakkingen allengs uit te
komen. Toen nu de zonde intrad en als snelwerkend gif de kiem van heel
dit organisme met den dood bedreigde, heeft dat gif toch niet de dooding
van heel dit organisme ten gevolge geffad, maar is de werking van dit
gif des doods op wonderbare wijze gestuit.

Op zichzelf zal niemand, ziende op de almachtigheid Gods, de mogelijk-

1) Volsterven (naar de analogie van volstaan, volharden, volkomen, vol-
wassen), drukt het best den zin van het Hebreeuwsch uit.

244	 HERSCHEPPING

heid betwisten, dat Adam en Eva onverwijld in den eeuwigen dood waren
gegaan, en dat diezelfde God, die het eerste menschenpaar schiep, in
hun plaats een tweede menschenpaar geschapen had. Of ook, ziet men
uitsluitend op de uitverkorenen, en beschouwt men die uitverkorenen als
niets dan saamvergaderde eenlingen, dan ware het op zichzelf zeer wel
denkbaar, dat God al zijn uitverkorenen op de manier van Adam in het
leven had doen treden, door onmiddellijke schepping. Ja, we gaan veel
verder, en aarzelen niet te zeggen: Indien niet een allesbeheerschend
belang op het spel had gestaan, zou het werpen van Adam en Eva in
den eeuwigen dood, en een daarna nieuw, en op zichzelf scheppen van
de uitverkorenen, alles voor zich gehad hebben. Denk slechts in, wat
gruwelen der zonde daardoor zouden zijn afgesneden, wat menschelijk
lijden daardoor voorkomen zou zijn, en bovenal hoe op zulk een wijs de
rampzaligen, die nu in den eeuwigen dood gaan, nooit tot aanzijn zouden
zijn gekomen. Dat nu God de Heere desniettemin dien weg van het
nieuw-scheppen niet koos, maar het door zonde vergiftigde organisme
van ons menschelijk geslacht in stand hield, daarin de wonderen zijner
genade wrocht, en dadraan zijn uitverkorenen liet uitkomen, als de keur-
bloemen zijner mogendheid, toont uiteraard, dat aan deze instandhouding
van het, hoewel vergiftigde, menschelijk geslacht een hoogheilig belang
hing, waarvoor elke andere overweging moest wijken. Dit allesbeheer-
schend belang kon natuurlijk alleen in God liggen, want voor den mensch
als mensch zou het op zichzelf veel heerlijker geweest zijn, indien de
rampzaligen nooit tot aanzijn waren gekomen. De bewegende oorzaak
kon dus alleen daarin gelegen zijn, dat zulk een nieuw-schepping een
mislukking van de eerste schepping, een verijdeling van Gods bestel en
werk door het bestel en werk van Satan zou geweest zijn; en dat des-
wege de eere, de majesteit en de hoogheid onzes Gods vorderden, dat aan
Satan deze triomf over den Heere onzen God betwist werd, en dat het einde
der dingen kon aantoonen, hoe juist Satans toeleg op enkel ijdelheid uit-
liep, en Gods bestel ten slotte schitterde in zegepralenden wijsheidsglans.

Wie dit nu eenmaal verstaan heeft, voelt iets van heilige verontwaar-
diging in zich trillen, als hij dit machtig onderscheid tusschen nieuw-

schepping en her-schepping als van ondergeschikt belang hoort voor-
stellen. Niet natuurlijk alsof wij aan de Anabaptisten die dit vanouds, en
aan allerlei latere groepen die dit op hun voetspoor dreven, de booze
bedoeling zouden toedichten, alsof zij opzettelijk en met voorbedachten
rade God zijn eere wilden rooven. Maar het doet toch pijn, als men
ontwaart, hoe weinig men zich in zulke kringen om de eere Gods pleegt
te bekreunen. Let er toch wel op, dat wie, gelijk de Dooperschen, de her-

schepping verwerpt, en voor nieuw-schepping kiest, Gode een gansch

HERSCHEPPING	 245

smadelijke ongerijmdheid toedicht. Ware toch nieuw-schepping gekozen,
dan natuurlijk had het uitstellen van het oordeel geen zin, miste het laten
voortbestaan van ons door zonde vergiftigd geslacht elk doel, en zou de
kring der uitverkorenen door nieuwe scheppingen kunnen ontstaan zijn,
zonder dat de schrikkelijke menigte, die ten eeuwigen verderve gaat, er
bij kwam. Dat deze rampzaligen nu toch geboren werden en worden,
blijft dan volkomen ongemotiveerd, en wordt een feit van stuitende wille-
keur. — Is niet schepping van lets nieuws, maar her-schepping van het
eerst geschapene de door God gekozen regel, dan verstaat ge, waarom
ons geslacht, hoezeer ook door zonde vergiftigd, bleef bestaan, en zich
in zijn geslachten, gezinnen en millioenen van personen ontwikkelde, en
ge begrijpt hoe er de eere Gods aan ping, dat ten slotte uitkwam, hoe
zijn heerlijk scheppingswerk niet mislukt was, maar de verheerlijking
van zijn naam diende. Dan is er een grond, waarop heel de ontwikkeling
dezer ontzettende historie rust. Hoewel het bange mysterie der ramp-
zaligen niet verstaande, beseft ge dan toch hoe ten slotte de eere Gods
hooger staat dan het hell van het schepsel. En al blijft het u ondoor-
grondelijk, ge ontvingt dan toch den indruk van het redelijke, zoodat ge
niet maar zwijgt en bukt, maar neer kunt knielen in aanbidding voor den
onnaspeurlijken rijkdom der wijsheid en der kennisse Gods. Maar verlaat
ge ook maar een oogenblik het alles beheerschende denkbeeld van her-
schepping en glijdt ge in het valsche denkbeeld van nieuw-schepping
over, dan valt elk redelijk motief voor dit alles weg, verkrijgt alles om
strijd een ongerijmd karakter, ontvangt ge den indruk van enkel willekeur,
en gaat elke beweging tot aanbidding in dof en redeloos verstommen over.

Op het feit, dat, toen de zonde was ingetreden, niet aanstonds het
volsterven van den dood en daarna nieuwe schepping van Gods uitver-
korenen, maar integendeel verschuiving van het oordeel, en opschuiving
van den eeuwigen dood gevolgd is, kan daarom niet genoeg nadruk
worden gelegd. Hieruit toch blijkt op overtuigende wijze, dat het den
Heere onzen God er om te doen was, om ons menschelijk geslacht, nadat
het door zonde vergiftigd was, juist z(515 te laten voortbestaan en zich
te laten ontwikkelen, als dit het geval zou geweest zijn buiten zonde, en
om nu, ten aanschouwe van heel het heelal te toonen, hoe zijn wondere
genade machtig was, om tegelijk, tegen Satans woelen in, zijn Goddelijk
bestel door te zetten, en desniettemin ongekrenkt en onverzwakt zijn
heilig recht te handhaven. Voor dit doel nu was het allereerst noodig,
dat de eindbeslissing verschoven en opgeschort werd, en ten tweede, dat
de doodelijke werking van het gif der zonde, in de sneiheid van haar
proces, werd gestuit. Eerst waar aan deze beide voorwaarden voidaan
was, kon er een terrein ontstaan, waarop de zaligmakende genade ter
redding en heiliging van Gods uitverkorenen haar voile werking kon doen.

246	 HERSCHEPPING

Hiermede stemmen de feiten dan, ook volkomen overeen. Hadden wij
in onze dwaasheid Adam en Eva, na hun val, ter hulpe moeten komen,
wij zouden hun ongetwijfeld zeer breed den weg des heils hebben uit-
gemeten, en slechts zeer bijkomstig gesproken hebben over hun gewone,
aardsche leven. Maar zoo doet God niet. Tot Adam en Eva zelven
spreekt Hij van het heil in Christus zelfs geen woord. Wat Hij van den
slangvertreder zegt, die in Christus komen zou, zegt Hij niet tot Adam,
niet tot Eva, maar tot de slang. Een opmerkelijk iets, waarin klaarlijk
uitkomt, hoe de Heere niet onze redding, maar de handhaving van zijn
Goddelijke eere tegenover Satan als hoofddoel van het verlossingswerk
op den voorgrond stelt. Zelfs de aankondiging dat Eva (van Adam zwijgt
de Heere), dat Eva wedergeboren zal worden, doordien God vijandschap
zal zetten tusschen deze vrouw, persoonlijk, en tusschen Satan, richt
zich niet tot haar zelve, maar tot de slang. — Eerst daarna wendt de
Heere Zich tot Adam en Eva, en dat niet om hun den weg des heils te
ontsluiten, maar uitsluitend om tot hen over hun aardsch bestaan te
spreken, en te doen uitkomen hoe in dit aardsche bestaan zijn oordeel
over de zonde zal doorwerken, en toch te gelijker tijd genade dat
aardsche leven redden zal en draaglijk maken. Stond er niet bij, wat de
Heere tot de slang sprak, dan zou de particuliere reddende genade
ganschelijk niet vermeld zijn. In wat God tot Adam en Eva zegt, spreekt
niets dan het voorloopig oordeel van de gemeene genade, en zelfs in wat
de Heere tot de slang zegt, ligt de particuliere genade slechts in twee
woorden, in het „zetten van de vijandschap" en in het „vermorzelen
van den kop", terwijl ook het overige wat tot de slang gesproken wordt,
veeleer met de gemeene genade in verband staat. Het is dan ook on-
begrijpelijk, hoe men de ontzettende historie van Genesis 3 zoo telkens
en telkens behandelen kon, zonder op deze gemeene genade, die er bijna
uitsluitend in aan het woord is, zijn aandacht te vestigen, om schier
alleen te rekenen met wat God tot de slang zeide, en voorts met Adams
en Eva's straf.

Die stuiting van de zonde en van haar gevolgen nu die het eigenlijke
wezen der gemeene genade uitmaakt, komt reeds terstond uit, in wat we
van Adam en Eva na hun val lezen. We lezen toch, dat ze zich in zelf-
beschaming voor elkander naar het lichaam, en voor God met heel hun
wezen, zochten te verbergen. Is dit nu hetgeen geschied zou zijn, bijaldien
de zonde op eenmaal met volle kracht tot den einde toe in hen had
doorgewerkt ? Of om het anders te vragen: stelt ge u voor, dat Satan
na zijn val, zich op gelijke manier in zelfbeschaming zocht te ver-
schuilen ? Immers neen. Een Satan schaamt zich niet over zijn vermetelen
opstand tegen God, maar roemt er in, en steekt den trotschen kop, God
tartend, voor den Driemaal Heilige omhoog. Of leert niet zelfs de
ervaring onder zondige menschen ons, dat de roekelooze zondaren, wier

HERSCHEPPING	 247

conscientie is toegeschroeid, en wier hart verstokt is, wel verre van zich
over hun zonde te schamen, in arren euvelen moede pochen op hun
zondig durven, en in het kwaad een welgevallen hebben ? En toch zelfs
bij zulke goddelooze personen is de zonde nog altoos niet tot aan de
voleinding doorgegaan. Nog zijn ze niet vervallen aan den eeuwigen
dood. Zelfs uit zulke kringen zijn er nog ten eeuwigen leven gekomen.
Neemt ge dus voor een oogenblik aan, dat in Adam en Eva de zonde
op eenmaal, als een snelwerkend gif, ten einde toe ware doorgegaan,
dan wordt hun berouw, hun zelfbeschaming, hun schuilen voor elkander
en voor God volkomen onverklaarbaar. Staat het nu niettemin vast, dat
de zonde aan zichzelve overgelaten, en vrij doorwerkende, zulk een snel-
werkend doodelijk gif is, zoo zelfs dat niemand twijfelt, of de geestelijke
dood trad aanstonds bij Adam en Eva in, dan volgt hieruit, dat die zelf-
beschaming en dit blozen voor elkander en voor God, alleen verklaarbaar
is, zoo er terstond stuitende genade tusschen beide intrad. Die stuitende
genade trad alzoo onmiddellijk na den val in, en wat onze kerken leeren
van de „vonkskens" of „kleine overblijfselkens" van het beeld Gods in
den zondaar, is niets anders dan de belijdenis van deze zondestuitende
genade, die niet enkel bij de uitverkorenen, maar voor alle personen,
d. bij ons menschelijk geslacht, als zoodanig, intrad onmiddellijk na
den val. Wel sneed dit den geestelUken dood niet af. We worden alien
„geestelijk dood in zonde en misdaden" geboren. Maar op den dood
volgt de ontbinding van het lijk. En het is die geestelijke ontbinding van
het lijk, die gestuit kon worden, en die gestuit is, niet geheel, maar ten
deele. Niet geheel, opdat de vreeselijke werking der zonde, aan een ieder
duidelijk zou worden, maar ten deele, opdat ook zoo de rijkdom van
Gods schepping en van zijn herscheppende genade in ons zondig geslacht
zou verheerlijkt worden.

Als men dus vraagt, waar in Gen. 3 de stuiting der zondekracht in
den mensch ligt, dan moet ge allereerst verwijzen naar het feit, dat
Adam, wel verre van zich na zijn zonde, in overmoedigen zondetrots
tegenover God te stellen, integendeel beefde van schrik voor God in de
ziel, en in zielsangst voor Hem wegvlood. Alsook dat Adam en Eva,
wel verre van, na hun val, zich in hun naaktheid te verlustigen, gelijk
nu nog zoovele zondaren en zondaressen doen, integendeel door een
pijnlijk schaamtegevoel werden aangegrepen, en zich met het blad van
den wingerd een bedeksel maakten van wat ze gevoelden dat hun tot
schande was geworden. Men versta ons wel, we zeggen niet, dat hierin
een berouw naar God sprak, droefheid naar den Eeuwige of ook zalig-
makende onrust der conscientie. Daarvan blijkt niets. Veeleer doet hun
berouw aan het berouw van een Ezau denken. Maar vergeet niet, zelfs
in het berouw van een Ezau, ja, van een Judas, spreekt de gemeene
genade. Satan heeft nooit berouw en kan geen berouw hebben. Ware

248	 HERSCHEPPING

Of Ezau Of Judas reeds geheel als een duivel geweest, ze zouden tegen
God gelachen en zich op hun gruweldaad verhoovaardigd hebben. Ook
al geven we dus zonder voorbehoud toe, dat al zulk berouw ter zaligheid
niets kan uitwerken, we houden niettemin staande, dat berouw op zich
zelf nooit uit de zonde opkomt, maar een reactie tegen de zonde is, en
deswege alleen kan en mag verklaard worden uit de gemeene gratie.

Bijna, hoezeer ook niet geheel, hetzelfde geldt van de poging, die zoo
Adam als Eva doet, om zich te verontschuldigen. Als Adam tot God zegt:
„De vrouwe, die Gij mij gegeven hebt, die heeft mij van dien boom ge-
geven, en ik heb gegeten"; en als Eva in gelijken geest antwoordt: „Die
slang heeft mij bedrogen en ik heb gegeten"; spreekt in beider antwoord
lets, dat zich buiten gemeene genade, d. buiten stuiting der zonde, niet
verklaren laat. Satan zou zich nooit verontschuldigd, maar zich driestweg
op zijn kwaad verhoovaardigd hebben. Satan siddert wel met al zijn
duivelen voor de mogendheid des Heeren, maar met de siddering der
strijdvaardigen, die gereed staan, het tegen de mogendheid des Heeren op
te nemen. Doch van dit duivelsch karakter der voleinde boosheid merkt ge
bier niets. Uit elk woord blijkt, dat ze om wat liefs wilden, dat ze niet
van den boom gegeten hadden. We zeggen niet, dat het echt berouw over
de zonde als zoodanig was, maar wel blijkt dat ontzag voor Gods majes-
teit, wiens toorn ze duchten, hen van angst ineen deed krimpen. Ook
zeggen ze geen onwaar woord. Het was zoo, de slang had Eva bedrogen,
en zij had gegeten; en ook God had Eva aan Adam gegeven tot een hulpe,
en in plaats van Adam tot een hulpe te zijn, had ze hem verleid, en zoo
had ook hij gegeten. Er spreekt geen liefde in wat Adam zegt. Hij spaart
zijn vrouw niet, al moet hij zelf ondergaan, maar hij klaagt Eva aan,
opdat hij ontkome. Ja, hij gaat nog verder, en poogt Gods recht tot toorn
te ontwapenen, door er bij te zeggen: de vrouw, die Gij mij gegeven hebt.
In zijn doodsangst spaart hij zelfs Gods bestel niet. Iets van Jobs over-
moed spreekt in zijn vermetel pleidooi. Maar al is dit zoo, toch spreekt
in beider antwoord ook een pogen, om zich van de zonde los te maken,
en hun oorspronkelijke gerechtigheid terug te grijpen. Ze beroemen zich
niet op hun euveldaad, maar doen uitkomen, dat de diepste oorzaak van
hun zonde niet uit henzelven is opgekomen, maar van buiten of als een
druppel gif in hun ziel gedruppeld is.

Het is datzelfde wat we bij onze kinderen waarnemen, en waar onver-
standige ouders zich zoo vaak ten onrechte boos over maken, en enkele
onderwijzers evenzeer. Een kind heeft lets veikeerds gedaan. En nu zouden
velen wilden, dat het kind terstond er voor uitkwam, en zonder er iets ter

HERSCHEPPING	 249

verontschuldiging bij te voegen, vlotweg schuld beleed en al de schuld op
zich nam. Maar zoo zijn onze kinderen niet. Ze zijn als Adam, althans de
beteren onder onze kinderen, en ze pogen eerst, als Adam, het kwaad te
verbergen, in de hoop dat het niet zal uitkomen; komt het toch uit, dan
bekennen ze het wel, maar schoorvoetend. En als ze het bekennen, pogen
ze altoos iets ter verontschuldiging er bij te voegen. Dit laatste nu kunnen
veel ouders en onderwijzers niet zetten, worden daar soms boos over, en
noemen dat praatjes, die niet te pas komen. En toch dit is geheel mis-
gezien. Neen, in die poging om zich te verontschuldigen, spreekt evenals
bij Adam en Eva, het onbewuste besef, dat die zonde die ze deden, toch
eigenlijk niet geheel uit henzelven is opgekomen, dat daarbij een onver-
klaarbare macht op hen inwerkte, en dat zij in het diepst hunner ziel
toch eigenlijk zelf met dit kwaad geen vrede hebben. Wie dat nu goed
begrijpt, ziet daarin iets heerlijks, en als hij op een jongen stuit, die omge-
keerd zegt: „Ik geef er wat om, nu ja ik heb 't gedaan, en wat zou dat",
dan erkent de zielkundige Christen, dat deze laatste jongen veel verder
heen is. Moeilijk wordt het natuurlijk, als zich in die verontschuldiging
een leugen mengt, en het kind begint met te ontkennen dat hij het gedaan
heeft, hoewel hij weet, dat hij het wel terdege deed. Maar hoe pijnlijk en
gevaarlijk ook die poging tot ontkennen zij, toch zullen we er ons wel voor
wachten, om in koor mee te zingen met hen, die hoog de „oprechtheid"
verheffen dier schaamteloozen, die brutaal weg voor hun kwaad uitkomen,
en u dan nog „astrant", zoo als de wereld zegt, er bij in de oogen zien.
Er liggen hier zoo diepe zielsmysterien, die de opvoedkunde nog veel te
weinig doorgedacht en ontleed heeft. Maar wat hiervan ook te zeggen zij,
dit staat vast, dat uit het feit zelf, dat Adam en Eva zich verontschuldig-
den, duidelijk blijkt, hoe de zonde niet finaal in hen doorwerkte, maar
in hun zielsbesef gestuit werd. Zonder gemeene genade, als het laatste
„vonkske" in de ziel is uitgebluscht, en het laatste „overblijfselke" van
het beeld Gods is weggevallen, en de verstokking en verharding tot den
einde toe is doorgegaan, dan houdt alle verontschuldiging op en blijft er
niets over dan zelfverhoovaardiging op het bedreven kwaad, dat dan geen
kwaad meer heet, maar als goed geloofd wordt. Dat hiervan nu bij Adam
en Eva nog geen spoor te ontdekken valt, en dat veeleer elke trek in
hun houding het tegendeel verraadt, is alzoo het voldingend bewijs, dat
de stuiting van de zonde reeds in hen voldongen was, en dat ze toen
reeds spraken uit de gemeene genade.

Dit is dan ook geheel in overeenstemming met het feit, dat God de
Heere, then Adam gevallen was, den verloren zondaar zocht. Ware de
zonde terstond in Adam en Eva voleind geweest, en niet gestuit, dan ware
dit zoeken ondenkbaar geweest. God zoekt Satan nooit, maar stoot altoos
Satan of en stelt hem ten wederpartijder. Het zoeken der genadige liefde
is alleen bestaanbaar ten opzichte van het schepsel, dat, hoezeer ook

250	 HET BEDERF GESTUIT IN 'T HART

geestelijk dood en in zijn natuur verdorven, desniettemin toch nog een
aansluitingspunt bezit voor Goddelijke inwerking. Het feit zelf, dat de
Heere Adam niet verstoot, maar Zich naar Hem toekeert, hem roept, en
hem zoekt, bewijst derhalve, dat de zonde toen reeds door genade in
hem gestuit was, en dat eerst op die verborgene genade thans de open-
baring der genade door het woord des Heeren volgde.

Afgewezen moet deswege elke voorstelling, alsof de zonde wel doodelijk
was, maar niet zoo doodelijk, of er bleef altoos nog een vleugje des
!evens in den zondaar over. Neen, de zonde op zichzelve, als ze niet
gestuit wordt, is terstond finaal doodelijk, een gif, dat niets ontziet noch
spaart. Maar dit is de zaak, dat genade, gemeene genade tusschenbeide
trad, en dat door deze gemeene genade Gods de zonde verhinderd werd,
aanstonds haar giftige, doodelijke werking to voleinden.

XXXIV.

Het bederf gestuit in 't hart.

1k ellendig mensch! Wie zal mij verlossen uit het
lichaam dezes doods?	 Rom. 7 : 24.

Aandachtige overweging van hetgeen in het Paradijs, na den val des
menschen, plaats greep, toonde: 1°. dat de worsteling tegen Satan op den
voorgrond werd geplaatst, en dat de eindelijke zegepraal over Satan niet
aan den gevallen mensch beloofd werd, maar dat ze in het strafvonnis
over den verleider werd ingevlochten. Ten 2°. dat aan Adam en Eva
straffen werden opgelêgd, die bij beide verband hielden met hun per-
soonlijke levensverlenging en met de levensverlenging van het menschelijk
geslacht. Die straffen toch hielden in, eenerzijds dat er menschen zouden
geboren worden, en anderzijds dat ook de gevloekte aarde voedsel voor
hun levensonderhoud zou opleveren. En 3°. dat zoowel in het plantenrijk
als in het dierenrijk een ommekeer tot stand kwam, die samenhing met
het verdwijnen van het Paradijs, en de overplaatsing van ons gevallen
menschelijk geslacht naar een aarde, die, onder den vloek, een geheel
ander aanzijn en aanzien ontving.

Hieruit ziet men, dat de gewone voorstelling, alsof de genadebemoeiing
onzes Gods met deze wereld na den val, in de eerste plaats en hoofd-
zakelijk, en dat wel rechtstreeks, de redding van zondaren gold, niet
overeenkomt met hetgeen de Heilige Schriftuur ons bericht. Aan Adam

HET BEDERF GESTUIT IN 'T HART	 251

noch aan Eva wordt ook maar het allergeringste beloofd. Dat er redding
komen zal, vernemen ze, niet door wat God tot hen, maar door hetgeen
Hij tot Satan zegt. En noch met Adam, noch met Eva wordt over hun
eeuwige zaligheid ook maar een woord gesproken. Hun wordt alleen
aangezegd, dat benauwdheid en smarte hen wacht. En zelfs de levens-
verlenging van ons menschelijk geslacht wordt niet regelrecht voor hun
oor uitgesproken, maar schuilt in het strafvonnis. Dit nu bevestigt prin-
cipieel de Gereformeerde belijdenis, dat op dit allesbeslissend oogenblik
niet de redding van den zondaar, maar de handhaving van Gods eere
tegenover Satan het zwaarste woog, en dat de genadige beschikking
over den zondaar geheel door de Goddelijke zorg voor zijn eigen eere
beheerscht werd. De Methodistische opvatting van het Paradijsverhaal
kan nit dien hoofde voor aandachtiger toetsing geen oogenblik bestaan.
Satan is als vijand Gods opgetreden, om het werk van God in zijn
schepping te vernietigen. De mensch heeft in plaats van, gelijk hem be-
volen was, het Paradijs „te bewaren", het aan Satan overgegeven, en
zich feitelijk tot diens bondgenoot gemaakt. En hiertegen nu gaat de
almachtige daad Gods in. Hij breekt dat bondgenootschap en zet vijand-
schap, en profeteert aan Satan, dat hij door het zaad der vrouw zal
verpletterd worden. En waar de zonde, werd ze niet gestuit in haar
werking, onverwijld den voleinden dood over ons geslacht zou gebracht
hebben, treedt God met zijn almacht tegen die doodelijke werking der
zonde in, stuit ze, en maakt daardoor het voortbestaan van het men-
schelijk geslacht mogelijk. Altoos zoo echter, dat de gerechtigheid Gods
in de benauwdheid, die over alle ziel komt, gehandhaafd blijft, en in
het „vermorzelen van de verzenen", dat aan het zaad der vrouw zou
overkomen, ook voor de toekomst schittert.

Zoo blijft dus de handhaving van Gods eere geheel op den voorgrond
staan, en het is onder de middelen, die daartoe dienen moeten, dat zoo-
wel de reddende genade die particulier is, als de gemeene gratie, die
zich over heel ons geslacht uitstrekt, te voorschijn treedt; en dat wel in
zulk een verhouding, dat in hetgeen tot Adam en Eva gezegd werd, de
gemeene gratie schier uitsluitend uitkomt, en de particuliere genade
slechts uit het gesprokene tot de slang door Adam en Eva kon worden
afgeleid, en er door haar uit afgeleid is, gelijk bleek uit den naam dien
Eva aan Ken gaf. „Ik heb een man van den Heere verkregen"; een
betuiging waaruit bleek, dat zij de vervulling van wat over Satan ge-
profeteerd was, reeds van Ken verwachtte. En ook bleek hieruit, dat
er toen reeds in Eva's hart vijandschap tegen Satan gezet was, want
ze verheugde zich in de nederlaag, die ze waande dat Ken aan Satan
berokkenen zou.

252	 HET BEDERF GESTUIT IN 'T HART

Nu is het in hooge mate opmerkelijk, dat we in het Paradijs zelf niets
vernemen omtrent de stuiting der zonde in het hart des menschen. Men
kan uit het verhaal zelf het feit wel vaststellen, dat die stuiting plaats
greep, maar opzettelijk vermeid wordt dit geestelijke feit niet. Dat het
feit als zoodanig plaats greep, merkt ge aan de schaamte die over Adam
en Eva toog, aan het vijgeblad waarmee ze hun naaktheid bedekten, en
aan hun vluchten voor het aangezicht des Heeren. De voleinde zondaar
vlucht niet, maar tart God in het aangezicht, gelijk Satan dit doet. Ook
ontwaart ge, dat er zulk een stuiting in nog meer afdoenden zin zou
plaats grijpen, uit wat God zegt over het zetten van vijandschap en
uit de geprofeteerde verplettering van Satan door het zaad der vrouw.
Maar met name genoemd wordt de genadedaad Gods in het hart des
menschen volstrekt niet. Wat de kerk van Christus over de nog glorende
vonkskens en over „de kleine overblijfselkens" geleerd en beleden heeft,
is dan ook bij gevolgtrekking uit het verhaal getrokken, maar er niet
met zoovele woorden uit overgenomen. Wel zijn er verder in de Heilige
Schrift allerlei aanduidingen, die deze belijdenis der kerk bevestigen,
maar zelfs die aanduidingen spreken van de stuiting der zonde niet in
dien bepaalden vorm, waarin de kerk ze belijdt.

Toch staat de aldus beleden waarheid daarom niet minder vast, mits
men het karakter der zonde niet verzwakke. Ziet men in de zonde wel
een oorzaak van geestelijke en lichamelijke verzwakking, maar niet een
doodelijk snelwerkend gif, dat, zonder stuiting, terstond tot den geeste-
lijken, tijdelijken en eeuwigen dood leidt, dan is er van de stuiting der
zonde, waarop Calvijn het eerst weer met nadruk wees, en waarop geheel
de leer der algemeene genade gegrond is, geen sprake. Juist daarom
heeft de Gereformeerde belijdenis op dat doodelijk karakter der zonde
steeds zoo vollen nadruk gelegd, en alle verzwakking van het zonde-
begrip zoo ernstig bestreden. „Onbekwaam tot eenig goed en geneigd
tot alle kwaad" was de formule, waarin de Heidelberger deze waarheid
uitdrukte. En staat ge in die ontzettende waarheid onwrikbaar vast, dan
ja, spreekt het vanzelf, dat ge en in het Paradijsverhaal, en in heel de
verdere Schrift, en in het menschelijk leven om u heen, en in uw eigen
menschelijk hart, de sporen ontdekt van een Goddelijke werking, waar-
door die snel en volstrekt doodende werking der zonde op velerlei manier
gestuit is, en nog wordt, ook daar waar van zaligmakende genade geen
sprake is. Of vindt ge niet bij heidensche volken en bij ongeloovigen in
uw eigen omgeving velerlei verschijnsel, waaruit zekere geneigdheid tot
goede dingen spreekt, en zekere verontwaardiging over allerlei misdaad?
Geen geneigdheid tot eenig zaligmakend goed, dat is zoo; maar dan toch
zekere trekking naar wat rechtschapen is en wel luidt ? Zijn er niet
daden van gemeenheid, oneerlijkheid en rechtsverkrachting, waartegen
de publieke conscientie ook onder de niet-geloovigen in verzet komt ?

HET BEDERF GESTUIT IN 'T HART	 253

En zijn er niet tal van daden van menschenlief de en barmhartigheid te
vermelden, die, soms ter beschaming van de geloovigen, door onge-
loovigen verricht zijn ? Toen Farao's dochter het kindeke Mozes uit den
Nijl redde, deed ze toen kwaad, of goed? En is het alzoo niet openbaar,
dat het volstrekt verderf van onze natuur door de zonde, een waarheid,
die we volstandig belijden, in tal van gevallen botst tegen de werkelijk-
heid ? En ziet ge dan niet klaarlijk, hoe ge, staande voor zulke gevallen,
van tweeen een moet doen: Of uw belijdenis van het doodelijke karakter
der zonde prijsgeven, Of wel, die belijdenis met hand en tand vasthouden,
maar er dan oak bij belijden, dat er een algemeene genade werkt, die
de doodelijke doorwerking der zonde in tal van gevallen stuit ?

Ook nog langs anderen weg komt ge tot dezelfde slotsom. Immers
aan de uitwendige gesteldheid des levens ligt, zoo ge niet op een enkel
geval, maar op de algemeene verhoudingen let, altoos de geestelijke
gesteldheid ten grondslag. Een geslacht, een familie, een stam, waarin
de zonde roekeloos en onbeteugeld doorwerkt, gaat ook uitwendig ten
gronde. Volken zelfs als ze inwendig ontwricht worden, bezwijken
spoedig ook in het uitwendige. Zie het aan Babel, aan Moab, aan Ammon,
zie het aan het Rome der keizers. Blijkt derhalve, dat ons menschelijk
geslacht in plaats van spoedig na het Paradijs bezweken te zijn, integen-
deel nu reeds al deze eeuwen stand hield; en dat er, onder vallen en
opstaan, zelfs een doorgaande ontwikkeling van ons menschelijk geslacht
plaats greep, die teweegbracht, dat we thans veel hooger staan, dan
het menschelijk geslacht in de dagen van Nebucadnezar of Kores, dan
is hiermede immers het bewijs geleverd, dat de geestelijke inzinking niet
ongehinderd en onbeteugeld kan zijn doorgegaan. Een menschheid waar-
van niets anders te getuigen viel, dan dat ze onder den vloek lag van
het „geneigd tot alle kwaad en onbekwaam tot eenig goed", kon zulk
een historie niet gehad hebben. De geschiedenis van ons menschelijk
geslacht deze eeuwen lang, is uit dien hoofde ten bewijze, dat wel
eenerzijds die ontzettende wet der zonde heerschte, maar dat ook ander-
zijds een wet der genade die kracht der zonde brak.

Men stelle zich den samenhang der dingen toch helder voor. In de
ziel des menschen lag voor heel deze aarde het middelpunt des levens.
Bezweek in Adams ziel het leven, dan sleepte de dood zijner ziel den
dood van zijn lichaam, en straks den dood van heel ons geslacht en

daarmee den vloek over heel deze wereld na zich. Dit alles hing als de
reeks schalmen van eenzelfde keten ineen. Zou dus die wereld niet

ganschelijk onder den vloek verzinken, zou ons menschelijk geslacht

niet vernietigd worden, en zou Adams lichaam nog negen eeuwen lang
blijven, dan moest ook in zijn ziel de volstrekte werking des doods ge-

254	 HET BEDERF GESTUIT IN 'T HART

broken worden. Ware die niet gebroken, zoo ware het met hem, met zijn
lichaam, met ons geslacht en met heel de wereld uit geweest. En dat
het niet uit was, maar dat die wereld in stand bleef, en ons geslacht
op die aarde uitkwam, en Adam nog negen eeuwen leefde, was alleen
daardoor mogelijk, dat in zijn ziel de laatste vonkskens niet werden
uitgebluscht maar aangeblazen, en dat toen het beeld Gods in hem op
het punt stand van geheel onder te gaan, Goddelijke genade tusschen-
beide trad, om er de laatste overblijfselen van te redden.

Niet, men versta ons wel, uitsluitend in de uitverkorenen. Van hen toch
handelt de algemeene genade niet bijzonderlijk. Wat we hier uiteenzetten
geldt van ons menschelijk geslacht als zoodanig. Wel trekken oak de uit-
verkorenen er het profijt van, en kan men tot op zekere hoogte zeggen,
dat het alles om Gods kerk gaat. Immers zouden de uitverkorenen
uitkomen en geboren kunnen worden, dan moest toch allereerst ons
menschelijk geslacht blijven voortbestaan. Of hoe zouden ze anders ge-
boren zijn ? En oak sluit de particuliere genade zich zeer zeker aan de
algemeene genade aan, en bedient er zich van. Christus' kerk zou feitelijk
in ons menschelijk geslacht, zonder algemeene genade, geen plek vinden
voor het hol van haar voet. Eens, als de algemeene genade weggaat, en
de heerschappij van den Antichrist uitbreekt, zal de kerk dan ook op-
genomen worden in de lucht. Maar hoe nauw ook dit verband zij, dat
tusschen de particuliere en de algemeene genade bestaat, toch moet
steeds in het oog gehouden, dat die algemeene genade een doel in zich-
zelve heeft. In China en Indie heeft eeuwen lang die algemeene genade
gewerkt, zonder dat er van Christus' kerk in die landen sprake was.
Nu nog genieten we in de vruchten die van deze algemeene genade in
Griekenland en Rome zijn uitgegaan, in dagen toen er van Christus' kerk
de naam zelfs nooit genoemd was. Om God, en niet om den mensch
gaat het ten principale, en gelijk God de Heere zijn bloemen doet bloeien
en geuren op bergen en in dalen, waar nooit een menschelijke voetstap
gezet is, en zijn vee op duizend bergen heeft, waar geen mensch profijt
van heeft, zoo ook heeft God het wonder zijner algemeene genade om
Zichzelf onder alle yolk en bij alle natie gewerkt, ook daar waar dit
met de zaliging der uitverkorenen in geen rechtstreeksch verband stand.

De algemeene genade moet deswege op zichzelve bezien. Ge moet

het wonder verstaan, dat God onmiddellijk na den val in het hart des
medschen gewrocht heeft, door er tegengif tegen het gif der zonde in te
druppelen. Dat wonder van genade was reeds verricht, toen Adam voor
God vlood, en eer de zoekende, reddende genade uitging, die Adam uit
zijn schuilhoek te voorschijn riep. Ware er niets aan Adams hart gedaan,

HET BEDERF GESTUIT IN 'T HART	 255

zoo zou de dood onmiddellijk ten volkomen verderve hebben doorgewerkt,
en dat ze niet op eenmaal tot de voleinding van den eeuwigen dood
leidde, was alleen daaraan te danken, dat God Adam in zijn hart aan-
greep, en er het wonder der algemeene genade in tot stand bracht. Dat
wonder was niet de wedergeboorte. Die hoort bij de particuliere genade.
Wedergeboorte stuit de zonde niet, maar overwint en vernietigt haar.
Wedergeboorte zet van kwaad in goed, van ongerechtig in gerechtig,
van dood in levend om. Ze is een daad die in den wortel zelf den kanker
uitsnijdt en er de kracht des eeuwigen levens voor in de plaats stelt.
Maar zoo is de algemeene genade volstrekt niet. Deze dempt, maar
bluscht niet. Ze temt, maar zet de natuur niet om. Ze beteugelt en houdt
in bedwang, maar zoo, dat als de teugel ophoudt te werken, het kwaad
weer vanzelf doorholt. Ze besnoeit de wilde loten, maar geneest den
wortel niet. Ze laat de innerlijke drijfkracht van het ik in den mensch
aan zijn eigen boosheid over, maar belet de voile doorwerking der boos-
heid. Ze is een inbindende, een ophoudende, een belemmerende kracht,
die remt en tot staan brengt.

Juist daardoor werkt deze algemeene genade zoo onderscheidenlijk. In
het gemeen na den Zondvloed sterker dan voor den Zondvloed. Sterker
bij Japhet dan bij Cham. En zoo onder alle volken en natien, onder alle
stammen en geslachten met verschil van graad. En niet alleen dat deze
zeer onderscheidene werking der algemeene genade bij yolk en yolk ver-
schilt, maar ze loopt evenzoo uiteen tusschen gezin en gezin, en in het-
zelfde gezin tusschen vader en moeder, tusschen broeder en broeder,
tusschen zuster en zuster. Feitelijk is ze bij niet twee menschen in haar
beteugelende werking gelijk. Meer nog, ze verschilt naar den loop van
tijden en eeuwen. Nu eens ontsluit zich een tijdperk, waarin het schijnt
of de algemeene genade haar werking almeer inhoudt, en de zonde
almeer kan doorhollen, en dan weer volgen er tijden, die een zoo prach-
tige werking van algemeene genade openbaren, dat er een eeuw van
geluk schijnt te zijn aangebroken. Ja, zelfs in uw persoonlijk leven, (nu
buiten uw bekeering en uw particuliere genade gerekend) zullen er dagen
en soms jaren zijn geweest, dat het was of de algemeene genade u
losliet, en dan weer viel er in een werking dier algemeene genade te
roemen, die u hield op het pad van deugd en eer.

Zoo is dan deze algemeene genade een alomtegenwoordige werking
van Goddelijke goedertierenheid, die zich openbaart allerwegen waar
menschenharten kloppen, en over die menschenharten haar zegen spreidt.
Want het is wel zoo, dat ge soms hoort van onverlaten en schurken,
zoo diep gezonken en verdierlijkt, dat ge bijna twijfelen zoudt, of in hun
hart nog het flauwste spoor van deze algemeene genade aanwezig kan

256	 HET BEDERF GESTUIT IN 'T HART

zijn; maar toch, is het ons Christenen geleerd, dat zelfs de diepst ge-
zonken booswicht nog voorwerp van particuliere genade kan worden,
hoe zouden we dan ooit stellen kunnen, dat uit eenig menschenhart het
laatste spoor van algemeene genade ooit geweken zou zijn ? Waar het
laatste vonkske van algemeene genade ondergaat, daar blijft niets over
dan een duivelsch bestaan, en is de laatste mogelijkheid van redding
afgesneden. Het is juist de algemeene genade die in den zondaar het
menschelijke nog ophoudt, opdat hij een voorwerp van ontferming zou
kunnen worden. Al is het dan ook dat wij soms zelfs het zwakste schijnsel
van deze algemeene genade niet meer ontdekken kunnen, toch blijven
we belijden, dat er, onder de asch verscholen, nog altoos zulk een vonkske
gloort. Zeker, sommige gruwelijke menschen kunnen ongelooflijk diep
vallen, maar toch, hun val zou nog dieper zijn, indien ze volkomen
duivelsch waren geworden, en de laatste werking van algemeene genade
uit hen verdwenen ware. Zelfs het felt, dat ze nog Leven, en dat ze hun
bestaan op deze aarde nog rekken, toont, dat er nog een kracht werkt,
die hen ophoudt. Werden ze toch geheel losgelaten, zoo zou het op een-
maal met hun aanzijn op deze aarde uit zijn, en zouden ze wegzinken
in den eeuwigen dood.

Door nu van „vonkskens" en „overblijfselkens" te spreken heeft de
kerk van Christus willen uitdrukken, dat deze algemeene genade zich
haar steunpunt in den zondaar zelf heeft verschaft. Ge kunt een wild dier
achter tralies opsluiten, of ge kunt het temmen. Doet ge het eerste, dan
vindt ge uw steunpunt, om het dier onschadelijk te maken, in zijn hok en
in zijn tralies; dus in iets buiten hem. Maar gelukt het u, om het wilde
dier volkomen te temmen, dan gebruikt ge tralies noch hok, maar hebt
ge uw steunpunt in het dier zelf gevonden. Met verscheurende dieren gaat
dit bijna nooit, maar de eerst wilde olifant b.v. wordt metterdaad op die
wijs tam gemaakt. Zoo ontstaat dan ook bier de vraag, of de algemeene
genade niets dan een kracht buiten den mensch is, die hem het uitbarsten
in de voleinding der zonde onmogelijk maakt, of wel dat ze in den mensch
zelf, die viel, een steunpunt zoekt, en hem aldus van binnen uit temt. En
dan moet zeer zeker erkend, dat de algemeene genade ook vaak geheel
van buiten of werkt, door de gelegenheden tot zonde te benemen, iemand
onder tucht en hoede te stellen, en zooveel meer; doch dit raakt niet deze
algemeene genade in haar natuur, d. w. z. in haar algemeene strekking
voor geheel ons menschelijk geslacht. Want onderzoekt men die natuur
der algemeene genade, dan spreekt de belijdenis van de nog „glinsterende
vonkskens" en van de nog uitkomende „overblijfselen", niet van iets uit-
wendigs, maar van iets dat in den mensch, in zijn binnenste gevonden
wordt. Uit ons persoonlijk ik werkt het Leven, dat in ons is, op, en gaat

HET BEDERF GESTUIT IN 'T HART	 257

alzoo uit in onze genegenheden en vermogens. Uit den aard der zonde
siuipt dan na den val het kwaad in ons, vervalscht ons 'even, en poogt
in te dringen in die genegenheden en vermogens, om ons zoo tot zondige
daden te brengen. Had nu de stuiting der zonde pas op dat punt plaats,
waar het zonder die stuiting tot de zondige daad zou komen, zoo zou de
algemeene genade niets dan een uitwendige bedwingende macht zijn.
Maar zoo is ze niet. Ze stuit van binnen in ons de doorwerking en de
doordringing van het gif der zonde, zoodat ze niet geheel ons leven,
niet al onze geneigdheden, en niet geheel onze vermogens berooft van
alles wat Gods beeld er als stempel op had afgedrukt. Ons veront-
schuldigt dit niet, want lag het aan ons, wij zouden het gif opeens geheel
laten doorwerken. Het ontneemt het bederf aan onze natuur niet, want
week een oogenblik die algemeene genade, zoo zou die natuur zich op
eenmaal in haar volstrekte boosheid toonen. Maar wel is het een steun-
punt, hetwelk de algemeene genade zich voor haar werking naar buiten
in ons eigen hart verkoos. Zoo gloren dan in ons de vonkskens nog, zoo
zija er nog overblijfselkens merkbaar, en het is daarvan dat de alge-
meene genade zich bedient, om de razernij der zonde in ons te bedwingen.
Het is geen nieuwe kracht die in ons geschapen werd, maar iets van de
oorspronkelijke kracht, dat nog in stand werd gehouden. De vlam smeult
en lekt wel van binnen, maar het alvernielend uitslaan van die vlam wordt
van binnen uit belet.

Deze genade nu heeft God aan Adam en Eva terstond na bun val be-
wezen. Anders zouden ze God na hun val gehoond en gevloekt hebben;
nu sidderden ze voor zijn heilige majesteit en vloden. En deze algemeene
genade is hun bewezen, niet persoonlijk gelijk de particuliere genade,
maar als dragers van onze menschelijke natuur. Het is onze menschelijke
verdorvene natuur, waarin deze stuitende en temmende macht zich ver-
heerlijkt heeft. En toen de gevallen Adam zonen gewon „naar zijn beeld
en zijne gelijkenis", toen heeft hij kinderen gegenereerd, als hij verdorven,
maar in wie de verdorven menschelijke natuur ditzelfde merkteeken der
algemeene genade vertoonde.

Gemeene Gratie I	 17

258	 HET BEDERF GESTUIT IN 'T LICHAAM

XXXV.

Het bederf gestuit in 't lichaam.

Want het schepsel is der ijdelheid onderworpen, niet
gewillig, maar om diens wille, die het der ijdelheid
onderworpen heeft. 	 Rom. 8 : 20.

Het vaste uitgangspunt voor de belijdenis der gemeene gratie is dan

nu aangewezen. Sparenderwijze ligt het hierin, dat de mensch toen hij
viel, niet onverwijld ook verviel, maar de voleinding des doods zag uit-
gesteld; en in stelligen zin treedt de „gemeene gratie" daarmede in, dat
onmiddellijk na de insluiping van de zonde in het menschelijk hart, de
regelrechte en volstrekte doorwerking van die zonde in ons menschelijk
geslacht wordt gestuit. Of wil men korter, en beide in onderling verband,
zeg dan, dat en de zonde, en de dood als haar vrucht, beide wel heer-
schappij over den mensch, zijn geslacht en zijn wereld erlangden, maar
een heerschappij die door God aan banden werd gelegd, en zulks wel
ten principale in het menschelijk hart zelf. „Vonkskens", „overblijfsel-
kens", die anders onverbiddelijk en onverwijld zouden zijn gebluscht en
vernietigd; maar die nu glinsteren en gloren bleven, niet door een deugd,
die in ons zou zijn, maar enkel dank zij de „algemeene genade" Gods.
Het leerstuk van de erfzonde, d. i. van de algeheele verdorvenheid onzer
menschelijke natuur, loopt telkens gevaar in half-Pelagiaanschen zin

verzwakt te worden, zoolang ge uit lets anders dan uit deze „algemeene
genade" die „kleine overblijfselkens" poogt te verklaren.

Doch al ligt het vaste uitgangspunt voor de „gemeene gratie" aldus in
den mensch zelven, toch bepaalt ze zich niet tot deze stuitende werking
in het menschelijk hart. De mensch is niet enkel een geestelijk wezen,
maar bestaat tegelijk lichameNk, en evenzoo is er een bij dat lichaam
behoorende wereld. Ziel, lichaam en wereld hooren bijeen. De ziel, nog
staande in haar oorspronkelijke zuiverheid, heeft een lichaam in oor-
spronkelijke gaafheid, en tot wereld een paradijs. Eens in de voleinding
zal de gezaligde ziel een verheerlijkt lichaam bezitten met tot wereld het
rijk der heerlijkheid. De duivelsch geworden ziel van een rampzalige zal
eens bestaan in een geheel tegennatuurlijk lichaam, met tot wereld een hel.

Een in zonde verzonken ziel, maar waarin de doorwerking der zonde
voor een tijd gestuit is, zal dus evenzoo een aan krankheid en dood onder-
worpen lichaam moeten bezitten, maar waarin de doorwerking van den
dood nog voor een tijd gestuit is, en hij zal in die ziel en met dat lichaam
moeten leven in een wereld, die onder den vloek ligt, maar zonder dat

HET BEDERF GESTUIT IN 'T LICHAAM	 259

die vloek nog voleind wordt. Men gevoelt, dat zoo en niet anders de
samenhang tusschen de gesteldheid van ziel, lichaam en wereld tot zijn

recht komt.
Luther en Calvijn, maar vooral de laatste, hebben er dan ook nadruk

op gelegd, hoe al hetgeen van de thans bestaande orde van zaken, van
den kant onzes lichaams of van de zijde der wereld, voor den mensch
hinderlijk, storend of gevaarlijk is, niet in het Paradijs bestond, maar
eerst intrad toen, om der zonde wil, de vloek over het aardrijk toog, en
met al het zichtbare, ook 's menschen Iichaam aangreep. „Ex eodem fonte

prodiise omnes praesentis vitae aerumnas, quas experientia innumera-
biles esse ostendit" is volgens Calvijn de beteekenis van den tot stand
gekomen ommekeer; wat beduidt, dat al de geluk verstorende dingen in
ons menschelijk leven, ontelbaar als ze blijkens de ervaring zijn, uit eene
en dezelfde bron zijn voortgekomen. Hij noemt dan zelfs de guurheid van
het weer, de vorst, den hagel en zooveel meer op, om wel te doen
verstaan, dat hier niets is uitgezonderd.

Nu is ons uiterst weinig medegedeeld omtrent de wijziging die in
's menschen lichamelijken toestand tot stand kwam. Slechts drieerlei aan-
duiding staat ons ten dienste. En wel in de eerste plaats het over Eva
gehengde oordeel, dat zij met smarte, ja, met veelszins vermenigvuldigde
smarte kinderen zou baren. „Ik zal zeer vermenigvuldigen uwe smarte,
namelijk uwer dracht; met smarte zult gij kinderen baren". Dat op het
smartelijk hier de nadruk valt, is kwalijk te weerspreken. Het „weest
vruchtbaar en vermenigvuldigt" was scheppingsordinantie. Niet dit is dus
het nieuwe, dat de vrouw aan kinderen het aanzijn zal geven, maar wel
dat ze baren zal met smarte. Met de vraag, of de wijze van baren, buiten
zonde, anders zou geweest zijn, laten we ons niet in. We bepalen ons tot
het feit, dat hetgeen op zichzelf een gansch natuurlijke gebeurtenis be-
hoorde te zijn, thans in hooge mate pijniijk geworden is, niet alleen bij
het baren, maar vaak ook in de dracht, en dat men van nabij wetende,
waarop het bezit van eigen kind de vrouw vaak te staan komt, allerminst
den indruk verkrijgt, dat het aldus naar de oorspronkelijke scheppings-
ordinantie zou geweest zijn, en dat God dAarvan zou gezegd hebben: en
zie, het was goed. We staan hier voor iets, dat aan de natuur op velerlei
manier geweld aandoet, en het opkomen van een heelen tak van weten-
schap noodzakelijk heeft gemaakt, om de ergste gevolgen of te keeren.
Hulpe, liefst zeer kundige hulpe is noodig. Desniettemin valt de moeder
nog telkens als offer voor het leven van haar kind. En zeer terecht wijst
meer dan een uitlegger er op, dat zoo velerlei lijden de vrouw overkomt,
niet enkel in en voor het baren, maar ook al blijft ze kinderloos, door

260	 HET BEDERF GESTUIT IN 'T LICHAAM

allerlei krankheid en smart, die van het vrouwelijk leven vaak onaf-
scheidelijk is. Schrift en ervaring dekken elkander hier dus volkomen.
En dit ontzettende feit nu, dat deze zijde van het vrouwelijk leven zoo
op allerlei manier met ongemak en smarte als overstelpt is, en zoo telkens
zelfs haar leven in gevaar brengt, is niet uit de schepping te verklaren,
maar kan alleen uit de zonde verklaard worden, en wijst er ons op, welke
aanmerkelijke verandering er, ten gevolge van den val in zonde, ook in
de lichamelijke gesteldheid des menschen moet hebben plaats gegrepen.

Dit mechanisch op te vatten is niet zeer wijs. Het lichaam staat in
organisch verband met de ziel, en het is daarom veel begrijpelijker, dat
een zoo geweldige ommekeer als door de zonde in de ziel tot stand kwam,
ook zijn invloed op de gesteldheid van het lichaam uitoefende. Hoe sterk
die invloed van onzen geest op de gesteldheid, ja zelfs het voorkomen van
het lichaam is, weten we uit eigen persoonlijke ervaring, als we, bij zeer
onderscheiden gemoedsstemming ons eigen gelaat in den spiegel aan-
schouwen, en merken we dagelijks om ons heen. Bij krankzinnigen is dat
vaak ontzettend, om te aanschouwen. Doch al zien we den invloed, die
van de ziel op het lichaam uitgaat, voor oogen, en al weet de kunst-
schilder ons dit op duidelijke wijze weer te geven, toch blijft de zaak zelve
voor ons een geheimenis en niemand is in staat, duidelijk aan te wijzen,
hoe het insluipen van de zonde in Eva's hart op haar lichaam zulk een
invloed, had, dat ze haar kinderen niet anders dan met smarte zou kunnen
baren. Het feit staat intusschen vast, ook al ontsnapt ons het inzicht in de
toedracht der zaak. Wat we weten is derhalve, dat de zonde niet alleen
haar ziel, maar ook haar lichaam aangreep, en ook in haar lichaam zulk
een verzwakking, ontaarding en ontreddering teweegbracht, dat de op
zich zelf meest natuurlijke gebeurtenis thans, geheel onnatuurlijk, een
bloedige operatie, soms een halve moord, en erger, zou worden.

Het tweede punt, waarin soortgelijke aanduiding ligt, is wat God tot
Adam sprak. Reeds op zichzelf behoeft het geen nader betoog, dat de
inwerking van de zonde op het lichaam, niet enkel de vrouw, maar even-
zoo den man gold. Voor wat den band tusschen ziel en lichaam betreft,
staan beiden gelijk. Weten we derhalve uit het woord tot Eva, hoe Eva's
vrouwelijke natuur en de natuur aller vrouwen lichamelijk ontredderd
wordt, dan weten we hiermede tevens, dat hetzelfde bij Adam plaats
greep, en dat ook zijn lichaam de gevolgen der zonde rechtstreeks onder-
ging. En dit nu wordt ons bevestigd door wat de Heere tot Adam zelven
sprak, dat hij voortaan arbeiden zou in het zweet zijns aanschijns, en met
smart zijn brood zou eten. Hierin toch ligt de „vermoeidheid" des
lichaams uitgesproken, het perelen van het zweet op het aanschijn als

HET BEDERF GESTUIT IN 'T LICHAAM	 261

teeken van die vermoeidheid, en in verband hiermede de behoefte aan
zwaarder voeding. Vroeger de boomvrucht, nu brood. Vooral then er nog
slechts een tweetal menschen op de nog zoo veelszins weelderige aarde
was, kon het openhouden van twee monden op zichzelf nog geen bezwaar
opleveren. Wordt nu desniettemin op de smart en de inspanning van den
arbeid zoo sterke nadruk gelegd, clan is dit alleen te verklaren uit het
gevoel van lichaamszwakheid, dat als gevolg der zonde den eersten
mensch bekroop. WU zijn hieraan van der jeugd of gewoon, en vinden
hierin niets bijzonders, en verstaan daaroin zoo moeilijk, wat straf er in
dat „werken voor zijn brood" lag. Maar als ge u Adam voorstelt, die eerst
in de oorspronkelijke gaafheid des lichaams had gestaan, waaraan alle
gevoel van zwakheid of loomheid vorkomen vreemd was, dan zult ge
verstaan hoe ook in deze aankondiging van het „zweet des aanschijns"
een aanduiding ligt van de verzwakking die ook Adams lichaam onder-
gaan had.

Een derde aanduiding eindelijk ligt in Gen. 3 : 21, waar staat: „En de
Heere God maakte voor Adam en zijne vrouw rokken van vellen, en toog
ze hun aan." Gemeenlijk is dit opgevat, als doelde het alleen op een
bedekking der schaamte. Doch al erkennen we gaarne, dat ook dit er
in ligt opgesloten, toch kunnen we niet toegeven, dat hiermede de zin
dier woorden is uitgeput. Er ligt veel meer in. Niet alleen in verband
met de offer-idee, doch ook wat het lichaam aangaat. Let op tweeerlei.
Vooreerst hierop, dat Adam en Eva zelven zich reeds schorten van het
blad van den wingerd hadden gemaakt, en alzoo reeds een bedekking
voor hun schaamte in engeren zin gevonden hadden. Maar ten tweede
dient men te weten, dat het woord rokken hier niet mag genomen in den
zin van wat wij een vrouwenrok noemen, d. een kleedingstuk, dat om
de middel vastgemaakt, het benedenste gedeelte van het lichaam bedekt.
Er staat in het oorspronkelijke een woord, dat steeds elders als lijfrok
voorkomt, en ook later het gewone kleed onder Israel was, d. een nauw
sluitend kleedingstuk, dat heel het bovenlijf bedekte en tot over de heup
afhing. In wat wij een gekleeden rok noemen, is nog dergelijke beteekenis
over. Er is hier dus veeleer te denken aan een kleedingstuk, dat den
mensch werd aangewezen, om hem uit den ongekleeden in den gekleeden
toestand te doen overgaan, in samenhang met de meerdere gevoeligheid
van het verzwakte lichaam, voor regen, wind, koude en warmte. En zoo
nu genomen, ligt hierin metterdaad een derde aanduiding van den achter-
uitgang in lichaamssterkte. Het lichaam had een behoefte gekregen, die
het vroeger niet kende.

Besluiten we hieruit tot het feit, dat metterdaad, terstond na den val,
niet alleen de gaafheid der ziel, maar ook de gave kracht van het lichaam

262	 HET BEDERF GESTUIT IN 'T LICHAAM

gebroken werd, dan komt hier deze lichaamsverzwakking voor als een
inwerking van den dood. Het is, gelijk reeds Augustinus opmerkte, het is
een proces des doods, indien, ook zonder oogenblikkelijk sterven, het leven
gaandeweg inzinkt, wijl het de kiem van zijn verderf in zich draagt.
Welnu, zoo en niet anders, moet dan ook de ontreddering van het
menschelijk lichaam verstaan worden. Het weerstandsvermogen van het
menschelijk lichaam was verzwakt, en de schadelijke invloeden die den
welstand des lichaams van binnen en buiten belaagden, daagden van alle
zijden op. Want wel spreken we ook thans nog van gezond en ziek, en
weet ieder onzer rechtstreeks uit zijn gevoel, of hij wet of onwel is, maar
toch gezond, in volstrekten zin, is alleen de mensch in het Paradijs
geweest, toen hij nog was, gelijk God hem geschapen had, en gaaf gezond
zullen ook wij eerst dan weer zijn, als eenmaal ons lichaam zal verheer-
lijkt wezen. In dien tusschentoestand dragen we alien de kiem des doods
met ons om, en het onderscheid tusschen gezond en ziek zijn, dat we ook
nu constateeren, is nooit anders dan betrekkelijk. Iets wat vooral duidelijk
wordt, zoo ge er op let, dat ge hier niet alleen met het persoonlijk lichame-
lijk bestaan van Adam en Eva, maar met den hygienischen toestand van
heel ons menschelijk geslacht te doen hebt. Die toestand is van dien aard,
dat er onder alle yolk een heir van artsen en heelmeesters is moeten op-
komen, om het heir van ziekten en kwalen te bestrijden, en dat steeds
allerlei voorzorgsmaatregelen te nemen zijn, om door voorzichtigheid,
matigheid en ingetogenheid het betrekkelijk gevoel van welstand te blijven
genieten. Want zeker er zijn enkele sterke naturen, wier bloeiende gezond-
heid u weldadig aandoet, en die niet weten wat schat ze ontvingen; maar
anders als ge een voor een onze gezinnen, en in die gezinnen een voor een
de personen gadeslaat, en u de geschiedenis van hun crupties en kwalen
en ziekten en onaangename gewaarwordingen laat verhalen, dan merkt ge
maar al te spoedig, dat het lijden op allerlei manier schier algemeen is,
en dat een schaduw als des doods helaas, al te somber over ons mensche-
lijk leven hangt. Voeg daarbij de pestilentie, met haar Gode zij dank,
thans veelszins ingehouden vernielende kracht. Denk aan de raadsel-
achtige kiemen des doods, die voor ieder onnaspeurbaar in de influenza
plotseling weer over bijna heel Europa togen. Breng u te binnen de kiemen
van erfelijken dood, die in de zoo bange tering, en nog schrikkelijker
kanker, zoo menig geslacht als een bange plage des doods achtervolgen.
Denk ook aan die kleine kwalen van hoofdpijn, van mondpijn, van zenuw-
pijn en zooveel meer, die soms een geheel levensgeluk verwoesten. Ja,
vraag u af, hoe telken keere als het jaargetijde guurder wordt en de lucht
snijdender, heel een reeks van soms krachtige mannen en vrouwen in de
ademhalingswerktuigen worden aangetast en in korten tijd naar het graf
gedragen. En immers, ge ziet het, dit alles indenkende, als voor uw
oogen, hoe de dood als een verderf brengende adem over heel ons

HET BEDERF GESTUIT IN 'T LICHAAM	 263

menschelijk leven uitgaat, en u de ontzettende gevolgen, die de zonde ook

voor ons lichamelijk bestaan heeft, klaarlijk toont.
Een kwaad dat zelfs nog erger wordt, doordien het niet alleen uit den

wortel van ons leven opwerkt, maar ook incidenteel zich telkens ver-
nieuwt. Het is toch niet alleen de oorspronkelijke zonde, die deze lichame-

lijke ontreddering in onze natuur als zoodanig heeft aangebracht, maar
de bange wet des doods is, dat ze bovendien gedurig en telkens uit de
actueele zonde zich nieuwe verdervende kracht bereidt. De dood bedreigt
ons lichaam niet enkel door de oorspronkelijke zonde in het Paradijs,
maar telkens evenzoo door nieuwe zonden in de geslachten en personen.
Dat Kahl Abel moordt, is een macht des doods die door Kains zonde
over Abel komt. Doch ook al denkt ge niet aan rechtstreekschen moord
en vergiftiging, hoeveel verzwakking aan lichaamskracht komt niet voort
uit allerlei zonde van onmatigheid, van brooddronkenheid, van ontuchtig-
lijk leven, van een zich niet houden aan Gods ordinantien. Hoeveel fami-
lien en geslachten, ja volken en natien, zijn op dien weg, door allerlei
uitspatting van zonde, niet tot een toestand van lichamelijke verzwakking
afgedaald en weggezonken, dat ge ten slotte de ontaarding aflaast van
het ontadeld gelaat en kondt afmeten naar de verwrongen en gebogen
gestalten. Wat tal van booze ziekten zijn er niet, die als werkelijke plagen
sommige familien vervolgen, en schier onafwendbaar blijken. En wie zal
dan, al deze lichamelijke jammeren overziende, ook nog maar een oogen-
blik de openbaring der Schrift in twijfel trekken, dat de zonde niet alleen
's menschen zielsleven, maar wel terdege ook zijn lichamelijk bestaan
aangetast, verzwakt en ontredderd, ja, aan den dood onderworpen heeft.

Doch zie nu ook bier de gemeene gratie.
Ware die ook wat het lichaam aangaat, niet ingetreden, zoo spreekt het

vanzelf, dat deze vreeselijke macht van ziekte en dood, zoo al niet ter-
stond, dan toch kort daarop, aan het lichamelijk bestaan van den mensch
een einde zou hebben gemaakt, vooral toen heel het geslacht nog slechts
uit zeer enkele personen bestond. Doch zoo geschiedt het niet. Integen-
deel, ook wat het lichaam betreft, treedt er een genade tusschenbeide, die
de booze werking van de gevolgen der zonde stuit. Aan den eersten
mensch wordt niet alleen levensverlenging, maar zelfs een levensverlen-
ging van eeuwen geschonken, en dat velen gepoogd hebben, die lange
levens der oud-patriarchen weg to cijferen, is alleen wijl zij de groote
genade niet verstonden, die in het rekken van het leven der oudvaderen,

niet enkel voor hen zelven, maar voor heel ons geslacht gelegen was.
Behalve dit wondere rekken van het leven der oudvaderen, komt de
gemeene gratie, voor wat het lichaam aangaat, uit tot in de straf die aan

264	 HET BEDERF GESTUIT IN 'T LICHAAM

Adam en Eva wordt opgelegd. Het is zoo, zij zal met smarte baren, maar
dan toch baren. Er zullen kinderen geboren worden. De dood zal het
uitkomen van het jonge nieuwe leven niet kunnen verhinderen; en al is
het, dat ook nu nog de dood vooral onder de jonggeborenen de meeste
offers opeischt, toch verordent God in zijn gemeene gratie de wet der
geboorte, die tegen de wet des doods inroept, en onder alle yolk haar in
macht te boven gaat. Evenzoo spreekt die gemeene gratie in de ordinantie
Gods voor den arbeid, als middel tot sterking van het lichaam, en tot
verkrijging van voedsel om dat lichaam te onderhouden. Het menschelijk
geslacht is niet afgesneden, het zal geboren worden, en, na geboren te
zijn, op deze aarde leven kunnen. De schaduw des doods zal ons geslacht
wel overdekken, maar ook met de kiem des doods in het bloed, zal het,
dank zij de gemeene gratie, toch zijn innerlijken schat van leven open-
baren kunnen, een historie erlangen, waarin het zijn beteekenis open-
baart, en in zijn rijke verscheidenheid van gaven en talenten den Schepper
verheerlijken kunnen. De geschiedenis zelve wordt in het feit dat God
zelf den mensch op de kleeding wijst, reeds in een machtig stuk aan-
geduid. Wie toch weet, wat het zegt, of een wild yolk nog zoo goed als
naakt loopt, of dat een ontwikkeld yolk, zelfs onder heeten hemel, zich
kleedt, moet gevoelen, hoe reeds in dit eerie feit der kleeding de ont-
sluiting van een wereld van ontwikkeling ligt, die nog steeds voortgaat
haar wonderen, natuurlijk met haar zonden, ons te ontsluieren.

Ja, de gemeene gratie gaat hier nog veel verder. Het feit toch waarop
we zoo straks reeds wezen, dat we ook in onzen ontredderden toestand
nog van welstand en van welzijn, en van gezondheid, zij het ook slechts
in betrekkelijken zin, spreken kunnen, is uitsluitend een vrucht van deze
gemeene gratie onzes Gods. Wie zich ook maar een oogenblik recht wel
en flink gezond gevoelt, dankt dit alleen daaraan, dat zijn God uit
loutere genade de werking des doods in hem ten onder houdt, en heeft
er dus zijn God voor te loven. En als ge dan leest hoe God zelf tegen
de guurheid van den dampkring den gevallen mensch met de wol der
schapen bekleedt, ligt hierin dan niet de aanwijzing, hoe het een der
schoonste stukken van de gemeene gratie is, als blijkt hoe die aarde, ja,
wel doornen en distelen, maar toch ook genezende kruiden tegen allerlei
ziekte voortbrengt. Een stuk van wondere gemeene gratie, als de geest
des menschen vaardig wordt gemaakt, om de tweede oorzaken van
velerlei pestilentie en ziekte op te sporen en er daardoor de gevolgen
van of te wenden. Ja, proeft ge dan niet de barmhartigheid en de
goedertierenheid uws Gods er in, als Hij deze gemeene gratie, ook wat
het lichaam aangaat, tot zulk een macht in het leven verheft, dat ten
slotte allerlei leed verzacht, allerlei onheil voorkomen wordt, en bij ziekte
en ongeval zooveel kundige hulpe ons ten dienste staat, om stuitend op
de doodelijke werking der zonde in te werken ? Dat Lange jaren de

HET BEDERF GESTUIT IN DE NATUUR	 265

medische wetenschap zich tegen de eere Gods gekeerd heeft, en zich
heeft aangesteld als ware zij zelve God, om over ons Leven te beschikken,
mag toch voor ons geen oorzaak zijn, om de wondere liefde onzes Gods
voorbij te zien, die ook in dit stuk der „gemeene gratie" zoo kennelijk
spreekt. Hier toch geldt het, den dood niet voor altoos tegen te werken,
want ten grave zullen we alien dalen, maar wel om de goedertierenheid
onzes Gods te aanbidden, die door het kruid dat Hij groeien laat en
door de kunde die Hij menschen instort, tijdelijk de werking van het
gif des doods stuit.

XXXVI.

Het bederf gestuit in de natuur.

Zoo zij het aardrijk om uwentwille vervloekt.
GEN. 3 : 176.

Zoo begon de „gemeene gratie" in de ziel des menschen, door in
's menschen ziel de „kleine vonkskens" voor uitdooving te bewaren. Ze
nam Naar tweede steunpunt in het lichaam des menschen door een onder-
steuning aan zijn physieke levenskracht te schenken, die den tijdelijken
dood verschoof. Maar nu moest de gemeene gratie bovendien nog een
derde werking teweegbrengen, t. w. in de wereld des menschen, en het
is over dit derde uitgangspunt der gemeene gratie, dat het onderhavig
artikel handelen gaat.

De feiten, die ons in verband hiermee worden medegedeeld, zijn:
1°. dat het aardrijk om des menschen wil vervloekt werd; 2°. dat er een
wijziging kwam in de gesteldheid van het plantenrijk, zoodat de aarde
nu doornen en distelen voortbrengt; 3°. dat er een verandering ontstond
in de gesteldheid van het dierenrijk; denk slechts aan de slang; 4°. dat
het Paradijs verdween.

Deze vier feiten in hun samenhang wijzen alzoo op een hoogst belang-
rijke vervorming van de gedaante dezer wereld. Gelijk ons in de eerste
artikelen over de gemeene gratie bleek, is tijdens den Zondvloed een
tweede ommekeer in die gesteldheid van onze wereld tot stand gekomen,
die op zichzelf reeds maakt dat wij uit den thans bestaanden toestand
volstrekt nooit besluiten kunnen tot den toestand, die vOOr den Zond-
vloed bestond. Maar ook uit dien toestand vOOr den Zondvloed mag
nimmer besloten worden tot den toestand, die door en na de Schepping
intrad, want ook in dien eersten toestand was reeds, door wat de Heilige

266	 HET BEDERF GESTUIT IN DE NATUUR

Schrift den vloek noemt, een zeer geweldige omwenteling tot stand
gekomen. Ge moet dus, wat onze planeet betreft, vier perioden of toe-
standen wel onderscheiden. Ten eerste den toestand, die ons beschreven
wordt in Gen. 1 : 2, met deze woorden: „De aarde nu was woest en
ledig, en duisternisse was op den afgrond. En de Geest Gods zweef de
op de wateren." In de tweede plaats den toestand, die ontstond door de
almachtige daden Gods in de vijf volgende scheppingsdaden, waarvan
de uitkomst in het Paradijs werd gezien, en waarvan we in Gen. 1 : 31
lezen: „En God zag al wat Hij gemaakt had, en zie, het was zeer goed".
In de derde plaats den toestand, die ontstond door wat we in Gen. 3 : 17
lezen, „dat het aardrijk vervloekt werd om des menschen wille". En in
de vierde plaats den toestand, die geboren werd toen „de fonteinen van
den grooten afgrond geopend werden". Eerst zoo zijt ge toegekomen
aan die gesteldheid der aarde, die thans nog in hoofdzaak voortduurt,
en die aldus zal blijven voortbestaan, totdat de dag komt, waarop „deze
aarde nogmaals zal bewogen worden (Hebr. 12 : 26) en de elementen
brandende zullen zijn" (2 Petr. 3 : 10).

Deze duidelijke aanwijzing der Heilige Schrift, dat de gesteldheid van
deze wereld reeds driemalen veranderd is, en nog eenmaal staat ver-
anderd te worden, strekt in het minst niet, om ons een natuurkundige
verklaring van deze veranderingen te geven. Dat blijft aan het weten-
schappelijk onderzoek overgelaten, en in het algemeen mag gezegd, dat
het onderzoek van onzen aardbol en van het ingewand der aarde, metter-
daad toont, dat er meer dan een dergelijke gewelddadige wijziging in
de korst der aarde heeft plaats gegrepen. Jets waarbij het hoogst op-
merkelijk is, dat door de oudste boeken der Heilige Schrift reeds van
zulke gewelddadige omkeeringen gesproken werd in een tijd, then nog
niemand aan zulk natuurkundig onderzoek dacht, en toen men op grond
van eigen onderzoek, nog niets hoegenaamd desaangaande wist. Ons is
het dan ook genoeg, dat Schrift en natuuronderzoek nu reeds in zoo-
verre tot gelijk resultaat kwamen, dat beide het feit van meer dan een
van zulke omkeeringen vaststellen, al ligt het in den aard der zaak, dat
beide op deze zelfde zaak elk hun eigen licht werpen. De natuuronder-
zoeker toch put al zijn kennis uit de stoffelijke verschijnselen, en poogt
die, zooveel hij kan, uit de natuurlijke oorzaken toe te lichten; terwijI
omgekeerd de Schrift, van zulk een natuurkundige verklaring geheel
afziende, ons uitsluitend wijst op de geestelifke oorzaak, die deze gewel-
dige ommekeeringen teweegbracht, en die ook den laatsten geweldda-
digen ommekeer die nog te komen staat, zal veroorzaken. Dien bepaalden
ommekeer die na den val plaats greep, noemt de Schrift: het komen
van den vloek, en ze zegt ons, dat deze vloek over de aarde gekomen
is om des menschen wil. Dit nu kan de natuurkunde natuurlijk niet be-
oordeelen, daar weet ze ons niets van te zeggen, zij is voor dien geeste-

HET BEDERF GESTUIT IN DE NATUUR	 267

lijken achtergrond stekeblind, en moet zich bepalen tot het onderzoek
van de lagere, stoffelijke werkingen die plaats grepen. Van het geestelijke
weet zij, tenzij ze zich door het Woord van God onderrichten late, niets.
De korst en de schoot der aarde kan haar wel zeggen, wat daarin ont-
redderd is, maar wat de diepste oorzaak was, die deze ontreddering
veroorzaakte, daaromtrent kan de mensch, de natuurkundige, niets
weten, tenzij God, van wien deze werking uitging, het ons openbare.

Reeds op zichzelf echter is de gedachte ons volstrekt niet vreemd,
maar spreekt ze ons veeleer toe, dat er tusschen het geestelijke en het
stoffelijke zekere samenhang bestaat. De verhouding in ons eigen wezen
tusschen onze ziel en ons lichaam toont ons dit. Zonde in de ziel brengt
vanzelf een vloek over het lichaam, ontzet het lichaam, en doet het dalen
in stand. Staat het nu evenzoo vast, dat er rechtstreeksche samenhang
bestaat tusschen den mensch en de wereld, die hij bewoont, dan is het
ons in het minst niet vreemd, dat de ommekeer, die in den toestand van
den mensch, zoo naar ziel als naar lichaam, tot stand kwam, ook ge-
volgen moest hebben voor de gesteldheid van dit aardrijk. Zelfs in de
gewone historie, waarin wel onderhoudende krachten, maar geen schep-
pingskrachten meer werken, ontwaart men telkens, hoe de komst van
den mensch de gedaante van een landstreek wijzigt. Wie de gesteldheid
van ons eigen landsbodem uit den tijd der Batavieren vergelijkt met de
gedaante die ons land thans vertoont, herkent in wat thans gezien wordt
ternauwernood hetgeen eertijds bestond. Toch zijn alle veranderingen
van dien aard niet dan zeer langzaam en van lieverlede tot stand ge-
komen, ook al brengt men in rekening de wijziging die het dalen of
rijzen van den bodem, in verband met onze zeekusten, onafhankelijk van
's menschen toedoen, veroorzaakt heeft. Hoe aanmerkelijk deze soort
veranderingen van de landsgesteldheid in den loop der historie dan ook
mogen geweest zijn, ze bieden nochtans niet dan een zeer zwakke
analogie, voor de ontzettende omkeeringen, die plaats grepen in wat
men noemt het vOOrhistorisch tijdperk. Ook volgens de natuurkundige
uitkomsten hebben er toen krachten gewerkt, die thans veelszins tot
rust zijn gekomen, en niet slechts kleine, langzaam voortschrijdende
wijzigingen, maar zeer gewelddadige en plotselinge omwentelingen in
de korst zelve van deze aarde hebben teweeggebracht.

Voor ons, die niet als natuurkundigen, maar als onderzoekers der
Schrift deze ontzettingen hebben toe to lichten, staat het nu vast, dat
deze zeer sterke wijzigingen in de gesteldheid der aarde veroorzaakt zijn
door Goddelijke inwerkingen, die als met een ontzettende beroering heel
onze wereld hebben aangegrepen, en in haar bestand en toestand ge-
wijzigd hebben. Naar Gods bestel gaat de gesteldheid en van 's menschen

268	 HET BEDERF GESTUIT IN DE NATUUR

ziel, en van zijn lichaam, en van zijn wereld gelijkelijk op en neer. Naar
het 6ene is, is het andere. Alles op deze wereld is op den mensch aan-
gelegd, bereikt eerst in den mensch zijn voleinding, en alleen uit den
mensch worth heel het plan der schepping en de gesteldheid van de
aarde en het aardrijk verklaard. Naar wat bestel en wet onzes Gods het
geestelijke de gesteldheid van het zichtbare bepaalt, blijft ons een
mysterie. Dit weten wij niet; en alle gebeuzel hierover is ijdel geklap.
Het feit staat vast, maar de verklaring er van is ons onthouden; en we
zullen uit dien hoof de tevreden zijn met de wetenschap, dat de rechte
of scheeve verhouding waarin de mensch, als de spil der gansche schep-
ping, tot God staat, oorzaak is, dat Gods aangezichte zich in zegening en
gunste of wel in toorn en vloek naar deze wereld keert. En dit verschil
nu, of de mensch recht staat, en dus Gods gunst zich naar dit aardrijk
keert, of wel dat de mensch scheef gaat staan, en daardoor den toorn
Gods naar deze aarde trekt, brengt teweeg, dat diezelfde wereld de eëne
maal, als van God gezegend, een Paradijs is, en de andere maal, onder
zijn vloek verdonkerd, de elementen op schadelijke manier in worsteling
brengt, en den voortgang van het leven in alle rijken der natuur dempt
of verwildert.

Er is hier alzoo geen sprake van een uitwendige, werktuiglijke straf,
zooals de straf uitwendig en werktuiglijk is, als men een dief geesel-
slagen toedient. Ge moogt niet zeggen: Omdat de mensch in zonde viel,
daarom is het schoone en lieflijke uit het Paradijs voor hem weggenomen.
Neen, er bestond verband en samenhang tusschen val en vloek. Zooals
er bij den dronkaard verband en samenhang bestaat tusschen zijn zonde
en de vernieling van zijn lichaamskracht, zijn huislijk geluk en zijn
maatschappelijke welvaart, zoo ook bestond er verband en samenhang
tusschen de zonde in het Paradijs en het verlies van dat Paradijs. De
aardsche rechter voegt straf bij de zonde, en zoo ook moet de vader bij
het opvoeden van zijn kind te werk gaan. Als hij bij zijn kind, het niet-
willen werken met onthouding van eten straft, wordt die straf hem uit-
wendig toegevoegd. Maar bij den Rechter van hemel en aarde komt hier
de straf uit de zonde zelve voort. De zonde zelve brengt haar straf in
haar gevolg mede. Zonde en straf worden niet werktuiglijk of mechanisch
aan elkander gesmeed, maar staan met elkander in organisch verband.
En dit is het wat de Schrift uitdrukt, vooreerst door de bijvoeging, dat
de vloek over de aarde komt om des menschen wille, en ten andere door
het verdwijnen van het Paradijs rechtstreeks met den zondigen toestand
van Adam en Eva in verband te zetten.

HET BEDERF GESTUIT IN DE NATUUR	 269

Wil men nu op dit punt de gemeene gratie verstaan, dan moet in het
oog gehouden, dat ook hier de genade in het kwaad zelf door stuiting

van zijn vernielende werking uitkwam. Op die wijs werkte, gelijk we
zagen, de gemeene gratie in 's menschen geestelijke natuur. Die natuur
werd verdorven, maar genade stuitte die verdervende werking op het
punt waar ze zich voleind zou hebben, en zoo bleef er iets van het
oorspronkelijke over in de vonkskens. Ook naar 's menschen lichamelijke

natuur werkte de dood, maar ook die dood werd in zijn werking gestuit,
en zoo werd zekere welstand des lichaams behouden, kruid wies tegen
krankheid, en de tijdelijke dood werd verschoven. En evenzoo greep het
nu plaats ten opzichte van 's menschen wereld, of wil men in de natuur

om hem. De toorn werkte, de vloek kwam, maar de werking ervan ging
niet door tot de voleinding. Ook hier had stuiting plaats, en in die
stuiting lag ook hier de gemeene gratie. Had die stuiting niet plaats
gegrepen, dan zou de vernieling aanstonds doorgegaan zijn tot het
„woest en ledig", dat deze aarde kenmerkte, eer schepping uit deze
aarde een aardrijk formeerde. Dood is ontbinding, en indien alle kracht
en macht tot ontbinding ware overgegaan, zou er ten slotte niets dan
„woest en ledig" zijn overgebleven. Doch dit was niet alzoo. De doode-
lijke werking ging uit, maar op zeker punt werd ze tegengehouden door
genade. Dit nu spreekt de Schrift uit door de eenvoudige tegenstelling,
dat de aarde ons wel distelen en doornen zou voortbrengen, maar dat
ze desniettemin het brood nog voor den mensch zou uitgeven. Welnu, die
distelen en doornen toonen u den vloek, dat brood spelt u de gemeene
gratie. En heeft van alle tijden her de roos den mensch op geheimzinnige
wijze toegesproken, waarom anders was dit, dan wijl de rozestengel met
de scherpe doornen aan den stengel, maar met den ontloken knop die
geurt en het oog bekoort, ons als een bloem uit het Paradijs toespreekt,
die thans wel door de doornen kwetsend werd, maar in de roos zelve
ons het symbool biedt der gemeene gratie.

Ge staat dan ook verkeerd, zoo ge u beklaagt over de doornen, en u
niet veeleer verwondert over de bekoring, die u in de geuren en kleuren
van den rozeknop gelaten is. Wie de diepte der zonde bij het Licht van
Gods Woord peilen leerde, beseft en weet, dat als het naar verdienste
ware gegaan heel de wereld om hem heen woest en ledig moest zijn,
en geen graankorrel aan den halm moest rijpen om zijn honger te stillen,
ja, geen bron of stroom hem water moest bieden tot lessching van zijn
dorst. Ontzaglijke woestenijen liggen dan ook in alle windstreken over
de aarde uitgespreid, als om ons toe te roepen, hoe de wereld voor ons
zijn zou, als er geen gemeene gratie tusschenbeide ware getreden; en
in de teekening die de Schrift ons van de wereld der rampzaligen geeft,
is metterdaad tot het water toe weggenomen, en is al het roepen van
den rijken man in de plaats der pijniging, of iemand het uiterste van

270	 HET BEDERF GESTUIT IN DE NATUUR

zijn vinger in het water mocht doopen, om zijn brandende lippen te
verkoelen. Tot het water toe is daarom genade, een wondere gifte onzes
Gods, ons gelaten door de gemeene gratie. En wie zich te binnen brengt,
wat weelde dat aardrijk thans nog voor oog en mond en oor en gevoel
in lente, zomer en herfst bieden kan, hoe zou die niet in dankbare aan-
bidding nederknielen, voor een God, zoo ontfermend en genadig, dat Hij
ons dat alles nog, niettegenstaande wij den vloek over ons haalden, liet.
Als in den winter dat alles wijkt, en de lijkwade over de aarde wordt
gespreid, en zelfs het water tot ijs vastvriest, ligt in dit wintertafereel
ook voor ons een gedurige herinnering van Godswege, aan wat ons leven
zonder gemeene gratie zijn zou; en wat in de lente zoo verrukt, is juist,
dat ze ons de weelde dier gemeene gratie weer nieuw doet indrinken.
En nu overlegt, wie geen kennis van zonde heeft, wel bij zichzelven, dat
de mensch niet zoo diep gevallen kan zijn, wijI hij nog zulk een rijke
wereld om zich heen bezit; maar wie van God geleerd is, geleerd ook
in het stuk der zonde, werpt zoo ijdele verheffing van zich, bekent dat
de dorre woestijn zijn wereld had moeten zijn, en verheft in lof de ge-
meene genade zijns Gods, die nog altoos zijn zon doet opgaan over
boozen en goeden en regent over rechtvaardigen en onrechtvaardigen,
de lelien voor ons met pracht bekleedt, en de vogelen in het woud
voedt, .opdat ze voor Hem ja, maar ook opdat ze voor ons, zondaren,
zingen zouden.

Zoo voelt ge den vloek en de gemeene gratie in de aarde zelve, in het
plantenrijk, en in het dierenrijk. In de gesteldheid der aarde zelve, zoo
ge woestijn en oase, zoo ge wildernis en vruchtbaar land vergelijkt, en
zoo ge den winter stelt tegenover de lente. Ge ziet dezelfde tegenstelling
voor oogen in het plantenrijk, waarin ge eenerzijds den vloek ontwaart
in doornen en distelen, in wilde woekerplanten en schimmelplanten, in
giftige en schadelijke gewassen; maar anderzijds ook de gemeene gratie
in het brood dat u voedt, in de edele vrucht die u verkwikt, in de bloem
die u tegengeurt, en in het kruid dat u geneest. En zoo ook in het dieren-
rijk stuit ge van den eenen kant op den vloek, die u tegenkomt uit het nu
wild en verscheurend gedierte, uit allerlei giftige insecten, en uit die
alleen microscopisch waar te nemen dierkens, die als microben in uw
lichaam dringen; maar ook anderzijds de gemeene gratie die u tegenkomt
in allerlei nuttig dier dat u dient en helpt, u voedt met zijn vleesch en
zijn melk, zijn eieren u afstaat, u als huisdier de gezelligheid des levens
verhoogt, of met een van God ontvangen zang voor u kwinkeleert.

Diezelfde tweeerlei werking nu valt overal in de natuur om ons heen
te bespeuren. Storm en orkaan zijn machten, die verwoesting aanbrengen
en het leven bedreigen, maar in milder vorm is de wind de kracht, die ons

HET BEDERF GESTUIT IN DE NATUUR	 271

ten dienste staat en den dampkring zuivert. De zon zengt en koestert te
gelijk. De vorst doet het leven verstijven, maar doodt een heir van onge-
dierte en hardt den akker. De donder verschrikt en doet den bliksem
inslaan, maar verfrischt de te zwoel geworden lucht. En zoo is het feite-

lijk met alle verschijnselen in de natuur. Er is altoos eenerzijds die ver-
nielende, verwoestende werking, die ons uit den vloek toekomt, en ander-
zijds die stuiting van het kwade, die ons de krachten der natuur ten
dienste stelt en ons tot heul doet strekken. Een tegenstelling die ge scherp
in het oog moet vatten om het Voorzienig bestuur onzes Gods te verstaan,
want de Voorzienigheid Gods werkt thans niet meer op het standpunt
der oorspronkelijke schepping, maar wordt geheel beheerscht door dit
tweezijdige van den vloek en van de gemeene gratie die dezen vloek
tempert. Slechts houde men wel in het oog dat deze gemeene gratie niet

persoonlijk verbijzonderd is, en zich dus niet richt naar iemands persoon-
lijke zonde, maar uitsluitend verband houdt met de gemeene zonde van
ons geslacht in den val. De gemeene gratie staat ten deze regelrecht
tegenover de particuliere genade. De particuliere genade is persoonlijk
en regelt zich naar het persoonlijke, de gemeene gratie daarentegen gaat
altoos naar den regel, dat God regent over rechtvaardigen en onrecht-
vaardigen, zijn zon doet opgaan over boozen en goeden. Wie dit uit het
oog verliest, staat gedurig voor de vraag der wanhoop, waarom de storm
de schuit van een braven visscher op zee vergaan deed, terwijl het
schip van een goddeloozen kaper in dienzelfden storm gespaard bleef.

Ons rest dus alleen nog een woord over het verdwijnen van het
Paradijs. Zoo men wil wordt ons dit in de Schrift niet als zoodanig
bericht, maar alleen gezegd, dat de mensch uit het Paradijs verdreven
werd. Het een strijdt intusschen in het minst niet met het ander. Veeleer
moest de mensch eerst uit het Paradijs worden uitgeleid, alvorens het
Paradijs zou kunnen verdwijnen. Over dat verdwijnen zelf echter vorme
men zich geen phantastische voorstelling, en denke het zich niet, gelijk
de Roomschen doen, alsof het Paradijs opgenomen en elders heengevoerd
zou zijn. Wat toch was het Paradijs anders, dan een breed stuk van
deze zelfde aarde waarop wij wonen, maar diezelfde natuur, die wij
thans slechts in haar verarming kennen, blonk in hooger heerlijkheid.
Het geldt hier hetzelf de vaagstuk als bij de oorspronkelijke gerechtig-
heid van den mensch. Die oorspronkelijke gerechtigheid was, zoo belijden
onze kerken, niet lets dat bij onze natuur bijkwam, maar een hoogere
ontwikkeling van diezelfde natuur die thans in ons verdorven is. En
zoo ook was het Paradijs niet iets dat van buiten of aan de natuur van
dit aardrijk was toegevoegd, maar een ontwikkeling van diezelfde natuur

272	 HET BEDERF GESTUIT IN DE NATUUR

op hooger trap. Wie de natuur om ons heen in winter, lente, zomer
en herfst met elkander vergelijkt, ziet als voor oogen, wat alles be-
heerschende verandering enkel door een kleine wijziging in de verhouding
van een deel der aarde tot de zon tot stand komt. Bij het Paradijs hebt
ge daarom aan niets anders te denken, dan aan de oorspronkelijke heer-
lijkheid en gaafheid van de natuur om ons heen, hoorende en passende
bij de oorspronkelijke gerechtigheid in het menschelijk hart. Het ver-
dwijnen van het Paradijs volgde dan vanzelf, evenals het zomerkleed
der natuur voor ons in den herfst en in den winter ondergaat, doordat
God zijn zegenende werking ten deele terugtrok. Al vond ge dus in
Kashmir, of waar ook, de plaats terug waar het Paradijs gestaan heeft,
het Paradijs zelf zou er niet meer te vinden zijn, en op diezelfde plek
zoudt ge thans een gewoon stuk wereld vinden, gedrukt door den vloek,
en alleen door gemeene gratie opgehouden.

Dit neemt echter in het minst niet weg, dat deze verdwijning van het
Paradijs in verband kan hebben gestaan met den geheelen omkeer van
geweldige veranderingen die toentertijd in de aardkorst is tot stand ge-
komen, en waarvan de sporen nog op alle manier aanwijsbaar zijn. De
vloek toch was een, alles omvattende en alles doordringende werking,
die van God Almachtig en zijnen heiligen toorn uitging, en die de natuur
van de aarde zelve en van de planten- en dierenwereld zoo geweldig
aangreep, dat ze voortaan gansch andere verschijnselen vertoonden. Het
is niet op dit of op dat punt, het is niet in deze of die plant, het is
niet in dit of dat dier, dat deze vloek en zijn stuiting door de gemeene
gratie merkbaar werd. De werking van den vloek was algemeen, heel
de natuur aangrijpend; en letterlijk van niets kunt ge zeggen, dat het
zooals het thans bestaat, zoo ook eenmaal in het Paradijs geweest is.
Wat wij thans zien, en om ons heen waarnemen, is de natuur, niet
zooals ze oorspronkelijk was, maar zooals ze geworden is. En tot een
klare, heldere wereldbeschouwing, levensopvatting en natuurvoorstelling,
kunt ge niet komen, tenzij ge op elk punt u te binnen brengt, dat het
oorspronkelijke onderging in wat thans het merkteeken van den vloek
draagt, en tegelijk de beteugeling van dien vloek ontwaart in het aan-
biddelijk werk der gemeene gratie.

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 273

XXXVII.

Van het Paradijs tot op den Zondvloed.

Toen zeide de Heere: Mijn Geest zal niet in eeuwig-
held twisten met den mensch, dewijl hij ook vleesch is.

GEN. 6 : 3a.

De nauwkeurige herlezing en wederindenking van de zoo uiterst ge-
wichtige drie eerste hoof dstukken van Genesis, die hiermede ten einde
liep, leidde ons tot tweeerlei uitkomst: ten eerste, dat de mensch die
viel den dood in zich opnam, prooi des doods werd, en nu middenin den
dood ligt, zoodat hij, ook maar een oogenblik aan zichzelven overgelaten,
terstond, naar lichaam en ziel in den eeuwigen dood, krachtens zijn
verdorven natuur, zou wegzinken. Maar ook, ten tweede, dat zoodra deze
dood en vloek in den mensch, naar ziel en lichaam, en evenzoo in zijn
wereld insloop, een genadige werking van Gods zijde tusschenbeide trad,
om in zijn ziel, in zijn lichaam en in zijn wereld dezen dood en dezen
vloek ten deele te stuiten; en dat, overmits deze genade zich niet tot
enkele personen bepaalde, maar zich op ons menschelijk geslacht als
zoodanig richtte, deze genadige inwerking Gods terecht den naam draagt
van „algemeene genade" of van „gemeene gratie".

Van dit punt uit keeren we thans tot het Noachietische tijdperk terug,
met welks uiteenzetting we onze verklaring van de „gemeene gratie"
openden. Tusschen het Paradijs en Gods verbond met Noach liggen
intusschen nog ruim zestien eeuwen, die in haar beteekenis voor ons
menschelijk geslacht een korte toelichting eischen. Houden we ons toch
voorshands aan de gangbare gegevens, dan leidt het geslachtsregister
van Adam tot Noach ons tot de slotsom, dat het verbond met Noach
gesloten werd in het jaar 2340 vOOr Christus, d. i. in het jaar 1656 van
Adams schepping af. En nu is ons over dit tijdperk van ruim zestien
eeuwen wel ongemeen weinig geopenbaard en overgeleverd; maar als we
van uit onzen tijd teruggaande in het verleden, eerst nemen de achttien
eeuwen die verliepen sinds Christus' geboorte, daarna de ruim drie en
twintig eeuwen, die tusschen den Zondvloed en Christus' geboorte, naar
de aangenomen tijdrekening verloopen zijn, en hiernaast de ruim zestien
eeuwen plaatsen, die Noach van Adams schepping scheiden, dan blijkt
toch hoe in deze schier geheel onbekende eerste periode ongeveer een
derde van de historie der menschheid schuilt, zoodat het van ernstig
belang is te achten, dat we ons omtrent de beteekenis van deze eerste
periode althans eenig denkbeeld vormen. Daartoe is nu alleen te geraken,
zoo we de kleine aanduidingen die in Gen. 4-6 : 6 voorkomen, zooveel
Gemeene Gratie I	 18

274	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

doenlijk in onderling verband bijeenvoegen, tevens lettende op hetgeen
in de Noachietische periode nieuw kwam.

Dat in dit eerste tijdperk van ruim zestien eeuwen de toestand van
ons geslacht een andere was dan nu, blijkt al aanstonds uit drie
aanduidingen, die kennelijk op een ingetreden wijziging van toestand
doelen.

In de eerste plaats hoort hiertoe wat we lezen in Gen. 6 : 3, waar staat:
Mijn Geest zal niet in eeuwigheid twisten met den mensch, dewijl hij
ook vleesch is. Deze woorden toch geven te verstaan, dat de Heilige
Geest vOOr den Zondvloed op een andere wijs getwist heeft met den
mensch dan daarna. De reden van deze verandering wordt opgegeven.
De mensch toch is gebleken niet in staat te zijn, dit twisten met den
Heiligen Geest te kunnen doorstaan, dewijl hij ook vleesch was. De
spanning, de strijd, de worsteling van den Geest Gods met 's menschen
geest bestaat ook nu, en kan niet ophouden dan na het oordeel van den
jongsten dag. Maar God de Heere kan dezen twist van zijnen Geest met
's menschen geest op zeer onderscheidene wijze doorzetten. Streng en
geweldig, of ook met ingehouden toorn en sparenden ernst. En nu komt
Gen. 6 : 3 eerst dan tot zijn recht, zoo ge het u aldus voorstelt, dat de
twisting van Gods Geest met 's menschen geest in de eerste zestien
eeuwen veel geweldiger en veel minder sparender was, en dat ze daaren-
tegen in de periode na Noach veel gematigder vorm aannam en minder
geweldig karakter droeg. Gelijk een vader op aarde met een weerbarstig
kind tweeerlei wijze van tucht kan volgen, of de zeer strenge, Of de meer
gematigde wijze van tuchtoefening, om het eerst met hardheid, en dan
met meerdere zachtheid te beproeven, zoo ook geeft dit woord ons den
indruk, dat God de Heere in de eerste periode veel scherper en strenger,
en in de tweede periode veel genadiger met den mensch gehandeld heeft.
De strenge wijze van doen had den zondaar verhard en verstokt, en de
ongerechtigheid doen overloopen. Daarom wordt dit eerste, onredbare
geslacht, nu in den Zondvloed uitgeroeid, en na den Zondvloed begint
dan een nieuwe bedeeling van overvloediger „algemeene genade".

De tweede aanduiding van dien aard ligt in Gen. 8 : 22, waar we
lezen dat „vaortaan alle de dagen der aarde zaaiing en oogst, en koude
en hitte, en zomer en winter, en dag en nacht, niet zullen ophouden."
Hierin toch ligt opgesloten, dat de gang van het leven eerst na den
Zondvloed tot geregelde, vaste orde is gekomen. Iets wat niet zoo te ver-
staan is, alsof vOOr den Zondvloed alle regelmaat, en alle orde ontbrak.
De ordening van dag en nacht kan niet verbroken zijn geweest. Zie het
in Jeremia 33 : 20 en 25. Maar gelijk de invloed van het wentelen der
hemelbollen, en zoo ook de invloed van den dampkring thans wel zekere

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 275

regelmaat volgt, maar nochtans in die regelmaat zeer groote ongelijk-
heden toelaat, zoodat nu eens de winter zeer streng, dan slap, de eene
maal de lente zoel, dan weer guur is, en zoo ook zomer en winter zich
in zeer ongelUken graad van hitte en koude voordoen, zoo laat het zich
zeer wel verstaan, dat deze verschillen vroeger nog veel sterker geweest
zijn, zOO sterk, dat het vaak scheen, of de vaste orde der natuur geheel
gestoord was. De wetten die deze variation in den dampkring beheerschen,
zijn nog voor het meerendeel een geheimnis, ook al is men op weg er
iets van op te sporen. Maar waren die wetten eenmaal ontdekt, dan zou
natuurlijk blijken, dat deze variation, naar gelang de bewegende oorzaak
sterker of zwakker werkt, ook zelve sterker of zwakker kunnen zijn. En
nu is Gen. 8 : 22 niet anders te verstaan, dan in dien zin, dat er na den

Zondvloed meerdere duurzaamheid, gestadigheid, bestendigheid, en daar-
door meerdere vastheid in deze overgangen gekomen is, terwijl vOOr de

Zondvloed die overgangen soms zulk een ongestadigheid bezaten, dat
de regelmaat, die natuurlijk aldoor bestaan bleef, voor de waarneming
bijna schuil ging; iets waardoor het menschelijk leven in dien tijd uiter-
aard geweldig ontrust moet zijn geworden.

De derde aanduiding eindelijk ligt in Gen. 6 : 5, vergeleken met
Gen. 9 : 21. Beide plaatsen handelen van de gesteldheid, waarin zich
's menschen innerlijk leven beyond. En nu omschrijft Gen. 6 : 5 ons die
gesteldheid vOOr den Zondvloed in dezer voege: „dat al het gedichtsel
der gedachten zijns harten te alien dage alleenlijk boos was", terwijl na
den Zondvloed Gen. 9 : 21 zich bepaalt tot de constateering van het een-
voudige, en veel minder scherp geteekende feit, dat „het gedichtsel van
's menschen hart boos is van zijne jeugd aan." Op het in het oog
springend verschil tusschen beide teekeningen van de gesteldheid van
het menschelijk hart, is reeds, bij de bespreking van de Noachietische
periode door ons gewezen. In Gen. 9 : 21 is noch van „al het gedichtsel",
noch van te „alien dage", noch van het „alleenlijk boos zijn", sprake.
Kennelijk hebben we in Gen. 6 : 5 dus niet de beschrijving van den nor-
malen geestelijken toestand des menschen onder de heerschappij der
algemeene genade, maar van den toestand zooals die, door een ten deele
ontzinken aan de algemeene genade allengs geworden was. Er staat toch
in Gen. 6 : 5 uitdrukkelijk bij: „De Heere zag dat de boosheid des
menschen menigvuldig was op de aarde;" iets wat kennelijk doelt op
den achteruitgang, de verslechtering, de verwildering en verbastering,
die was ingetreden, sinds het geslacht van Seth zich met het geslacht
van Ken vermengd had. In verband met de eerste aanduiding, die we
in Gen. 6 : 3 vonden, kan dit niet anders verstaan, dan in dien zin dat
de strenge twisting van Gods Geest met 's menschen geest den geest des
menschen verhard en verstokt had, en alzoo de vrucht der algemeene
genade bijna ganschelijk had doen teloor gaan. In verband waarmede het

276	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

opmerkelijk is, dat het Paradijswoord: te dien dage zult gij den dood
sterven, dan ook letterlijk aan de lieden van dat geslacht vervuld is.
Zoodra de verwildering z66 ver was voortgeschreden, dat de werking
der algemeene genade op het hart schier tot niets herleid was, ging op
een dag heel de menschenmassa in den waterdood onder.

Nemen we nu deze drie aanduidingen saam, dan stellen ze ons in
staat, om wat men noemt de signatuur van dit tijdperk, of wil men zijn
geestelijke beteekenis, niet al te onjuist te omschrijven. Uitgesloten is
natuurlijk de anders voor de hand liggende voorstelling, alsof er ten deze
bij God vergissing ware geweest, en alsof de Heere na het eerst op
strenge wijze beproefd te hebben, nu van achteren inzag, dat het zoo
niet ging, dat het menschdom er onhandelbaar onder werd, en dat Hij
toen en uit dien hoof de eerst dit mislukte geslacht verdeed, om het na
den Zondvloed op vroeder en meer doeltreffende wijze met den mensch
te beproeven. Want wel schijnt het soms of de Heilige Schrift zelve deze
voorstelling steunt, b.v. door te zeggen, „dat het God berouwde dat Hij
den mensch op den aardbodem gemaakt had" en dat het Hem smartte

aan zijn hark (Gen. 6 : 6), maar de zin en beteekenis van deze mensche-

lijke, op God overgedragene zegswijze is z66 doorzichtig, dat het de
moeite niet loonen zou, geheel dit onderwerp hier nogmaals opzettelijk
toe te lichten. Al wat de Heilige Schrift ons omtrent God openbaart, als
zijnde Hij een God, Wien zijn werken van eeuwigheid bekend zijn en bij
Wien geen verandering is noch schaduw van omkeering, sluit zoo stellig
mogelijk elke onderstelling van mislukte proefneming bij den Heere onzen
God uit. In dien zin is Hij geen mensch dat Hem lets berouwen zoude
(1 Sam. 15 : 29). Wel heeft daarentegen die geheel andere toestand, die
v66r den Zondvloed bestond, een zeer ernstige beteekenis voor ons
zondaren. Ware toch na den val de algemeene genade terstond zoo sterk
bedwingend en stuitend geweest als thans, zoo zou waarachtig besef van
zonde onder menschen ondenkbaar zijn geweest. Wie geboren wordt, ja,
met een gif in zich, maar tegelijk met in zijn hart het tegengif, waardoor
de werking van het gif goeddeels onschadelijk wordt gemaakt, moet wel
eindigen met zichzelven diets te maken, dat hij eigenlijk niet vergiftigd

is, dat er wel lets aan hem hapert; dat niet alles in den haak is, maar

dat er toch van een doodelijk gif, dat hij in zijn hart met zich om zou
dragen, geen sprake kan zijn. Onder lieden, die buiten kennisse van het
Woord staan, is dat dan ook nu nog feitelijk de gangbare en gewone
voorstelling. Ze dragen wel het doodelijk gif in het hart, maar de goed-
heid Gods, die door het tegengif der algemeene genade, de doodelijke
werking der zonde in hen stuit, en hen aldus bij burgerlijke gerechtigheid
en rechtschapenheid onder menschen bewaart, brengt teweeg, dat ze aan

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 277

het diep bederf der zonde niet gelooven, dat ze dit diepe bederf ronduit
loochenen, en wel erkennen ja, dat ze soms uitglijden, en nog niet

volmaakt zijn, maar om voorts te leven in de inbeelding, dat ze beste,
brave, goede menschen zijn, naar de volmaaktheid steeds op weg.

Ware dus de algemeene genade terstond na den val op diezelf de wijze
ingetreden, waarop ze nu werkt, dan zou het doordringen tot de kennisse

der zonde voor ons geslacht ondenkbaar zijn geweest, en wijl aan die
kennisse der zonde het indrinken van de zaligmakende genade hangt,
zou de algemeene genade de particuliere genade niet in de hand, maar
tegengewerkt hebben. Geheel naar zielkundigen eisch was het derhalve,
dat de algemeene genade niet terstond met die voile kracht werken ging,
waarmede ze nu werkt. Het raadsbesluit der particuliere, zaligmakende
genade vorderde een ander begin. Een begin hierin bestaande, dat God

de Heere door de gemeene gratie aanvankelijk minder sterk te doen

werken, aan den mensch door de uitkomst zelve toonde, wat er bij minder
en anders werkende genade van ons menschelijk geslacht werd. Hadt ge
Adam na zijn val, en voor zijn bekeering, kunnen vragen, of hij nu z1:56
slecht was dat hij niet anders dan ten verderve kon gaan, en of een uit
hem geboren geslacht welhaast in verwildering en verdierlijking zichzelf
zou vernietigen, Adam had stellig neen geantwoord, en zich nog zeer
wel in staat gerekend, om er, mits hij zijn best deed, te komen. Dat is het
zelfbedrog, waarin de zonde, sterk gemuilband door de algemeene genade,
noodzakelijkerwijze den zondaar vangt. Maar zie nu de uitkomst. Kahl,
het eerste kind uit Adam, en gelijk de Schrift betuigt, naar zijn beeld en
zijn gelijkenis geboren, zinkt reeds zOO diep, dat hij broedermoord pleegt,
alle gehoudenheid tot de wet der liefde driestweg loochent, en het in
zijn misdaad vermetel tegen God opneemt. Toch stond nog eeuwenlang
tegenover deze booze KaInietische ontwikkeling de zachtere ontwikkeling
van Seths geslacht, onder de inwerking der particuliere genade over.
Zoo scheen het dus, of dit booze uitbreken van Kahl en zijn geslacht
meer aan den persoon, dan aan onze menschelijke natuur lag. En daarom
duurt dit voort, tot ten leste de beide geslachten zich vermengen. En nu
eerst blijkt recht duidelijk, hoe wel waarlijk onze menschelijke natuur
verdorven is, hoe in die natuur het doodelijk gif der zonde hand over
hand toeneemt, en hoe ons menschelijk geslacht in korten tijd reeds bij
dat heillooze punt was aangekomen, waarbij het menschelijke allengs
geheel verwilderde, al het hoogere onderging, en een leven in onder-
lingen moord, in zinnendienst en wellust, de hel op garde bracht.

Aldus heeft God de Heere aan ons menschelijk geslacht in de feiten
zelve der historie getoond, waar het op uitloopt, als God de Heere ons
geslacht gaan laat, en het nog wel spaart uit genade, maar niet zoO

278	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

krachtig met zijn genade tusschenbeide treedt, dat de booze, dierlijke,
terstond in razernij overslaande geest in den mensch geheel beteugeld
en bedwongen wordt. Voortzetting van het toenmalige menschelijk leven
zou dan ook alle hope voor de toekomst hebben afgesneden. Ons ge-
slacht ware geheel verwilderd. Atavistisch, d. i. bij overerving der ge-
slachten, zou die verwilderde gesteldheid op de nakomelingen zijn over-
geplant, en in hen nog verergerd zijn. Opvoeding, omgang, voorbeeld,
zou het kwaad in nog vreeselijker vormen hebben doen uitbreken. En
te midden van zulk een menschheid zou God nooit tot zijn eere uit ons
geslacht zijn gekomen, en de kerk van den Zone Gods nooit een plek
hebben gevonden voor het hol van haar voet. Zoo verstaat het zich dan
vanzelf, dat algeheele vernietiging van het toen levend geslacht, om
voorts uit den afgehouwen tronk, d. L uit het eene aan God trouw ge-
bleven gezin, het menschelijk geslacht nieuw te laten opbloeien, de eenige
weg was, die tot volvoering van Gods raadsbesluit kon Leiden. Maar
is dit zoo, dan volgt hieruit ook tevens dat na den Zondvloed de alge-
meene genade op sterkere en andere wijze moest gaan werken. Ware
toch de inwerking der „gemeene gratie" dezelfde gebleven, als vI5Or den
Zondvloed, dan zou uit Noach juist zulk een geslacht zich ontwikkeld
hebben, als zich de eerste maal ontwikkeld had uit Adam. Cham zou
Sem hebben doodgeslagen, en al de vreeselijke ellende zou zich op gelijke
wijze herhaald hebben. Er is toch op zichzelf geen enkele oorzaak te
bedenken, waarom het met Sem, Cham en Japhet beter zou zijn afge-
loopen, dan met Kalil, Abel en Seth.

Hierop legge men vollen nadruk, wil men helder en krachtig gevoelen,
welke hooge beteekenis, die eerste mislukte en in den Zondvloed onder-
gegane ontwikkeling van ons geslacht, voor onze kennisse en van onze
menschelijke toestanden, gelijk die nu zijn, en voor de kennisse van 'den
weg der zaligheid heeft. De apostel Petrus vergelijkt den Zondvloed met
den heiligen Doop, en onze Gereformeerde kerken stellen er prijs op, om
bij elke Doopsbediening de hooge beteekenis van den Zondvloed, van het
ten onder gaan van het toenmalig geslacht, en van de redding van Noach
en de zijnen te doen uitkomen. Oppervlakkige zin verstond dat niet meer,
en de meeste Dienaren des Woords lieten ten slotte dit stuk uit het gebed
bij den Doop eenvoudig weg. Ze vonden het een ongerijmde bijvoeging.
En ongerijmd moest ze wel zijn in het oog van Dienaren der kerk die op
een gansch ongerijmde wijze van de Schrift vervreemd waren. Voor een
iegelijk daarentegen, die ons menschelijk leven bij het Licht des Woords
beschouwt, is het duidelijk, dat gelijk de heilige Doop een kring over-
spant, die een heiliger geslacht, d. i. een geslacht met rijker genade voor-
zien afzondert van het geslacht der Heidenen, zoo ook de Zondvloed in
het Noachietische geslacht een vergelijkenderwijs door meerdere genade
minder diep gezonken geslacht afzonderde van het in eigen boosheid

VAN HET PARADIJS TOT OP DEN ZONDVLOED	 279

verwilderde geslacht dat aan den Zondvloed voorafging. Zoo zijn er
dus na den val Brie stadien van genade te onderscheiden. Ten eerste:

de gemeene gratie, die terstond na den val intrad, en die wel het mensch-
dom spaarde, maar zoo dat het toch uit zijn eigen aard zich in korten
tijd tot alle boosheid ontwikkelde. Ten tweede: de gemeene gratie gelijk

wij die nu kennen, en gelijk die eerst na den Zondvloed intrad. Een
genade die het menschdom niet alleen spaarde, maar zijn ontwikkeling
in hoogeren graad van burgerlijke gerechtigheid mogelijk maakte. En
ten derde: de particuliere genade, die wel reeds uit het Paradijs door-
werkte, en in Israel een voorloopigen vorm aannam, maar die toch eerst,
dank zij de Vleeschwording des Woords, onder de heerschappij van den
heiligen Doop, het dubbele effect heeft bereikt, en om Christus' kerk
op aarde te doen opbloeien, en om, dank zij het optreden dier kerk,
de werking der „gemeene gratie" bij de Christennatien tot haar voile
uitwerking te doen komen.

Nog op een punt moet hier de aandacht gevestigd.
De „gemeene gratie" heeft in haar eerste periode (van Adam tot Noach)

een sterke uitwerking op het lichamelijk bestaan van den mensch gehad,
gepaard aan een minder sterke werking op geestelijk gebied. Iets wat
blijkt uit het feit, dat de levensduur bij het eerste geslacht minstens
achtmaal Langer was dan thans. Dit nu wijst voor de periode vOOr den
Zondvloed ongetwijfeld op een sterker tegengaan van de werking des
doods in 's menschen lichamelijk bestaan, gelijk bevestigd wordt door
Genesis 6 : 4, waar we lezen, dat er in die dagen reuzen op de aarde
waren, geweldigen, die van ouds geweest zijn mannen van naam. Thans
is dit niet meer zoo, en terstond na den Zondvloed ziet ge den levens-
duur van ons geslacht bijna op de tegenwoordige maat dalen. In ander
verband komen we op dit punt terug. Doch reeds hier zij opgemerkt,
dat sterking van onze lichamelijke kracht tegen den dood in omgekeerde
verhouding staat tot de sterking van onze geestelijke kracht tegen den
geestelijken dood. Vleesch en geest begeeren nu eenmaal tegen elkander.
Vandaar dat wie lichamelijk oversterk en krachtig is gemeenlijk sterker
verleiding tot zinlijke zonde kent, dan wie zwakker en teederder is.
Gevoel van overmaat van kracht lokt uit tot geweldenarij, tot brutaliteit
en wellust. Men zegge dus niet, dat de „gemeene gratie" in dit opzicht
aan het vOlir-Noachietisch geslacht milder was toebedeeld. De zaak staat
omgekeerd. De inkrimping van onzen levensduur is een meerdere genade.
Oude zondaars zijn gemeenlijk de gevaarlijkste, en wie eeuwen voor zich
heeft om in zijn boosheid voort te varen, heeft alle kans dat hij in nog
vreeslijker ongerechtigheid uitbreekt. Zoo is dus alles in harmonie. Juist
bij de mindere „gemeene gratie" vOOr den Zondvloed hoorde de sterkere

280	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

sparing van het lichaam. En omgekeerd was het een meerdere genade,
dat na den Zondvloed aan dezen langen levensduur een eind werd ge-
maakt, en de overgroote lichaamskracht slonk. Hierin toch school een
verzwakking van het vleesch, die, gepaard gaande met een sterking van
den geest, van twee kanten tegelijk op hetzelfde doel aanstuurde, om
namelijk een menschelijken levenstoestand to scheppen, waarin de heer-
schappij van den sterkeren geest over het zwakkere vleesch, een minder
verwilderd menschelijk leven zou te voorschijn roepen. Zoo valt elke strijd
weg, en gelukt het ons, om, mits we op alle gegevens der Schrift in
onderling verband letten, het verschil van bedeeling vOOr en na den
Zondvloed helder in te zien.

XXXVIII.

Van het Paradijs tot op den Zondvioed. (Vervolg).

Is er niet, indien gij weldoet, verhooging? En zoo
gij niet weldoet, de zonde ligt aan de deur. Zijne be-
geerte is toch tot u, en gij zult over hem heerschen.

GEN. 4 : 7.

Over de ernstige beteekenis van het stuk historie, dat tusschen het
Paradijs en den Ararat, of wil men tusschen Adam en Noach ligt, bestaat
alzoo geen verschil. In dat Lange tijdperk van zestien eeuwen was een
minder deel van gemeene gratie aan ons menschelijk geslacht geschonken,
dan thans. Gevolg hiervan was, dat de ontwikkeling der zonde meer onbe-
teugeld doorging. Daaruit werd allengs een zoo verwilderde toestand voor
de samenleving der menschen geboren, dat niet dan uitroeiing van heel
dit geslacht, om alleen het eerie en eenige gezin dat nog weerstand bood,
te redden, als uitweg overbleef. Aldus is toen proefondervindelijk ge-
bleken, op wat zelfvernieling de verdorvenheid onzer natuur uitloopt,
indien niet van alle zijden de genade mildelijk toevloeit, om haar doode-
lijke werking te stuiten. En die meerdere genade, die mildere gratie, nu
is het, die na den Zondvloed naar ons is uitgegaan, en het zegel van
die meerdere genade is het eigen kenmerk van het Noachietisch Verbond.
Hieraan behoeft dan ook geen woord te worden toegevoegd.

Maar wat wel nog uw aandacht vergt, is de nauwkeuriger beschouwing
van den toestand, waarin ons geslacht tusschen het Paradijs en den
Ararat verkeerd heeft, en wat er reeds onder het nog voortduren van dien
eersten toestand, van de werking der gemeene gratie merkbaar werd.
Schaarsch mogen de berichten zijn, die Gen. 4, 5 en 6 ons daarover mede-

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 281

deelen, toch laten ze ons niet geheel verlegen, en wat ze ons weten doen,
is in hooge mate belangrijk.

Op welk cijfer men de vermenigvuldiging van het menschelijk geslacht
ten dage van den Zondvloed stellen moet, is zelfs bij benadering niet op
te geven. Gaat men enkel te rade met een vruchtbaarheid, die empirisch
denkbaar is, dan overdrij ft men stellig niet, door zich verdubbeling van
het aantal aanwezige personen in elk halve eeuw te denken. Soms bleek
die vruchtbaarheid nog veel sterker te zijn, en de voorbeelden liggen voor
het grijpen van huisgezinnen, die met man en vrouw begonnen, na ver-
loop van een halve eeuw, van twee op twaalf en meer personen waren
gedijd, en in dien tusschentijd door het begin van een derde geslacht nog-
maals het getal levende personen zich in dien kring hadden zien uit-
breiden. Mag men nu aannemen, dat de oorspronkelijke lichaamskracht
de onze te boven ging, dat erfelijke ziekten nog niet veel bestonden, dat
er ruimte op de aarde in overvloed was, en rekent men dan daarbij met
het feit, dat de levensduur van den mensch over eeuwen ging, dan zou
op zich zelf het vermoeden voor de hand liggen, dat de toeneming van de
bevolking der aarde nog veel sneller zal gegaan zijn. — Vooral de toen-
maals veel langer levensduur van den mensch komt hier in rekening. In
tweeerlei opzicht. Bij ons moet ge altoos van het getal der geboorten

het cijfer der sterfgevallen aftrekken, om eerst door die aftrekking te
weten te komen, hoe groot de toeneming was. Bereikten nu in die eerste
eeuwen de menschen in het gemeen zulk een leeftijd van eeuwen,
dan zou hieruit volgen, dat in de eerste acht eeuwen geen aftrek voor
sterfgevallen in aanmerking kwam. En in de tweede plaats rijst de vraag,
of de periode van vruchtbaarheid, die na den Zondvloed, blijkens het
verhaal omtrent Abraham en Sara, bij den man zoowel als bij de vrouw,
op verre na de eeuw niet haalde, destijds niet over meerdere eeuwen aan-
hield. Let er nu op, dat Jered Henoch kreeg, toen hij reeds een leeftijd van
162 jaar bereikt had; dat Methusalah 187 jaar oud is als hem Lamech
geboren wordt; en dat Noach het levenslicht zag, toen zijn vader Lamech
reeds 182 jaar was. Of hier nu telkens het eerst geboren kind wordt aan-
geduid, laten we in het midden. Er staat niets van, en het kan dus zijn,
dat in deze geslachtslijst niet het eerst geboren kind, maar het kind, dat
feitelijk het patriarchaat erfde, wordt opgegeven. Doch in elk geval blijkt
er uit, dat de patriarchen voor den Zondvloed nog kinderen kregen op een
leeftijd, die ons reeds tijdens Abrahams leven, door de Schrift zelve,
(altoos buiten een wonder Gods) als geheel onvruchtbaar wordt voor-
gesteld. De mogelijkheid bestaat derhalve, dat deze patriarchen ook
daarna nog kinderen hebben gekregen, ja, de bijvoeging der Schrift, na
de vermelding van Lamechs geboorte in Methusalahs 187ste jaar, dat
Methusalah nog 782 jaren leefde en zonen en dochteren gewon, verheft
dit bijna tot zekerheid. Thans strekt zich de vruchtbaarheid bij de vrouw

282	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

over de helft van een hoog menschenleven uit, en bij den man over drie
vierden hiervan. Naar dien maatstaf, zou Methusalah dus kinderen
kunnen gegenereerd hebben tot in de zesde eeuw zijns levens. Op zich-
zelf was het dus zeer wel denkbaar, dat eenzelfde patriarch op zijn ouden
dag een aantal kinderen om zich verzameld zag, dat bij tientallen telde.
Voegt men nu die beide saam, het eeuwenlang uitblijven van sterf-
gevallen, en het vermoedelijk veel hooger cijfer van geboorten uit een-
zelfde menschenpaar, dan wordt hierdoor ons vermoeden gesterkt, dat de
verdubbeling van het aantal levende personen in een halve eeuw, eer veel
te laag, dan te hoog is genomen.

Blijven we echter, zekerheidshalve, bij de verdubbeling in een halve
eeuw, dan zou nochtans na verloop van tien eeuwen, dus niet zoo lang
na Adams sterven, het menschelijk geslacht reeds tot een millioen per-
sonen kunnen zijn uitgegroeid. En rekent men van daar tot op Noach
hier nog zes eeuwen bij, dan geeft dit, bij verviervoudiging in elke eeuw,
reeds een cijfer tot uitkomst, dat de tegenwoordige bevolking der aarde
verre te boven gaat.

Hierop afgaande zou men derhalve (ook al liet men bij de gestadige
uitbreiding allengs het cijfer van toeneming dalen) tot de voorstelling
geraken, dat ten dage van den Zondvloed de onderscheidene deelen der
aarde vrij dicht bevolkt moeten geweest zijn, en dat dit op zichzelven
kon, weerspreken we dan ook in het minst niet. Letten we daarentegen
met eenige nauwkeurigheid op hetgeen de Schrift ons over den Zond-
vloed en hetgeen er aan vooraf ging meedeelt, dan is de vermoedelijke
uitkomst waartoe we geraken, een geheel andere. Ons wordt toch in die
verhalen zeer duidelijk de voorstelling gegeven, dat Noach het destijds
levende menschdom, als we zoo zeggen mogen, overzien kon. Hij heeft
in den naam des Heeren de toenmaals levende menschheid gewaar-
schuwd; hij heeft hun het Evangelie der behoudenis gepredikt, en de
Zondvloed is niet gekomen, dan nadat de aankondiging van het oordeel
dat te komen stond de toen levenden bereikt had. Dit nu geeft niet de
voorstelling van een toestand, die werelddeel bij werelddeel bevolkt doet
zijn, maar veeleer van een samenleving, die zich niet bewoog buiten de
grenzen van wat wij thans een yolk of een land, van zeer matige afmeting,
zouden noemen. Hier komt bij dat het geslacht van Seth met het geslacht
van Kahl blijkbaar eerst kort vOOr den Zondvloed in nadere aanraking
kwam. Eerst toen, zoo lezen we, begonnen ze onderlinge huwelijken te
sluiten. Dit nu kan men zich niet anders voorstellen dan zóó, dat Kahl,
na Abels sterven, over een bergrug naar een geheel andere vallei ge-
trokken was, zich daar heeft gevestigd en zijn geslacht uitgebreid had,
en dat alzoo beide geslachten, elk aan een kant van zulk een gebergte

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 283

eeuwenlang een afgezonderd leven hebben voortgezet, tot ten leste, bij
uitbreiding van beider kring, de herders en herderinnen van beide zijden,
almeer met elkander in aanraking kwamen, en zoo ten slotte de ver-
maagschapping begon. Is dit nu zoo, dan valt ook hieruit af te leiden,
dat de bevolking der aarde in den tijd, die aan den Zondvloed vooraf-
ging, nog zoo gering was, dat ze slechts een betrekkelijk klein stuk van
Midden en West-Azie bewoonde. En tot gelijke slotsom komt men indien
men let op de volkomen ontstentenis vOlfir den Zondvloed van elke onder-
scheiding tusschen yolk en yolk, en van elke aanwijzing van koningen of
opperhoofden, ja zelfs van elke vermelding van gevoerde oorlogen; terwijI
toch, indien de bevolking der aarde reeds honderden millioenen had be-
loopen, zulke indeelingen, aanstellingen van hoofden en onderlinge krijgen
niet hadden kunnen uitblijven. — In plaats hiervan nu ontvangen we
geheel den indruk, dat heel de bevolking nog als een groote familie saam-
leef de, en dat hun patriarchen, de gene uit Seths en de ander uit Kains
geslacht, aartsvaderlijk gezag uitoefenden. Van machtige staten of van
wereldveroveraars wordt nog niets vernomen. Het gaat alles nog huislijk
toe, geheel naar den eisch der familie-usantien. En het is op deze gronden
dat we meenen te mogen onderstellen, dat bij het opkomen van den Zond-
vloed de bevolking der aarde nog betrekkelijk zeer gering is geweest, en
niet als een verspreide massa, maar als een bijeenlevende groep familien
moet gedacht worden.

Stelt men nu de vraag, waaraan zoo betrekkelijk beperkte toeneming
van de bevolking der aarde bij zoo langen levensduur en bij zoo gunstige
conditie, is toe te schrijven, dan geeft misschien het begin van Gen. 9
ons hiervoor een verklaring. Daar toch zien wij na den Zondvloed de
gemeene gratie tusschenbeide treden, om op drieerlei wijze het leven
der menschen te beveiligen. Er wordt toegezegd, dat de loop der natuur
voortaan geregeld zal ommegaan, en dat alzoo de vernielende kracht der
elementen zal worden getemperd. Er wordt uitgesproken, dat de ver-
scheurende dieren niet zoo sterk zullen uitbreken, om den mensch te
vernielen. En er wordt een ordinantie Gods uitgevaardigd, om het leven
van den mensch tegen den mensch zelven op meer afdoende wijze te
beschermen. Valt hieruit nu niet het vermoeden af te leiden, dat vOOr den
Zondvloed de vernieling van menschelijk leven door onnatuurlijken dood
zeer, zeer sterk moet geweest zijn ? En gaat men op deze gedachte in,
zoodat we het ons hebben voor te stellen, dat de woede der elementen
destijds veel grooter was, dat het verscheurend gedierte op vreeselijke
wijze onder ons geslacht gewoed heeft, en dat de moord door Kalil
ingeleid onder ons geslacht op gruwzame wijze is voortgegaan, dan ligt
hierin de gereede verklaring, waarom het geslacht in getalsterkte verre

284	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

bleef onder het hooge cijfer dat het anders allicht bereikt had. Het ge-
slacht dat in den Zondvloed onderging, was dus, als we ons zoo mogen
uitdrukken, overzienbaar; tot heel dat geslacht kon de prediking ter be-
houdenis uitgaan; en na den Zondvloed was het een ware verkwikking
en een ongemeen groote genade, dat de woede der elementen onder vaste
wet beteugeld werd, dat het wilde dier meer in toom werd gehouden, en
dat moord van Godswege door den mensch met den dood gestraft werd.

Zelfs mag men, tot op zekere hoogte, zeggen, dat Noach hier alleen
heel het toenmaals levende geslacht nog bereiken kon; maar ook dat hij,
hoe zwak ook zijn gezag erkend werd, het hoofd, de vorst, de koning
van heel het toenmalige menschdom was. Dat er door de patriarchen
voor den Zondvloed zeker gezag werd uitgeoefend, spreekt van zelf. In
elken levenskring valt er altoos te regelen, te oordeelen, te straffen, en
dat het gezag hiertoe eerst bij Adam als vader over zijn kinderen, en
daarna als patriarch over zijn geslacht heeft berust, zal niemand in
twijfel trekken. De eerste negen eeuwen zal dus dit gezag hem verbleven
zijn, en bij Adams sterven zal het op Seth zijn overgegaan. Alzoo over-
gaande moet dan dit gezag ten leste bij Lamech, Noachs vader, zijn
gekomen. Hij stierf vijf jaren vOOr den Zondvloed, en die laatste vijf
jaren moet Noach dus zelf met patriarchaal gezag bekleed zijn geweest:
iets wat ook daarom waarschijnlijk is, wijl het booze geslacht hem anders
allicht het bouwen van de arke belet had.

Naast dit patriarchaal gezag in Seths geslacht moet er echter een
ander patriarchaal gezag in Kains familie hebben gegolden, zoodat met-
terdaad eeuwenlang twee groepen menschen, elk onder een eigen hoofd,
en naar eigen usantie levende, naast elkander moeten bestaan hebben.
Tot botsing gaf dit eerst aanleiding toen beide geslachten zich door
huwelijk vermaagschapten, en alzoo strijd tusschen en in de gezinnen
over levensusantie en gezag ontstaan moest. In verband hiermede lezen
we dan ook, dat na die vermaagschapping „de geweldigen opstonden,
die van ouds geweest zijn mannen van naam". Hoe zwevend ook deze
uitdrukking zijn moge, ze wijst toch duidelijk genoeg op familiehoofden,
die weigerden langer het patriarchaal gezag van het geslachtshoofd te
erkennen, en, zich aan geen hooger autoriteit meer storende, eenvoudig
met de sterke hand doorzetten wat hun in den zin kwam. Stellig was
dus reeds onder Lamech het patriarchaal gezag aanmerkelijk gedaald,
en de vijf jaren vOOr den Zondvloed, dat dit gezag bij Noach berustte,
heeft het voor een goed deel stellig niet anders dan in naam bestaan.

Over de toenmalige voortschrijding van ons geslacht in algemeen men-
schelijke ontwikkeling geven twee andere feiten ons eenige kennis: ten
eerste de uitvindingen van Lamechs drie zonen, en ten andere het bouwen

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 285

van de Arke. Het eerste feit leert ons drie ontdekkingen of uitvindingen
kennen: de bewerking van het ijzer, de vervaardiging van muziekinstru-
menten en de gereedmaking van tenten voor bewoning. Natuurlijk heeft
God dit alles den mensch geleerd. Elke uitvinding van aanbelang, die
aanmerkelijke wijziging brengt in het leven der menschheid, is een uit-
vinding die God aan den mensch in het hart geeft. Het is een vonk van
genie ontstoken in den geest eens menschen, die zich richt op een door
God gewild doel; en reeds de voortschrijding die in deze drie uitvindingen
lag, was metterdaad zeer groot. En nu trok het reeds van oude dagen de
aandacht, dat God deze drie uitvindingen, waarin een sterke proeve van
zijn gemeene gratie aan ons geslacht werd geschonken, niet in mannen uit
Seths geslacht, maar in mannen uit het geslacht van Kann liet opkomen.

Op zichzelf zouden we dit niet verwacht hebben. Wij zouden ons hebben
voorgesteld, dat Kains geslacht onder den vloek des Heeren aan zich-
zelven was overgelaten geweest, en dat de zegen, dien de gemeene gratie
op allerlei wijs voor ons menschelijk geslacht aanbrengt, van Seths nako-
melingen zou zijn uitgegaan. En toch juist het omgekeerde is het geval.
Van zulke belangrijke en gewichtige uitvindingen leest ge bij Seths ge-
slacht niets, en daarentegen vindt ge in een gezin uit KaIns geslacht drie
zonen, die elk een zoo gewichtige uitvinding aan hun naam verbinden.
Jabal, Jubal en Tubal Kant staan onder de mannen, die door zulke uit-
vindingen ons menschelijk' leven verrijkt hebben, bovenaan. Brengt men
'hiermede nu het niet te loochenen feit in verband, dat ook in de verdere
historie der menschheid, de ontwikkeling van de natuurlijke zijde van
's menschen leven meest niet van de vrome lieden, maar veel meer van de
ongeloovigen is uitgegaan, dan blijkt hierin een ordinantie openbaar te
worden, die heel den gang der gemeene gratie beheerscht. Niet Israel
heeft de ontwikkeling van kunsten en wetenschappen en bedrijven en
ambachten verder gebracht, maar wat de oudheid in dit opzicht aan de
Christennatien overleverde, is ons bijna uitsluitend toegekomen van de
Heidensche volken in Babylonie, Egypte, Perzie, Griekenland en Rome.
En als straks in Europa zich een menschelijk leven onder gedoopte natien
ontwikkelt, zijn het in den regel weer niet de mannen die hun leven aan
den dienst des Heeren wijdden, maar veeieer de lieden die zijn dienst
voorbijzagen, die op stoffelijk gebied het menschelijk leven verder
brachten. Wat men in Salomo's dagen zag, dat wel het yolk dat God
vreest Hem een tempel wil bouwen, maar dat uit feet Heidensche Phenicie
een architect komen moet, om dat werk te voleinden, blijkt vaste regel en
ordonnantie op het erf der gemeene gratie te zijn. Het is altoos weer de
geschiedenis van Mozes. De man Gods gaat ter schole bij de wijzen van

Egypte, en het is uit Egypte dat Israel de kennis van velerlei handwerk
met zich brengt. Feiten waaruit is of te leiden, dat God de Heere, wel
verre van de Heidensche volken en de ongeloovige lieden buiten zijn

286	 VAN HET PARADIJS TOT OP DEN ZONDVLOED

bestel en buiten zijn wereldplan te plaatsen, veeleer juist dit van Hem
afdolend geslacht gebruikt, om, waar het Hem niet dienen kan in zijn
tempel en in zijn heiligdom, Hem te dienen en zijn raad te volbrengen op
stoffelijk en natuurlijk gebied, opdat daarna oak de geslachten die Hem
vreezen, van deze vondsten op natuurlijk gebied het profijt mochten
hebben.

Dit laatste zien we bij het bouwen van de arke. Dat hiertoe hooger
leiding onmisbaar was, ontkennen we in het minst niet. Scheepsbouw in
grootere afmeting was uiteraard volslagen onbekend bij een geslacht dat
op bergen en in valleien woonde, en hoogstens de riviervaart beoefende.
Het bouwen van zulk een kolossaal schip als de arke was alzoo iets
buitengewoons en ongemeens, iets waarvan geen voorbeeld bestond. In
zoover erkennen ook wij dus, dat het architectonisch genie voor het
bouwen van de arke een buitengewone gave Gods moet geweest zijn.
Maar ook al erkennen we dit, er blijkt dan toch tevens uit, dat het gewone
ambacht destijds reeds een aanmerkelijke hoogte moet bereikt hebben,
en dat op dit terrein reeds vOOr den Zondvloed zeer aanmerkelijke vorde-
ringen door ons geslacht moeten gemaakt zijn.

Denkt men toch in, wat vaardigheid en geoefendheid in het bedrijf voor
zulk een bouw vereischt werd, en tot wat betrekkelijke volkomenheid de
instrumenten en gereedschappen voor de bewerking van het hout en ijzer
reeds moesten gekomen zijn, dan verkrijgt men waarlijk geen geringen
indruk van hetgeen de gemeene gratie op dit terrein reeds destijds in ons
geslacht ontwikkeld had. Die kennisse is natuurlijk in de arke meegegaan,
en uit de arke ander het daarna komend geslacht overgeerfd, en in zoo-
verre mag beweerd, dat de periode van voor den Zondvloed ook voor de
ontwikkeling van de menschheid, die daarna kwam, van hooge beteekenis
is geweest.

Daarnaast nu loopt een ander bestel Gods, dat in Seth, Enos, Henoch
en Noach uitkomt. Onder Enos begon men den naam des Heeren aan te
roepen, wat natuurlijk niet beteekent, dat Adam niet bad en Eva voor
God niet knielde, maar aanduidt dat eerst onder Enos een soort openbare
eeredienst van den Heere werd ingesteld. Dit nu greep natuurlijk niet
plaats then Adam nog leef de, maar eerst veel later, toen Enos aan het
hoofd van ons geslacht als patriarch was komen te staan. Alzoo omstreeks
de tiende eeuw. Hoe deze eeredienst was ingericht weten we niet, maar
uit het zeggen, dat „men toen begon den naam des Heeren aan te roepen",
valt of te leiden, dat er sprake is van een eeredienst waaraan destijds heel
het geslacht van Seth deelnam. De hooge beteekenis van dit openlijk op-

VAN HET PARADIJS TOT OP DEN ZONDVLOED 	 287

treden der religie voor de ontwikkeling van ons geslacht stond misschien
op dezelfde lijn met de beteekenis der uitvindingen van Lamechs drie
zonen. Het is toch voor geen tegenspraak vatbaar, dat de openbare eere-
dienst op de vorming van een yolk misschien even sterk inwerkt, als de
gewichtigste uitvinding op stoffelijk gebied. En al ligt het nu in den
aard der zaak, dat die oprichting van den openbaren eeredienst ook een
meer rechtstreeksche bedoeling had voor de particuliere genade, toch
mag niet ontkend dat er zich ook een gemeene gratie in uitsprak, in
zooverre ze niet enkel doelde op de uitverkorenen, maar op geheel het
menschelijke leven in Seths geslacht een godsdienstig stempel drukte.

Henochs wegneming op een leeftijd van 365 jaar blijft een raadsel-
achtig felt, waarvan de indruk destijds zeer sterk moet geweest zijn, wiji
het ook als een geheel buitengewone gebeurtenis geboekstaafd wordt.
Zijn vader en zijn zoon werden acht eeuwen en meer oud, en hij werd
weggenomen op een leeftijd die niet aan de helft dezer eeuwen reikte.
Ware dit nu aan een goddeloos man overkomen, zoo zou dit te verstaan
zijn geweest. Maar nu, juist van Henoch wordt ons bericht, wat van geen
anderen patriarch geboekt staat, dat hij wandelde met God, d. dat hij
door was gedrongen tot Gods verborgen omgang en het raadsel eener
heilige mystiek zich had zien ontsluieren. En zulk een man wordt nu
weggenomen in het midden zijner jaren, op een wijze die ons wel niet
nader toegelicht wordt, maar die toch zoo moet zijn toegegaan, dat ieder
wist: God heeft Henoch tot Zich genomen. Die band met den hemel, dat
voor het eerst zich afteekenen van de heilige mystiek, en dat openbaar
worden van het mysterie, dat juist de vrome weggaat, hield natuurlijk
een schat van leering in, die juist om het indrukwekkende van het feit
niet meer kon verloren gaan. En voegt ge hier nu bij, hoe in Noach de
profetie optrad, en de openbaring Gods die sinds het Paradijs gezwegen
had, haar stem weer onder ons geslacht deed hooren, dan springt het
in het oog, hoe hier de particuliere genade zich aan de gemeene gratie
aansluit, om voor een oogenblik in de Arke geheel ineen te vloeien.

En daartegenover staat dan de zedelijke en godsdienstige ontreddering
van Kains geslacht, en, na de vereeniging van heel de afvallige mensch-
heid. Ge ziet dit aan den baldadigen en wellustigen Lamech, aan zijn
verheerlijking van Kahl, aan zijn onheilige huwelijken, aan de geweldige
mannen van naam die opstonden, aan het spotten met Noach, aan het
eten en drinken, het huwen en gehuwd worden, tot op den dag dat de
Zondvloed kwam, — en ge ontwaart uit dit alles, hoe er wel gemeene
gratie in die eeuwen ook op zedelijk gebied was uitgegaan, maar toch
in zoo beperkte mate, dat er ook een loslating in school, een verharding
en verstokking van het menschelijk hart.

288	 DE ZONDVLOED OORDEEL EN GENADEDAAD

XXXIX.

De Zondvloed oordeel en genadedaad.

Waarin weinige (dat is acht) zielen behouden wer-
den door het water; waarvan het tegenbeeld, de
doop, ons nu ook behoudt.	 I PETR. 3 : 206, 21a.

Zoo is dan de Zondvloed ongetwijfeld een oordeel geweest, maar
nochtans ook, en minstens evenzeer een genadedaad, een betoon van
hell, een gansch gewichtig stuk in geheel het bestel van Gods gemeene
gratie. Reeds is er in het voorgaande op gewezen, hoe de heilige apostel
Petrus, den Zondvloed met den heiligen Doop vergelijkende, in beide een
daad Gods ter behoudenis ziet, en het water, zoo van den Zondvloed
als van den Doop, kenteekent als een water ter behoudenis. Al ontkent
hij niet, dat er ook een oordeel in den Zondvloed school, toch is dit voor
hem feitelijk geen ander oordeel dan voor ons in den Doop schuilt. Wie
toch in het water des Doops afdaalde, bekende daarmede zijn zonde
en aanvaardde het oordeel des doods, dat uit dien hoofde, voor die
zonde, over hem gaan moest. Wie gedoopt wordt, wordt begraven, en in
dat begraven worden, ligt de voleinding des doods, en die voleinding
van den dood is het oordeel. Op deze beteekenis van den heiligen Doop
wordt gemeenlijk minder gelet, maar de Schrift spreekt hier duidelijk, en
ook de publieke taal der Gereformeerde kerken laat hier geen plaats
voor twijfel. „Of gij niet bekent, dat onze kinderen in zonde ontvangen
en geboren en daarom allerlei ellende, ja der verdoemenis zelve onder-
worpen zijn." Gelijk in de dagen van den Zondvloed, de stroom der
wateren de then levenden bedolf en verzwolg, zoodat zij in dit watergraf
begraven werden, zoo ook worden wij begraven in den Doop. Maar al
moet aan deze oordeelende beteekenis van den Zondvloed streng vast-
gehouden, en al zou het zijn nut hebben, zoo op die oordeelende zijde
van den Doop meer nadruk werd gelegd, toch Iaat de heilige apostel
Petrus in zijn bekende uitspraak over Zondvloed en Doop, die oordee-
lende beteekenis glippen, am schier uitsluitend to wijzen op de behou-
dende strekking van beide, in den Doop door particuliere genade, in den
Zondvloed door gemeene gratie.

Hij zegt er m. a. w. dit van: „In de dagen van Noach, toen de Arke
was toebereid, en de lankmoedigheid Gods niet door bekeering van het
toen levend geslacht gevolgd was, zijn nochtans een klein aantal menschen
behouden door het water, en in dat water van den Zondvloed lag als in
een tegenbeeld afgeschaduwd een ander water, t. w. het water van den
heiligen Doop, dat ons thans als middel ter behoudenis is geboden, gelijk

DE ZONDVLOED OORDEEL EN OENADEDAAD 	 289

toenmaals het water de Arke droeg en behouden op den Ararat liet neer-
komen." Op het eigenaardig karakter van het water, om beide tegelijk
te kunnen doen: en te smoren in den dood én te redden ten leven,
vestige men daarom wel zijn aandacht. Deze eigenschap is aan alle
water eigen. Bij schipbreuk is het hetzelfde water, dat uw mond in wit
dringen om u te dooden, en dat aan uw arm een punt van weerstand
biedt, om u boven te kunnen houden. Niets is daarom zoo geschikt, om
ons in een beeld het karakter van de gemeene gratie uit te drukken, dat
juist schier altijd daarin bestaat, dat deze genade in het oordeel inkomt
en slechts een andere zijde van het oordeel vertoont. Schrikkelijk was het
oordeel dat over ons menschelijk geslacht ging, toen, op acht personen
na, heel de bundel takken en twijgen, die aan onzen stam waren uitge-
schoten, als met een houw werden afgesneden, om slechts die enkele
rijskens over te laten; maar tegelijk lag in dit oordeel de zedelijke
redding van ons geslacht. Ware de boosheid blijven voortgaan zich op
zoo gruwelijke wijze te ontwikkelen, als dit v66r den Zondvloed het geval
was geweest, dan zou het beter deel der menschheid, dat nu reeds op
een gezin geslonken was, zeer spoedig geheel door de goddelooze meer-
derheid verzwolgen, en alle hooger, edeler toekomst voor ons menschelijk
geslacht afgesneden zijn. Na Noachs verscheiden stand het toch reeds
Sem tegenover Cham, en Japhet halfslachtig tusschen beiden in. Wat
zou het dan geweest zijn, indien de Zondvloed niet ware gekomen, en
dus Cham heel de booze wereld achter zich had gehad, en Japhet ijlings
weer ware verleid ? Het afsnijden van de goddelooze meerderheid, om
een edeler ontwikkeling van ons geslacht mogelijk te maken, was alzoo
metterdaad een daad van behoudenis. Mits men er maar om denkt,
dat deze behoudenis niet uitsluitend daarin bestond, dat Noach met zijn
vrouw, en zijn drie zonen met hun vrouwen, er het leven afbrachten,
maar veeleer hierin, dat door het sparen en redden van dat eène gezin
de zedelijke behoudenis van heel ons geslacht mogelijk was geworden.

Petrus zelf wijst op die hoogere beteekenis door wat hij van den
heiligen Doop zegt. Immers hij snijdt elk denkbeeld af, alsof men bij
den Doop zich bepalen kon tot de uitwendige werking. Den Doop, zoo
zegt hij, moet ge niet verstaan als een afwasschen van de onreinheid die
aan het lichaam kleeft. Het is wet zoo, dat wie destijds in het badwater
afklom en geheel onderdook, 66k lichamelijk gereinigd werd. Maar dit
is hier bijzaak. Het is tiler middel, geen doe!. Het eigenlijk doel ligt in
de geestelijke strekking ervan, en die geestelijke strekking richt zich op
de behoudenis van het geestelijk leven. Niet op een rein lichaam, maar
op een goede conscientie. Dat en dat alleen is het wat ge van den Doop
vraagt, of van den Doop verwacht. En dat de Doop u dat brengt, komt
niet door het water zeif, maar door de kracht die van Christus uitgaat,
dank zij zijn opstanding. Welnu, geheel op dezelfde manier gaat het
Gemeene Grafie I	 19

290	 DE ZONDVLOED OORDEEL EN GENADEDAAD

nu ook bij den Zondvloed door. Ook hier toch is het wel zoo, dat de
arke die op de wateren dreef in de eerste plaats lichamelijk redde, en
Noach met de zijnen bij het leven behield. Maar toch, voor hem was
dat niet de hoofdzaak, niet het eigenlijke wit, dat tot doel strekte. Dat
eigenlijke doel lag in de redding van het hooger goed der menschheid,
in de behoudenis van Gods kerke, in het standhouden van de mogelijk-
heid dat de Christus zou geboren worden, en in het open blijven van den
weg tot heiliger levensontwikkeling van ons menschelijk geslacht. Voor
het recht begrip der gemeene gratie is er dan ook bijna geen uitspraak
der Heilige Schrift zoo gewichtig als dit woord van 1 Petrus 3 : 18-22.
Wie dit kernachtig, zij het ook eenigszins gewrongen woord, terdege
verstaan heeft, doorziet het karakter der gemeene gratie volkomen.

Het recht om bij de „gemeene gratie" in letterlijken zin van gratie,
d. i. van genade te spreken, treedt dan ook eerst bij den Zondvloed aan
het licht. Ook na den val in het Paradijs werkte die gratie wel, maar

ze bleef verscholen. We hooren oordeelen, en niets dan oordeelen uit-
spreken, en daarbenevens komt alleen de particuliere genade, die op
Christus doelt, aan het woord. Om na den val de „gemeene gratie" te
ontdekken, moesten we daarom achter het oordeel omzien, en vonden
we die gratie in de feiten, in de beschikkingen, in de ordinantien Gods,
maar altoos uitsluitend van den kant des oordeels opgevat. Het was
genade dat Eva bij het leven gespaard werd en moeder aller levenden
zou worden, maar wat zij hoort en verneemt, zegt alleen dat ze met
smarte baren zal. Juist dit echter wordt bij en na den Zondvloed anders.
Hier toch is ook wel de taal des oordeels, maar even beslist wordt van
meet of de gedachte der behoudenis uitgesproken, en na den Zondvloed
is het zelfs of het oordeel geheel in de schaduw treedt, en alleen de
gedachten van genade aan het woord komen. Als Noach met de zijnen
uit de arke is gegaan, verneemt ge niets dan taal ter bemoediging en
ter geruststelling. Hiertoe nu bestond aanleiding. Het feit toch, dat heel
de bestaande samenleving der menschen verzwolgen en verdwenen was,
en dat Noach met zijn klein gezin daar plotseling eenzaam en verlaten
op de uitgeledigde aarde stond, die nog al de teekenen der verwoesting
vertoonde, en die de lijken van mensch en vee in gansch groote menigte
droeg, moet voor Noach en de zijnen zoo onvergelijkelijk aangrijpend
en hartverscheurend zijn geweest, dat ge het u zoudt kunnen voorstellen,
zoo krankzinnigheid aller deel ware geworden. Zouden ze dus den
levensmoed en de levensenergie terugkrijgen, om na die ontzettende ge-
beurtenissen een nieuw leven der menschheid te beginnen, dan was het
noodig, dat hun God hen in genade opzocht, en hun wankelende schreden
op den pijnlijken weg ondersteunde. Daaraan beantwoordt de verschijning

DE ZONDVLOED OORDEEL EN GENADEDAAD 	 291

des Heeren na den Zondvloed dan ook geheel. Schier enkel woorden van
bemoediging en vertroosting komen aan het geredde menschelijk geslacht
toe, en de gemeene gratie werkt van deze ure af niet meer, gelijk ze
reeds sinds eeuwen werkte, maar ze wordt thans ook uitgesproken, en
als gratie, als genade geopenbaard.

Dit is natuurlijk geschied in eene Verbondsluiting.

Als God met zijn schepsel in een Verbond treedt, is zulks een daad
van gunste, van neerbuigende goedheid, van genade. Genade nu voor
den zondaar, is zonder Verbondsluiting zelfs ondenkbaar, eenvoudig
wijl alle grondbetrekking, alle principieele betrekking tusschen God en
menschen, zelve op het Verbond der werken berust, uit dien hoofde alle
zonde het karakter van Verbondbreuk draagt, en deswege geen herstel
van betrekking mogelijk is, zoo niet een ander verbond voor het ge-
schonden en verbroken verbond in de plaats treedt. Het is op dezen
grond, dat onze latere godgeleerden het Genadeverbond, hoewel het eerst
bij Abraham vermeld staat, toch reeds van het Paradijs gedagteekend
hebben. Particuliere genade zonder een Genadeverbond laat zich niet
denken. En al is het, dat zelfs Calvijn nog pas bij Abrahams historie
van het Genadeverbond gewag maakt, toch leert ook hij dat de kerk er
geweest is van het Paradijs af, en natuurlijk een kerk zonder het Ge-
nadeverbond als fundament, leerde ook Calvijn niet. De nog altoos zoo
diep betreurde Dr. Van den Bergh, heeft in zijn godgeleerd proefschrift,
dan ook zeer terecht de meening weersproken, alsof het Genadeverbond,
volgens Calvijn en de Calvinisten, eerst bij Abraham, incidenteel,
tusschenbeide zou zijn getreden. Op dit punt zijn onze Gereformeerde
denkers en uitleggers dan ook eenstemmig. Wat slechts betreurd kan
worden is, dat zij, met een open oog voor de hooge beteekenis en den
vroegen oorsprong van het Genadeverbond, te uitsluitend op het Verbond
van zaligmakende genade hebben gelet, en te weinig aandacht schonken
aan het Verbond van gemeene genade, dat nochtans in de Heilige Schrift
zelf het eerst genoemd wordt, breed optreedt nog eer het particuliere
Genadeverbond klaarder uitkomt, en, zelfs in duidelijke trekken in Noachs
geschiedenis staat geteekend, door het particuliere Genadeverbond in
de historie van Abraham.

Verbondsluiting is een daad van vriendschap. Stond nu ons mensche-
lijk geslacht, in zijn door de zonde verdorvene natuur, vijandig tegen
God over, dan springt het in het oog, hoe de sluiting van het Verbond
na den Zondvloed, een niet rekenen met die vijandschap is, een doen
alsof de mensch vriend in plaats van vijand ware, een zich met den
mensch verbinden tegen een derde, d. i. tegen den Booze en het verderf
dat hij over ons geslacht en onze wereld had gebracht en nog steeds

292	 DE ZONDVLOED OORDEEL EN GENADEDAAD

bezig is te brengen. Houd u toch aan de eenvoudige, oorspronkelijke
beteekenis der woorden, en laat een term als die van Verbond, toch niet,
zoodra hij in de Heilige Schrift voorkomt, een kiank zonder zin voor u
worden. Als Duitschland met Oostenrijk en Italie een verbond sluit, dan
verstaat een ieder wat dit beteekent, en begrijpt men dat zulk een ver-
bond ten doel heeft, om het gevaar dat van den kant van Frankrijk of
Rusland dreigen mocht of te wenden. Dit nu is altoos de zin en be-
teekenis van een verbond. Men verbindt zich saam, om gevaren, die
dreigen, of te wenden, teneinde een derde onheilspellende macht te weer-
staan, en treedt om dit doel te bereiken in nauwe betrekking. Zien we
dus na den Zondvloed God den Heere met den mensch in verbond
treden, dan moet dit denkbeeld van verbond ook hier in gelijken zin
worden opgevat, en wordt ons te verstaan gegeven, dat de mensch in
gevaar verkeerde, dat dit gevaar dreigde van een kant die ook aan God
vijandig is, en dat God nu met den mensch een verbond aangaat tegen
de booze macht van Satan en Dood, van wie dat gevaar dreigt te komen.
Zelfs moet ge niet den misslag begaan, om u dit verbond voor te stellen,
als doelende alleen op onze redding. Door Satan werd volstrekt niet
alleen ons heil, maar evenzoo de eere Gods bedreigd. Door ons mensche-
lijk geslacht naar zijn beeld te scheppen, had God zeif nu eenmaal de
eere zijns naams aan de gaafheid van ons geslacht verbonden. Ons ge-
slacht kon niet ondergaan in zonde en dood, zonder dat Gods eere hierbij
Teed. Als we ons een oogenblik op men schelijke wijze mogen uitdrukken,
zouden we daarom wel willen zeggen, dat niet alleen de mensch, maar
ook God belang had bij het niet afsnijden van de toekomstige ontwik-
keling van ons geslacht. Dat belang van Gods eere kon niet tegenover
Satan verdedigd worden dan door den mensch. En zoo strekt het Verbond
dat God met den mensch sluit, metterdaad, om het tweeledig belang,
eenerzijds van de eere Gods en anderzijds van de redding van ons ge-
slacht, tegenover Satan veilig te stellen. God verbindt zich daartoe aan
ons geslacht, en Hij verbindt daartoe ons geslacht aan zich. Niet natuur-
lijk alsof de mensch zijnerzijds ook maar iets Gode kon toebrengen, maar
juist opdat hij voor de eere Gods van beteekenis zou zijn, verwekte de
Heere hem door zijn genade en schonk hem door genade de wapenen, om
voor zijn eere te strijden. Feitelijk is de eere van Gods naam dan ook door
de wolke der getuigen tegenover Satan gehandhaafd en verdedigd, ook
al spreekt het vanzelf dat God hiertoe zijn getuigen bekwamen moest.

God vat alzoo in het Noachietisch Verbond heel ons geslacht en met
ons geslacht heel deze aarde, geheel de natuur saam, om uit datzelfde
wat Satan zich als een instrument tegen God had verkoren, nu als een
instrument voor Zich te bereiden en tegen Satan te keeren. De zonde is

DE ZONDVLOED OORDEEL EN GENADEDAAD 	 293

daarom niet weggenomen, en de natuur des menschen blijft van zich-
zelve voor als na verdorven, en de werking van zonde en dood gaat
rusteloos door, maar de opkomende, stuitende, verschuivende en uit-
stellende genade, die van het Paradijs af reeds gewerkt en ons geslacht
in stand had gehouden, treedt nu voor aller oog, in den vorm van een
Verbondsluiting aan het licht. Van dit oogenblik af werkt daarom de
gemeene genade niet alleen, maar wordt ze ook geproclameerd, en de
regenboog staat in de wolken, om zoo dikwijls het licht der zon met de
wolk van regendruppelen worstelt, te toonen, hoe het licht niet alleen
door de wolken heenbreekt, maar zelfs die wolk aan zich dienstbaar
maakt, om een eerst schuilend schoon te doen uitkomen. Gelijk het Ver-
bond dan ook de vorm is waarin de gemeene gratie optreedt, zoo is de
regenboog haar heilig symbool. Denkt ge u toch den regen, vooral gelijk
hij in het oosten, maanden achtereen valt, als het verdonkerende element,
dan ziet ge in den regenboog, hoe de zon wel niet den regen verdrijft,
maar den regen onder het nederdalen zich ten instrument kiest, om er
haar glansen op af te stralen, en ze in rijker schoon als het reine licht
vertoont, naar 's menschen oog te doen uitgaan. En juist ditzelfde is
nu immers het wezen der gemeene gratie. De werking van zonde en dood
worstelt tegen het licht in. En nu heft God die werking van zonde en
dood niet op; veeleer gaan zijn oordeelen door; maar in die oordeelen
zelf openbaart zich zijn gemeene gratie. Werkten dood en zonde niet
meer, dan kon er geen stuitende macht tegen inwerken. Maar juist om
hun rusteloos doorwerken, werkt even rusteloos de gemeene gratie er
reddend tegen in.

Geheel de voorstelling, die onder Roomschen invloed veld won, alsof
het menschelijk leven en de wereld buiten de kerk buiten alle Verbonds-
genade stond, en alsof eerst door de geinstitueerde kerk zeker heilig
beslag op ons menschelijk leven kon gelegd worden, moet uit dien hoofde
verworpen worden. Zeer zeker, de wereld ligt in het booze, en heel de
wereld is voor God verdoemelijk, maar dit heft het stellige feit niet op,
dat God met dit ons zondig geslacht en met die verdorven wereld, ook
afgezien van de persoonlijke zaliging der individuen, ten dage van den
Zondvloed een verbond in Noachs persoon heeft aangegaan, en dat dit
verbond met Noach was en blijft een Verbond der genade. Niet eerst
door de kerk ontstaat alzoo een reddende betrekking tusschen God en
de wereld; maar omgekeerd heeft God die wereld met heel ons geslacht,
en zelfs met alle levend gedierte, reeds ten dage van den Zondvloed in
genade aangenomen, opdat ons geslacht op deze wereld een erve zou
kunnen aanbieden aan de kerke Gods. Dat er in de particuliere genade,
en dus ook in het optreden der kerk, tevens een element ligt waardoor
de gemeene gratie versterkt wordt, is onloochenbaar. De eenvoudige ver-
gelijking van landen als Engeland en de Vereenigde Staten met Borneo

294	 DE ZONDVLOED OORDEEL EN GENADEDAAD

of Nieuw-Guinea, verheffen dit boven alien twijfel. Waar de kerk van
Christus beslag op de geesten legt, en de publieke opinie beheerscht, is
dit voor de ontwikkeling van de gemeene gratie alleszins bevorderlijk.
Maar deswege mag niemand de orde der dingen omkeeren. Het Verbond
met Noach is niet met de kerk, maar met ons menschelijk geslacht en
met de natuurlijke wereld gesloten, en dit Verbond blijft zijn werking
oefenen ook in landen en bij volken waar de kerk van Christus nog zelfs
niet gekend is.

Dat deze Verbondsluiting met Noach, en dit proclameeren van de ge-
meene gratie in den regenboog, tevens gepaard ging met aanvankelijke
wijziging in den feitelijken levenstoestand van het toenmalig geslacht,
is in het begin van deze studie breedvoerig aangetoond. Naar die uiteen-
zetting wordt hier alzoo teruggewezen, onder de korte herinnering dat
drieerlei verhouding tot stand kwam. Ten eerste, de gedaante van deze
aarde onderging aanmerkelijke wijziging door en onder den Vloed, en
werd eerst na den Zondvloed in hoofdzaak wat ze thans is. Ten tweede,
de mensch onderging een wijziging in zijn physieke kracht, blijkens het
feit, dat zijn levensduur na den Zondvloed terstond sterk afnam, en al
spoedig de lengte bereikte, die nu nog vaak bereikt wordt. En in de
derde plaats maakt de zedelijke verwildering van voor den Zondvloed
plaats voor meerder ernst in de opvatting van het leven. Cham blijft een
schadelijk element, maar overigens heerscht in het menschelijk geslacht,
dat nu vernieuwd was, een hoogere levenstoon. Japhet slingert nog wel
tusschen goed en kwaad door, maar toch, als het er op aankomt, kiest
hij voor Sem en tegen Cham partij. In hoofdzaak brengt de periode na
Noach dus een herhaling van hetgeen we in het Paradijs na den val
vonden. Ook daar toch werkte de gemeene gratie ten eerste op de natuur,
ten tweede op 's menschen lichamelijk, en in de derde plaats op zijn
geestelijk leven. De Zondvloed sluit alzoo af het tijdperk, waarin een
zwakkere doorwerking der gemeene gratie het verderf van het kwaad
juist op het schrikkelijkst had doen uitkomen, en opent alsnu een geheel
andere periode, waarin de gemeene gratie, zich sterker en machtiger ont-
plooiend, wel de verwildering van allerlei groepen in de menschheid niet
afsnijdt, maar toch de edeler ontwikkeling van wat in ons menschelijk
geslacht school en op natuurlijk en op geestelijk gebied, Gode tot prijs,
mogelijk maakte. Niet alsof de gemeene gratie van dat oogenblik af,
tot nu toe, bleef, wat ze ten dage van den Zondvloed was. Integendeel,
gelijk ons blijken zal, ligt in de spraakverwarring bij Babel, en zooveel
meer nog allerlei nieuw element, waardoor de werking der gemeene

gratie gewijzigd werd. Maar en die spraakverwarring bij Babel, en de
roeping van Abraham, en de keer die met Jezus' komst op aarde tot

NA DEN ZONDVLOED	 295

stand kwam, niet enkel op kerkelijk gebied, maar ook in de gemeene
gratie, wijzigt wel de werking er van, maar verandert niet ten derden
male het terrein waarop de gemeene gratie werkte. De andere, de licha-
melijke gesteldheid van den mensch, en zijn geestelijke dispositie zijn
twee malen gewijzigd: ten eerste onmiddellijk na den Val, en ten tweeden
male door en na den Zondvloed, maar sinds die ure zijn alle deze dingen
in hoofdzaak gebleven zooals ze bij den Zondvloed geworden zijn. In
de aardkorst hebben nog wel verschuivingen en wijzigingen plaats gehad,
maar niet de geheele gedaante des aardrijks is opnieuw veranderd.
Lichamelijk is ons geslacht wel beurtelings sterker en zwakker geworden,
maar in hoofdzaak is zijn levensduur binnen de eeuw besloten gebleven.
En ook de geestelijke dispositie bij menschen moge, naar tijden en
streken, verschild hebben, maar toch ontwaren we heel de historie door,
bij Assyriers en Perzen, bij Egyptenaren en Phoeniciers, bij Grieken en
Romeinen menschen van gelijke bewegingen en gelijke aspiratien als we
nu nog onder ons vinden. En zoo mag gezegd, dat ons menschelijk ge-
slacht langs twee trappen van gemeene gratie is opgeklommen tot het
niveau, waarop het thans nog leeft, en leven zal tot aan de wederkomst
des Heeren. Er ligt in den Zondvloed een oordeel, maar er is ook in
den Zondvloed opstanding van ons menschelijk geslacht.

XL.

Na den Zondvloed.

Dit zijn de huisgezinnen der zonen van Noach, naar
hunne geboorten, in hunne volkeren; en van deze
zijn de volkeren op de aarde verdeeld na den vloed.

GEN. 10 : 32.

Tusschen den Zondvloed en Abrams uittrekken uit Ur der Chaldeen
liggen naar de nog meest gangbare tijdrekening zeventien kwarteeuwen.
Men stelt dan den Zondvloed in 2348 veKir Christus, en Abrams op-
treden in 1921. Tenzij er in de vruchtbaarheid van het toenmalig geslacht
een buitengewone stijging hebbe plaatsgegrepen, kan men derhalve de
bevolking der gansche aarde in de dagen van Abrams optreden niet
hooger stellen dan op ruim twintig millioen. Eer we echter aan den

toestand in Abrams dagen toekomen, vraagt de Heilige Schrift onze aan-
dacht nog voor drie gebeurtenissen: t w. 1°. voor Noachs profetie over
ons menschelijk geslacht, 2°. voor de spraakverwarring in het dal van
Sinear, en 3°. voor het optreden van Nimrod, die genoemd wordt een

296	 NA DEN ZONDVLOED

geweldig jager voor den Heere. Ook deze drie gebeurtenissen nu staan
in rechtstreeksch verband met de ontwikkeling der algemeene genade.
Niet alsof de particuliere genade eerst bij Abram haar werking begon.
Integendeel, gelijk we zagen, werkte ook de particuliere genade terstond
na den val. Toen Eva Ka'in ontving was zij reeds ten leven gekomen.
Maar tot op Abrams geschiedenis toe, grijpt de werking der particuliere
genade nog niet in het rad der wereldgeschiedenis. Tot op Abram toe
zijn kerk en wereld vermengd, en eerst door zijn roeping uit Ur der
Chaldeen verkrijgt de kerk een afzonderlijk terrein, zij het ook voorloopig
nog nationaal gebonden aan een bepaald yolk. Doch zoo was het in de
dagen van Noach tot op Therah niet. Ook Coen waren er kinderen Gods
en kinderen der wereld, maar ze leefden nog ondereen. De kinderen Gods
waren nog niet op zich zelf georganiseerd, zoomin nationaal als kerke-
lijk. Alles wat tusschen Noach en Abram in ligt doelt daarom wel zijde-
lings, maar nog niet rechtstreeks op de particuliere genade, doch heeft
betrekking op heel ons menschelijk geslacht, en behoort dienvolgens tot
het terrein der algemeene genade. Dit toch vormt tusschen beide soort
van genade het altoos doorgaand en beslissend onderscheid, dat de
algemeene genade is die genade die werkt in heel ons menschelijk ge-
slacht, gelijk het Adam tot Verbondshoofd en Noach tot tweeden stam-
vader heeft, terwiji omgekeerd de particuliere genade alleen werkt in de
gemeente der uitverkorenen, d. i. in die herstelde en vernieuwde mensch-
heid, die tot Verbondshoofd den Christus ontving.

Nu maakt, oppervlakkig beschouwd, het verhaal van Noachs profetie
een vreemden, zonderlingen indruk. Er heeft in Noachs gezin een klein,
onbeduidend voorval plaats, en nu schijnt het, alsof het lot der wereld
zich regelt naar de straf en naar het loon, dat in verband met dit huislijk
voorval, over de drie zonen van Noach beschikt werd. Ten opzichte van
Sem en Japhet deert ons dit nu niet; maar als we van Cham lezen, dat
hij in een onbewaakt oogenblik zich even vergat, en we hooren daarna,
dat dit kleine vergrijp niet alleen aan hem, maar aan al zijn nakomelingen
zoo bitterlijk gewroken wordt, zoodat nu nog gansche volken en natien
als onder een vloek verkeeren, die ter oorzake van die huislijke over-
treding op Cham gelegd werd, dan komt ons gevoel van gerechtigheid
hiertegen in opstand en stuit dit verhaal ons tegen de borst. Het eerste
wat ons te doen staat is derhalve, deze gebeurtenis van den schijn van
onbeduidendheid te ontdoen, en haar historische beteekenis in het Licht
te stellen.

Denk u nu op een spoorbaan, rails die met enkel spoor beginnen, maar
op een gegeven punt in drieerlei richting uiteengaan. Dan is er, gelijk ge
het vaak met uw oogen zaagt, eerst een punt waar de afbuiging van die

NA DEN ZONDVLOED	 297

paren rails begint, en op dit punt waar de afbuiging pas een aanvang
neemt, loopen beide paren rails, en in het bier onderstelde geval de drie
paren rails eerst nog zoo dicht bij elkander, dat men de rails op dat punt
half af moest vijlen, om den overgang mogelijk te maken, en ook als men
de uitgesneden stukken rail voorbij is, loopt spoorstaaf en spoorstaaf
een meter lang nog zoo dicht naast een, dat ge beider afstand nog met
uw voet overdwarst. Daarna echter begint de af stand tusschen de drie
paar rails al toe te nemen. Niet zoolang meer of ze buigen al verder van
elkaar af. Allengs liggen er heele weilanden tusschen elk der drie paar
rails in. En eenige honderd meters ver zijn ze reeds zoodanig afgeweken,
dat men, rijdende op de eene rails aan de andere niet meer denkt. Toch
blijft het uitgangspunt van de snijding voor de richting waarin die spoor-
banen al verder loopen, beslissend. Die schijnbaar nietige afbuiging bij
het eerste punt stuurt als ze rechts ging heel den verderen weg naar
rechts, of ook als ze links afweek, drijft ze den geheelen verderen weg
in linksche richting. Een voorbeeld in de stoffelijke wereld genomen, dat
ons toont, hoe een zeer kleine afwijking bij het uitgangspunt de geheele
verdere ontwikkeling kan beheerschen. Het is er mee, als met een schot
uit een stuk geschut op vijf kilometers afstand. Zal zulk een schot raak
zijn, dan moet de richting van het stuk tot op een Naar zuiver worden
genomen. Want wijkt de kogelbaan bij het uitgangspunt uit den mond
van het stuk ook maar an onnoembaar klein gedeelte af, dan verbreedt
zich deze schijnbaar niets beduidende afwijking aan het eind van de vijf
kilometers tot een zeer merkbaren afstand, en heel het schot is om niet.

Welnu, op gelijke wijze gaat het ook op geestelijk gebied toe. Er zijn
in het leven van een kind soms schijnbaar zeer nietige gebeurtenissen,
die toch feitelijk voor heel de toekomst van zulk een kind beslissen. Het
is maar de vraag, of zulk een schijnbare nietigheid, gelegen in een ge-
vaarlijk woord, in een slecht voorbeeld, in een verkeerde behandeling, of
wat ook, op het kind, door bijomstandigheden, of ten gevolge van de
stemming waarin het verkeert, een buitengewoon diepen indruk maakt;
of deze diepe indruk tijd heeft zich te vestigen, zonder dat andere tegen-
overgestelde indrukken den eersten verkeerden indruk verzwakken; en of
er zich spoedig daarna weer iets voordoet, waardoor die eerste indruk
wordt versterkt. Hierdoor is het mogelijk, dat de schijnbaar nietigste
zaak, indien ze ons in een bepaalde stemming of gesteldheid van geest
vindt, een indruk op ons maakt, die blijft hangen, die niet meer weggaat,
ten leste een plooi aan ons karakter geeft, en alzoo heel onze toekomstige
ontwikkeling beheerscht. — Doch hier blijft het niet bij. Al telen toch
de karakters als zoodanig niet voort, evenmin valt te loochenen, dat in
zekere familien de eene of andere karaktertrek schijnt over te erven.
Sommige familien dragen zelfs een naam, die van vader op kind meegaat,
en die door de analogie van een Bier, of een bijvoeglijke beteekenis, vrij

298	 NA DEN ZONDVLOED

zuiver nog altoos den hoofdtrek uitdrukt van hetgeen een ieder nog
altoos in het karakter van zulk een familie opmerkt. Namen te noemen
zou hier kwetsend kunnen worden. Doch dit hoeft ook niet. Wie aan de
slimheid of andere eigenschappen van bepaalde diersoorten denkt, krijgt
zulke algemeen gebruikelijke familienamen vanzelf voor zich. Denkt men
nu in, hoe de meest sprekende karaktertrek van zulk een familie her-
komstig is uit het karakter van hem die stamvader van deze familie
was; alsook hoe op het karakter van dezen stamvader allicht een der
nietigste gebeurtenissen in zijn kindsche jaren merkbaar invloed kon
oefenen, dan gevoelt ge terstond hoe metterdaad uit de schijnbaar
nietigste oorzaken de verst reikende gevolgen kunnen voortvloeien. Een
familie waarin drift en twistzucht sloop en overheerschend werd, kan
eeuwen lang allerlei bittere familie-ellende te doorworstelen hebben, die
oorzakelijk saamhing met het driftige of twistzieke karakter dat zich in
den stamvader dier familie ontwikkelde; en dit driftige of twistzieke
karakter van dien stamvader, kan tot die scherp geteekende ontwikkeling
gekomen zijn door een ruzie bij een kinderspel.

Deze tragische aaneenschakeling van eeuwen van ellende aan een oor-
spronkelijk onbeduidend voorval bestaat evenzoo op lichamelijk gebied.
Het kan zijn, dat eeuwen geleden een man, die stamvader van een nieuw
geslacht werd, door onvoorzichtigheid de tering opliep, dat deze tering
hem ten grave sleepte, op zijn kinderen overging, en zoo erfelijk in de
familie geworden, de toekomst van tien, twintig geslachten in die familie
beheerscht heeft, en een stroom van ellende eeuwen lang over haar heeft
uitgegoten. — Zelfs de gelaatstrekken van de familie rekenen hier mede.
Die gelaatstrekken toch hangen, gelijk heel de bouw en vorm van het
lichaam, samen met de geaardheid van het geestelijk wezen, dat in zulk
een lichaam huist. Een scherpe kop met vooruitstekende lijnen verraadt
een heel ander soort mensch dan een ronde kop met sterke welving. leder
weet dat en rekent er mee. Er zijn menschen die ons sympathetisch aan-
doen door hun vriendelijk gelaat, en anderen die ons afstooten door hun
scherpen blik; al hetwelk steunt op den stelregel, dat zooals het gelaat
zich vertoont, zOO ook het wezen is van den mensch, die achter dat gelaat
schuilt. Gaan nu deze gelaatsvormen in een familie, scherpgeteekend van
vader op kind en kleinkind over, dan blijkt ook hieruit duidelijk, hoe sterk
de invioed is, die een stamvader door zijn eigen innerlijke bestaanswijze
op al zijn nakomelingen tot in verre geslachten oefent. — Eerst wie dit
wel en scherp indenkt, begint iets te beseffen van de ontzettende verant-
woordelijkheid waaronder ons persoonlijk leven staat. Haast zou het ons
bang maken, en voor wie niet aan een albestierend God gelooft, is het
ook om bang te worden. Maar het felt is daarom niet weg te cijferen, en

NA DEN ZONDVLOED	 299

indien er iets uit volgt, dan wel dit, dat elke familie onder de verplichting
staat, om haar zondige karaktertrekken op te merken, te bestrijden en
met Gods hulp te wijzigen, opdat de familie-ellende, die haar als een vloek
achtervolgt, eerst ingebonden worde, en ten slotte moge verdwijnen. —
Niet te huwen, en geen kinderen te verwekken, maakt daarom het Leven
van een man of vrouw van karakter zoo onbeduidend. Wie huwt en
kinderen krijgt, legt een spoorbaan aan, die zich over niet te overzienen
af stand uitstrekt, terwij1 het leven van een ongehuwde hoogstens een
spoorlijntje van een paar kilometer is, waarop het wagentje van zijn
eigen persoonlijk leven op en neer rijdt. Doch juist daarom staat er ook
tegenover, dat wie huwt en kinderen verwekt, onder zooveel hooger ver-
antwoordelijkheid staat. Zulk een toch leeft in zijn eigen leven van heel
zijn geslacht, dat daarna komen zal, in zeker opzicht voor een aanmerke-
lijk deel vooruit.

Valt nu tegen de hoof dstrekking, die we aan deze onloochenbare feiten
toeschreven, weinig in te brengen, dan treedt reeds hierdoor het gebeurde
met Sem, Cham en Japhet in een geheel ander licht, dan bij incidenteele,
oppervlakkige en huislijke beschouwing. Immers het ligt in den aard der
zaak, dat de stamvader van een groote familie grooter verantwoordelijk-
heid draagt en verder met zijn invloed reikt, dan de stamvader van een
kleine familie. Maar dan ook dat de stamvader van een geheelen stain in
dit alles den stamvader van een enkel geslacht nog verre overtreft. Alsook
dat wie gelijk Jakob, stamvader van een geheel yolk wordt, nog weer dien
stamvader van een enkelen stam in macht en beheerschenden invloed zeer
verre te boven gaat. Volk bij yolk maakt hierin ook weer verschil door
zijn talrijkheid en langen bestaansduur. Is heel het Chineesche yolk uit
een stamvader gesproten, dan oefent die eerie man al de eeuwen door,
uiteraard veel machtiger invloed dan Moab, die slechts stamvader van
een klein en spoedig verdwijnend yolk werd. En gaat ge nu verder, en
komt ge van den stamvader der volken op de stamvaders der rassen, en
klimt ge van deze tot den stamvader van heel de bevolking der aarde
op, dan behoeft het toch waarlijk geen betoog, dat een man als Noach,
en de drie zonen die hij gewon, ook afgezien van wat ze deden, enkel
door hun persoonlijk bestaan, zoo naar lichaam en voorkomen, als naar
ziel en karakter, op heel de ontwikkeling van ons geslacht, en op heel de
geschiedenis der menschheid een invloed hebben geoefend, waarbij zelfs
de invloed van een Alexander den Groote of Napoleon in de verste verte
niet te vergelijken is. En past ge nu hierop toe, wat we zoo straks ont-

wikkelden, hoe schijnbaar nietige gebeurtenissen in iemands leven op de
vorming van zijn persoonlijk karakter soms den gewichtigsten invloed

kunnen oefenen, dan volgt hieruit het resultaat, dat bij de stamvaders

300	 NA DEN ZONDVLOED

der rassen en bij Adam en Noach als de stamvaders van heel ons ge-
slacht, de nietigste voorvallen in hun leven van zeer gewichtige beteekenis
konden worden voor heel de historie, waarin zich ons menschelijk geslacht
ontwikkelen zou. En herleest ge nu, met deze wetenschap voor oogen, het
verhaal van Gen. 9 : 20-29, dan is immers uw blik op dat verhaal een
geheel andere geworden, en vat ge op eenmaal hoe hier metterdaad een
uiterst gewichtig stuk van onze menschelijke historie geboekt staat.

Mannen van beteekenis, die tijd vonden, om hun eigen leven te be-
schrijven, en die den moed bezaten, om de vorming van hun eigen karakter
bloot te zeggen, hebben ons keer op keer meegedeeld, hoe er in hun kinder-
jaren allerlei kleine nietige nesterijen, zouden we in huislijke taal zeggen,
zijn voorgevallen, die, volgens de klare uitspraak van hun bewustzijn en
hun heugenis, van ongemeenen invloed op geheel hun verdere ontwikke-
ling en op heel hun levensloop zijn geweest. Welnu, wat God de Heere
ons hier in zijn Woord biedt, is de biographie van ons menschelijk ge-
slacht, en wijl God nu wist, hoe deze kleine gebeurtenis in Noachs gezin
veel meer dan allerlei groot werk, dat later door Noachs zonen verricht
is, op de vorming van hun karakter, en dus ook op de vorming van het
karakter der rassen en volken van invloed geweest is, daarom doet God
ons niet die andere daden van Sem, Cham en Japhet, maar wel dit
kleine onbeduidende huislijke tafereel mededeelen. Hadden wij Noachs
historie moeten schetsen, dan zou dit verhaal stellig zijn weggebleven, en
zouden we bericht hebben, hoe Sem, Cham en Japhet het aanlegden, om
zich tegen de wilde dieren te beschermen, om zich woningen te bouwen,
om den bodem te ontginnen en zooveel meer. God daarentegen gaat dit
alles voorbij. Hij weet hoe de eigenlijke cultuurgeschiedenis der mensch-
heid veel meer door de innerlijke drijfveeren van het stam-karakter, dan
door alle uitwendige ontwikkeling beheerscht wordt; en daarom blijft in
het Goddelijk verhaal al dat overige weg, en wordt alleen dit verhaal,
breed, in negen verzen opgenomen.

Toch zij men hierbij tegen gene misvatting op zijn hoede. Wat we be-
doelen is volstrekt niet, alsof Sem, Cham en Japhet tot op dit voorval
van binnen blank papier waren, en alsof eerst door dit voorval de grond-
trek van hun karakter op dat blanke papier geteekend werd. Waren ze
toch op dat oogenblik toe blank papier geweest, dan zou zulk een klein
en nietig voorval onmogelijk die diepe insnijding in hun karakter hebben
kunnen teweegbrengen. Daarom wezen we er zoo straks nog op, hoe de
vraag of zulke voorvallen een onuitwischbaren indruk op ons maken,
geheel afhangt van de stemming en geestelijke gesteldheid waarin we
verkeeren. Men kan dus beide zeggen, zoowel eenerzijds dat in Sem, Cham

NA DEN ZONDVLOED	 301

en Japhet reeds een geestelijke gesteldheid aanwezig was, die hier eerst
recht uitkwam, als anderzijds, dat dit voorval, in verband met die gesteld-
heid, voorgoed over den grondtrek van hun karakter en hun card besliste.

Noach was niet als Adam een nieuw man. Adam was zonder vader en
moeder en zonder geslachtsrekening, maar Noach niet. Lamech was zijn
vader, en heel zijn geslachtslinie van Adam of wordt ons medegedeeld.
In hem persoonlijk hebben we dus reeds te doen met een geerfd en erfelijk

karakter. Zielkundige ontleding zou getoond hebben hoe er in Noachs
karakter allerlei gemengd was uit het karakter van zijn voorgeslacht. En
als nu uit den eenen Noach zich het drietal van Sem, Cham en Japhet
splitst, dan hebben we ook in hen met geen oorspronkelijke karakters te
doen, maar met een drietal mannen in wie veel uit wat achter Noach lag,
en van Noach op hen overging, nawerkte. — Zelfs mag de huisvrouw van
Noach hierbij niet worden vergeten. Het is toch een feit, dat in de
kinderen volstrekt niet altoos het karakter van den vader nawerkt. Zelfs
ziet men maar al te vaak, hoe geheele familietakken een ander gelaat en
een ander karakter erlangen, door het huwelijk met een vrouw, die haar
stempel op de kinderen van dien familietak afdrukte. We hebben daarom
bij Sem, Cham en Japhet volstrekt niet alleen met Noach zelf, maar
misschien evenzeer met zijn huisvrouw te rekenen, iets wat we niet stellig
zeggen kunnen, omdat de regel niet altoos doorgaat, maar waarvan de
mogelijkheid toch moet worden toegegeven. Ja zelfs mag men hierbij niet
staan blijven. Het feit toch is telkens opgemerkt, hoe soms het karakter
van vader en grootvader merkbaar verschilt, en dat toch in het kleinkind
meer het karakter van den grootvader dan van den vader uitkomt. Zoo
nu kan het gebeuren en komt het metterdaad voor, dat, als er uit een

gezin drie zoons voortkomen, de an het karakter van zijn vader, de ander
meer het karakter van zijn moeder, en de derde weer meer het karakter
van een der beide grootvaders of der grootmoeders vertoont. Er ligt hier
geheel een veld van onderzoek braak, waarop de wetenschap nog weinig
haar aandacht gevestigd heeft, en waarop toch, al ware het slechts in de
vorstelijke geslachten, stoffe voor onderzoek te over, voorhanden ligt.
Maar ook al kan men deswege op dit terrein nog niet van uitgewerkte
uitkomsten spreken, toch is het felt zelf aan geen twijfel onderhevig.

Want wel gaat het vaak ook anders, en komt het evenzoo voor, dat
het is, of het eêne karakter van den vader zich in drieen splitst, zoodat
elk der drie kinderen een deel van zijn geest schijnt ontvangen te hebben,
en dit gene deel zich nu als eigen karaktertrek meer zelfstandig en op
eigen wijze ontwikkelt. Maar ook al neemt men dit bij Noach aan, zoodat
men in zijn karakter de oorspronkelijke saamvoeging aanneemt van wat
zich in Sem, Cham en Japhet splitste, toch heft dit het oorspronkelijk
verband met de grootvaders en grootmoeders van Noach en zijn huis-
vrouw niet op. In dit geval loch bezat Noach een gemengd karakter,

302	 BABELS TORENBOUW

waarin drieerlei grondtrek was samengevloeid, en heeft hetgeen zijn
huisvrouw als karaktererfenis van haar voorgeslacht bezat, scheidend op
dit gemengde ingewerkt, zoodat zich in Sem, Cham en Japhet geIsoleerd
vertoonde, wat in Noach nog een was. — Aileen in Adam was niets erfe-
lijks, niets afgeleids, in hem was die gene volheid door God zelf geschapen,
waaruit alle trek van alle menschelijk karakter, in heiligen of onheiligen
zin is voortgekomen. Maar zoo was Noach niet, en daarom is dus onze
verhouding tot Noach een geheel andere dan onze verhouding tot Adam,
will in Adam niet, in Noach wel heel een voorgeslacht nawerkte. Dit
immers moet verondersteld, al ontbreekt het bewijs er voor, dat met den
Zondvloed geen enkele grondtrek van het menschelijk karakter voorgoed
is te loor gegaan, en dat in Noach en zijn huisvrouw, genomen in het
verband met hun ouders en voorouders, alle stralen van het menschelijk
karakter als in een bundel saamvielen. Anders toch zou onze menschelijke
natuur door den Zondvloed verminkt zijn, en zou het niet te verstaan
zijn, hoe in Sem, Cham en Japhet zich de drie grondtypen van heel ons
menschelijk geslacht hebben vastgezet.

XLI.

Babels torenbouw.

Alxoo verstrooide ze de Heere van daar over de
gansche aarde. En zij hielden op, de stad te bouwen.

GEN. 11 : 8.

De indeeling van het menschelijk geslacht in drie rassen, naar het drie-
tal van Noachs zonen, klopt oogenschijnlijk niet, althans niet met de
noodige juistheid, op de onderscheidenheid van rassen, die we feitelijk op
aarde vinden. Want wel kan men in het gemeen zeggen, dat de groote
Indo-Germaansche volkerenkring, de Semietische volkerengroep, en de
bevolking van Afrika eenigermate een indeeling opleveren, die met die

van de zonen van Japhet, de zonen van Sem en de zonen van Cham
overeenstemt; maar hiermede is men van het geding niet af. Behalve deze
drie volkerengroepen toch stuit men nog op die machtige groep, die
Mongolie, China, Japan, Annam en Siam omvat; voorts op het groote
Maleische ras, dat we uit onze Indien en een deel van Afrika kennen;
hierbij komt dan nog het ras der Amerikaansche Indianen, om nu van de
Azteken en kleinere groepen niet te spreken; terwiji ook niet onopgemerkt

BABELS TORENBOUW	 303

mag blijven, dat in Afrika zelf lang niet al wat zwart en donkerkleurig is,
zich herleiden laat tot eenzelfde hoofdtype. Op deze indeeling der natien
en volkeren komen we bij het bespreken van de volkerentafel uit Gen. 10
terug; maar reeds thans wenschen we toch uit te spreken, hoe, in verband
met ons vorig artikel, de driedeeling naar Sem, Cham en Japhet, er
volstrekt niet met noodzakelijkheid toe leidt, om slechts drie rassen aan te
nemen. Huwen ook nu nog een Schot met een Spaansche, dan ziet men
niet zelden, hoe uit zulk een huwelijk drie soorten van kinderen geboren
worden; het &lie blond met blauwe oogen, het andere zwart met donkere
oogen, en het derde uit beiden gemengd. Zoodoende kon ook uit Sem,
Cham en Japhet niet een drietal, maar een negental zeer uiteenloopende
menschensoorten zijn voortgekomen, mits men maar onderstelt, gelijk vol-
gens ons voorgaand artikel wel ondersteld moet worden, dat drie vrouwen
van Sem, Cham en Japhet vrouwen van een eigenaardig type zijn ge-
weest, elk op haar beurt van haar man zeer duidelijk onderscheiden. Bij
die onderstelling toch heeft het niets vreemds, dat onder de kinderen van
Sem het eene sterk op Sem leek, het ander juist het type 'van zijn vrouw
droeg, terwijl een derde tusschenin stond. Dat kan dan voorts evenzoo
worden aangenomen van de zonen van Japhet en van de zonen van
Cham, en hierdoor reeds zou men tot negen wezenlijk onderscheiden
soorten van menschen komen. Zelfs is de mogelijkheid niet uitgesloten,
dat dit verschil nog breeder uitliep in zoover men niet zelden nu nog ziet,
hoe in kleinkinderen soms het ondergegane type van grootvader of groot-
moeder weer opleeft, ook waar vader of moeder in niets dit type ver-
toonde. Wat men in de vogelenwereld soms waarneemt, dat een blank-
witte eend en even blanke waard, toch jongen krijgen met gekleurde of
zwarte vederen, berust op hetzelfde verschijnsel. En zoo ziet men dus,
hoe op zichzelf het feit, dat Noach slechts drie zonen had, volstrekt niet
de mogelijkheid uitsluit, dat de wereld der menschenkinderen zich in
negen of zelfs meer groepen of rassen gedeeld hebbe. Hierbij blijft het
intusschen opmerkelijk, dat de meer rechtstreeksche afstammelingen van
Sem en Japhet van oudsher de geschiedenis van ons menschelijk ge-
slacht beheerscht hebben, en dat Chams nakomelingen nimmer tot be-
teekenis komen konden, terwijl de andere rassen, die men buiten deze
hoofdgroepen vindt, met uitzondering van de Mongolen, of kwijnen Of
ondergaan. Doch hierover later meer.

Wat thans onze aandacht vraagt, is het gebeurde met Babels toren-
bouw, een feit van de hoogste beteekenis, en waarop dusver veel te
weinig is gelet.

We vernemen namelijk uit Gen. 11 : 2 dat het menschelijk geslacht na
reeds weer sterk vermenigvuldigd te zijn, naar het Oosten toog, en zoo in

304	 BABELS TORENBOUW

de vlakte van Sinear kwam. Dit verhaal strookt met het verhaal van den
Zondvloed. Volgens dit verhaal toch begon de nieuwe samenleving in den
omtrek van den berg Ararat, d. i. op het hoogland van Armenie, en in
verband hiermede laat het zich uitnemend begrijpen, dat men, bij sterker
vermenigvuldiging, omdat het bergland geen plaats meer ter woning aan-
bood, besloot of te dalen naar de vlakte. Op een hoog bergterrein kunnen
betrekkelijk altoos slechts weinig menschen leven, en altoos is de trek van
het bergland ten slotte naar de vlakte. De vallei waarheen men afdaalde
was de groote vlakte, die het stroombed van den Tiger en Eufraat uit-
maakte, en lag alzoo in de richting van het vroegere Paradijs. Ons ge-
slacht keerde alzoo, door dien trek, naar zijn oorspronkelijke bakermat
terug. Ze togen zuidoostwaarts, en kwamen ten slotte in de streek, waar
later Babel lag.

Nu is het opmerkelijk, dat men zich niet van het hoogland uit naar die
vlakte uitbreidde, maar er alien saam henen aftoog. Het ging niet zoo toe,
dat de gevestigde familien bleven waar ze waren, terwijl alleen de jongere
zuidoostwaarts trokken, maar men trok alien saam uit. Het was zoo men
wil de eerste volksverhuizing. Een zich verplaatsen van heel ons geslacht.
Er bleef niemand in Armenie's hoogland achter. „De gansche aarde,"
d. i. heel het menschelijk geslacht, „was van eenerlei sprake en eenerlei
woorden, en zij togen tegen het oosten, en vonden een laagte in den lande
Sinear en woonden aldaar." Een mededeeling waarvan de eenvoudige op-
vatting is, dat men alien saam derwaarts toog, zonder familien achter te
laten. We zeggen niet, dat dit uitgesloten was, maar het verhaal duidt
dit niet aan, en leidt eer tot de onderstelling van het tegendeel.

Natuurlijk heeft deze groote tocht plaats gehad onder zekere leiding. In
de bergen leefde men, gelijk nu nog in alle berglanden, ingedeeld door de
bergglooiingen, in kleine groepen saam, en elk dier kleine groepen zal
wel patriarchaal onder een oudvader hebben gestaan. Maar thans, nu men
uit de bergen naar de vlakte toog, verviel die splitsing en indeeling, en
kwam men alien bijeen te wonen. Dit nu vereischte zeker bestuur, zekere
indeeling, zekere regeling, zekere leiding, eerst bij den tocht, en straks
bij het zich vestigen in de vlakte van Sinear. Waarschijnlijk ging die
leiding uit van de vergadering der oudvaders, die saam een zekeren raad
vormden. Van wat nu in dien raad der oudsten besloten werd, vernemen
we, dat ze er op bedacht waren, om niet verstrooid te raken; dat ze
vreesden uiteen te zullen dolen, als de een bier en de ander daarheen
aftoog om te weiden; en dat ze om dit te voorkomen, het besluit namen,
om een groote stad te bouwen, binnen wier muren en onder wier rook
heel de bevolking als an man kon blijven samenwonen. Ook besloten
ze in die stad een zeer hoogen toren op te trekken, wiens opperste tot

BABELS TORENBOUW
	

305

aan de wolken zou reiken, en wiens hooge spitse het middel zou zijn, om
de verstrooide en dolende groepen altoos te doen weten, naar welk punt
ze terug hadden te keeren. In de bergen hadden ze natuurlijk, gelijk alle
bergvolken nu nog doen, in houten huizen gewoond. Op de bergen staat
het hout om te kappen, en ontbreekt meest de steen. Vandaar dat nu nog
in de berglanden van Zwitserland, Tyrol, Noorwegen enz. zoogoed als
alle woningen, en zelfs de kerken en scholen geheel van hout zijn ge-
bouwd. Men mag dus aannemen dat ook de nakomelingen van Noach op
Armenie's hoogland in zulke houten woningen huisden. Thans echter nu
ze afgedaald waren naar de vlakte van Sinear, ontbrak dit overvloedige
hout, en zoo moesten ze wel naar ander bouwmateriaal omzien. Daar-
voor nu bood van oudsher de vlakte om Babel het uitnemendste wat men
wenschen kon. De bodem bestond uit vette ticket of klei, waaruit zich
uitnemende steen liet bakken, gelijk men nog in de Musea te Leiden,
Londen, Parijs en Berlijn zulke steenen in menigte zien kan. En behalve
die klei of tichel was er overvloedig Wm aanwezig, dat dienst kon doen
voor leem of cement. Het was dus volkomen natuurlijk, dat ze aanstonds
het besluit namen, om steenen huizen te bouwen; die huizenmassa met
een muur te omringen; en in die aldus gevormde stad een toren te
bouwen. Zoo lezen we dan, dat ze zeiden: „Komaan, laat ons tichelen"
d. steenen, „strijken, en wel doorbranden. En de tichel was hun voor
steen, en de Wm was hun voor leem" of cement. „En zij zeiden: Komaan,
laat ons voor ons eene stad bouwen, en een toren, welks opperste in
den hemel zij; en laat ons eenen naam voor ons maken, opdat wij niet
misschien over de gansche aarde verstrooid worden."

Hierin nu lag een diepe zonde, een rechtstreeks weerstaan van de
ordinantie Gods. Immers reeds van de ure der schepping af, was den
mensch bevolen en gelast, om te vermenigvuldigen en de aarde te ver-
vullen. En na den Zondvloed was dezelfde ordinantie nogmaals herhaald:
„God zegende Noach en zijne zonen, en Hij zeide tot hen: Zijt vruchtbaar
en vermenigvuldigt en vervult de aarde." Hierover kan dus geen verschil
bestaan. Het was de last door God aan ons geslacht meegegeven, dat
we niet op een plek bij elkaar zouden blijven, maar ons over heel de
aarde zouden verspreiden, en zoo heel het aardrijk zouden vervullen. En
het was nu tegen dezen last, en tegen deze stellige ordinantie Gods, dat
men lijnrecht inging door zijn opzet, om zich niet te verspreiden, niet
uiteen te gaan, maar op een kleine plek, in eerie vlakte, in een reuzenstad,
allen saam te blijven. — De werking van en de verantwoordelijkheid
voor zulk een zonde te verstaan, is niet licht. Op zichzelf toch kan men
vragen: Mochten er dan toch niet zeker aantal gezinnen in de vlakte van
Sinear blijven ? En indien ja, hoe maakt ge dan uit, wie weg moest en
Gemeene Gratie I	 20

306	 BABELS TORENBOUW

wie moest blijven ? En indien dit niet uit te maken is, bij wien lag dan
schuld, en hoe maakt ge die schuld uit ? Met enkel op de persoonlijke
zonde van dezen en genen te letten, komt ge er dan ook niet. Integen-
deel, de hier begane zonde was een kwaad, dat uit den boezem van heel
het toen levend geslacht was opgekomen. Hun leidslieden hadden het
geformuleerd, en de menigte was willig om het uit te voeren. Er was hier
sprake van een beweging der gemoederen, van een allesbeheerschende
en prikkelende aandrift. — Toen onder de Kaapsche Boeren de dusge-
naamde „trek" opkwam, greep die neiging om te „trekken" allengs een
geheele menigte aan. Die „trek" hield ook later stand, en heeft nog niet
uitgewerkt. Nu van achteren gevoelt dan ook ieder, hoe in dien „trek"
der Kaapsche Boeren, zonder dat iemand het vermoedde, een macht door
God gewekt is, die heel de toekomst van Afrika, en ten deele zelfs de
geschiedenis der wereld beheerscht. Welnu, zulk een „trek" is juist het
tegendeel van wat zich in Smears vlakte openbaarde. Ook toen moesten
ze trekken, maar ze wilden niet, en stelden zich nu uit beginsel en met
voorbedachten rade tegen het beginsel van trekken over. Niet „trekken",
maar „bijeen blijven", was het wachtwoord. En gelijk men nu van
achteren wel zal toestemmen, dat de Kaapsche Boeren het bestel Gods
zouden weerstaan hebben, indien ze niet waren uitgetogen, evenzoo
weerstond het toenmalig geslacht in de vlakte van Sinear den wil des
Heeren, door zich niet te willen verspreiden, maar van het bijeenblijven
in Sinear een welbewust opzet, een grondgedachte voor heel zijn saam-
leven, het richtsnoer voor zijn handeling te maken.

Dat het gebeurde zoo moet worden opgevat, blijkt uit twee opmerke-
lijke uitdrukkingen, die in het verhaal voorkomen. Vooreerst uit wat in
vs. 6 God zegt: „En dit is het wat zij beginnen te maken; maar nu, zou
hun niet afgesneden worden ?" en ten tweede uit wat in vs. 4 de menschen
roepen: „Laat ons eenen naam voor ons maken." Natuurlijk konden ze
zich geen naam maken bij anderen; want andere menschen waren er
niet. Dat „naam maken" kan alzoo niet anders slaan dan op de toekomst,
alsof ze zeiden: Laat ons hier een naam grondvesten, die de eeuwen
verduurt. Dit nu klopt met de andere uitdrukking: „dit is het, dat zij
beginnen te maken." Wel terdege spreekt dus uit beide uitdrukkingen
het denkbeeld, om door een opgevat plan, om door dien torenbouw van
Babel aan het toekomstig menschelijk geslacht de wet te stellen, en het
doelwit aan te wijzen waarop men had aan te houden. Er lag in hun
spreken een wereldplan, en dat wereldplan, dat rechtstreeks tegen Gods
plan met de wereld overstond, was als volgt te omschrijven: Niet te zeer
vermenigvuldigen, niet ons over de aarde verspreiden, niet heel de wereld

BABELS TORENBOUW	 307

bevolken, maar ons bepalen tot het formuleeren van een enkel, betrekke-
lijk klein yolk, en het overige deel der aarde ongebruikt laten.

Neemt ge nu eenerzijds de geschiedenis der volken zooals deze zich nu
feitelijk in thans vijf werelddeelen ontwikkeld heeft, en stelt ge daartegen
over dat Sinear-plannetje van een kleine groep menschen, in en bij een
enkele stad, in het gezicht van een toren salmwonende, dan voelt ge
terstond de machtige tegenstelling tusschen de groote, rijke, machtige
gedachte Gods, en den kleinzieligen, enghartigen en bekrompen geest,
die in dit plan der menschen sprak. Naar het plan Gods zouden allengs
alle krachten en gaven, die Hij in ons geslacht had ingelegd, tot de eere
zijns Naams in het licht treden; maar volgens dat zelfzuchtig plan van
Babels torenbouw zou dit alles verstikt en te niete gedaan zijn. Naar
het plan Gods wordt de overloopende maat vol tarwekorrelen over den
breeden akker uitgezaaid, en straks schitteren de velden in de gouden
golving der halmen. Maar naar het plan van Sinear zou het zaaikoren in
een muf fen kelder besloten zijn, om er te verstikken en te beschimmelen.
Zooals het naar den raad en het bestel van den Heere der heirscharen
zou gaan, heeft God zich een Naam gemaakt, en het is de verheerlijking
van dien Naam onzes Gods, waarop heel de historie van ons geslacht
uitloopt. Maar ging het naar Sinears bestel en raad, dan zou de Naam
des Heeren overschaduwd en verdrongen zijn door den naam van deze
God-vergeten kleinzieligheid. Zoo bleek dus genoegzaam, hoe de grond-
toon in het hart van hem, die zulk een plan ingaf, niet anders was dan
een zoeken van zich zelf en vijandschap tegen God. Het was niet een
vergissing, een verkeerd beleiden raadslag, maar wel terdege de uiting
van een Gode vijandigen zin, die, zonder zich hiervan in alle deelen
bewust te zijn, op rechtstreeksche verijdeling van Gods raad en op het
verhinderen van zijn koninkrijk zou zijn uitgeloopen.

Al geven we dan ook toe, dat niet ieder man en vrouw en kind zich
aanstonds het gebod „om de aarde te vervullen" zal herinnerd hebben,
en al achten we nog veel minder dat een ieder, hoofd voor hoofd be-
doelde, opzettelijk tegen deze Goddelijke ordinantie in te gaan; toch
spreekt het vanzelf, dat de hoofden en oudsten des yolks zeer goed
wisten, wat God bevolen had, zoodat ze hun plan niet konden ontwerpen
noch doorzetten, zonder opzettelijk en wetende wat ze deden, dien Godde-
lijken last op zij te zetten en te overtreden. Er lag dus niet alleen schuld,
maar wel terdege ook bewuste schuld in. Er werd in Sinears vlakte tegen
God gezondigd met opgeheven handen.

Eerst zoo wordt ons het gewicht en de beteekenis van dezen opstand
tegen God in Sinears vlakte duidelijk. Het was dwarsdrijven van den

308	 BABELS TORENBOUW

mensch tegen zijn God in. Het stellen van onzen wil en onze wijsheid
tegen den wil en de wijsheid onzes Gods. En zoo klinkt het dan ook
niet meer vreemd, als we nu verder lezen, met wat toorn vol majesteit
God dit booze opzet en dit zondig bestaan verijdelde. Natuurlijk is de
wijze van het optreden des Heeren menschelijk ingekleed. In eigenlijken
zin vaart God niet neder, om het doen der menschen te bezien, want
alle dingen liggen naakt en geopend voor het oog Desgenen met Wien
wij te doen hebben. En bovenal hechte men niet te sterk aan dat neder-
varen van God, omdat de schilderkunst en vermenging met Heidensche
verhalen, daarbij op een dwaalspoor heeft geleid. Onder de Heidenen
liep namelijk, onder meer dan een vorm, een verhaal van reuzen of
titanen, die het wrevelig en vermetel opzet hadden gesmeed, om de
hoogste bergen te beklimmen, en van die hooge toppen uit, den hemel
te bestormen. Met dit verhaal heeft men toen het verhaal van den toren-
bouw van Babel in verband gezet, omdat daarin gesproken werd van
een toren „welks opperste in den hemel zij". En overmits nu het verhaal
van die reuzen of titanen daarmee eindigt, dat de hemelgod met bliksemen
nedervaart en de titanen terugwerpt, heeft men nu de fout begaan, om
ook het gebeurde van Sinears vlakte zich voor te stellen, alsof God ware
nedergedaald om met bliksemen en donder den hemelhoogen toren neer
te werpen en te verbrijzelen.

Geheel deze voorstelling echter is met het verhaal van Gen. 11 ten
eenenmale in onverzoenlijken strijd. Aandachtige lezing van het verhaal
doet zelfs betwijfelen, of de bouw van den toren wel ver was voortge-
schreden. Er staat toch duidelijk in vs. 4, dat ze eerst een stad, en pas
daarna in die stad een toren wilden bouwen; en daarop volgt in vs. 8
de mededeeling: „En ze hielden op de stad te bouwen." De ingrijpende
daad Gods heeft dus niet getoefd tot tijd en wijze stad en toren volbouwd
waren, maar trad integendeel tusschenbeide, toen ze pas met den bouw
der stad begonnen waren, en toen hoogstwaarschijnlijk de toren nog
slechts even boven het fundament verrees. Maar wat veel scherper de
aandacht verdient, is, dat er met geen enkel woord gemeld wordt, dat
God de stad of den toren verwoestte. Daar staat niets van. Niet van
een steen wordt gemeld, dat God dien neerwierp. Er staat alleen dat ze
in hun bouwen gestoord werden, en dat ze, tengevolge van die storing,
ophielden met bouwen. De majesteit van Gods doen wordt ons dan ook
niet geteekend als bestaande in uitwendig machtsvertoon, maar veeleer
als die stille majesteit die de grootste doeleinden bereikt met de schijn-
baar nietigste middelen. Zoo toch staat er: „Komaan, laat ons neder-
'waren, en laat ons hun sprake aldaar verwarren, dat een iegelijk de
sprake zijns naasten niet hoore" (vs. 7). Met het oog zag men dus niets.
Wat er gebeurde, merkte noch begreep men aanvankelijk, en plotseling
ontdekten ze, dat ze elkaar vreemd waren geworden in de taal. Ze ver-

DE SPRAAKVERWARRING	 309

stonden elkander niet meer. En wat ze ook deden, om elkander hun
bevreemding te kennen te geven, en den slagboom die tusschen hen
gevallen was, weg te nemen, ze stonden plotseling als vreemde wezens
tegenover elkander. Over dit feit zelf handelen we in een volgend artikel.
Doch bier reeds zij opgemerkt, hoe oneindig veel fijner en Goddelijker
deze toedracht der zaak is, dan dat men de bliksemen of een tornado
den toren van Babel laat omverwerpen. Schijnbaar doet God niets. Aileen
in de spraakmiddelen komt ongemerkt een kleine wijziging tot stand.
En van dit schijnbaar nietige is het onmetelijke gevolg, dat heel de
historie der menschheid een gansch anderen loop neemt.

XLII.

De spraakverwarring.

Daarom noemde men haren naam Babel; want
aldaar verwarde de Heere de sprake der gansche
aarde, en van daar verstrooide ze de Heere over
de gansche aarde.	 GEN. 11 : 9.

De spraakverwarring van Babel is niet het gevolg geweest van de
uiteenspatting en verstrooiing van ons menschelijk geslacht; maar om-
gekeerd spatte ons geslacht uiteen ten gevolge van de spraakverwarring.
Doordien ze elkander niet meer verstonden, geraakten de destijds levende
personen, gezinnen en geslachtsgroepen van elkaar af. Elke poging om
hetgeen bij Babel plaats greep, op natuurlijke wijze te verklaren, moet
daarom worden afgewezen. Duidelijk bericht de Heilige Schrift ons, dat
hier een machtig, heel de toekomst beheerschend wonder plaats greep;
dat in dit wonder een oordeel school; en dat dit oordeel aan het gansche
toen levende geslacht is voltrokken. Zelfs wordt dit wonder en dit oordeel
aan den naam van de stad Babel vastgeknoopt: „Daarom noemde men
haren naam Babel, want aldaar verwarde de HEERE de sprake der
gansche aarde." Balal beteekent: dooreenwarrelen, verstoren. Van dit
woord is de stam: Bal, en door verdubbeling zal van dezen stam: Bal,
de naam zijn afgeleid, die dan later, door uitvalling van de
eerste 1, in Babel zal zijn saamgetrokken. De klemtoon viel in dit woord
op de laatste, niet op de eerste lettergreep. Men sprak uit: Babel, niet
Babel. Dat Babel spraken de Grieken uit als Babyl-on. En zoo komt het,
dat we in het Nieuwe Testament steeds Babylon vinden, en in het Oude
Testament Babel. Een naam, die blijkens het verhaal in Gen. 11, pas na

310	 DE SPRAAKVERWARRING

de verstrooiing der menschenkinderen ontstaan is, en die, overmits de
stamverwante Hebreen, of in het algemeen, de nakomelingen van Sem
hier huizen bleven, vanzelf uit de Semietische taalgroep, waartoe ook
het Hebreeuwsch behoort, genomen is. Of het gevoelen juist is, dat we
in de bouwvallen van Babylon, die nog overig zijn, metterdaad nog over-
blijfselen van den „toren van Babel" bezitten, is niet wel uit te maken.
Oudtijds meende men die overblijfselen nog te bezitten in de ruIne die
den naam van Birs Nimrud draagt; thans oordeelen velen dat veeleer
in de ruIne, die aan de andere zijde van den Eufraat, Babil genaamd,
het overoude monument zou te vinden zijn. De overlevering houdt in elk
geval staande, dat de afgebrokkelde toren er nog is, en de geleerden
zijn over het algemeen van oordeel, dat voor de juistheid dezer over-
leveringen veel te zeggen valt. Is nu de opvatting juist, dat de Birs

Nimrud nog een stuk van den oorspronkelijken toren is, dan blijkt tevens,
dat de „toren van Babel" geen rechtopgaande toren in den vorm van
onze torens was, maar een toren in den vorm van onze trapgevels; van
onderen ontzaglijk breed, en daarna telkens, tot zes malen toe, insprin-
gende met een geduchten rechthoek. Dit zou dus metterdaad overeen-
komen met het bestek voor een geweldig hoog uitloopend gebouw, al
blijkt uit het verhaal zelf, dat de toren pas begonnen, en allerminst vol-
tooid was. Eerst veel later schijnen onderscheidene vorsten pogingen te
hebben gewaagd, om het kolossale gebouw hooger op te trekken, zonder
dat blijkt dat de voltooiing naar het oorspronkelijke bestek ooit gelukt is.

Komen we nu van den „toren van Babel" op de „Babylonische spraak-
verwarring" terug, dan zij allereerst opgemerkt, dat we in het zondige
opzet der in Smears vlakte verzamelde familien met een opgaan van het
betere in het booze element te doen hebben. Ook nu weer, evenals in
Gen. 6, blijkt ons, hoe de „kinderen der menschen" de overhand kregen
over „de kinderen Gods". De tegenstelling die reeds onder Noachs zonen
tusschen Sem en Cham begint, terwijl Japhet aarzelend tusschen beiden
staat, heeft zich uiteraard onder hun nakomelingen voortgeplant. Maar
nu reeds in Smears vlakte heeft de onheilige groep zoozeer de overhand
over de heilige groep gekregen, dat het booze opzet der eerste doorgaat,
en dat de laatste er zich zonder verzet in voegt. Althans in heel het
verhaal valt geen spoor te ontdekken van eenig protest tegen het ver-
metele plan, dat van de toen levende vromen zou zijn uitgegaan. Blijk-
baar waren zij toen reeds lang overstemd, konden zich nauwelijks roeren
noch bewegen, en lieten de leiding der zaken geheel in handen van de
afvallige lieden. Ten slotte doen alien mede, en deze tweede afval van
ons geslacht, de afval na den Zondvloed, draagt een gansch algemeen
karakter. Eenparig en eenstemmig bedrijven ze het kwaad, dat den toorn

DE SPRAAKVERWARRING	 311

van Gods majesteit opwekt. Op dit felt is niet genoeg de aandacht ge-
vestigd. De diepe zonde die hier door heel ons geslacht begaan werd, is
niet helder genoeg ingezien, en dientengevolge is de ernstige beteekenis
van het hier gebeurde niet verstaan. In verband hiermede lette men er
op, dat in het verhaal van Gen. 11 niet de algemeene naam: God, gelijk
in Gen. 9, maar de Verbondsnaam: HEERE gebezigd wordt; iets waaruit
blijkt, dat het wonder en oordeel der spraakverwarring strekte om de
Verbondsgenade tegen verijdeling te vrijwaren. De stroom der zonde had
weer heel ons geslacht verzwolgen, en uit dien hoofde zou het doel van
het Genadeverbond verijdeld zijn, indien niet straks dank zij Abrams
roeping en afscheiding, door de particuliere genade een particulier yolk
ware afgezonderd. Voor die afzondering en afscheiding was het noodig,
dat de 6ene menschheid in deelen gesplitst werd, en zoo staat de „spraak-
verwarring" bij Babel rechtstreeks, als voorbereiding voor wat komen
zou, met Abrams afzondering en de particuliere roeping van Israel in
verband. Onmiddellijk na het verhaal van wat in Sinears vlakte voorviel,
volgt dan ook de geslachtstafel die van Sem op Abram doorloopt, en
reeds in het eerste vers van het volgende hoofdstuk komt de heerlijke,
heel de toekomst verhelderende openbaring van Abrams roeping. Baby-
Ions spraakverwarring, en hier lette men op, ligt achter ons, alvorens de
eerste openbaring van het Woord, of van de Heilige Schrift, in engeren
zin begint.

Die spraakverwarring zelve is nu niet te verstaan, tenzij men zich de
moeite gunne, een oogenblik over het wezen van de taal na te denken,
gelijk omgekeerd elke poging, om de geaardheid en den saamhang der
onderscheidene talen te verstaan volstrekt mislukt, zoo men met dit feit
der „spraakverwarring" niet genoegzaam rekent. Wie toch met eenigen
ernst over onze menschelijke talen, in haar wezen en samenhang nadenkt,
stuit telkens op twee met elkaar strijdige verschijnselen. Eenerzijds ont-
dekt men namelijk in elke taal zekeren vasten regel, zekere regelmaat,
zekere vastheid van vormen; maar evenzeer van den anderen kant allerlei
afwijking van den regel, allerlei uitzondering, allerlei onregelmatigheid.
Reeds de Grieksche wijsgeeren geraakten door dit strijdige in de taal in
verlegenheid. Al wat naar den regel ging, noemden ze analogie of over-
eenstemming, en al wat uitzondering was, anomalie, of onregelmatigheid,
en al naar gelang ze van het eene of van het andere verschijnsel uit-
gingen, kwamen ze tot geheel uiteenloopende voorstellingen omtrent het
wezen, den oorsprong en den aard der taal. Juist deze tegenstrijdigheid
nu, eenerzijds van zekere regelmaat, en anderzijds van zekere onregel-
matigheid, wordt volkomen verklaard, zoo ge let op de „spraakverwarring".
Deze toch onderstelt, dat er eerst enkel regelmaat, overeenstemming en

312	 DE SPRAAKVERWARRING

eenparigheid bestond, en dat daarna onregelmatigheid deze regelmaat
brak. Iets waar nog bijkomt, dat in de oudste talen die we kennen de
regelmaat een veel grootere is, terwijl we de ontbindende anomalie als
een eenmaal ingeslopen kwaad, steeds verder zien voortwoekeren. En
evenzoo staat het met den samenhang der talen onderling. De overtuiging
dat de talen onderling samenhangen, en niet los naast elkander zijn
opgekomen, is vooral dank zij de historische taalstudie, waartoe onze
Lambertus ten Kate in zijn Aanleiding tot de kennis van het verheven
deel der Nederduitsche sprake, Amst. 1723, den eersten stoot gaf, steeds
meer algemeen geworden. Terwijl men langen tijd waande, dat b.v. het
Russisch en het Nederlandsch niets met elkaar gemeen hadden, is thans
tot in bijzonderheden aangetoond, hoe alle Germaansche, Romanische en
Slavische talen in wortelverband met elkander staan. Ook den samen-
hang tusschen de Indo-Germaansche en Semietische talen is men, dank
zij de studien van Dr. Abel, reeds op het spoor. En men twijfelt er niet
aan, of voortgezette studie zal tot het inzicht leiden, hoe metterdaad
alle menschelijke taal in den grond een is, en door de onderscheiden
talen slechts „verbijzonderd" is in eindelooze schakeering. — Van den
anderen kant echter kan men zich niet ontveinzen, dat de splitsing van
de eke menschelijke taal in de vele talen zoo vreemd, raadselachtig en
zonderbaar is toegegaan, dat men bijna wanhoopt om voor den saam-
hang b.v. tusschen de negertalen en onze Europeesche talen ooit lets
meer of iets anders dan zeer vage, zwevende, algemeene aanduidingen
te zullen ontdekken. Welnu ook deze tegenstrijdigheid tusschen de blijk-
bare eenheid van oorsprong en het toch zoo zonderbare uiteenloopen
der talen, is alleen te verklaren, zoo men zich houdt aan het Bijbelsch
verhaal. Houdt ge u toch aan het dubbele feit, en dat alle taal eenmaal
een was, en dat die eene taal niet geleidelijk uiteengegaan, maar geweld-
dadig verward is, dan hebt ge den volkomen passenden sleutel in handen,
om u en die onmiskenbare eenheid van oorsprong, en tegelijk die zonder-
bare en anders onverklaarbare „verbijzondering" der talen, duidelijk voor
te stellen. Ontwaardet ge niets dan geleidelijke ontwikkeling, zoo zou
er voor de „spraakverwarring" van Babel geen plaats zijn. Nu ge daar-
entegen het spoor dier geleidelijke ontwikkeling gedurig bijster raakt,
is het juist die „Babylonische spraakverwarring", die uw overtuiging
omtrent de eenheid van oorsprong met uw onmacht om haar organische
splitsing aan te toonen, verzoent.

Intusschen is bier tweeerlei wel te onderscheiden: 1°. de eigenlijke ver-
storing of verwarring der talen; en 2°. het beginsel van onregelmatigheid
en onregelmatige „verbijzondering", dat in het wezen van alle mensche-
lijke taal indrong.

DE SPRAAKVERWARRING	 313

Om met het laatste te beginnen, weet een ieder hoe onze eigen Neder-
landsche taal op verre na niet in alle gewesten eender wordt gesproken.
Wie een Zeeuw en een Fries hoort spreken, hoort beide malen heel
lets anders. En evenzoo verschilt het Vlaamsch, het Brabantsch, het
Groningsch, het Geldersch en zooveel meer. Dit is het verschil van tong-
val, dat niet alleen in ons land, maar in alle landen wordt waargenomen,
en elke taal weer splitst en „verbijzondert" in tal van dialecten. Evenzoo
weet men, hoe onze taal sterk lijkt op het Duitsch, zoodat we hier een
overgang van taal in taal hebben, die onder ieders bereik valt. En einde-
lijk is het duidelijk, hoe in die onderscheiden tongvallen en verwante talen
zeer onderscheiden regelen gelden, en hoe die regelen in die tongvallen
en in die verwante talen zelve gedurig verbroken worden door allerlei
uitzonderingen, die zich vaak niet uit dien tongval of die taal zelve, maar
dan ten leste uit verwante tongvallen of verwante talen verklaren laten.
Hieruit blijkt derhalve hoe ook in die talen en tongvallen, die eerst
eeuwen na Babylons spraakverwarring tot haar formatie zijn gekomen,
toch nog steeds een beginsel van spraakverwarring doorwerkt. Ware
dit niet het geval geweest, en had de spraakverwarring zich bepaald
tot de splitsing van de eke toenmalige taal zeg in twaalf afzonderlijke
talen, zoo zou men na dien tijd op aarde onder de volken en nation, nooit
meer noch andere dan die twaalf talen gevonden hebben, en die talen
zouden eeuw in eeuw uit gebleven zijn, wat ze oorspronkelijk waren.
Nu daarentegen blijkt, dat ook lang na Babels spraakverwarring, zich
aldoor andere talen uit de vroeger bestaande afgescheiden hebben, dat
elk dezer nieuwe talen weer in dialecten uiteengingen en elk dezer
dialecten of tongvallen zich weer gestadig vervormden en allerlei on-
gelijkmatigheid opnamen, is het feit niet te weerspreken, dat er sinds
Babel een beginsel van splitsing en verwarring in de menschelijke taal
sloop, dat nog steeds doorwerkt.

Van dit beginsel der verstoring echter moet wel onderscheiden worden
de feitelijke verstoring, die op dat eene oogenblik plaats greep, en die
oorzaak werd van diepe insnijding tusschen taalstam en taalstam, die
nu nog maakt, dat we den samenhang tusschen die onderscheiden taal-
stammen, zoo bijna niet op het spoor kunnen komen. De verwarring, die
plaats greep, had tengevolge, dat de een den ander eenvoudig niet meer
verstond; ze spraken heel anders; ze waren elkander vreemd geworden;
en wat moeite ze zich ook gaven, om weer taalverbinding met elkander
aan te knoopen, het bleek ondoenlijk. Dit wit natuurlijk niet zeggen, dat,
stel er waren een 300,000 menschen bijeen, die 300,000 elk een eigen taal
gingen spreken, zoodat er 300,000 talen ontstonden en niemand een
tweede vond, die sprak gelijk hij. Dit te denken ware onzinnig. Kennelijk

314	 DE SPRAAKVERWARRING

is de bedoeling van bet verhaal, dat het in Sinears vlakte bijeen zijnde
geslacht in zekere groepen uiteenviel, misschien niet meer dan tien of
twaalf in aantal, die wel onder elkander eenzelfde taal spraken, maar
als groepen, elk met een eigen taal, plotseling geheel vreemd tegenover
andere groepen met een andere stonden. Zelfs mag op grond van hetgeen
we nu nog van den samenhang der talen weten, worden aangenomen dat
de afstammelingen van Sem een eigen groep vormden naast die van
Japhet en Cham, en dat de taalsplitsing binnen elk dezer drie groepen
minder ver uiteenging dan tusschen die drie hoofdgroepen onderling.
Misschien gaat men zelfs niet te ver met te beweren, dat de toenmalige
splitsing der eke taal niet verder ging, dan er nu nog bij den wortel
gesplitste taalgroepen zijn aan te wijzen.

Vraagt men zich nu af, hoe deze splitsing van de ane toen gesproken
taal in tien, twaalf afzonderlijke talen tot stand kwam, zoo gaat stellig
mis, wie het zich voorstelt, alsof God aan elk dezer groepen een vooruit
gereed gemaakte taal werktuiglijk en uitwendig in het geheugen indroeg
en alzoo onderwees. Dit is een werktuigelijke, uitwendige opvatting van
het wezen der taal, die een onkundige zich vormen kan, maar die geen
kenner kan aannemen. Onze menschelijke taal is de inkleeding in klanken
van wat zich innerlijk in onze ziel roert. In ons innerlijk wezen komen
beseffen, komen neigingen, komen gedachten op; onze ziel ontvangt ge-
waarwordingen, aandoeningen, indrukken; ze neemt waar, ze merkt op, ze
verbindt en onderscheidt; en dit al te zaam noopt en dringt ons innerlijk
wezen, om wat van binnen in ons omgaat, naar buiten te uiten, voor ons
zelven, voor God of voor mensch of dier uit te roepen, en de klanken, de
geluiden, de tonen, de woorden, die ons daarbij ten dienste staan, vormen
zoodra die uiting onder vaste beheersching van onze rede komt, onze
menschelijke taal. Het anders zijn van de eke taal dan de andere is
alzoo daaruit te verklaren, dat het eene yolk innerlijk anders bestaat dan
het andere, dat het andere beseffen heeft, andere gewaarwordingen ont-
vangt, anders gevoelt, op andere wijze denkt, en zich deswege anders uit
en spreekt in een andere taal. Sprak men derhalve in Sinears vlakte nog
altoos eenzelfde taal, en is te dier plaatse die eke taal gesplitst in een
dozijn talen, dan volgt hieruit, dat er, door een machtdaad Gods, een ver-
andering is teweeggebracht in het innerlijk bestaan van de toenmalige
menschheid. Zooals nu nog iemand soms een aangrijpende levenservaring
heeft, waarvan hij achteraf zegt: „Ik ben toen een ander mensch ge-
worden", en zoo ook moet God Almachtig op dat oogenblik zoo majestu-
eus en geweldig in het wezen dier groepen van menschen hebben gewerkt,
dat ze als andere menschen tegenover elkander stonden, en dientengevolge
een taal spraken, die de een van den ander niet verstond.

DE SPRAAKVERWARRING	 315

Dat dit samenging met een wijziging van hun spraakorganen, wordt
daarmeé niet miskend. Nauwkeurige taalstudie heeft bewezen, hoe de ver-
anderingen van taal in taal metterdaad voor geen gering deel het gevolg
zijn van wijzigingen, die door klimaat, levenswijs, gesteldheid van het
land, als anderszins, in de verhouding van keel, lip, verhemelte, tong en
tand ontstaan zijn. Keelgeluiden als nu nog de Arabieren en Mooren uit-
stooten, kunnen wij uit onze keel niet voortbrengen, gelijk op hun beurt
de Franschen b.v. onzen sch en andere siskianken met den besten wil niet
zuiver kunnen nabootsen. Rekent men hierbij nu met het feit, dat metter-
daad de geheele formatie van het hoof d van ras op ras sterk verschilt,
en met name ook de spraakorganen geheel anders doet voorkomen, dan
ligt het vermoeden voor de hand, dat uit het gebeurde bij Babels toren-
bouw niet alleen het verschil van taal met taal, maar tegelijk het machtig
verschil tusschen ras en ras, zoo geestelijk als lichamelijk, en met name
wat de spraakorganen betreft, zal te verklaren zijn.

Aandachtige beschouwing van hetgeen in Sinears vlakte voorviel, leidt
derhalve tot de uitkomst, dat het wonder dat hier plaats greep van
veel verder strekking en veel geweldiger in zijn gevolgen was, dan men
gemeenlijk waant. Volgens de gewone voorstelling, zou er niets in noch
aan den toen levenden mensch veranderd zijn, en zou zich alleen het
werktuiglijke verschijnsel hebben voorgedaan, dat ze vreemd begonnen te
spreken. Zoo raakten ze van elkander af. En dat was al. Nu men daaren-
tegen weet, hoe een taal rechtstreeks samenhangt met 's menschen inner-
lijk wezen, en zijn wijze van spreken met de gesteldheid van keel, lip en
tong, nu zien we als door een sluier, hoe we hier staan voor een veel
machtiger gebeurtenis, die feitelijk heel de daarna komende historie van
ons geslacht beheerscht. God verbrak door een machtig wonder plotse-
ling de geestelijke eenheid van ons geslacht en de eenheid van onze
lichamelijke formatie. En zoo was die innerlijke en uiterlijke eenheid niet
gebroken, of als noodzakelijk gevolg hiervan spraken de onderscheidene
groepen anders dan voorheen, en anders dan de andere groepen. Er werd
een wigge in den stam van ons geslacht gedreven. Die stam spleet. En
met die splijting van den stam der menschheid, spleet ook de mensche-
lijke taal in veelheid van talen. Daarmeé was de oorspronkelijke 6ene
taal weg. Die bestond niet meer, ook al is het dat elk der nieuw ontstane
talen als een afzonderlijke loot uit die oorspronkelijke taal opschoot,
zoodat de kennis der oorspronkelijke taal ons opeens weer den samen-
hang tusschen al die onderscheidene talen zou ontdekken.

In verband hiermede is meer dan eens de schoone gissing gewaagd,
dat het spreken van de Apostelen op den Pinksterdag, en ten deele het

316	 ABRAHAMS ROEPING UN1VERSALISTISCH

spreken in glossalatie waarvan 1 Cor. 14 1) melding maakt, meer een
spreken in de oorspronkelijke taal van het Paradijs zal geweest zijn,
en hieruit zou zich dan tevens verklaren, hoe de Parthen, Meden en
Elamieten, die voor de opperza al bijeen waren, elk voor zich meenden
hun eigen taal to hooren, en zulks will in aller taal die eene oorspronke-
lijke taal, die aller gemeenschappelijke moeder was, naklonk. Die gissing
spreekt, gelijk men weet, ook ons toe, will ze oneindig verhevener en
geestelijker is dan de platte werktuiglijke opvatting, alsof de apostelen
daar elk voor zich opeens, door elkaar, talen gingen spreken, die ze
zelven niet kenden noch verstonden. De uitstorting van den Heiligen
Geest herstelde, op geestelijke wijze, de eenheid van ons geslacht, die in
Sinears vlakte verbroken was. En juist hierme6 strookt het zoo schoon
en zoo Godverheerlijkend, en dat op den Pinksterdag de Paradijstaal
weer terugkwam, en dat de Parthen, Meden en Elamieten, hoe ver ook
afgedoold, die Paradijstaal nog verstonden, ook al kon ze hun niet anders
toeklinken dan als ware het hun eigen Parthische, Medische of Elamie-
tische tongval. Eerst bij deze opvatting herkrijgt het taalwonder zijn
geestelijke beteekenis en staat rechtstreeks met de uitstorting van den
Heiligen Geest in verband; terwijl evenzeer de reusachtige- ontwikkeling
van de taalstudie, waarop onze eeuw roem mag dragen, elke werktuige-
lijke opvatting van zulk een verschijnsel op taalgebied uitsluit.

XLIII.

Abrahams roeping universalistisch.

En 1k zal zegenen, die u zegenen, en vervloeken,
die u vloekt; en in u zullen alle geslachten des
aardrijks gezegend worden.	 GEN. 12 : 3.

Met het twaalfde hoofdstuk van Genesis ontsluit zich in het Schrift-
verhaal der openbaring een nieuw vergezicht. Abraham treedt nu op, en

1) Men houde wel in het oog, dat het spreken in glossai of tongen, waarvan
en in Hand. 2 en in 1 Cor. 14 sprake is, wei beide malen met dezelfde uit-
drukking worth bericht, maar dat toch tusschen beide verschijnselen een aan-
merkelijk verschil bestaat. Alleen op den Pinksterdag was het verschijnsel
oorspronkelijk, gaaf en volkomen, zoodat er toen niet alleen in Paradijstaal
gesproken werd, maar ook dat het gesprokene door een ieder als uit zijn eigen
taal werd verstaan. De glossalatie daarentegen, waarvan we in 1 Cor. 14 de
beschrijving vinden, is een verzwakt, nabloeiend, ten slotte wegstervend ver-
schijnsel, waarbij de ziel nog wel tot God spreekt in heilige taal, maar waarbij
het verstaan slechts het deel is van een enkele, die het vertolken kan.

ABRAHAMS ROEPING UNIVERSALISTISCH	 317

met dezen „vader der geloovigen" gaat het verhaal op eenmaal van het
spoor der gemeene gratie op dat der particuliere genade over. De eerste
elf hoofdstukken handelen van de wereld en het menschelijk geslacht
in 't gemeen; maar met hoof dstuk twaalf versmalt zich op eenmaal het
stroombed, en krimpt in het geschiedverhaal het wereldtooneel in tot
Palestina en ons menschelijk geslacht tot Israel. Al wat verder in Genesis
volgt, en daarna komt in Exodus, Leviticus, en wat meer onder Mozes'
naam tot ons kwam, of ook nader in de geschiedboeken, in de Psalmen,
in de Profeten, ja zelfs tot in de Evangelien ons gemeld wordt, heeft
doorloopend schier uitsluitend op Abrahams zaad betrekking, tot eerst
op den Pinksterdag de volkeren er weer bij komen, en ten slotte in het
apocalyptisch visioen op Pathmos de schare die niemand tellen kan, uit
alle natien en tongen en talen, jubelt voor Hem, die op den troon zit en
het Lam. Deze schijnbare onevenredigheid dat slechts elf hoofdstukken
gewijd zijn aan hetgeen aan geheel ons geslacht gemeen was, en dat de
meer dan duizend die daarna komen, in hoof dzaak slechts een kleine
wereldstreek en een enkel yolk, met den aankleve van dien, bestrijken,
heeft bij gemis aan nadenken, dan ook op gevaarlijke wijze het particu-
larisme in de hand gewerkt, en ingang aan de valsche voorstelling
geschonken, alsof het lot der volkeren en de beteekenis der wereld ons
minder aangingen, en als had met den afgedoolden Jood ook de Christen
zich angstvallig op te sluiten binnen de enge wanden, eerst van de
Joodsch-particularistische hut, dan van een op Joodsche leest geschoeide
kerk, en voor de komende eeuwen in een Joodsch-getint Koninkrijk der
hemelen, met een herbouwd Jeruzalem als middelpunt. Zelfs de Zending
klimt dan tot geen hooger gezichtspunt op, dan om uit de volkerenmassa
zielen te redden en over te zetten in de particuliere schaapskooi. En
beheerscht wordt ten slotte en die Zending, en het leven der kerk, en de
toekomst der Christenheid door de vraag der Jodenbekeering. Zoolang
de Joden niet weer als natie voor Israels Messias kiezen, ontbreekt de
hoogere kracht die het Godsrijk moet doen doorbreken. Een particularis-
tisch streven en drijven, dat uit een valsche voorstelling van Abrahams
roeping opkomt, en niet kan rusten dan in het steeds door alle Gerefor-
meerde kerken bestreden en verworpen Chiliasme.

Immers het vraagstuk van het Chiliasme, met zijn Joodsche droome-
rijen, is niet, gelijk men waant, alleen een uitlegkundig vraagstuk, maar
een vraagstuk dat heel de stelling beheerscht, waarin ge als belijder
van den Christus u tegenover de openbaring plaatst, en alzoo beslist over
geheel uw levens- en wereldbeschouwing. De droomerij van het Chiliasme
en de Gereformeerde geloofs- en levensopvatting staan in beginsel vlak
tegen elkander over. Het Chiliasme is valsch-Joodsch-particularistisch,

• de Gereformeerde belijdenis daarentegen universalistisch, en verzoening
tusschen deze beide standpunten is ondenkbaar. Is het Chiliasme waar,

318	 ABRAHAMS ROEPING UNIVERSALISTISCH

dan is onze Gereformeerde belijdenis leugen. Maar ook omhelst ge uw
Gereformeerde belijdenis, op het getuigenis des Heiligen Geestes, dan
moet ge u beslist en vierkant tegen al dit Joodsche bederf der waarheid
Gods overstellen. Niet natuurlijk alsof ge de broederen in ons midden,
die nog min of meer met deze dwaling behept zijn, zoudt mogen ver-
denken van kwaad opzet. Integendeel, hun doling is slechts de wrange
vrucht van de verslapping die in het Gereformeerd belijden sinds twee
eeuwen veld won. Slechts wordt uitgesproken, dat ge, ook om hunnentwil,
niet voor hun valsche voorstelling uit den weg moogt gaan, en dat met
name de Gereformeerde kerken nimmer door eenige uitspraak, die voor
haar verantwoording komt, dit kwaad mogen voeden. Door Deputaten
voor de Zending onder de Joden is dit in hun Rapport van 1896 dan ook
helder ingezien, en het getuigde van ernst, geloofsmoed en plichtsbesef,
toen ze eêne enkele zinsnede, waar de oude zuurdeesem nog in nawerkte,
eigener beweging terugnamen. Men versta dan ook wel, dat een dus-
genaamd verbrokkelde uitlegging van allerlei profetische uitspraak,
waardoor men zich van die zijde poogt te sterken, geen het minste
gewicht in de schaal legt. Alles hangt hier of van een juist inzicht in
den samenhang tusschen „particuliere genade" en de „gemeene gratie",
of wilt ge van een juist inzicht tusschen dat oorspronkelijke werk Gods
dat we bewonderen in de Schepping, en dat andere, waarvoor we jubelend
dankzeggen, na gedronken te hebben uit de Fontein des hells.

Handelende van de „gemeene gratie", ligt het uiteraard niet op onzen
weg het verloop der „particuliere genade" na te speuren, gelijk dit met
Gen. 12 begint en eerst in Hand. 2 zijn keerpunt bereikt. Maar wel be-
hoort het tot het stuk der „gemeene gratie" om te onderzoeken, in welke
verhouding de „particuliere genade" te haren opzichte optreedt, en in
hoeverre de „gemeene gratie" onder het werk der „particuliere genade"
doorloopt, dan wel door haar optreden tot stilstand komt en gestuit
wordt. De laatste voorstelling was Lange jaren onder ons de algemeen
heerschende, en is zulks op practisch gebied nog in niet geringe mate.
Vertoont toch de aanleg van de in zwang gekomen vragenboekjes over
de Bijbelsche geschiedenis een niet te onjuist beeld van het onderwijs
lange jaren op onze catechisation gegeven, dan mag zonder vrees voor

overdrijving gezegd, dat na vluchtige afdoening van de eerste elf hoofd-
stukken van Genesis, geheel dat onderwijs zich veelal in de particuliere
genade opsluit, en van de gemeene gratie gemeenlijk zwijgt. En boekte
men met eenige nauwkeurigheid de teksten, waarover een geheel jaar
lang in al onze kerken gepredikt werd, dan zou aandachtige bestudeering
dier tekstenreeks u evenzeer tot geen ander resultaat leiden, dan dat, de
gelukkige uitzonderingen nu daargelaten, ook de prediking zich ge-

ABRAHAMS ROEPING UNIVERSALISTISCH	 319

meenlijk in de particuliere genade opsluit. lets wat niet zoo verstaan
worde, alsof we een catechisatie en predikatie bepleitten, die zich niet
het inleiden in de particuliere genade tot hoofdtaak stelde; maar de
opmerking bedoelt, dat de particuliere genade te veel als op zichzelf
bestaande behandeld wordt, met voorbijzien van haren grondslag in de
„gemeene gratie", en van haar einddoel in de behoudenis van de door
God geschapen, in stand gehouden en nooit losgelaten wereld. Deze fout
toch heeft tot droef gevolg, dat de „particuliere genade" in de lucht
zweeft, de behoudenis der ziel van onze positie en van ons leven in de
wereld losmaakt, voor het weer binnenvloeien van het Joodsch-particu-
larisme de sluizen openzet, en ons Christenvolk verhindert tot een kern-
gezonde, echt-Christelijke, hun geloof bezielende en hun veerkracht
stalende levens- en wereldbeschouwing te geraken.

Dat het ingeslopen Methodisme dit kwaad in de hand werkte, was van
zijn ernstige bedoeling onafscheidelijk, en het kan zijn nut hebben op
die ernstige bedoeling, haast schreven we, op die ernstige roeping van
het Methodisme, ter afsnijding van velerlei misverstand iets scherper
de aandacht te vestigen. Om toch de licht- en schaduwzijde van het
Methodisme wel te onderscheiden, mag men nimmer uit het oog verliezen,
dat het oorspronkelijk volstrekt niet optrad als een kerkstichtende maar
uitsluitend als een kerkbezielende macht. De Staatskerk in Engeland was
in de dagen van Wesley en Whitefield in haar hierarchische deftigheid
versteend. Ze deed denken aan het praalgraf meer dan aan een tempel
des levenden Gods. Vele waren de dorre doodsbeenderen, weinige de
ritselingen van den Heiligen Geest. Die doodsche, dorre staat van zijn
kerk heeft toen Wesley in het hart gegrepen, en deed hem zich afvragen,
hoe weer het leven te brengen in deze doodsvallei. Daarop is then het
Methodisme zijn machtig, overweldigend antwoord geweest. Het moest
tot een opwekking komen, de dooven moesten worden wakker geschud,
en naar de beste methode om dit doel te bereiken, moest practisch
gezocht 1). Tegenover dien smadelijken toestand der kerk was het op-
treden van het Methodisme dus volkomen in zijn recht; en zoo dikwijls
eenige kerk, waar ook, in gelijken doodslaap dreigt weg te zinken, zal
de nawerking van Wesley's en Whitefields pogen steeds in zijn recht
blijven. Ook den reveil ten onzent in de eerste helft onzer eeuw, die
gelijken oorsprong kende, juicht daarom elk kind van . God hartelijk, zij
het ook onder de critiek des Geestes, toe. Aldus blonk zijn lichtzijde, waar-

1) Den naam van Methadisten droegen te Oxford eerst een soort van artsen,
die bij de genezing een vaste methode invoerden. Later ging deze naam op
Wesley en de zijnen over.

320	 ABRAHAAIS ROEPING UNIVERSALISTISCH

aan ge den tol van uw eerbied en van uw dank nimmer zult onthouden.
Maar ten kwade boog ditzelfde Methodisme af, toen het, in plaats van

de herwonnen levenskracht tot reformatie der kerk te doen strekken, en
zoodra die gelukt was, zijn taak als geeindigd te beschouwen, al spoedig
voor de kerk onverschillig werd, het kerkelijk leven gering ging schatten,
en ten slotte een „Methodistische gemeenschap" voor de kerk in de plaats
stelde. Het Methodisme, hoe uitnemend ook om een in slaap gezonken
kerk wakker te schudden, verlaat het spoor der waarheid, zoodra ze de
kerk van Christus, met haar ambten en diensten, als bijkomstig, als
doelloos, als overtollig gaat beschouwen, acht haar eigen menschelijke
actie voor de instelling van Christus in de plaats te kunnen stellen, en
ten slotte het waagstuk onderneemt, om voor haar gebrekkig vereenigings-
leven den titel en de rechten van Christus' kerk op te eischen. Daarop
is het Methodisme niet aangelegd, daar is het niet voor berekend, daar
mist het de gegevens en de leidende gedachte voor. Men ziet dit ook
nu weer aan de Methodistische uiting van het Heilsleger. Het zegt, u niet
uit uw kerk te willen halen, slechts geestelijk leven te willen aankweeken,
en toch is het resultaat, dat voor het besef der soldaten en soldatinnen
dier sekte, de kerk niets meer is, het Heilsleger alles, en dat dit Heils-
leger zich feitelijk, als een geheel nieuwe openbaring van Christus'
Koninkrijk, voor de door hem ingestelde kerk in de plaats schuift.

De oorzaak nu, dat het Methodisme in deze ernstige fout, die ten
laatste in zonde en heiligschennis ontaardt, vervallen is, ligt uitsluitend
daarin, dat het den samenhang tusschen natuur en genade, en dus ook
tusschen de „gemeene gratie" en de „particuliere genade" te kwader ure
uit het oog verloor. Het woord Methodist zelf bewijst dit. Wat toch
beduidt de naam Methodist? Die naam is afgeleid van het woord
methode, en duidt aan iemand, die naar een vaste methode een zondaar
tot bekeering brengt. Hieraan nu ligt de gedachte ten grondslag, dat het
komen ten leven bij alle zondaren op dezelfde wijze moet plaats grijpen;
dat het opwaken uit den dood tot het leven aan een zekere methode
gebonden is; dat wie bij zijn bekeeringswerk deze methode aanwendt
slaagt, en dat wie niet deze methode aanwendt op rotsen ploegt; en zoo
ook, dat wie zelf naar deze vaste methode zijn bekeeringsweg doorloopt,
waarlijk in het bundelke der levenden besloten is, terwiji aan den genade-

staat van wie dien vaster: bekeeringsweg niet afliep, steeds getwijfeld
moet worden. — Dit zou dan ook volkomen juist zijn, als de genade
los van de natuur werkte, de particuliere genade los van de gemeene
gratie. Dan zou evenals bij een leger de methode van geestelijke exercitie
en geestelijke africhting voor alien een en dezelfde moeten zijn, en het

ABRAHAMS ROEPING UNIVERSALISTISCH	 321

is dan ook uit het militair begrip van eenheid van exercitie en africhting

dat de gedachte van een heilsleger is opgekomen. Maar dit nu is juist
niet zoo. De ane zelfde lichtstraal der genade breekt in zeer onder-
scheidene tinten en kleuren, al naar gelang hij in het prisma van ons
natuurlijk leven valt, en de particuliere genade openbaart ons niet de
eenvormige, maar de veelvoudige of veelvormige wijsheid Gods, juist
doordat de „gemeene gratie" in allerlei onderscheidene vormen en ge-
stalten optreedt.

lemands verleden v66r zijn bekeering kan bij den een zoo heel anders
zijn, dan bij den ander. Men kan geboren zijn in een wilde omgeving,
waar men met God noch zijn gebod rekende, of ook in een stil gezin en
vromen kring, waarin de vreeze des Heeren als begin van aller wijsheid
gold. De een zal, als gevolg van zijn zinlijke natuur en veelvuldige ver-
leiding, vervallen zijn in roepende zonden, terwijl een ander meer heime-
lijk en stil het kwaad aan zijn ziel liet uitbotten. Uw lot kan vallen in
een tijd van opgewekt geestelijk leven, of ook in jaren van doodschheid
en verdorring. Uw natuur en aard kan uitslaande zijn en naar de wereld
trekken, of ook kan uw temperament u teruggetrokken in u zelven maken.
Het zaad des eeuwigen levens kan reeds voor, onder of kort na uw ge-
boorte in u gelegd zijn, of eerst later naar Gods vrijmachtig bestel in
uw doode ziel worden uitgestrooid. Zoo heerscht er tusschen mensch en
mensch allerlei verschil, is ieders aard, aanleg en verleden uiteenloopend.
En dit nu juist is oorzaak, dat het opwaken tot het zalige bewustzijn des
geloofs en de daarin uitkomende bekeering, bij den een zulk een geheel
anderen vorm aanneemt dan bij den ander. Ook hier dreunt bij den een
het onweder des Heeren door de ziel, terwijl de ander niet anders ont-
waart dan het ruischen der zachte koelte; en zulks niet omdat de laatste
den schrik der wet niet kent, maar omdat hij met die wet door een
vrome opvoeding reeds vertrouwd .was, ook al verstond hij ze nog niet
in haar geestelijke strekking.

Voor dit rijke en veelvuldige verschil heeft nu de echte Gereformeerde
een oog en daarom liet Calvijn zelfs in den regel kinderen van 14 A 15
jaar tot het heilig Avondmaal toe. De Gereformeerde ziet door de genade
henen op de natuur die er achter en er onder ligt, en rekent dies met
de gemeene gratie en de particuliere genade beide. Den Methodist daar-
entegen zijn eigenlijk de ergste en diepst gezonken zondaars het liefst,
omdat juist bij deze de bekeering het sterkst het karakter van het plotse-
linge en overweldigende vertoont. Juist bij dezulken is het een overgang
als van hel in hemel. Ook het Heilsleger wendt zich daarom bij voorkeur
tot dronkaards, overspelers, dieven en dergelijken. Bij de zoodanigen

toch komt de methode het best en het volst tot haar recht. Maar ook al
passen ze gelijke methode ook op minder grof uitspattende zondaren
en ongeloovigen toe, hun regel blijft toch altoos, dat de bekeering aan
Oemeene Gratie I 	 21

322	 ABRAHAMS ROEPING UNIVERSALISTISCH

alien gelijke stadien moet doen doorloopen, gelijke gewaarwordingen
en bevindingen bij alien moet opwekken, en dat men juist aan deze
volkomen regelmatigheid van den bekeeringsweg de echte kinderen Gods
herkent. Dat scheelt dan wel of ge met een bemoeiziek Methodist, of met
een meer mystiek aangelegd Methodist te doen hebt; want de bekeerder
van anderen let meer op de methode om te weten hoe hij zelf een ander
bekeeren moet, terwiji de mystieke Methodist die methode meer als
keursteen gebruikt, om de echtheid van anderer bekeering te toetsen;
maar in den grond is beider dwaling een. Ze wanen dat de genade los
van de natuur is, en stellen daarom een vaste bekeeringsmethode voor
alien die ten leven komen. Van een werk Gods in den onbekeerde lang
voor zijne bekeering weten ze dan ook niets. Het is en blijft voor hen
alles eenvormig. En dit nu juist maakt dat de Methodist zoo bijna alleen
hecht aan de toepassing van zijn methode door menschen op menschen,
en het oog niet genoegzaam ontsluiten kan voor het werk Gods dat aan
's menschen werk voorafgaat, er in werkt, en het alleen gelukken doet.
Gelijk men dan ook weet, is Wesley juist ten gevolge van die eenvormige
methode al schriller in het Arminiaansche verzonken; en wel heeft White-
field daartegen geprotesteerd, maar de uitkomst heeft getoond, dat het
Methodisme als wereldverschijnsel genomen, allerwegen bijna Whitefield
verloochend en met Wesley voor het Arminianisme gekozen heeft.

Daartegenover nu houdt de Gereformeerde belijdenis aan het verband
tusschen natuur en genade, en zoo ook tusschen de gemeene gratie en
de particuliere genade met beslistheid vast, en kan noch mag zij de
Methodistische opvatting anders dulden dan als noodmiddel om een
tijdelijk in slaap gezonken kerk uit haar sluimering te doen opwaken;
mits ook dan nog altijd op beding dat ze nimmer den regel en de wet
van haar extra-ordinair en helpend karakter aan de kerk van Christus
opdringe en voor den regel en de wet dier kerk in de plaats schuive. En
hierbij nu oordeelen de Gereformeerden, dat zij uitsluitend de onder-
wijzing der Heilige Schrift volgen, en haar eenig juiste opvatting tegen-
over andersdenkenden verdedigen. Immers op het snijpunt, waar de lijn
der particuliere genade bij Abraham een eigen spoor kiest, en afwijkt
van dat andere spoor der gemeene gratie, waarin de particuliere tot op
Abraham gestrengeld lag, wordt duidelijk en met zoovele woorden door
den Heere onzen God uitgesproken, dat Abrahams afzondering in de
particuliere genade haar einddoel vindt in den breeden stroom der
volkeren, van welke deze particuliere genade op dit punt afboog. Het
slotwoord toch van Abrahams roeping is niet dat enkele uit de volkeren
bij zijn geslacht zullen worden ingelijfd, maar heel anders, dat alle ge-
slachten des aardrijks (en alle geslachten des aardrijks maken toch saam

ABRAHAMS ROEPING UNIVERSALISTISCH	 323

ons menschelijk geslacht uit) in hem zullen gezegend worden. Er staat

niet alle personen, maar alle geslachten, om duidelijk aan te geven, dat

de enkele personen verloren gaan, maar dat de geslachten zullen be-

houden worden. Iets wat volstrekt niet beduidt alle familien; dit toch

toont de uitkomst wel anders. Zoo waren b.v. zelfs heele Negerstammen
reeds lang in Afrika uitgeroeid, alvorens nog ooit de blijmare des Evan-
gelies tot het hart van Afrika was doorgedrongen. Neen, alle geslachten

beteekent hier: het menschelijk geslacht in zijn groote geledingen. De

profetie, dat hij tot een groat yolk zou worden, wordt in Gen. 17 dan

ook nader aldus verklaard, dat hij tot een vader van menigte der volkeren

zal worden. De voorstelling alsof Abraham in Gen. 12 : 1 v.v. uitsluitend
tot vader van het Joodsche yolk gesteld wordt, kan dan ook voor de
nadere verklaring, die de Schrift zelve geeft, geen oogenblik stand
houden. „Niet de kinderen des vleesches", zegt de heilige apostel Paulus,
in Rom. 9 : 7, 8, maar „de kinderen der beloftenisse worden voor het
zaad gerekend". En in Gal. 3 : 28, 29, verklaart hij dit nader aldus, dat
er in Christus is Jood noch Griek, maar dat alien die in Jezus gelooven
„Abrahams zaad en naar de beloftenisse erfgenamen zijn". Abraham is
hem dan ook „de vader van alien die gelooven", onverschillig of ze uit
de voorhuid of uit de besnijdenis zijn (Rom. 4 : 11 v.v.). Er is ten deze
metterdaad geen verschil van meening bestaanbaar, althans niet onder
hen, die voor de Heilige Schrift buigen. Het staat onomstootelijk vast,
dat het „zaad Abrahams", in zijn profetische opvatting, niet de Joden,
maar „de geloovigen" zijn, en dat hij vader is van alien die gelooven,
uit alle geslachten der aarde. Hiermee valt alzoo de voorstelling, alsof
de Joden „de kinderen Abrahams" in den zin der belofte waren, en alsof
uit de overige volken slechts enkelen tot het Joodsche yolk, na zijn
redding, zouden worden toegebracht. Neen, het uitgangspunt in Abra-
hams roeping is terstond en in hoogen en vollen zin zoo universalistisch
mogelijk, en omvat volstrekt niet alleen de Joden, maar alle geslachten
der aarde. God trekt zich dus niet bij Abrahams roeping uit de wereld
terug, om van nu voortaan de overige wereld als een overtolligheid, en
alleen het Joodsche yolk als het eigenlijke menschdom te beschouwen;
maar van meetaf blijft zijn oog op de behoudenis der wereld gericht;
aan haar behoudenis wordt ook Abrahams roeping dienstbaar gemaakt;
en alleen als instrument om dat hooge doel te verwezenlijken, heeft de
afzondering van Abraham en het doen opkomen van het Joodsche yolk
plaats. Dit nu kan niet anders verstaan, dan dat God de Heere in de
eeuwen van voorbereiding van het heil, die tusschen Abraham en Beth-
lehem liggen, wel terdege ook met de volkeren bemoeienis heeft gehad,
om hen ten slotte z66 te doen staan, als ze staan moesten, om den
Christus te kunnen ontvangen.

324	 ABRAHAMS HISTORIE

XLIV.

Abrahams historie.

En 1k zal u gansch zeer vruchtbaar maken, en 1k
zal u tot volken sfellen; en koningen zullen uit u
voortkomen.	 GEN. 17 : 6.

De geschiedenis van Abraham, en van de beide Groot-patriarchen na
hem, verliep geheel anders, dan de gewone opvatting omtrent zijn roeping
zou doen vermoeden. Naar die gangbare opvatting toch werd Abraham
uit Ur der Chaldeen weggeroepen, opdat hij in Kanadn, te midden van
hem gansch vreemde stammen, op zichzelf leven zou, en door vermijding
van alle aanraking met andere geslachten, het overblijfsel van de ware
Godskennisse onvervalscht en onvermengd, als heilige erfenis, aan zijn
nageslacht zou overleveren. Had het dan ook aan ons gestaan, om
Abrahams leven te bestellen, we zouden hem zijn tente liefst in een
eenzame streek hebben doen opslaan; als regel zou hebben gegolden,
dat hij zich zoo weinig mogelijk met de omwonende stammen mocht
inlaten; en slechts een weg van aanraking zou open zijn gebleven, t. w.
dat alleen wie onder Abraham wilde komen en zich in zijn geslacht had
willen doen inlijven, welkom zou geweest zijn binnen zijn tente. Maar
overigens zou Abraham zich hebben moeten afsluiten van wat om hem
heen woonde. Hij moest uit Ur weg, om niet besmet te worden met de
in Chaldea heerschende afgoderij. En dus sprak het vanzelf, dat hij ook
in Kanaan zich te spenen had aan wat in Ur oorzaak van zijn val had
kunnen worden. Naar deze onderstelling zou Abrahams levenshistorie
alzoo in volkomen isolement hebben moeten verloopen. Hij had te midden
van de Kanadnietische stammen moeten omzwerven, gelijk een oliedrop
op de wateren op en neer glijdt. Er door gedragen, er door omgeven,
maar zonder ander dan afstootend contact.

Slaat men nu daarentegen de veertien hoofdstukken in Genesis op
(12-26), waarin ons kortelijk Abrahams levenshistorie wordt meege-
deeld, dan vinden we van zulk een strenge afzondering, van zulk een
scherp isolement, letterlijk niets, en staan we veeleer voor het feit, dat
deze historie zeker niet uitsluitend, maar toch voor een zeer aanmerkelijk
deel juist bestaat uit verhalen omtrent allerlei ontmoeting en bemoeiing,
die Abraham had met wat buiten zijn geslacht lag of raakte.

Het loont dan ook de moeite, eenigszins nauwkeuriger na te gaan,
wat daaromtrent vermeld staat, opdat de verkeerde indruk, dien valsch
doctrinarisme gaf, moge wijken voor den juisten indruk, dien het verhaal

ABRAHAMS HISTORIE	 325

op ons maken wil. En dan blijkt ontwijfelbaar, dat niet alleen in het
woord van Abrahams roeping op de zegening „der volkeren" als einddoel
nadruk werd gelegd, maar dat feitelijk heel zijn uitgang naar, en zijn
optreden in Kanaan, en zijn leven als herdersvorst te midden der andere
vorsten van Palestina, eer een zoeken van contact, een aanleggen van
allerlei verbinding, een doen ontstaan van allerlei verhouding en be-
trekking was, dan dat er sprake kon zijn van een zich opsluiten en
afzonderen. — Dit is z156 waar, dat zelfs de geheele voorstelling, alsof
de verplaatsing uit Ur der Chaldeen naar Kanaan vooral die afzondering
beoogde, ook met het oog op de in Egypte en Babylonie gevonden
schriftelijke overblijfselen, gewijzigd zal dienen te worden. We zijn thans
toch in het bezit van deels zelfs zeer uitvoerige schrifturen uit de eeuw
waarin Abraham leefde. Wel niet van schrifturen op papier of perka-
ment. Die toch zouden reeds lang vergaan zijn. Maar van schrifturen
op steen, hetzij opschriften op gedenkteekenen, hetzij aanteekeningen en
brieven op langwerpige steenen. Destijds namelijk had men de gewoonte,
zoowel in Egypte als in Babylonie, om te schrijven op ongebakken steen,
door middel van teekens en letters, die men met een metalen stift in
den weeken tichel inschreef. Die aldus beschreven ongebakken steenen
werden dan daarna aan den gloed van den oven blootgesteld. Zoo
werden ze hard. En op die manier kwam dan het schrift er zoo vast in,
dat het nu nog, na duizenden van jaren voor ons volkomen leesbaar is.

Uit deze tamelijk uitgebreide verzameling nu weten we thans reeds met
vrij groote zekerheid, dat wie destijds uit Ur der Chaldeen naar Kanaan
trok, volstrekt niet ontkwam aan den invloed der in Chaldea heerschende
afgoderij, want dat uit Babylon de daar heerschende levenstoon en de
daar inheemsche afgoderij reeds lang, eer Abraham bij Mamre aankwam,
naar Kanaan was overgebracht. Er bestond, gelijk onbetwistbaar blijkt,
een zeer levendig verkeer zoowel met Egypte zuid-, als met Chaldea of
Babylon oostwaarts. Schier alles wat Abraham in Ur der Chaldeen achter

zich liet, vond hij dus bijna evenzoo in Kanaan terug. We ontkennen
daarom volstrekt niet, dat het breken met zijn familie, en het gaan wonen
onder hem niet-verwante stammen, niet een scheidenden invloed geoefend
heeft. Het zoeken van een vrouw voor Izak buiten de Kanadnieten bewijst
het tegendeel. Waar we slechts tegen opkomen is de voorstelling, alsof
Abraham, eenmaal in Kanaan aangekomen, opeens te midden van een hem
vreemde wereld stond, en van alle aanraking met die nieuwe wereld om
hem heen was afgesneden. Het doen uitgaan van Abraham naar „het land

dat de Heere hem wijzen zou", strekte dan ook veel meer om het terrein
der Openbaring (dat eerst in het hart van Azie was te zoeken, overmits

in het hart van Azle de oorsprong en bakermat van ons menschelijk ge-
slacht had gelegen) alsnu te verplaatsen naar de kust van de Middel-
landsche zee, of wil men, naar wat men gewoonlijk de Levant noemt.

326	 ABRAHAMS HISTORIE

Immers Palestina op het kruispunt van de Levantsche levensbeweging
gelegen, was door God besteld en verordend, om de komst van zijn
Koninkrijk te dienen. Met Babylon en Perzie achter zich, Egypte zuid-
waarts, Griekenland ten noorden en Rome westwaarts in verbinding,
vormde Palestina juist het middelpunt van wat in de dagen van Jezus
„het groote wereldrijk" zou zijn. Veel meer op dat land, dan op het yolk
dat er woonde, wordt dan ook in de Godspraak nadruk gelegd. Abraham
moest gaan naar „het land dat God hem wijzen zou"; en ook verder
spreekt de Openbaring telkens aan den berg Sion, als van de „plaatse
der ruste", die God Zich verkoren had.

Ondergaat reeds hierdoor de gewone voorstelling zekere wijziging, die
wijziging wordt bovendien nog eer versterkt dan verzwakt, door wat ons
verder omtrent Abrahams wederwaardigheden verhaald wordt. Al aan-
stonds toch verdient het opmerking, dat Abraham uit Chaldea optrekt,
niet alleen, maar vergezeld wordt door zijn neef Lot. De vraag of dit
alzoo door God verordend was, dan wel als toegeeflijkheid in Abraham
dient afgekeurd, laten we daarbij rusten. Het feit valt in geen geval te
loochenen, dat Lot meeging, en dat dit meegaan van Lot tengevolge had,
dat vlak bij Palestina, twee nieuwe volken opkwamen, de Moabieten en

de Ammonieten, die niet tot Israel zouden behooren, en geheel afgodische
volken waren, en die als zoodanig onder „de volken" zijn te rekenen,

alsook dat door deze beide volken het yolk van Israel zelf in familie-
verwantschap kwam te staan tot de omringende natien. Juist het tegen-

deel dus van een particularistisch isolement. Zal nu niemand het op-
komen van deze beide volken buiten het Godsbestuur when plaatsen,
zoo blijkt reeds hieruit, dat Israels afzondering in geen geval zó6 mag
worden opgevat, alsof, we zeggen niet de godsdienstige, noch zelfs de

nationale, maar alsof de menschelijke band tusschen Israel en de volken

ware afgesneden.
Nog sterker spreekt in dit opzicht het gebeurde met Ismael. Hagar was

een Egyptische slavin: alzoo waarschijnlijk niet uit het geslacht van Sem,
maar uit dat van Cham. Toch wordt Hagar in Abrahams huisgezin opge-
nomen. Ze is niet slavin in den verachtelijken zin des woords, maar Sarahs
vertrouwelinge. En als de zoon der belofte niet komt, en Sarah onvrucht-
baar blijft, overlegt Sarah met Abraham niet om een vrouw uit haar eigen
geslacht in haar plaats te stellen, maar kiest zij hiervoor deze vrouw van
vreemden bloede, terwij1 uit niets blijkt dat Abraham zich hiertegen verzet,
of op het kiezen van een andere plaatsvervangster aangedrongen heeft.
Neen, het is bij deze vreemde vrouw, van Egyptische herkomst, dat Abra-
ham Ismael verwekt, en hij noemt dat kind met den naam, „God heeft

ABRAHAMS HISTORIE 	 327

verhoord", als om hem als den „zoon der belofte" aan te nemen. Hierin
nu spreekt ongetwijfeld ongeloof, en zwaar heeft Abraham, en heeft Sarah
voor deze daad van ongeloof geboet; maar er blijkt dan toch uit, dat
beiden „de afzondering van de volken" allerminst in particularistischen
zin verstonden. Immers hun zonde wordt daarin gezocht, dat zij de toe-
vlucht namen tot een Egyptische vrouw, alsof, zoo zij een Semietische
slavin hadden genomen, de zonde minder zou zijn geweest. Neen, de
zonde van hun ongeloof bestond uitsluitend daarin, dat zij aan God het
werk uit de hand namen, en aan Hem de volvoering zijner belofte niet
overlieten. Maar het kiezen van een Egyptische als zoodanig wordt aller-
minst als zonde gebrandmerkt. Integendeel, het is deze Egyptische slavin,
die feitelijk de eerste verschijning van den Messias ontvangt. Haar valt
te beurt, wat elk kind van God als een wondere genade in zijn eigen ziels-
historie zou beschouwen. En niet alleen dat Goddelijke vertroosting haar
toekomt, maar zegen in den rijksten zin wordt aan haar nakomeling-
schap toegezegd. Zelfs tot Abraham sprak God omtrent Ismael: „Ik heb
hem gezegend, en zal hem vruchtbaar maken, en hem gansch zeer ver-
menigvuldigen. Twaalf vorsten zal hij gewinnen, en 1k zal hem zeer groot
maken" (Gen. 17 : 20). En wat nog sterker is, Ismael, de zoon der
Egyptische, ontvangt niet alleen de belofte van wonderen zegen, maar
als God zijn verbond met Abraham heeft opgericht en het sacramenteele
teeken der Besnijdenis voor de bondelingen van dat verbond heeft inge-
steld, is Ismael de eerste die dit teeken ontvangt, en alzoo door Abraham
beschouwd wordt als een, die in het Verbond Gods besloten is.

Dit alles nu druischt lijnrecht in tegen de voorstelling, alsof de hoofd-
strekking van Gods leiding met Abraham ware, om hem van de volkeren
geheel of te snijden en op te sluiten in zijn eigen geslacht. Immers, de
geboorte van Ismael uit Abraham heeft voor een verre toekomst, die nOg
haar voleinding niet bereikt heeft, een band van vleeschelijke stamge-
meenschap, gelegd tusschen het yolk van Israel en het breed vertakte
Arabische geslacht. Geheel de Mohammedaansche wereld ziet nog steeds
op Ismael als haar stamvader terug. De bittere worsteling tusschen de
Halve maan en het Kruis is eeuwenlang niet anders dan de voortzetting
van den strijd tusschen Ismael en Izak in Abrahams tent. En de tegen-
spoed waarmee de Zending in de landen van de Islambelijders dusver te
worstelen had, evenals het bloedige drama dat nog onlangs in Armenie
en te Constantinopel werd afgespeeld, is in den diepsten grond niets dan
nawerking van de tegenstelling die in Abrahams huisgezin is ingezet.

Dit alles nu zou uiteraard juist omgekeerd moeten zijn toegegaan, bijal-
dien naar Gods raad en bestel, de roeping van Abraham de afsnijding

328	 ABRAHAMS HISTORIE

van zijn yolk van het menschelijk geslacht ten doel had gehad. Dan toch
moesten de bestaande vroegere banden zijn doorgesneden, en geen nieuwe
banden zijn aangelegd. In plaats hiervan nu vinden we, dat die nieuwe
banden zelfs op zeer sterke wijze zijn aangelegd, doordien en de
Moabieten en de Ammonieten, en evenzoo, wat veel meer zegt, de Isla-
mieten, feitelijk uit Abrahams kring als nieuwe, aan zijn geslacht verwante
volken, zijn opgetreden. lets wat in de derde plaats evenzoo, en nog
sterker geldt van de Edomieten, die uit den tweeden Groot-patriarch door
Ezau zijn voortgekomen; weshalve ook op hen hier de aandacht dient
gevestigd te worden.

Er bestaat toch tusschen het opkomen van de Moabieten, Ammonieten
en Ismaelieten eenerzijds, en der Edomieten anderzijds een in het oog-
loopend verschil, dat voor ons van het uiterste gewicht is. Ammon en
Moab zijn opgekomen uit zondige vermenging, en Ismael is geboren uit

ongeloof. In zoover zou men dus altoos nog kunnen zeggen, dat, wel deze
drie volken met Abraham vleeschelijk verwant zijn, maar dat deze ver-
wantschap tegen de leiding Gods met Abraham inging. Al blijft dus niet-
temin het feit vaststaan, dat het opkomen van geheele volken, vooral van
een yolk als dat uit Ismael, dat nog altoos zulk een belangrijke rol in de
historie speelt, niet buiten Gods bestel is te plaatsen, toch verbiedt ons
de zonde van de dochteren van Lot en het ongeloof van Abraham en
Sarah, om uit deze beide feiten, zonder meer, een besluit te trekken tot
Gods geopenbaarden wil. — Maar met Ezau's geboorte staat dit heel
anders. Het is volstrekt onaanwijsbaar, dat er in de gelijktijdige geboorte
van Jakob en Ezau uit Rebekka een zonde van beider moeder of een daad
des ongeloofs van Izaks zijde school. Integendeel, waar Paulus in den
brief aan de Romeinen op beider geboorte komt, spreekt hij het veeleer
uitdrukkelijk uit, dat hier niets werkte dan de voorverordineering Gods, en
dat nog eer bf Jakob eenig goeds Of Ezau eenig kwaad ding gedaan had,
beider levenslot en levensloop vaststond. De geboorte van Ezau uit Izak,
en het opkomen uit Ezau van de Edomieten, en het aldus verwant zijn
van Israel aan dit afgodisch yolk wordt ons in Oud- en Nieuw Testament
opzettelijk voorgesteld als een daad van Gods vrijmachtige souvereiniteit.
Hij, de Schepper van alle kinderen der menschen, heeft dit in Rebekka's
moederschoot alzoo besteld, en door een daad, die van menschelijke wils-
keus geheel onafhankelijk was, dezen opmerkelijken band tuschen Israel
en Edom vastgelegd; een band dien we zelfs in de dagen van Jezus nog
zien nawerken, als Herodes de Idumeer den zone Davids voor zijn rechter-
stoel stelt. En neemt ge dit feit nu als uitgangspunt, en beziet ge van
hieruit het gebeurde met Ismael, en gaat ge dan van daar op Moab en
Ammon terug, dan zijt ge volkomen gerechtigd tot de gevolgtrekking,
dat het Gods raad en bestel is geweest, om zijn yolk Israel niet van den
samenhang met ons menschelijk geslacht of te snijden, maar om integen-

ABRAHAMS HISTORIE	 329

deel opzettelijke banden te vlechten, waardoor ook „de volken" met
Abraham verwantschap en menschelijke gemeenschap zouden hebben.

Doch hierbij blijft het niet. Er worden in Abrahams historie niet alleen
banden gelegd tusschen het yolk dat uit zijn lendenen zou voortkomen,
en andere volken die uit zijn eigen geslacht als nieuwe volken zouden
opkomen, maar ook met de volken, die hij in Kanadn en om Kanaan vond,
blijft Abraham gemeenschap onderhouden. Abraham, zoo lezen we in Gen.
14 : 13, had „bondgenooten". Dit beteekent natuurlijk, dat hij als herders-
vorst zich met andere herdersvorsten van gelijke waardigheid uit de
Kanaanieten, verbonden had, opdat zij hem zouden bijstaan, en hij hen.
Ze worden zelfs met name genoemd. Ze waren drie broeders, Mamre,
Eskol en Aner. Het was met deze „bondgenooten" dat hij sadm optrok
tegen Kedor-Laomer, den koning van Elam, die van den kant van Babylon
tegen de Kanaanietische vorsten van het Zoutdal was opgetrokken en Lot
met zijn have had weggevoerd. Abraham stelde daarbij 318 gewapenden
in slagorde; waarschijnlijk Mamre, Eskol en Aner elk evenveel, zoodat de
gezamenlijke strijdmacht een 1 300 man bedroeg; en hiermee werd Kedor-
Laomer, dien men thans ook uit de Babylonische schrifturen als toen-
malig vorst van het oosten kent, verslagen. Dit wordt ons zoo ter loops
gemeld, maar er blijkt dan toch uit, dat Abraham zich volstrekt niet

isoleerde. Wie een bondgenootschap sluit zoekt gemeenschap, en gemeen-

schap is het tegendeel van isolement. Ook was dit bondgenootschap reeds
vroeger gesloten, zoodat Abraham klaarblijkelijk reeds van den aanvang
positie koos temidden der toenmalige staatkundige verhoudingen; met het
oog hierop er een leger op na hield, dat ons klein toeschijnt, maar voor
dien tijd zeer aanzienlijk was; en dat hij dus wel terdege, als een der
machten in Kanadn in zijn tijd meeleefde. Dit ter loops vermelde voorval
gunt ons dus een geheel anderen blik op de wijze van Abrahams optreden
dan wij ons gemeenlijk zouden hebben voorgesteld. Wij zijn zoo licht
geneigd, ons Abraham en Sarah voor te stellen als twee eenzame zwerve-
lingen, die buiten alle contact met de omliggende stammen leefden, en
de feiten toonen ons, dat Abraham veeleer zekere macht vertegen-
woordigde, en zich met deze zijn macht in de gewone landsverhoudingen
had ingeschakeld.

Wat ons voorts omtrent zijn optreden in Egypte, te Gerar, onder de
Hethieten, en vooral te Salem vermeld wordt, bevestigt deze gewijzigde
beschouwing in elk opzicht. Hij trekt naar Egypte op, omdat er in Pales-
tina geen koren is, en in Egypte houdt hij zich zoo weinig schuil, dat hij
veeleer met het hof en de hofbeambten in aanraking komt, die Sarah,

330	 ABRAHAMS HISTORIE

wanende dat zij zijn zuster was, zelfs, als vrouw van vorstelijke afkomst,
in het paleis van Egypte's koning binnenleidden; en bij zijn vertrek uit
Egypte schuwt hij niet van den koning van Egypte rijke geschenken in
vee en trekdieren aan te nemen. — Nog opmerkelijker is zijn wedervaren
te Gerar, bij Abimelech, een herdersvorst als hij. Immers de voorstelling
alsof reeds destijds de afgoderij der Kanadnieten zoo schromelijke ver-
houdingen had aangenomen, dat alle kennisse van den eenig waren God
er ten eenenmale ontbrak, wordt door het Schriftverhaal omtrent Abi-
melech lijnrecht weersproken. Dit gaat zelfs zoover, dat het een oogenblik
al den schijn heel t, alsof Abraham minder dan Abimelech naar den
geopenbaarden wil des Heeren vroeg. Abraham had zich door een schijn-
leugen omtrent Sarah pogen te dekken, en het is Abimelech die hem,
Abraham, wijst op de zonde die hierin voor God stak. Zelfs verschijnt
God aan Abimelech in den droom, en het is aan die openbaring Gods, dat
Abimelech terstond gevolg geeft. Sarah wordt naar Abrahams tente
teruggezonden, en rijke geschenken verzellen haar, niet alleen van vee,
maar zelfs van duizend zilverlingen in geld. Abraham treedt als profeet
voor Abimelech op, en beiden gaan uiteen, niet de een als afgodendienaar,
en de ander als dienaar van God, maar als beiden zich voor den God
des hemels en der aarde buigende.

De koop van Machpela's spelonk geeft gelijksoortigen indruk. Natuur-
lijk Abraham was „vreemdeling en bijwoner" in Palestina, d. w. z. hij had
geen territoor dat hem toekwam. Het land was reeds, eer hij er kwam,
door anderen in bezit genomen. Deze waren dus de gevestigde lieden, en
hij was een nomadenvorst, d. een rondtrekkend patriarch, die bij de
zeer schaarsche bevolking dezer landen in die dagen, altoos weilanden
te over vond, om zijn vee op te doen grazen. Hij had geen vaste woning,
maar leefde, evenals de BedouInen nu nog, in tenten. Maar voor het
overige leefde hij zoo weinig op zich zelf, dat hij, ook blijkens het ge-
beurde bij den koop van Machpela's spelonk, met de gevestigde inlandsche
vorsten op uitnemenden voet stond. Zegt hij zijnerzijds: „Ik ben een
vreemdeling en inwoner bij u", de vorst der Hethieten antwoordt: „Gij
zijt een vorst in het midden van ons." Ja, ten bewijze dat ook in Efron
niet als een roekeloos afgodendienaar tegenover Abraham als dienaar des
Allerhoogsten stond, voegt hij er bij: „Gij zijt een vorst Gods in het

midden van ons". Voorts draagt geheel de verdere ontmoeting en onder-
handeling in het minst niet het karakter van vijandschap of priegelige
neiging om zich apart te houden, maar Abraham spreekt als met zijns
gelijken, staat blijkbaar gunstig bij hen bekend, vindt deernis in zijn
rouw, en guile bereidwilligheid om hem in het afstaan van Machpela's
spelonk ter wille te zijn. Zelfs willen ze hem de spelonk om niet geven,

ABRAHAM EN MELCHIZEDEK 	 331

en het is eerst op Abrahams aandringen, dat ze de driehonderd sikkelen
voor den koop aannemen.

Ook al laten we dus voor een oogenblik de nog veel belangrijker ont-
moeting met Melchizedek buiten rekening, zoo blijkt uit het aangevoerde
reeds op alle manier, dat 1°. Abrahams vleeschelijke maagschap onder
Gods bestel niet tot het yolk van Israel beperkt werd, maar ook banden
vlocht tusschen hem en „de volken"; 2°. dat Abraham in Kanaan niet
als een geisoleerd zwerver geleefd heeft, maar met de stammen, in wier
midden hij woonde, op voet van vertrouwelijke gemeenschap verkeerd
heeft; en 3°. dat Abraham niet als de eenige dienaar van God te midden
van enkel booze afgoderij verkeert, maar dat hij ook bij die stammen,
hier en daar, nog zekere kennisse vindt van den eenig waren God, ja,
dat God zelf, b.v. met Abimelech, nog openbaringsgemeenschap heeft.

Het huwelijk met Ketura, dat we slechts met een woord aanstippen,
ligt natuurlijk geheel op dezelfde lijn. Immers door dit tweede huwelijk
laat de Schrift ook banden van herkomst leggen tusschen Abraham
eenerzijds en anderzijds tusschen de Midianieten en heel een reeks van
andere volkeren. Ja, het is of de Schrift ons door dit huwelijk met Ketura
als in overtollige mate opnieuw op den band tusschen Abraham en „de
volken" buiten Israel wijzen wil.

XLV.

Abraham en Melchizedek.

Aanmerkt nu, hoe groot deze geweest is, aan den-.
welken ook Abraham, de patriarch, tienden gegeven
heeft uit den buif.	 HEBR. 7 : 4.

Het feit, dat de drie Groot-patriarchen: Abraham, Izak en Jakob, en
met name de eerstgeroepene, die zelf nog in Ur der Chaldeen geboren en
gehuwd was, volstrekt niet hermetisch van het leven der volkeren werden
afgesloten, maar integendeel door allerlei band met de volkeren ver-
bonden bleven, en zelfs nieuwe banden met het volkerenleven buiten
Israel, of zelven aanknoopten Of zich door Gods bestel zagen aanleggen,
vereischt na hetgeen in ons vorig artikel uiteen werd gezet, geen nader
betoog. Gelijk echter dat artikel reeds te verstaan gaf, ligt de hoofd-
gebeurtenis, die Abrahams verhouding tot de volkeren teekent, in de nog
niet besproken ontmoeting van Abraham met Melchizedek; en het is op
deze gebeurtenis dat we thans nader de aandacht hebben te vestigen.

332	 ABRAHAM EN MELCHIZEDEK

Gelijk vanzelf spreekt, volgen we daarbij de uitlegging van het des-
betreffend verhaal, die ons in den brief aan de Hebreen, in verband met
Psalm 110, geboden wordt. Zoo dikwijls toch de Schrift zelve eenig
ander deel dierzelfde Schrift uitlegt, neemt alle verschil van meening
over de juiste beteekenis van zulk een stuk een einde. Nu we derhalve
ook hier de beteekenis van Gen. 14 in Hebr. 6 en 7, coll. Psalm 110,
omstandig vinden toegelicht, dient elke voorstelling omtrent Abrahams
optreden, die met deze uitlegging in strijd is, verworpen te worden, en
moet omgekeerd de sleutel tot het recht verstand van Abrahams afzon-
dering juist in Hebr. 6 en 7 worden gezocht. Bij alle overige aanraking
van Abraham met de volkeren is nog twijfel mogelijk, en kan tot op
zekere hoogte plaats worden gelaten voor tweeerlei meening; maar hier
is die mogelijkheid afgesneden. Hier spreekt de Schrift zelve, duidelijk
en breedvoerig, over de eigenlijke beteekenis en den waren zin, van wat
ze ons zelve verhaald heeft, en op dit punt zou tegenspraak of zelfs
twijfel alzoo met verwerping van het Schriftgezag gelijk staan. Steeds
schrijvende voor hen, die met ons dit gezag hoog houden, leggen we er
daarom bijzonderen nadruk op, dat we hier aan een punt toe zijn, dat
ons een vast en zeker uitgangspunt aanbiedt voor onze geheele be-
schouwing over de verhouding tusschen Israel en de volkeren, en evenzoo
over de verhouding tusschen de gemeene gratie en de particuliere genade,
en dit wel in beider verband zoo met de oorspronkelijke Schepping Gods,
als met de toekomende heerlijkheid.

Dat de ontmoeting van Abraham met Melchizedek metterdaad voor
Gods kind zoo hooge en gewichtige beteekenis heeft, blijkt op overtui-
gende wijze uit Hebr. 6 : 1 v.v. Daar toch lezen we: „Daarom nalatende
het beginsel der leer van Christus, laat ons tot de volmaaktheid voort-
varen". En wat rekent nu de gewijde schrijver tot „die eerste beginselen
onzer religie"? Hij noemt het zelf op, en zegt, daarmee het oog te hebben
op: 1°. de leer van God; 2°. de leer der bekeering; 3°. de leer der
doopen; 4°. de leer der handoplegging; 5°. de leer van de opstanding
der dooden; en 6°. de leer van het laatste oordeel. Dat zijn hem altemaal
niets dan de eerste beginselen van de Christelijke belijdenis, die hij in
Hebr. 5 : 12 omschreef als „de melk voor de pas beginnenden". En
tegenover deze „melk voor de kinderkens" plaatst hij nu „de vaste spijzen
voor de volmaakten", en roept zijn lezers op, om nu met hem „tot de
volmaaktheid voort te varen," door alsnu met hem in te gaan op de
historie van Melchizedek.

Wonderlijk, zoudt ge zeggen ? Is dat dan nu de leer der hoogere vol-
maaktheid ? En gaat dit op, om in de kerk van Christus te verklaren, dat
de geschiedenis van Melchizedek voor ons belangrijker en gewichtiger is,

ABRAHAM EN MELCHIZEDEK 	 333

dan de leer van God, van den Doop, van de bekeering, van de opstanding,
en van het laatste oordeel ? Ge kunt het bijna niet gelooven; en Lange
jaren heeft men het dan ook niet geloofd. Men las er overheen, en bleef
voorshands ook onder de dieper ingeleide broeders en zusters zich nog
altoos met „de eerste beginselen" bezig houden, redekavelende en rede-
twistende over de leer der doopen en der bekeering en der opstanding
en des oordeels, am dat diepere stuk van Melchizedek, waarop Paulus
wees, rustig te laten voor wat het was. Het was eerst De Heraut, die zich
geroepen gevoelde, om bij meer dan 6ene gelegenheid, weer de aandacht
der Gereformeerde Christenheid, op wat Paulus noemt: een voortvaren

tot de volmaaktheid, te vestigen, door uit te spreken, dat de summiere
inhoud van dit veelzeggend stuk, geen mindere is, dan de leer, dat de
bijzondere openbaring, en dus ook de particuliere genade, slechts een
tusscheningeschoven beteekenis heeft, en dat niet de particuliere open-
baring, maar de scheppingsordinantie het duurzame en blijvende is.

Zoo verviel derhalve de naieve voorstelling alsof Paulus het „voort-
varen tot de volmaaktheid", gezocht zou hebben, in de uitlegging van
een wat netelige plaats uit het Oude Testament. Naar die opvatting toch,
zou het voortvaren van Gods kinderen tot de volmaaktheid, bestaan in
zekere uitlegkundige bekwaamheid. Deze of gene moeilijke plaats uit
het Oude Testament te kunnen verklaren, zou kenteeken van zuiverder
genade en hooger geestelijk leven zijn geworden. Een averechtsche en
onzinnige voorstelling, waartegen het gezond verstand der kerk gelukkig
met kracht opkwam. Neen, als de heilige apostel ons, met zoo indruk-
wekkend woord ter inleiding, in twee geheele hoofdstukken met de ont-
moeting van Melchizedek bezig houdt, en nu zegt, dat in het recht ver-
stand van die ontmoeting, de sleutel ligt tot een dieper inzicht in het
mysterie Gods, dan spreekt het vanzelf, dat deze gebeurtenis veel verder
strekking moet hebben, en verstaat ge den apostel niet, zoo ge deze
verdere strekking van zijn woord niet weet op te merken. — Leest en
herleest ge daarentegen Gen. 14, Psalm 110 en Hebr. 6 en 7, met de
noodige aandacht, dan blijkt al spoedig, dat hier metterdaad de hoofd-
vraag ligt voor geheel het verband tusschen de ordinantie der schepping
en de ordinantie der bijzondere heilsopenbaring, en dat men eerst aan
de hand van het hier verhaalde het ware en breede licht kan doen vallen
op geheel den gang der openbaring Gods.

Er is namelijk een voorstelling van de openbaring Gods, die het doet
voorkomen, alsof, na den val in zonde, de scheppingsordinantie die daar-
achter ligt, van ondergeschikte beteekenis wordt, en alsof nu de heils-
openbaring optreedt, om een geheel nieuwe orde van zaken tot stand te
brengen. Wat daarentegen de apostel ons hier openbaart, wraakt die
voorstelling als onwaar en onjuist, en stelt er de waarheid voor in plaats,
dat de heilsopenbaring slechts een tijdelijk karakter draagt, komt om

334	 ABRAHAM EN MELCHIZEDEK

weer te verdwijnen, en dat, als eenmaal de heilsopenbaring haar volken
inhoud zal gerealiseerd hebben, in het eeuwig koninkrijk van onzen God
de oorspronkelijke scheppingsorde, maar nu voltooid en onkwetsbaar
gemaakt, het altoosdurend bestand van alle dingen in hemel en op aarde
zal worden. — Beide voorstellingen zijn uiteraard niet te verzoenen. De

gene sluit de andere uit. En waar nu de laatste voorstelling ons door de
Schrift zelve geopenbaard wordt, en de eerste eeniglijk op menschelijke
inbeelding rust, lijdt het voor ons, en voor wie met ons aan de Schrift
vasthoudt, geen oogenblik twijfel, of we hebben de eerste te verwerpen,
en de laatste te kiezen, en dus ook de gemeente Gods en al haar God-
geleerden en Dienaren op te wekken, om met beslistheid de laatste te
aanvaarden. Het breede stuk dat we onlangs uit Prof. Steffens oratie
vertaalden, was juist, will het zich geheel op deze zelfde lijn bewoog,
ten voile waard om in ons land in breeder kring bekend te worden
gemaakt. Het standpunt waarop ge u toch ten deze plaatst, beheerscht
ten slotte geheel uw opvatting van de Christelijke religie en de kerk, en
van beider verband met het natuurlijke leven; en we achten het een eere
en zeldzaam privilegie der Gereformeerde Belijdenis te zijn, dat ze, ook
zonder op dit punt nog tot voile klaarheid te zijn gekomen, toch ook
hierin, alleen onder alle Belijdenissen, de hoofdlijn zuiver trok.

Gaan we nu op het verhaal zelf nader in, dan trekt het al aanstonds
onze opmerkzaamheid, dat we niet alleen te Gerar bij Abimelech, maar
ook bij Melchizedek te Salem, nog kennisse van den eenigen waren God
vinden. Uitdrukkelijk wordt deze koning toch „een priester des Alter-
hoogsten" genoemd. De gemeene voorstelling alsof Abraham, Ur der
Chaldeen verlatende, in Kanaän een land ging bewonen, waar de af-
godendienst reeds alle ware geloof verstikt had, zoodat er geen geestelijk
aanrakingspunt met de bevolking des lands voor hem overbleef, blijkt
reeds hierdoor onhoudbaar te zijn. Dat de Kanaanietische volken vier-
honderd jaren later zijn uitgeroeid ter oorzake van hun schandelijke
afgoderij, staat vast. Maar men heeft geen recht uit dat feit de conclusie
te trekken, dat deze jammerlijke gruwel reeds in de dagen van Abraham
geheel Palestina verpest had. Integendeel, in heel Abrahams historie
komt niets voor, dat op een buitengemeen gruwelijk uitbreken van den
afgodendienst wijst, en omgekeerd vinden we er drie herdersvorsten die
Abraham zich tot bondgenoot kiest, te Gerar een koning die nog open-
baringen van God ontvangt, te Salem een koning die een priester des
Allerhoogsten is, en zelfs bij de Hethieten hooren we Abraham nog eeren
als „een vorst Gods". Aileen aan het hof van Egypte blijft elke ver-
melding van dien aard uit; maar voor het overige maakt schier elke
ontmoeting van Abraham met de inlandsche vorsten op ons den indruk

ABRAHAM EN MELCHIZEDEK 	 335

alsof de dienst van den waren God nog naast allerlei ingeslopen

afgoderij stand hield.
Tusschen het Ur der Chaldeen, waaruit hij wegtoog, en het Kanaan,

waar hij heentoog, alzoo onder dit oogpunt, scheen weinig verschil te
hebben bestaan. In het land, waaruit Abraham vertrok, was de dienst der
Teraphim zelfs in zijn eigen familie doorgedrongen, en het land waar
hij kwam, waren de sporen van den dienst van den waren God nog
telkens merkbaar, en worden duidelijk vermeld. lets wat geheel overeen-
stemt met de berichten, die thans uit de oude Egyptische en Babylonische
archieven en monumenten tot ons zijn gekomen. Ook volgens die zeer
uitgebreide en eenparige berichten toch was Kanaan ook destijds reeds
geheel onder den invloed van Chaldea geraakt, en was uit Babylon de
daar heerschende afgoderij naar Kanaan doorgedrongen. Het verschil
tusschen het yolk in Ur der Chaldeen en het yolk in Kanaan schijnt dan
ook veel meer in hun natuurlijken aanleg en nationale neiging, dan in
een reeds toen schrikkelijk uitgebroken afgoderij te hebben bestaan.
Vandaar dat Abraham, toen voor Izak een vrouw moest worden gezocht,
niet een vrouw voor zijn zoon koos uit die familien in Kanaan, waar
men God nog kende, maar zijn knecht gelastte, dat hij een vrouw voor
zijn zoon zou zoeken, „niet uit de dochteren des lands"; alzoo wel op
haar afkomst en geslacht doelende, maar met geen woord melding
makende van haar afgodischen zin. Is nu de voorstelling juist, dat de
bevolking van Kanaan voor een goed deel van Cham afstamde, dan ligt
ook de tegenstelling in Abrahams dagen nog niet in den „dienst Gods"
en „de afgoderij" maar heel anders in den zegen dien Sem was toegezegd
en den vloek die gelegd was op Cham.

Doch hoe dit zij, Abraham ontmoet Melchizedek, die uit Salem was
uitgegaan, om Abraham als overwinnaar te eeren. Abraham had den
inval der Elamieten onder Kedor Laomer afgeslagen, en het was deswege
dat de koning van Salem hem tegemoet trok, om hem brood en wijn aan
te bieden. Dat dit juist de koning van het latere Jeruzalem deed, is
zeker opmerkelijk. Wat men vroeger niet wist, maar nu uit de Egyptische
archieven te weten kwam, is dat Jeruzalem reeds destijds een plaats van
gewicht was, die herhaaldelijk door de Egyptenaren bezet was, om zich
van de heerschappij over heel het latere Juda te verzekeren. Jeruzalem
was van nature het gewichtige punt, dat over het bezit van heel Kanaan
besliste. En waar nu onder Gods bestel, een voorlooper van David in de
rij der koningen, die hun troon te Jeruzalem gevestigd hadden, uitgaat
om Abraham, uit wiens lendenen David zou geboren worden, te be-
groeten, daar wordt een dier historische momenten doorleefd, die onder
Gods bestel een heerlijke profetie in zich dragen. David zelf heeft als

336	 ABRAHAM EN MELCHIZEDEK

koning van Jeruzalem dan ook blijkbaar aan zijn voorganger op den
troon gedacht, en hieruit is het te verklaren, dat hij, in den geest van
Christus profeteerende, hem ons geteekend heeft als een koning, die
niet meer een hoogepriester naast zich zou hebben, maar zelf koning en
hoogepriester beiden zou zijn; en het is om deze gedachte uit te drukken,
dat hij zijn grooten Zoon bezong als priester naar de ordening van
Melchizedek. Immers Melchizedek, zijn voorganger op den troon te Jeru-
zalem, was feitelijk en koning en priester des Allerhoogsten geweest. Dit
noemen van Melchizedek in Davids zang was alzoo volkomen natuurlijk.
David regeerde waar voor hem een Melchizedek geregeerd had. Hij was
de eerste koning over Jeruzalem van wien de Schrift na Melchizedek
melding maakt. En juist in dien Melchizedek zag een meerder iets, dat hij
dierf. Hij was zelf wel koning, maar geen hoogepriester. Dat meerdere
had wel Melchizedek gehad, maar bezat hij niet. Maar juist dat meerdere,
dat hoogere zou in Christus eens terugkeeren. En daarom de Messias zou
niet alleen als David koning, maar ook als Melchizedek een „priester
des Allerhoogsten", zijn.

Hier moet dus vO6r alle dingen worden vastgehouden, dat Melchi-
zedek hier verschijnt als de meerdere, niet als de mindere. „Zonder eenig
tegenspreken," zegt de apostel, „hetgeen minder is wordt gezegend van
hetgeen meerder is." (Hebr. 7 : 7). En ook de meerdere neemt, de mindere
geeft tienden. Is het nu alzoo, dat Melchizedek den zegen gaf, , en Abraham
dien ontving, en dat omgekeerd Melchizedek de tienden nam, en Abraham
die hem aanbood, dan is het hiermede beslist, dat Abraham in Gen. 14
optreedt als de mindere, en dat Melchizedek door hem als de meerdere
wordt erkend en gehuldigd. — De apostel roept dan ook al de macht der
taal te hulp, juist om die meerderheid, die verhevenheid, die uitnemend-
heid van Melchizedek te doen uitkomen. Hij prijst hem als „priester des
Allerhaogsten, als koning des vredes, als koning der gerechtigheid";
wijst er op, hoe zijns een koningschap en priesterschap was, dat niet hing
noch aan zijn vader of moeder, noch aan de geslachtsrekening van zijn
afkomst; dat niet begon en geen einde zou hebben; hoe hij, meer dan
Abraham, Aaron en David, deswege den Zone Gods gelijk, en alzoo zijn
voorbeeld en afschaduwing was; en dat koningschap en priesterschap,
in hem tot een verbonden, derhalve niet uit een particuliere heilsdaad,
maar uit de oorspronkelijke ordinantie Gods was opgekomen. Wie dit
anders opvat, voor dien zijn al deze uitdrukkingen van Paulus eenvoudig
onverstaanbaar, en zoo is men er dan ook toe gekomen, om van Melchi-
zedek een onwezenlijken persoon te maken; niet een historisch koning van
Jeruzalem, maar een soort vluchtige verschijning van den Christus; iets
wat met het duidelijk verhaal van Gen. 14 ten eenenmale in strijd, met
Psalm 110 onverzoenbaar, en met Hebr. 6 en 7 ten eenenmale onver-
eenigbaar is.

ABRAHAM EN MELCHIZEDEK	 337

Ge moet, om en het verhaal van Gen. 14 en Hebr. 6 en 7 te verstaan,
onverbiddelijk vasthouden aan de wezenlijkheid van het geschiedkundig
bericht, dat er destijds in Salem, het latere Jeruzalem, een vorst regeerde,
die God nog vreesde, die naar het oorspronkelijk bestel nog de koninklijke
met de priesterlijke waardigheid in zijn eigen persoon vereenigde, en die
deze priesterlijke waardigheid bezat, niet krachtens een bijzondere heils-
openbaring, maar krachtens die oorspronkelijke scheppingsordinantie, die
den mensch als mensch opriep, om in den naam des Heeren als koning te
regeeren over zijn schepping, Hem als priester het offer van liefde en
lof te mengen, en als profeet zijn naam te verkondigen. De zegen dien
Melchizedek over Abraham uitsprak was dan ook de priesterlijke zegen,
en door het geven van de tienden heeft Abraham hem als priester geeerd.

Tegenover dat priesterschap van Melchizedek, dat uit de scheppings-
ordinantie opkwam, stelt Paulus nu dat andere priesterschap, dat naar
Aarons naam genoemd wordt, en zijn stellige uitspraak is, dat het priester-
schap van Aaron, in beteekenis voor God verre beneden het priesterschap
van Melchizedek stond. Iets wat hij op drieerlei manier bewijst. Ten eerste
door aan te toonen, dat Abraham den stam van Levi, en dus ook het
priesterschap van Aaron in zich droeg, en dat dus, in Abraham, Levi en
Aaron tienden gegeven hebben aan Melchizedek, alzoo de meerderheid

van zijn priesterschap erkennende. Ten andere daardoor, dat Aarons
priesterschap gebonden is aan de afstamming uit een bepaald geslacht en
aan de geboorte uit een bepaalden vader en moeder, terwijl het priester-
schap van Melchizedek, hiervan geheel onafhankelijk, eenvoudig uit het
menschelijk leven, naar Gods scheppings-ordinantie, opkomt; zoo ge wilt
uit het geschapen zijn van den mensch naar den beelde Gods.

Ten derde bewijst hij Melchizedeks meerderheid en Aarons minderheid
daaruit, dat Aarons priesterschap slechts voor zeker aantal eeuwen stand
hield, en daarna ophield en verdween, terwijl het priesterschap van Mel-
chizedek, als in onze menschelijke natuur zelve gegrond, de eeuwigheid
verduren zal. — En eindelijk in de vierde plaats daaruit, dat Aarons
priesterschap wel de verzoening afbeeldde, maar dit niet schenken kon,
omdat het slechts symbolisch was, terwijl het priesterschap van Melchi-
zedek, in den Christus weer oplevend en voleind, met gene offerande de
eeuwig blijvende verzoening teweegbrengt, en alzoo wezenlijk datgene
schenkt, wat in Aarons offerande slechts was afgebeeld.

Uit al hetwelk hij ten slotte dan de conclusie trekt, dat derhalve de
Zone Gods, den mensch gelijk geworden zijnde, niet is opgetreden in het
priesterschap van Aaron, maar in het oorspronkelijke priesterschap van
Melchizedek, en alzoo in een priesterschap dat hij niet erfde van Jozef of
Maria, maar op zich nam door het aannemen der menschelijke natuur,
Gemeene Gratie 1	 22

338	 HET ISOLEMENT SLECHTS TUSSCHENBEDRUF

naar de ordinantie Gods, uitgesproken in Psalm 110. In een priesterschap,
dat niet onder, maar boven Abraham, Levi en Aaron stond. In een priester-
schap, dat niet slechts voor een tijd opkwam, om straks weer te ver-
dwijnen, maar bestemd was om van eeuwige kracht te zijn. En eindelijk
in een priesterschap, dat niet slechts het wezen der zaak afbeeldde, maar
het wezen der zaak bezat, in zich droeg en gaf. — Gegevens die ge niet
kunt saamvatten, of er volgt rechtstreeks en onmiddellijk uit, dat in
Christus, in zijn Evangelie en in zijn Koninkrijk, niet een voortzetting is
te eeren van de voorloopige, tijdelijke en voorbijgaande heilsopenbaring
in Israel, maar integendeel een uitbrengen in heerlijkheid van wat in de
scheppingsordinantie door God was bedoeld, maar door de zonde was
verbroken. In de verschijning van den Zone Gods spreekt een eeuwige
liefde, die niet in beperkten zin Israel, maar die de wereld heeft liefgehad.
Niet „Zoon van Israel", maar Zoon des menschen is voor den Messias de
eeretitel. Zonder de particuliere genade zou en de wereld en de mensche-
lijke natuur zijn gebleven in dood en verderf. Maar anderzijds heeft de
particuliere genade geen andere strekking noch roeping, dan om en die
wereld en onze menschelijke natuur, geheel in universalistischen zin te
redden. Israel dient de volken, en de vrucht van Israels lijden is dat die
volken ingaan in het Koninkrijk Gods.

XLVI.

Het isolement slechts tusschenbedrijf.

Toen zeide Hij tot Abram: Weet voorzeker, dat uw
zaad vreemd zal zijn in een land, dat hunlieder niet
is, en zij zullen hen dienen, en zij zullen ze ver-
drukken vierhonderd jaar. 	 GEN. 15 : 13.

Onhoudbaar en valsch bleek alzoo de echt-Joodsche, helaas, ook onder
sommige Christenen nog altoos gangbare voorstelling, alsof God de
Heere met Abrahams roeping voorloopig afscheid neemt van de volken;
Zich van nu af eeuwenlang schier uitsluitend met Israel bezig houdt, en
alsof eerst op den Pinksterdag de volkeren weer uit deze vergetelheid
worden opgeroepen. Naar die voorstelling toch zou in Gods bestel over
Abraham alles hebben moeten strekken, om hem af te zonderen van de
natien, af te scheiden van zijn omgeving, en af te sluiten van het leven
der volkeren; terwill we, in strijd hiermee, juist zagen, hoe zijn roeping
rechtstreeks op „de volken" doelt; hoe geheel een reeks van volken naar

HET ISOLEMENT SLECHTS TUSSCHENBEDRIJF 	 339

vleeschelijke afstamming uit hem voortkomt; hoe zijn levenshistorie vol
is van ontmoetingen, van blijken van omgang en verkeer, tot zelfs van
bondgenootschappen met de hem omringende stammen; ja, hoe de dienst
van den eenigen waren God nog sporadisch bij de volken van Kanaan
nawerkte, en Melchizedek, Salems koning, als priester des Allerhoogsten,
zelfs boven Abraham gesteld, door dezen als zijn meerdere geeerd wordt;
en hoe ten slotte in dezen Melchizedek het „leven der volkeren" ons wordt
aangeduid als het eigenlijke terrein waarop het Koninkrijk Gods tot zijn
luister zal komen, en waaraan de Christus zelfs zijn priesterorde als
Messias zal ontleenen. Op de ontmoeting van Abraham met Melchizedek
kan daarom niet genoeg nadruk worden gelegd. Men zou zoo wanen,
dat, als Abraham in Kanaan verschijnt, alle eere van Gods wege zich
alsnu geheel op zijn hoofd zou samentrekken, en dat al wat Kanaan
zelf opleverde, verachtelijk en gedoemd in de oogen des Heeren zou zijn.
Hij de verkorene; heel Kanaan verworpen. In hem de vreeze Gods; en
onder de natien in wier midden hij optrad, niets dan gruwelijke afgoderij.
En zie, geheel in strijd met dien waan, waar de Jood zoo gaarne aan
wil, om zich boven de volkeren te verheffen, vinden we niet alleen nog
de duidelijkste sporen van kennisse Gods bij Hagar, de Egyptische, bij
Efron, den Hethiet, en bij Abimelech, den Filistijn, maar treedt in Melchi-
zedek zelfs een priester des Allerhoogsten op, die tang, eer Israel op
Sion rookte, op dien door God verkoren heuveltop de of ferande der
volken Gode opdroeg; voor wien Abraham zich als voor zijn meerdere
nederbuigt; aan wiens priesterschap, in tegenstelling met Aarons pries-
terschap, de Psalmist het hoogepriesterschap van onzen Heiland ont-
leent; en op wiens indrukwekkende verschijning de heilige apostel ons
wijst, om ons recht duidelijk de verhouding te leeren verstaan tusschen
Israel en de volken, tusschen natuur en genade, tusschen gemeene en
particuliere gratie. -- De kinderkens nu, die „nog der melk deelachtig
zijn," verstaan deze dingen niet. Zij moeten nog hangen blijven in de
leer der doopen en in de bekeering van doode werken. Zie Hebr. 6 : 1, 2.
Maar wie van de melk afraakt, en lust krijgt in „de vaste spijze", om
alzoo tot volmaakter kennis en klaarder inzicht voort te schrijden, die
is geroepen juist in die ontmoeting van Abraham en Melchizedek den
sleutel te zien van die diepe verborgenheid, waarop Paulus ons zoo
telkens wijst; de verborgenheid namelijk van Gods wil, naar het wel-
behagen, hetwelk God voorgenomen had in Zichzelven, om in de be-
deeling van de voiheid der tijden wederom alles bijeen te vergaderen in
Christus (Ef. 1 : 9, 10). Immers wat we desaangaande opmerkten is niet
onze voorstelling van de zaak, maar de klare, duidelijke openbaring
omtrent de verhouding tusschen Abraham en Melchizedek, gelijk de
Heilige Geest zelf ons die in de Schriftuur gegeven heeft. Wat de Parti-
cularisten en Chiliasten ook aan tegenredenen inbrengen, het fell blijft

340	 HET ISOLEMENT SLECHTS TUSSCHENBEDRIJF

vaststaan, dat Christus niet hoogepriester is naar de ordening van Aaron,
maar naar de ordening van Melchizedek, en dat deswege Abraham als
de mindere tegenover Melchizedek als zijn meerdere stond, de stam-
vader van Israel als de ondergeordende tegenover den priesterkoning uit
de volken.

Om dit nu onomwonden te kunnen erkennen, en nochtans Abrahams
hooge en geheel eenige roeping niet te onderschatten, dient op drieerlei
gelet.

Ten eerste op het ware karakter van Abrahams roeping en afzondering.
Dat er toch zeer beslist afzondering plaats greep, mag Been oogenblik
betwijfeld worden. Het staat er te duidelijk: „Ga gij uit uw land, en uw
maagschap, en uws vaders huis"; en ook het komt te klaar nit o. a. in
de keuze van een vrouw voor Izak, in het afkeuren van Ezau's huwelijk
met Kanaanietische vrouwen, in Jakobs echtverbintenissen, in Dina's
zonde te Sichem, in de opsluiting van Israel in een eigen Verbond, in de
isoleering van Israel als yolk onder de volken, en het sterkst misschien
nog in Jezus' vraag aan de Kananeesche vrouw, of het geoorloofd was
het brood der kindekens te nemen, en het den hondekens voor te werpen.

Niemand dichte daarom aan onze uiteenzetting van de gemeene gratie
ook maar het minst de strekking toe, om deze door God gewilde af-
zondering te verzwakken of te loochenen. Die afzondering treedt zoo
klaar als de dag in Oud en Nieuw Testament op den voorgrond. Aileen
maar, die afzondering draagt in de Heilige Schrift niet een volstrekt.
maar een zeer duidelijk aangewezen betrekkelijk karakter. Ze is tijdelijk
van aard, niet duurzaam en blijvend. Ze doelt uitsluitend op de totstand-
brenging van het heil, niet op de ontplooiing er van. Ze schept de be-
deeling der schaduwen, niet de bedeeling der werkelijkheid. En ook, ze
is gemunt op de concentreering van het geloofsleven, niet op de ont-
wikkeling van de kracht door God ingeschapen in onze menschelijke

natuur. Hiermede hangt het dan ook samen, dat de Heilige Schrift zeer
scherp tusschen de Abrahamietische en de Moza'ische periode onder-
scheidt. De apostelen sluiten zelden aan Mozes, maar gedurig aan
Abraham aan, om juist in Abrahams roeping, in het karakter van zijn

geloof, en in de leiding Gods met hem duidelijk den onverbrekelijken
band tusschen de particuliere genade in Israel en de gemeene gratie
onder de volken te doen uitkomen. „De wet is bovendien ingekomen"

(Rom. 5 : 20); en niet de wet maar de belofte, dat Abraham een vader

van vele volken (Rom. 4 : 17) (en volstrekt niet dat hij de vader van Hn

yolk) zou zijn, is de grondslag waarop de afzondering van Abraham rust.

HET ISOLEMENT SLECHTS TUSSCHENBEDRIJF	 341

In de tweede plaats dient gelet op wat we lezen in Gen. 15 : 16. Want
de ongerechtigheid der Amorieten is tot nog toe niet volkomen. Dit sprak
God tot Abraham vier eeuwen vOOrdat Kanaans zonde gerijpt zou zijn,
en juist in dit woord ligt de sleutel tot het raadsel, hoe eenerzijds in de
dagen van Abraham de afgoderij in Kanaan nog zoo gematigd was, en
hoe anderzijds in de dagen van Jozua deze afgoderij zoo snel en schrik-
lijk was uitgebroken, dat het oordeel der uitdelging over alle deze volken
uitging. Het contrast is sprekend. In Abrahams dagen ternauwernood
een enkele vermelding van afgoderij in Kanaan, en integendeel herhaalde
vermelding van nawerking van de kennisse van den eenig waren God
onder deze volken. In Mozes' en Jozua's dagen daarentegen de kanker
der afgoderij zoo schriklijk in het leven van deze volken ingevreten, dat
redding onmogelijk blijkt. Op die tegenstelling is nu gemeenlijk niet
gelet, en men heeft de fout begaan, om zich reeds in Abrahams dagen
de volken in Kanaan even afgodisch en diep gezonken voor te stelien,
als ze in Jozua's dagen optreden; en de vier eeuwen die daartusschen
liggen, heeft men eveneens overgesprongen. Toch gaat dit niet aan.
Indien we in ons eigen volksleven vier eeuwen teruggaan, komen we op
omstreeks 1500, en staan dus nog vegir de Reformatie, then karakter,
gesteldheid en beteekenis van het yolk in de Nederlanden nog ganschelijk
verschilde van wat het nu is. Ziet men reeds hieruit, hoe ongelooflijk
de staat en de toestand van een yolk in den loop van vier eeuwen ver-
anderen kan, dan springt het in het oog hoeveel sterker dat verschil
nog zijn kon in den toenmaligen heerschenden staat der volken. De
overgangen uit toestand in toestand zijn in de kindsche jaren veel sterker
dan op volwassen leeftijd. Een kind van een of van vijf jaar, en zoo
ook een knaap van veertien of van achttien jaar, verschilt in het oog
loopend, terwijI omgekeerd een man van veertig of van vier en veertig
jaar soms zoo weinig verandert, dat ge tevergeefs u inspant om wijziging
in zijn persoonlijke verschijning of in de uiting van zijn geest te con-
stateeren. Dienvolgens mag men aannemen, dat de wijziging die door
den loop van vier eeuwen in de gesteldheid van den toestand der Kanaa-
nietische volken werd teweeggebracht, zoo overweldigend sterk was,
dat wie ze had leeren kennen in Abrahams dagen, ze in Mozes' tijd ter-
nauwernood als dezelfde volken zou herkend hebben. De uitdrukking:
„De zonde of de ongerechtigheid der Amorieten is nog niet vol geworden,
is tot nog toe niet volkomen", moet dan ook niet zó6 verstaan alsof ze
reeds bijna vol was, zoodat er nog slechts lets bij behoefde te komen;
maar heel anders en dat wel in dezen zin: „De kanker, de kiem des
verderfs, die in het hart van deze volken onmiskenbaar aanwezig is,
moet nog rijpen en uitkomen en voleind worden." Dat bier juist de
Amorieten genoemd worden is in overeenstemming met den jubel die
in Mozes' dagen uitging van de vernieling van het rijk van Og, den

342	 HET ISOLEMENT SLECHTS TUSSCHENBEDRIJF

koning van Basan, en evenzoo met den politieken invloed, die ook door
de Egyptische overblijfsels aan den stam der Amorieten wordt toegekend.
De Amorietische geest was de onder alle volken van Kanaan over-
heerschende en toongevende geest. Vraagt men nu of Abraham zelf in
die dagen reeds zien kon, dat in den stam der Amorieten zoo diep
bederf en zoo ongeestelijke kanker school, zoo zouden we deze vraag
niet gaarne bevestigend beantwoorden. Er blijkt aithans niets van. Maar
men vergete niet, dat wie hier spreekt, niet Abraham, maar God zelf is,
en dat God de Heere, die de Amorieten kende, en hun hart en nieren
proefde, natuurlijk als God wist, wat doodelijk gif in het nationale leven
van dit yolk destijds reeds was ingedrongen, en waarop de doorwerking
van dit doodelijk gif, na verloop van vier eeuwen, moest uitloopen. En
zoo nu verstaan, ligt er niet de minste tegenstrijdigheid in, dat we in
Abrahams dagen nog zoo weinig van het diepe verval van deze volken
merken, en dat toch in Mozes' dagen, d. i. vier eeuwen later, de onge-
neeslijke ongerechtigheid dezer volkeren voleind was.

Waar we eindelijk, in de derde plaats, de aandacht op vestigen, is de
profetie des Heeren aan Abraham, „dat zijn zaad vier eeuwen lang
vreemd zou zijn in een land dat het hunne niet was, daar in slaven-
toestand zou verkeeren, en verdrukt worden" (Gen. 15 : 13). Hieruit toch
blijkt ons, dat naar Gods bestel, de scheiding en tegenstelling tusschen
Israel en de volken, niet in Kanaan, maar in Egypte tot stand is ge-
komen. Onder de Kanaanieten bewogen Abraham, Izak en Jakob zich
vrij en ongehinderd, ze gingen bondgenootschappen aan, waren er ge-
eerd en gevierd, en vonden er zelfs nog geestelijke verwantschap voor
den dienst van den eenig waren God. Maar in Egypte zouden ze als in
„een vreemd land" verkeeren, daar zou hen slavernij wachten, en daar
zouden ze verdrukt worden, om juist door die verdrukking als yolk tot
een nauw aaneengesloten eenheid te worden gevormd. Let er dan ook
op, hoe niet van de vorsten der Kanaanieten, maar van den Farao of
koning van Egypte door God gezegd wordt, „dat Hij hem verwekt heeft,
opdat Hij in hem zijn kracht zou bewijzen en door zijn ondergang zijn
naam zou doen verkondigen op de gansche aarde" (Exod. 9 : 16 en
Rom. 9 : 17). Metterdaad schijnt dan ook reeds in Abrahams dagen de
tegenstelling tusschen de afgoderij en den dienst van God in Egypte veel
scherper dan in Kanaan te zijn uitgekomen; en blijkt veelmeer nog — jets
waaraan vooral aandacht worde geschonken dat het kastenstelsel,

waardoor de eenheid onzer menschelijke natuur werd verbroken en
mensch van mensch werd afgescheiden, reeds destijds in Egypte grond-
slag van het nationale bestaan was. Als Jozefs broeders in Egypte
komen om koren te koopen, is voor hen een afzonderlijke tafel in Jozefs

HET ISOLEMENT SLECHTS TUSSCHENBEDRIJF 	 343

paleis aangericht, want, zoo lezen we in Gen. 43 : 32, „de Egyptenaren
mogen geen brood eten met de Hebreen, dewijI zulks den Egyptenaren
een gruwel is." Het sprak toch vanzelf, dat een yolk, dat in scherp ge-
scheiden kasten was ingedeeld, en ternauwernood menschelijken omgang
tusschen deze onderscheidene deelen van het eigen yolk toeliet, elk nader
verkeer met den vreemdeling moest afsnijden. De aristocratische trots
in eigen boezem moest wel nationalen trots tegenover den buitenlander
kweeken. In het land Gosen bewonen Jakobs nakomelingen dan ook een
afgezonderde landstreek. Het isolement, dat in Kanadn nog niet bestond,
en dat ook in Egypte door hen niet gezocht werd, wordt hun door den
particularistischen geest van het Egyptische hof opgelegd.

Zoo moet derhalve de voorstelling, alsof de afzondering, het isolement
van Abrahams geslacht, door de Patriarchen gezocht ware, en door de
tegenstelling met de Kanaanietische volken was tot stand gekomen,
worden losgelaten, en moet, in overeenstemming met de talrijke en duide-
lijke verklaringen der Heilige Schrift, hiervoor het zekere bericht in plaats
gesteld, dat deze afscheiding, deze afzondering, dit op zich zeIf staan,
en dit nationale isolement door hen in Egypte vanzelf gevonden is, en
krachtens hun uitzending naar Egypte, door God zelven is gewild. Ware
het bericht van Abrahams merkwaardig gezicht in den droom niet tot
ons gekomen, zoo zou men nog zeggen kunnen, dat Jakobs zonen, om
den honger te ontgaan, uit eigen aandrift naar Egypte waren getogen.
Maar, met het bericht van dezen veelzeggenden droom voor ons, vervalt
al zulke opvatting van het gebeurde. De overbrenging van Abrahams
nakomelingen naar Egypte, is slechts de uitvoering van een raadslag,
die in het Goddelijk heilsplan lag, en die reeds in de eerste tijden van
Abrahams verblijf in Kanadn door God zelven aan hem was medegedeeld.

Doch juist daardoor verkrijgt dit isolement, dit particularisme, dan
ook het karakter van een ingeschoven tusschenbedrijf, en kan het niet
tneer het eigenlijke stempel zijn, dat op Abrahams uitzending als zoo-
danig gedrukt staat. Abrahams roeping, Abrahams uitzending, geheel
zijn optreden in Kanadn, de beloften hem gegeven, zijn verkeer onder de
volken, en de merkwaardigste ontmoetingen van zijn leven dragen geen
particularistisch karakter, maar strekken veeleer in elk opzicht, om zijn
roeping geestelijk te duiden, en den band die hem aan het leven der
volken bindt, en alzoo met het leven der menschheid in samenhang
houdt, niet te verzwakken, maar te versterken. Ware Abraham in Ur der
Chaldeen gebleven, hij zou alleen met zijn eigen yolk in aanraking zijn
gebleven. En juist door zijn overplaatsing naar Palestina werd hij met
elk der toongevende volken nit die dagen in contact gebracht. Al is het
this volkomen waar, dat hij zich met de vreemde volken vermaagschapte,

344	 HET ISOLEMENT SLECFITS TUSSCHENBEDRIJF

en dat zulk een vermaagschapping in het geval van Ezau door Izak
gewraakt en betreurd wordt, en al is het evenzoo ontwijfelbaar, dat bij
den overgang uit het patriarchate in het nationale leven, en door Gods

bestel en door zijn wetgeving, de afscheiding tusschen Israel en de
volken in het optrekken van een hoogen scheidsmuur voor een tijdlang
volkomen wordt gemaakt, toch treedt ook dat geheel tijdelijke nationale
isolement niet in, dan nadat in de historie der patriarchen, en zeer bij-
zonderlijk in het leven van Abraham, de breede fundamenten gelegd zijn
voor een hoogere ontwikkeling, die alle volken omvatten en heel het
leven der wereld in zich zal sluiten.

Al wie derhalve de fout begaat, om alleen op die tusschenperiode van
het nationale volksisolement te turen, zich daarop blind staart, en daar-
door geen oog heeft voor het heel andere grondkarakter, dat de heils-
openbaring in Abrahams roeping, geloofsworsteling en optreden onder
de volken ontving, beziet de heilsgeheimen met een loodsch oog, en

niet met het oog der apostelen, bij Chiliastisch schemerlicht, en niet bij
het voile daglicht der openbaring in Oud en Nieuw Verbond. Immers
geheel Paulus' strijd tegen het Joodsche particularisme komt er altoos
weer op neer, om niet te blijven staren op dien muur der afscheiding,
die het nationale leven van Israel afsloot, maar om achter dien muur
van Sinai's wet het oog der geloovigen op Abraham te richten, als den
vader alter geloovigen, in wiens geheele verschijning het grondkarakter
der openbaring voor ons geteekend staat. De Wet, d. i. de nationale be-
deeling van Israel als yolk, is niet het eigenlijke, niet het oorspronkelijke,
niet het blijvende. Heel deze bedeeling is „tusschenin gekomen". Ze is
een tusschenbedrijf. Een schakel in de keten. En niet naar deze wets-
bedeeling voor het geisoleerde Israel, maar naar de belofte Gods aan
Abraham, als een vader van vele volkeren gegeven, moet de strekking
en beteekenis van het Genadeverbond beoordeeld worden. „De belofte
nu is niet door de wet aan Abraham of zijn zaad geschied, verklaart de
apostel, want indien degenen die uit de wet zijn, erfgenamen zijn, zoo
is het geloof ijdel geworden en de beloftenis te niet gedaan. Neen, de
belofte is uit het geloof, teneinde ze vast zij al den zade, niet alleen dat
uit de wet is, maar ook dat uit het geloof Abrahams is, Welke is een

vader van ons alien" (Rom. 4 : 13 v.v.).
Tusschen wortel en kroon van den olijfboom is de opgesloten stam als

ingeschoven. Die stam nu is door dikke schors geisoleerd, en heeft noch
met den bodem noch met de lucht gemeenschap. Maar niet naar dien
geisoleerden, in zijn schors opgesloten stam, maar naar wortel en kroon
moet de olijfboom beoordeeld worden, want uit den wortel is zijn leven
en in die kroon bloeit zijn vrucht. Beide nu, wortel en kroon, zijn niet
geisoleerd, maar hebben voile gemeenschap, de wortel met den bodem
waarin hij zijn vezelen uitdrijft, en de kroon door de ontelbare bladeren

DE GROOTE VERBORGENHEID	 345

met zon en lucht. En zoo nu ook staat het met de plantinge des heils.
In Abraham is de wortel, in Christus' kerk de kroon, en tusschen die
beiden in ligt de met dikke schors afgesloten nationale bedeeling van
Israel. Maar juist daarom mag de aard en het karakter van de plantinge
des heils niet naar schors en stam, maar moeten ze naar den wortel,

gelijk die in Abraham ligt, en naar de vrucht, gelijk die aan de kroon
in Christus' kerk uitkomt, worden afgemeten. Zoo alleen oordeelt ge
Schriftuurlijk. Zoo alleen volgt ge de apostolische onderscheiding. En
zoo alleen drijft ge den Joodschen zuurdeesem ook uit uw Christelijke
belijdenis uit. Het is deze waarheid, die de profetie van Israel steeds
tegenover de Schriftgeleerden gehandhaafd heeft. Het is dit fundament
des heils, waarop Christus zelf in zijn strijd met de Farizeen steeds terug-
gaat. Het is deze primordiale openbaring, waarop Paulus zich steeds
in zijn ziels- en levensworsteling met de Joden-Christenen beroept. Het
is dit pand, dat onze Gereformeerde kerken steeds met hand en tand
tegenover alle minnaars van Chiliastische droomerijen verdedigd hebben.
Geen bijzaak geldt het hier dus, maar filets minder dan „de diepe ver-
borgenheid, die vele eeuwen verzwegen was geweest, maar die nu, in
overeenstemming met de profetische schriften is geopenbaard geworden,
en zulks naar het bevel des eeuwigen Gods, om tot gehoorzaamheid des
geloofs onder de Heidenen bekend te worden gemaakt" (Rom.16 : 25,26).

XLVII.

De groote verborgenheid.

Ons bekend gemaakt hebbende de verborgenheid
Zijns willens, naar Zijn welbehagen, hetwelk Hij
voorgenomen had in Zichzelven.	 EFEZE 1 : 9.

Reeds het slot van ons vorig hoofdstuk wees op de „verborgenheid",
die met name door den apostel Paulus verheerlijkt werd in de roeping
der volkeren. Thans dient op hetgeen de apostel dienaangaande zegt,
nader te worden ingegaan. Blijkbaar toch ligt achter het spreken over
deze „verborgenheid" meer dan men bij oppervlakkige lezing vermoedt.
Als Paulus in zoo plechtige taal, en op zoo bezielden toon, niet eons,
maar keer op keer, gewaagt van een „verborgenheid, die van de tijden
der eeuwen verzwegen was, maar nu geopenbaard is, naar het bevel des
eeuwigen Gods", gaat het dan aan, hierbij aan niets anders te denken,
dan aan de mogelijkheid, dat ook een heiden, die zich bekeert, zalig
worde ? Stel, Paulus had ganschelijk niet van deze .„verborgenheid"
gerept, zou iemand, wie dan ook, ooit gedacht hebben, dat alleen een

346	 DE GROOTE VERBORGENHEID

Jood van afkomst zalig kon worden ? Of leerde dan niet zelfs de starste
particularist, onder de sekte der Farizeen, dat ook een heiden aan Israels
heilgoed deel kon erlangen ? Ja, dreven ze niet ijverig zending, en om-
reisden ze niet zee en land om uit heidenen Jodengenooten te gewinnen ?
Het feit, dat ook een geboren heiden zalig kon worden, was alzoo voor
niemand een „verborgenheid". Dat wilt ieder, en stemde ieder toe. En
ook daarin, dat een heiden thans zalig kan worden, zonder de besnijdenis,
kan de diepe verborgenheid niet liggen. Noch Abel, noch Henoch, noch
Noach, noch Sem zijn besneden geworden, en toch beweert niemand
dat ze deswege verloren zijn. En stel al, dat de zaligheid voor den heiden
er metterdaad nu nog aan hing, dat ze zich in Israel als natie lieten
inlijven, wat zou dat er op zichzelf voor dien mensch toe doen ? Ingelijfd
of niet ingelijfd in de Joodsche natie, als hij maar zalig werd. Veilig
mag dan ook gezegd, dat hij die bij het lezen van wat Paulus over deze
„verborgenheid" zegt, er niet anders onder verstaat, dan dat ook de
geboren heidenen zalig kunnen worden, en dat wel zonder inlijving in
Israel, en dat we daarom zending moeten drijven, — het apostolisch
woord niet tot zijn recht doet komen, over den diepen zin ervan heen
leest, en onwillekeurig onder den indruk moet komen, dat Paulus zich
soms toch zeer hoogdravend uitdrukt.

Zoo weinig wordt de strekking van het apostolisch getuigenis dan ook
verstaan, dat men er niet aan denkt, om deze „verborgenheid" in de
Christelijke kerk te onderwijzen. Wel onderwijst men de „verborgenheid"
der vleeschwording van het Woord, ook wel de „verborgenheid" die groot
is, namelijk dat het huwelijk een afschaduwing is van den band tusschen
Jezus en zijn kerk, maar van deze „verborgenheid", waarop Paulus niet
Bens, maar telkens wijst, wordt ternauwernood gerept. Ze is niet in het
Christelijk besef opgenomen. Ze wordt onder de mysterien der Christelijke
religie niet meegeteld. Men leest er over heen. En onder het overheen
lezen, vat men Paulus' zeggen dienaangaande op in zoo matten, niets
zeggenden zin, dat we, zoo opgevat, feitelijk niets zouden verloren heb-
ben, indien Paulus ganschelijk van deze „verborgenheid" gezwegen had.

We beginnen daarom eerst met hier bijeen te voegen wat feitelijk door
den heiligen apostel dienaangaande gezegd is.

Ten eerste lezen we dan in den brief aan de kerk van Rome, in kap.
16 : 25-27 dit:

Hem nu, die machtig is u te bevestigen, naar mijn Evangelie en
de prediking van Jezus Christus, naar de openbaring der ver-
borgenheid, die van de tijden der eeuwen verzwegen is geweest,

Maar nu geopenbaard is, en door de profetische Schriften, naar
het bevel des eeuwigen Gods, tot gehoorzaamheid des geloofs,
onder alle de heidenen bekend is gemaakt;

DE GROOTE VERBORGENHEID	 347

Denzelven alleen wijzen God zij door Jezus Christus de heerlijk-
heid in der eeuwigheid, Amen.

In de tweede plaats schrijft hij in den brief aan de kerk van Epheze,
kap. 1 : 9-11:

Ons bekend gemaakt hebbende de verborgenheid zijns willens,
naar zijn welbehagen, hetwelk Hij voorgenomen had in zichzelven,

Om in de bedeeling van de volheid der tijden wederom alles tot
den te vergaderen in Christus, beide dat in den hemel is, en dat
op de aarde is;

In hem, in welken wij ook een erfdeel geworden zijn, wij die te
voren verordineerd waren naar het voornemen desgenen, die alle
dingen werkt naar den raad zijns willens.

In de derde plaats lezen we in denzelfden brief, kap. 3 : 9-11:
En alien te verlichten, dat zij mogen verstaan welke de gemeen-

schap der verborgenheid zij, die van alle eeuwen verborgen is ge-
weest in God, welke alle dingen geschapen heeft door Jezus Christus;

Opdat nu, door de gemeente, bekend gemaakt worde aan de over-
heden en de machten in den hemel de veelvuldige wijsheid Gods;

Naar het eeuwig voornemen, dat Hij gemaakt heeft in Christus
Jezus onzen Heere.

In de vierde plaats leest ge in Col. 1 : 26, 27:
Namelijk de verborgenheid, die verborgen is geweest van alle

eeuwen en van alle geslachten, maar nu geopenbaard is aan zijne
heiligen;

Aan wie God heeft willen bekend maken, welke daar zij de
rijkdom der heerlijkheid dezer verborgenheid onder de heidenen,
welke is Christus onder u, de hope der heerlijkheid.

In de vijfde plaats schrijft Paulus aan Timotheils, korter omdat Timo-
thefts het mysterie reeds kende (2 Tim. 1 : 9 en 10):

Die ons heeft zalig gemaakt, en geroepen met een heilige roeping;
niet naar onze werken, maar naar zijn eigen voornemen en genade,
die ons gegeven is in Jezus Christus vOOr de tijden der eeuwen,

Doch nu geopenbaard is door de verschijning van onzen Zalig-
maker Jezus Christus, die den dood heeft te niete gedaan, en het leven
en de onverderfelijkheid aan het licht gebracht door het Evangelie.

En evenzoo, nog korter, aan Titus (Tit. 1 : 1 en 2):
Paulus, een dienstknecht Gods en een apostel van Jezus Christus,

naar het geloof der uitverkorenen Gods, en de kennis der waarheid
die naar de Godzaligheid is,

In de hope des eeuwigen !evens, welke God, die niet liegen kan,
bdoofd heeft veair de tijden der eeuwen, maar geopenbaard heeft
te zijner tijd.

Terwill eindelijk de heilige apostel Petrus, in bijna gelijken stijl, zij het
ook minder omstandig, zich in dezer voege uitlaat (1 Petr. I : 20 en 21).

Dewelke wel voorgekend is geweest vOcir de grondlegging der
wereld, maar geopenbaard is in deze tijden om uwentwille;

Gij die door hem gelooft in God, welke hem opgewekt heeft uit
de dooden, en hem heerlijkheid gegeven heeft, opdat uw geloof en
hope op God zijn zoude.

348	 DE GROOTE VERBORGENHEID

Reeds de eenvoudige bijeenvoeging van deze zeven opmerkelijke uit-
spraken toont genoegzaam, dat hier gehandeld wordt niet van een bij-
komstige zaak, maar van een zeer gewichtig stuk der Openbaring; terwijl
de uitdrukking „verborgenheid", die gedurig gebezigd wordt, alsmede de
hooggestemde taal, waarin de gedachte wordt uitgedrukt, bewijst, dat er
gehandeld wordt van een waarheid, die niet slechts gewichtig, maar

tevens verheven is. Iets wat evenzoo uitkomt in een ander woord van
Paulus, dat eenigszins een gewijzigd doel heeft, maar toch feitelijk op
hetzelfde mysterie wijst, en dat ge leest in Rom. 9 : 25 en 26, waar staat:

Gelijk Hij ook in Hosea zegt: 1k zal hetgene mijn yolk niet
was, mijn yolk noemen, en die niet bemind was, mijne beminde;

En het zal zijn, in de plaatse waar tot hen gezegd was: Gijlieden
zijt mijn yolk niet; aldaar zullen zij kinderen des levenden Gods
genaamd worden.

Nu heeft intusschen de Christelijke kerk, in de eeuwen die achter de
Hervorming liggen, dit stuk zoo weinig tot zijn recht doen komen, dat
Calvijn nog schrijven moest: „Wat hier onder deze verborgenheid, die
bedekt was, te verstaan was, staat onder de Godgeleerden nog geenszins
vast". En dan stemt hij wel toe, dat diegenen op het goede spoor zijn,
die erkennen dat bier op de roeping der heidenen wordt gedoeld; maar
hij voegt er toch bij, dat deze oppervlakkige oplossing hem niet be-
vredigt, en dat hij niet verre is van het vermoeden, dat er heel het
verschil tusschen Oud en Nieuw Verbond in schuilt. Toch is Calvijn zeif
er volstrekt niet in geslaagd, om de zaak tot klaarheid te brengen. Dat
hij er mede getobd heeft, blijkt uit de breede inlasschingen die hij in zijn
tweede editie invlocht; en het is feitelijk eerst aan het slot van de laatste
inlassching, dat het Licht hem even opging, maar zonder dat hij het
uitwerkte, toen hij het mysterie akin zocht, dat God heel de wereld,
heel ons geslacht, of gelijk hij het uitdrukt, „al de volken des aardrijks
zich in de gehoorzaamheid des geloofs onderwerpen wilde". Alzoo wacht
ook na Calvijn dit stuk der leer op nadere uitwerking. Ook met wat
Calvijn schreef kwam het nog op verre na niet tot zijn recht, en ook
na hem is het door onze Godgeleerden veel te pijnlijk veronachtzaamd.

De sleutel tot het recht verstand van heel deze reeks uitspraken ligt
namelijk daarin, dat het mysterie eenerzijds eenvoudig in de Vleesch-

wording des Woords schijnt gezocht te worden, en dat het anderzijds
gezocht wordt in de toebrenging der volken. Die twee zijn telkens ineen-
gestrengeld. De roeping der volken komt niet bij de Vleeschwording bij,
en ook is niet genoeg gezegd, zoo ge erkent, dat ze er een uitvloeisel
van is, maar dan eerst doorgrondt ge Paulus' zeggen, als ge inziet, dat
hij deze twee, eenerzijds de Vleeschwording of de komst van Christus,
en anderzijds de roeping der heidenen, als een en hetzelfde mysterie,

DE GROOTE VERBORGENHEID	 349

als geheel dezelfde verborgenheid in uwe voorstelling laat optreden.
De zin hiervan nu is deze: Ge verstaat de Vleeschwording des Woords

niet, zoolang ge staan blijft bij het feit, dat Jezus als Jood geboren is.
Dit feit is wel onloochenbaar. Hij zelf toch sprak: De zaligheid is uit de

Joden, en tegenover de kettersche gevoelens der Samaritaansche vrouw
moest dit stellige feit gehandhaafd worden; maar toch zonder meer ver-
staat ge de Vleeschwording niet. Het Woord is niet Jood, maar vleesch

geworden. D. w. z. gelijk de kinderkens des vleesches en des bloeds
deelachtig zijn, zoo ook heeft de Zone Gods onze menschelijke natuur

aangenomen. Hij heeft die menschelijke natuur aangenomen, niet uit de
lucht, noch door nieuwe schepping. Neen, hij heeft ze aangenomen uit
het menschelijk geslacht dat bestond; uit het wezenlijke menschelijke
vleesch en bloed, dat uit Adam van geslacht tot geslacht tot in de dagen
van Bethlehems kribbe was voortgeplant. Hij heeft dus die menschelijke
natuur aangenomen in een bepaalden vorm, in een bepaald yolk, in een
bepaalden stam, uit een aangewezen vrouw; en als ge op dit nader be-
paalde komt, dan is hij Maria's zoon, uit Juda's stam, de zone Davids,
uit het zaad Abrahams (Nebr. 2 : 16). Maar dit alles geldt en raakt
slechts de nadere bepaling. Als ge doopt, sprenkelt ge een bepaald water
op het voorhoofd van den doopeling. Ge kunt niet anders. Het is water
uit dien of dien stroom, uit dien of dien put, uit die bepaalde pomp of
aan die aangewezen waterleiding. Maar al deze nadere bepaling is bij-
zaak. Ge kunt daar wel niet buiten, maar nochtans blijft het bij den Doop
hoofdzaak, niet dat het water uit deze of die fontein, maar dat het water
zij. Onverschillig is het niet, welk water. Ge zult niet troebel, riekend,
maar liefst helder en zuiver water nemen. Maar toch het water als zoo-
danig is en blijft bij den Doop het eigenlijke waarom het te doen is.
Geen olie, geen wijn, geen bloed moet het vocht zijn, maar water, evenals
het bij het Sacrament des heiligen Avondmaals geen water, noch bloed,
noch olie, maar wijn moet zijn, en zulks wel wijn die rood is. En ook bij
dien wijn gebruikt ge wel altoos een bepaalden wijn, uit dat en dat land
herkomstig, geperst uit druiven van dien en dien wijnstok, maar toch
die nadere bepaling is ook bij den wijn van het Avondmaal bijkomstig,
en de hoofdzaak blijft, dat het wijn zij.

En zoo nu ook staat het hier. Het Woord wordt vleesch. De Zone Gods
neemt onze menschelijke natuur aan. Dit nu kan hij niet doen dan door
geboren te worden in een bepaald yolk, uit een aangewezen stam, uit een
met name genoemd geslacht, uit een daartoe verordineerde vrouw, die
hem in haar schoot draagt en hem haar vleesch en bloed meedeelt, en dan
natuurlijk is dat yolk Israel, en die stam Juda, en dat geslacht David en
die vrouw Maria. Maar toch ook bier is al die nadere bepaling bij-
komstig; middel, niet doel; en hoofdzaak en doel blijven, dat hij aannam

de menschelijke natuur, het vleesch en bloed van Adam, de natuur van

350	 DE GROOTE VERBORGENHEID

ons menschelijk geslacht, datgene wat over heel de wereld den mensch
als mensch van alle creaturen onderscheidt. Steeds heeft dan ook de
Christelijke kerk beleden, en belijden ook onze Gereformeerde kerken
nog, dat onze zaligheid in beginsel daaraan hangt, dat hij de waarachtige

menschelijke natuur heeft aangenomen, ook al kon hij naar Gods bestel
die niet anders aannemen dan uit Maria. Of om het kort te zeggen: op
zichzelf, in het afgetrokkene, zou de geboorte van Jezus uit een andere
maagd denkbaar zijn geweest, maar het zou niet denkbaar zijn geweest,
dat hij een andere dan de menschelijke natuur had aangenomen. Dan toch
ware hij niet onze Heiland, en kon hij onze zonden niet verzoend hebben.

Is het hieruit nu duidelijk geworden, dat de hoofdzaak van de „Verbor-
genheid der Godzaligheid" daarin ligt, dat het Woord vleesch werd, en
dat de Zone Gods onze menschelijke natuur heeft aangenomen, dan zal
men ook kunnen begrijpen, hoe dit felt nu rechtstreeks saamhangt met de
behoudenis niet van Israel, maar van de wereld, van ons geslacht, van den
mensch als mensch. Ware toch het geboren zijn als Jood de hoofdzaak
of het eigenlijke, en had de Zone Gods wel de Joodsche natuur, maar niet
de menschelijke natuur aangenomen, dan natuurlijk zou hij wel de Zalig-
maker der Joden, maar niet de Zaligmaker der menschen als zoodanig
zijn, en zou hij wel de zonde der Joden, maar niet de menschelijke zonde
verzoend hebben. Staat daarentegen de zaak zOO, dat hij niet het specifiek
Joodsche, maar de algemeen menschelijke natuur aannam, die natuur die
onzer aller is, waarin al wat mensch heet, leeft en bestaat, zoodat het
Joodsche slechts het aanvattingspunt was, om het wezen onzer algemeene
menschelijke natuur aan te nemen, dan volgt hier ook uit, dat hij niet de
Zaligmaker der Joden, maar de Zaligmaker en Heiland der wereld is, en

dat niet enkel der Joden zonde, maar de menschelijke zonde, de zonde

onzer menschelijke natuur door hem verzoend is. lets wat dus neerkomt
juist op hetgeen Paulus ons als de diepe verborgenheid verheerlijkt, t w.
dat er bij de komst van den Christus geen sprake is van een uitsluitend
Joodsch heil, maar integendeel van een genade Gods, die zich uitstrekt
naar al wat mensch beet, naar alle de volken. „Alzoo lief heeft God, niet

de Joden, maar de wereld gehad, dat Hij zijnen eeniggeboren Zoon ge-
geven heeft, opdat een iegelijk (d. een iegelijk die mensch is) die in

hem gelooft, niet verderve, maar het eeuwige leven hebbe".

Wie nu na deze korte uitlegging en toelichting, de straks aangehaalde
uitspraken der Heilige Schrift herleest, zal zien, dat hiermee aanstonds de
eerst schijnbare verwarring verdwijnt, en dat het volkomen klopt, als de
eerie maal de verborgenheid gezocht wordt in de vleeschwording, en de

DE GROOTE VERBORGENHEID	 351

andere maal in de roeping der volken. Beide toch drukken geheel het-
zelfde uit. Vleeschwording wil zeggen: de menschelijke natuur, en niet
enkel de Joodsche natuur aannemen. En dat de volken geroepen zijn,
beduidt precies evenzoo, dat de Zone Gods komt, niet enkel om de Joden,
maar om de wereld te zaligen. En heeft men dat eenmaal helder ingezien,
dan blijkt het ook van achteren, dat niet alleen in de aangehaalde
plaatsen, maar ook elders geheel diezelfde verborgenheid geleerd wordt.
Als er b.v. in 1 Tim. 3 : 16 sprake is van groote verborgenheid, dan wordt
ook daar deze verborgenheid eenerzijds gezocht in het feit dat God ge-
openbaard is in het vleesch, en anderzijds daarin dat Hij gepredikt is,
niet onder de Joden, maar onder de heidenen, en dat Hij geloofd is, niet
in Israel, maar in de wereld. Alzoo toch lezen we daar: En buiten allen
twiffel, de verborgenheid der Godzaligheid is groot: God is geopenbaard
in het vleesch, is gerechtvaardigd in den Geest, is gezien van de engelen,
is gepredikt onder de heidenen, is geloofd in de wereld, is opgenomen in
de heerlijkheid. Ja, dan blijkt veel meer nog, dat deze zelfde verborgenheid
volstrekt niet alleen door Paulus geleerd wordt, maar dat de heilige
apostel Johannes, ons geheel dezelf de waarheid verkondigt, waar hij,
van de geboorte van Jezus uit Maria nauwelijks gewagende, ja, Maria
als de moeder van Jezus zelfs min of meer in de schaduw stellende, al
den nadruk daarop legt, dat het Woord vleesch is geworden, en dat de
Christus als zoodanig de wereld behoudt.

En nu mochten die broeders, die nog altoos in dezen rijkdom des
Evangelies niet kunnen indringen, toch gebeden zijn, om hierbij elk ver-
moeden te bannen, als bedoelden we hiermede Of een zaliging van alle
personen Of van een algemeene verzoening te bepleiten. Heel deze dwaal-
leer heeft met het stuk van waarheid, dat we verdedigen en toelichten
en aan de kerke Gods op het harte binden, niets hoegenaamd te maken,
en die dat waande, wijte dit niet aan ons, maar beschuldige hierin zijn
eigen onverstand van de Heilige Schrift. Het is toch zoo klaar en zoo
duidelijk, als iets maar klaar en duidelijk zijn kan, dat de Heilige Schrift
een bijzondere, geen algemeene verzoening leert, en niet de zaliging van
alle personen, maar uitsluitend van de uitverkorenen leert; en dat noch-
tans diezelfde Schrift zoo stellig en beslist mogelijk ons onderwijst, dat
de wereld behouden wordt en dat de Zone Gods onze menschelijke natuur
heeft aangenomen. Het staat er toch immers, en gij moogt hier niet over
heen lezen, dat de Zone Gods, niet den Jood, maar den menschen is gelijk
geworden (Phil. 2 : 7), dat hij in de gedaante geworden is als een
mensch (hfdst. 2 : 8), en dat de Middelaar Gods en der menschen, is de
mensch Christus Jezus (1 Tim. 2 : 5); en niet dat de Jood Christus Jezus
is de Middelaar Gods en der Joden. En zoo ook staat er even stellig, dat
Christus is de Zaligmaker der wereld (Joh. 4 : 42), dat hij „der wereld
het leven geeft" (hfdst. 6 : 33), en dat hij „zijn leven geven zal voor het

352	 DE GROOTE VERBORGENHEID

leven der wereld" (hfdst. 6 : 51). Hij zegt niet: „Ik ben het licht der
Joden", maar: „Ik ben het licht der wereld" (hfdst. 8 : 12). En het zijn
niet de Joden, maar het is de wereld die God alzoo lief heeft gehad,
dat Hij ons zijn Zoon schonk (hfdst. 3 : 16). Lets wat zoo sterk is, en
zoo ernstig door Johannes bedoeld wordt, dat hij, gelijk we nader breeder
uiteenzetten, het Eeuwige Woord niet eerst in de roeping van Abraham,
maar in de daad der Schepping laat uitkomen, en het ons niet eerst als
de bron der openbaring aan Israel, maar reeds als het licht en het leven

der wereld teekent. En nu zegge men niet, dat dit alzoo wel bij Johannes,
maar niet in de andere Evangelien voorkomt; want vooreerst verstaan we
die tegenwerping niet, alsof hetgeen de apostelen Paulus, Petrus en
Johannes ons zeggen, minder de waarheid zou zijn, dan hetgeen de
apostel Mattheiis ons bericht, of Lukas, de medicijnmeester. Maar ook
het feit wordt aldus onjuist voorgesteld. Niet toch bij Johannes of
Paulus, maar bij Lukas lezen we, dat de engelen in de velden van Efrata
zongen, niet van een „welbehagen in Joden", maar van een „welbehagen
Gods in menschen", en van vrede niet in Palestina, maar van vrede op

aarde. De vraag is niet, wat een Jood, maar wat een mensch zal geven
voor de Tossing zijner ziel. De discipelen krijgen de belofte, niet dat ze
Joden, maar dat ze menschen zullen vangen. Bovenal de Christus is zeer
zeker de Zone Davids en uit Abrahams zaad, maar nochtans noemt hij
zichzelven doorgaande en bijna vastelijk niet Zone Davids, noch Zone
Abrahams, maar Zoon des menschen. Tot acht en tachtig malen toe komt

deze naam: Zoon des menschen, in de Evangelien voor, tegenover den
naam van Zone Davids slechts een zeer enkele maal, en dan nog nooit
als eigenlijke naam, waarmee hij zichzelven noemde.

Zoo is het dan ontwijfelbaar, dat de komst van den Christus tot deze
wereld vanzelf inhoudt, dat hij tot heel de menschheid, tot al wat mensch
heet, niet tot Israel maar tot de volken gekomen is, en dat dit alzoo ge-

schied is doordat hij onze menschelifice natuur en ons menschelft vleesch

heeft aangenomen. En als Paulus dit nu noemt de groote verborgenheid,

het eigenlijke mysterie des Evangelies, dan blijkt hieruit, dat wie opkomt
voor het universalisme des Evangelies, en het particularisme hetzij in zijn
Dooperschen hetzij in Chiliastischen vorm bestrijdt, waarlijk niet tegen
windmolens strijdt, of knoopen in biezen zoekt, maar de wacht betrekt
bij de hoofdpoort van de veste des Evangelies, en alzoo laf zou zijn, en
verraad aan de zake van zijnen Heere zou plegen, indien hij door wien
ook zich hiervan liet afhouden. Dat nu Paulus dit een „verborgenheid"
noemt, „die Lange eeuwen niet gekend was", verklaart zich daaruit, dat
metterdaad van Abrahams roeping af, d. gedurende een tijdsverloop
van bijna twee duizend jaren, de Goddelijke openbaring zich uit den
breeden universalistischen, heel de wereld besproeienden stroom in de
nauwe, zeer enge, streng particularistische bedding van Israel had terug-

GEEN OÄSE IN DE WOESTIJN 	 353

getrokken. Maar wip dit nu natuurlijkerwijze den indruk had gemaakt,
alsof dit zich terugtrekken van de Openbaring in deze nauwe enge
bedding van het Joodsche yolk een prijsgeven, een opgeven, een aan haar
lot overlaten van de wereld en de menschheid en de volken ware geweest,

is dit nu het heerlijke, dat nu van achteren blijkt, hoe deze concentratie
van de Openbaring in Israel, wet verre van de prijsgeving der wereld
te zijn geweest, naar Gods bestel en plan juist ten doel had, om straks
die wereld terug te vinden, en aldus die wereld te behouden.

XLVIII.

Geen nine in de woestijn.

Maar Jeruzalem, dat boven is, dat is vrU, hetwelk
is ons alter moeder.	 GAL. 4 : 26.

Naar we onderstellen durven, is thans onze poging geslaagd, om onze
lezers aithans het gewicht en den ernst van het punt, waarover we
handelen, scherp en helder te doen inzien. Er is toch door ons aan-
getoond, hoe de apostel het stuk over Melchizedek op den voorgrond
schuift, als een dier punten, waaraan ge juist den voortgevarene tot de

volmaaktheid herkent; en evenzoo is duidelijk gemaakt, hoe de groote

verborgenheid, waarop Paulus keer na keer zulk een nadruk legt, in
niets anders is te zoeken dan daarin, dat de Zone Gods niet de Joodsche
natuur, maar „de menschelijke natuur" heeft aangenomen, en als zoo-
danig Zaligmaker niet der Joden, maar van de menschheid is, natuurlijk

met de Joden in die menschheid begrepen.
Is dit alzoo het stuk, waarmede men van de „melk der kinderen" tot

„de vaste spijze der volmaakten" overgaat, en tegelijk de groote ver-
borgenheid die lange eeuwen schuil bleef, maar in de kribbe van Bethle-
hem aan het licht trad, dan is het een leemte, een gebrek in onze Christe-
lijke beschouwing, indien zoodanig uiterst gewichtig stuk er niet in is
opgenomen. Die leemte nu is hoofdzakelijk veroorzaakt door het niet
genoegzaam letten op het leerstuk van de „algemeene genade", d. i. op de
bemoeienis, die God met den mensch als mensch heeft, ook buiten den
eigenlijken bekeeringsweg. Hoe verder we dit stuk der „algemeene ge-
nade" ontwikkelen, hoe klaarder men dan ook ontdekken zal, welke ver
reikende beteekenis dit leerstuk, niet enkel voor de Dogmatiek, maar
ook voor geheel onze levens- en wereldbeschouwing, en voor de practijk
des levens heeft.

Twee grondbeschouwingen staan ten deze tegenover elkander.
Gemeene Gentle I	 23

354	 GEEN OASE IN DE WOESTIJN

De gene is, dat Satan, door den mensch in den strik der zonde te
vangen, het heerlijke werk van Gods schepping verijdeld heeft. Ten ge-
volge van den val is dan nu de menschelijke natuur geheel verdorven, het
menschelijk leven een gruwel, deze wereld een schouwplaats van zonde
en ellende geworden. Noch aan die menschelijke natuur, noch aan dit
menschelijk leven valt dus iets meer te doen, en het eeuwige wonder van
Gods genade is, dat er enkele zielen gered worden. Voor die is het heil
in een aparten kring afgezonderd en bereid. Al het overige menschdom
laat God varen. Al wat verder op de wereld en in de wereld werkte, was
uit den Booze, en alleen in dien eigen kring werkt God. In dien eigen
kring is door die werking Gods het heil dan ook tot stand gekomen, en
zijn alle voorwaarden vervuld, waaraan voldaan moest worden, om de
zielen te redden. Zulke enkele zielen die gered worden, moeten dan in
dien engen kring worden ingelijfd. En zoo gaat het dan tot den einde toe.
En dan komt het oordeel. Een oordeel waarin onze menschelijke natuur,
ons geslacht, heel ons menschelijk leven, met gansch de wereld, wegzinkt,
en dan zal het eeuwig Koninkrijk van God hierin bestaan, dat die enkele
geredde zielen, als heerlijke geestelijke wezens om Gods troon blinken.

Deze valsche grondvoorstelling vindt nu intusschen een geheel andere
grondvoorstelling op grond van de Heilige Schrift tegenover zich staan.
En deze ware, Schriftuurlijke grondvoorstelling leert ons, dat Satan het
werk Gods niet verijdeld, maar slechts voor een tijd in zijn glans ver-

donkerd heeft. Dat God, wel verre van onze menschelijke natuur, ons
menschelijk geslacht en ons menschelijk leven aan Satan prijs te geven,
integendeel deze zijn rijke schepping aan Satan is blijven betwisten, en
hem ten slotte weer ontrukt. Dat God te dien einde twee dingen heeft
gedaan. Ten eerste dat zijn algemeene genade de algeheele doorwerking
van zonde en verderf in onze natuur, in ons geslacht en in ons mensche-
lijk leven gestuit heeft; en ten tweede in een aparten kring zijn bijzondere
genade heeft voorbereid, uitgewerkt en voltooid. Dat Hij, toen deze
afzondering zijn raad had uitgediend, met dit verworven heil, dat voor
de wereld, voor ons geslacht, voor een iegelijk mensch die gelooven zou,
bestemd was, tot de wereld is uitgegaan, en den hoofdstroom van het
menschelijk leven onder den invloed en de heerschappij van dat heil ge-
bracht heeft, om uit alle volken zijn uitverkorenen, en ten dienste dier
uitverkorenen en tot zijn eigen verheerlijking, geheel het menschelijk leven
voor Christus op te eischen. Dat hieruit een crisis geboren wordt die ove7
het satanisch roersel in die wereld van den zuurdeesem des Evangelies
uitgaat. Dat deze crisis eerst in het Iaatste oordeel haar voleinding vindt.
En dat alsdan onze natuur, onze menschheid, ons menschelijk leven, naar
lichaam en ziel met de vernieuwde aarde, gered zal blijken te zijn, opdat
na de verdoemenis der ongeloovigen, het oorspronkelijke werk Gods in
eeuwigheid heerlijk bloeie voor zijn Troon.

GEEN OASE IN DE WOESTIJN 	 $55

Dit zijn twee saAmvattende grondvoorstellingen die heel den blik op
het Koninkrijk der hemelen, op het Evangelie, op het Christendom en op
het menschelijk leven beheerschen.

Intusschen treedt de eerste, valsche grondstelling in drieerlei zeer gewij-
zigden, ten deele gemengden vorm op; en het is van aanbelang op dezen
drieerlei vorm van voorstelling de aandacht te vestigen. We onderscheiden
haar liefst als de Chiliastische, de Roomsche en de Spiritualistische.

De Chiliastische, of bekrompen Joodsche voorstelling, zegt u, dat God,
toen de wereld Hem ontzonk, Zich in Abraham een man heeft uitverkoren,
en uit dien man zich een yolk heeft bereid, dat niet slechts tijdelijk, en
in zinnebeelden afschaduwend, drager van zijn heal zou zijn, maar feitelijk
den kring zou bepalen van wat gered zou worden. Niet alsof elk Jood
gered zou worden; maar al wie zou gered worden, moest uit de Joden
zijn, of onder de Joden worden opgenomen. Al wat daar buiten lag was
aan het verderf prijs gegeven, en strekte alleen om het leven te schenken
aan hen, die uit de volken, tot de Joden zouden overkomen. In de dagen
van Paulus werd dit principieel en in volstrekten zin gedreven. Een
iegelijk kon tot den Christus komen, maar de toegang tot den Christus
stond hem alleen open door de besnijdenis. Men moest, als men uit de
volken geboren was, Jood worden, om eerst z(5(5 Christen te kunnen zijn.
Het is deze leuze waartegen Johannes de Dooper en Paulus zich het
feast hebben aangekant. God kan, zoo riep de heraut van den Christus,
Zich ook uit deze steenen Abraham kinderen verwekken. En Paulus hield
niet op te betuigen, dat er in Christus niet is Jood noch Griek, Scyth
noch Barbaar, en dat wie zich in bovengemelden zin besnijden liet,
Christus niet won maar verloor. — Maar sinds is dit Joodsche gevoelen,
onder den drang der omstandigheden, in gewijzigden vorm opgetreden.
Toen namelijk Jeruzalem verwoest, en de Joodsche volksstaat vernietigd
was, en een ieder voor zijn oogen zag, hoe de Christelijke kerk zich uit
de Heidenen recruteerde, is geheel deze grondvoorstelling in dier voege
gewijzigd, dat wel voor een tijd de Joden, ter oorzake van hun schuld,
terug zijn gedrongen, maar dat dit slechts voor een tijd is; dat straks
de Joden hun oude, oorspronkelijke plaats hernemen; dat Jeruzalem dan
herbouwd; de Joodsche volksstaat hersteld zal worden; dat Christus als
Jodenkoning nogmaals op deze aarde zal heerschen; en dat de geredden
uit de volken dan nogmaals onder de schaduw van Israel zalig zullen zijn.

Afwijkend hiervan, maar formeel van dezelfde gedachte uitgaande,
is de Roomsche voorstelling, alleen, dat hier de Roomsche kerk in de
plaats treedt van de Joodsche natie. Ook naar de Roomsche voorstelling
toch is al wat buiten de kerk ligt, prijsgegeven; is in den kring der zalig-
makende kerk het heal besloten; komt derhalve alleen dat deel van het
menschelijk leven terecht, dat in de sfeer van die kerk wordt opgenomen;
moet heel het menschelijk leven, voorzoover het dezen heiligen invloed

356	 GEEN CASE IN DE WOESTIJN

ondergaat, zijn levensregel van die kerk ontvangen, en aan den bloei en
den glans dier kerk dienstbaar worden gemaakt; en zal het einde zijn,
dat al wat tot die kerk behoorde en door die kerk overschaduwd werd,
eens voor Gods Troon zal schitteren, terwijl al wat daar buiten ligt
omkomt.

Terwip de derde, of Spiritualistische vorm van deze grondvoorstelling,
die ge bij de Dooperschen en bij de Mystieken vindt, den afgezonderden
kring noch in de Joodsche natie noch in de geInstitueerde kerk, maar
in het geestelijk gezelschap der verlichten en wedergeborenen zoekt. Ook
naar deze voorstelling nu is het menschelijk leven buiten dien geestelijken
kring waardeloos en slechts bestemd om te vergaan. Aileen op dien
geestelijken kring komt het aan. Daarmee alleen houdt God zich in engeren
zin bezig. Die kring vernieuwt zich alle eeuwen door de toebrenging der
verkorenen. Die kring van verkorenen scheidt zich van de wereld en
mijdt haar. En zoo gaat het voort tot den einde toe, tot aan het jongste
oordeel, als God al wat buiten dien kring toeft verdoen zal, om alles
wat in dien kring besloten was, dat wil eigenlijk zeggen, alleen de
zielen der verkorenen, om zijn Troon te vergaderen. De wereld gaat dan
weg, ons menschelijk leven gaat weg, ook het lichaam valt weg. Dat
alles krijgt Satan, en wat aan God eeuwiglijk blijft zijn alleen de zielen
der gerechtvaardigden.

Gelijk men ziet wijkt deze drieerlei voorstelling zeer ver uiteen. Maar
dit is niettemin, aan elk van deze drie beschouwingswijzen als grond-
voorstelling gemeen, dat ze alle drie scheiding maken tusschen ons
menschelijk leven in onze menschelijke wereld eenerzijds, en anderzijds
tusschen een afzonderlijken kring in dat leven en in die wereld. Die kring
is voor de Chiliasten, evenals eertijds voor de Joodsche Christenen, wat
zij noemen Israel. Die kring is voor de Roomschen de geInstitueerde
Roomsche kerk. En die kring is voor de Spiritualisten van alle gading
het gezelschap der verlichten. Tegenover dien afgezonderden kring heeft
nu, naar aller voorstelling, het overige menschelijk leven slechts voorbij-
gaande beteekenis. Het blijft slechts voortbestaan tot aan den oordeels-
dag. Dan gaat het voor eeuwig onder, wordt een proof des verderfs,
en een buit voor Satan. En wat alsdan eeuwig blijft, en het Koninkrijk
der hemelen zal uitmaken is, of Israel, met wat van Israel werd ingelijfd
of door Israel overschaduwd, bf wat in de triomfeerende kerk is en
onder haar schaduw leeft, Of wat door wedergeboorte overgezet werd
uit de wereld in het gezelschap der heiligen. Voor het zeer aanmerkelijk
verschil dat in de uitwerking der grondgedachte tusschen deze drie
onderscheidene voorstellingen bestaat, hebben we een open oog. We

GEEN OASE IN DE WOESTIJN 	 357

dingen er niets op af, en weten zeer wel, dat de Chiliasten de zaak
anders voorstellen dan de Joodsche Christenen in Paulus' dagen; dat
de Roomsche kerk de zaak heel anders opvat, dan de Chiliasten; dat
zoo ook de Spiritualisten in tal van opzichten vlak tegen de Chiliasten
en tegen de Roomschen overstaan. Zeker zullen we nog meermalen
gelegenheid hebben op dat velerlei onderscheid te wijzen. Doch hierin
komen alle deze drie Loch in hoofdzaak overeen, dat het haar niet om
de behoudenis der wereld, maar alleen om de verheerlijking van hun
afgezonderden kring te doen is, zoodat al wat buiten dien kring ligt,
feitelijk alleen dienst doet, om dien kring te verheerlijken.

Tegen deze grondgedachte nu staat de door ons beledene grondvoor-
stelling over. Wij zeggen, dat God aan Satan zijn scheppingswerk niet
heeft prijsgegeven, om er slechts een enkelen afgezonderden kring uit te
redden, maar dat God de wereld heeft liefgehad; naar ons menschelijk
geslacht Zich in erbarming heeft uitgestrekt; daarom door de alge-
meene genade de doorwerking van zonde en verderf gekeerd heeft; alle
eeuwen door in de menschenwereld is blijven werken, ook buiten de
particuliere genade; en wel uit die wereld een kring heeft afgezonderd,
om den balsem van Gilead te bereiden; maar ook dat Hij dien balsem
bereid heeft, niet opdat de wereld slechts voor dien balsem zou bestaan,
maar opdat die balsem de wereld zou dienen en redden. En dat alzoo
het werk Gods in algemeene en particuliere genade er op gericht is, om
deze aarde in een nieuwe aarde, deze wereld in een nieuwe wereld, de
menschheid in een nieuwe menschheid, en daartoe den zondaar in een
kind van God te herscheppen. Natuurlijk ligt hierin opgesloten, dat alleen
de uitverkorenen zalig zullen worden, en dat alleen wie in den Zoon
des menschen gelooft het verderf zal ontvlieden, maar in, met en voor
die verkoren gezaligden, die eens de nieuwe menschheid zullen vormen,
wordt (van de personen nu afgezien) alles weer aan Satan ontrukt,
wat hij eens greep, en geheel de oorspronkelijke schepping tot het eind-
doel gevoerd, waartoe God Almachtig haar tot aanzijn riep.

Staande voor de keuze tusschen deze twee grondvoorstellingen, noopt
nu al wat we dusver uit de Heilige Schrift ter sprake brachten, tot ver-
werping van de eerste en tot aanvaarding van de tweede grondvoor-
stelling. Staat Melchizedek boven Abraham; keert in Christus de ordening
van Melchizedek terug, onderwijl die van Aaron ondergaat en verdwiint;
luidt het Evangelie, niet dat God alzoo lief de Joden, maar de wereld

heeft gehad, dat Hij haar zijnen Zoon gaf; is Jezus' naam niet Zoon
der Joden, maar Zoon des menschen; en is dit de groote verborgenheid,
dat het heil in Israel voor de volken, d. i. voor ons menschelijk geslacht

358	 GEEN CASE IN DE WOESTIJN

bereid is; en luidt de profetie, dat eens ook ons lichaam verheerlijkt
wordt, en dat deze aarde, na versmolten te zijn, in nieuwen luister zal
hersteld worden, dan is het hiermede uitgemaakt, dat God niet de wereld
en ons menschelijk leven aan Satan liet, om slechts een zekeren kring
te redden, maar dat integendeel die afgezonderde kring, eertijds in
Israel, nu in de genstitueerde kerk, slechts middel en instrument in
Gods hand is, om aan Satan geheel zijn roof te betwisten, en wat God
eens schiep, maar van Hem afviel, aan de eere Gods te hergeven.

Natuurlijk moet op het terrein der Heilige Schrift dit pleit in hoofd-
zaak beslecht worden, door duidelijk te maken, hoe de Heilige Schrift
de positie van Israel verstaat. In Israel toch komt het denkbeeld van den
afgezonderden kring naar Gods bestel op, en alle kerkelijk of geestelijk
particularisme beoogt nooit iets anders dan de voortzetting of nabootsing
van dien afgezonderden kring van Israel te zijn. De Roomsche ziet het
Sion Gods in zijn geInstitueerde kerk, en de Spiritualist zoekt datzelfde
Sion Gods in het gezelschap der heiligen. Iets waar tot op zekere hoogte
dan ook niets tegen te zeggen valt. Er blUft een afgezonderde kring tot
den einde toe bestaan, en steeds zal die afgezonderde kring, hetzij men
dien in de kerk of in het gezelschap der heiligen zoekt, het beeld van
het Sion Gods in Israel dragen. Maar is dat zoo, dan hangt het ook
geheel van onzen juisten of onjuisten blik op de afzondering van Israel
af, of wij de beteekenis van de afzondering der kerk of van de afzonde-
ring der vromen verkeerd dan wel naar eisch der Schrift verstaan zullen.
Het pleit toch loopt niet daarover, of er zulk een afgezonderde kring al
dan niet bestaan moet. Over de waarheid dat er zulk een afgezonderde
kring tot aan het jongste oordeel bestaan moet en zal, bestaat tusschen
ons en hen wier gedachten we bestrijden geen verschil. Deze eisch en
dat felt worden beiderzijds aanvaard. Al het geschil loopt slechts over
de vraag: in welke verhouding die afgezonderde kring staat en staan
moet tot hetgeen buiten dien kring tot ons menschelijk leven behoort.
Die verhouding nu meet men meestal af naar de verhouding waarin
Israel tot de volkeren stond. En het is daarom van zoo overwegend
belang, dat we ons omtrent die door God gewilde verhouding, uit de
Heilige Schrift juiste en klare denkbeelden vormen.

Desaangaande nu bleek ons dat de Groot-Patriarchen zich nog niet
van het leven der volken afzonderden in een zin als ging het leven der
menschen buiten hun eigen tente hun niet meer aan; doch dat die
afzondering in strengen zin eerst opkwam na Israels doorgang door de
Roode Zee. Bleek ons evenzoo, dat er in Abrahams dagen nog kennisse
Gods was bij Abimelech, bij Efron en bij den koning van Salem, alsook
bemoeienis van God met deze vorsten; dat Melchizedek niet een bij-
komstige figuur is, maar als voorbeeld van den Christus boven Abraham
wordt gesteld; en dat, hetgeen Israel niet verstaan had, na Golgotha en

GEEN OASE IN DE WOESTIJN	 359

den Pinksterdag uitkwam, t. w. dat de afzondering van Israel alleen
gediend had om voor de wereld den balsem van Gilead te bereiden.

Op geheel dezelfde lijn nu ligt de even onloochenbare waarheid, dat
in Israel slechts de schaduw, niet het wezen der zaak was; wel de sym-
bolische uitdrukking der ware religie, niet onze „redelijke", d. i. het
denkbeeld verwezenlijkende godsdienst. Dit nu spreekt de Heilige Schrift
het klaarst uit in wat ze ons zegt omtrent het tweeerlei Jeruzalem. Er
staat geschreven, zegt Paulus in Gal. 4 : 22 v.v., dat Abraham twee
zonen had. Den &nen uit het vleesch, den anderen uit de belofte. En zoo

was de eene geboren uit de dienstmaagd, de andere uit de vrije Sara.
Deze dingen nu, zegt hij, hebben andere beduidenis, dan men opper-
vlakkig zeggen zou. Er ligt namelijk in, dat het Verbond van Sinai tot
dienstbaarheid was, en dat de Joden kinderen waren van dit dienend
Verbond. Maar dat omgekeerd, het Verbond des Nieuwen Testaments
het Verbond der vrijheid is, uitkomende in de kinderen der belofte. En
om alsnu deze ver reikende gedachte in het voile Licht te stellen, komt
hij op het aardsch Jeruzalem, als de stad op den van God verkoren berg,
waarheen de Joodsche Christenen in Galatians kerk nog steeds bleven
uitzien, en wijst dan met een aangrijpend woord op eenmaal de religieuse
conscientie, van dat aardsche Jeruzalem af, op een heel ander Jeruzalem,
dat niet om den Moria lag, maar een Jeruzalem is in den hemel. Uw
Jeruzalem, o kinderen der Joden, dat op Sion ligt, is dienstbaar, maar het
ware „Jeruzalem dat boven is, dat is vrij, hetwelk is ons aller moeder".
Tweeerlei Jeruzalem wordt hier dus tegen elkander over gesteld: in de
eerste plaats het aardsche Jeruzalem, dat slechts de afschaduwing droeg
van het ware, en alzoo zelf onwezenlijk was; en in de tweede plaats
het ware, wezenliike Jeruzalem, dat bij God is, en daarom vrij. Meer nog,
deze opmerkelijke uitspraak, die op zich zelf de zaak reeds beslissen
zou, staat niet alleen noch op zichzelf. In Openb. 21 : 2 lezen we even-
zoo: „En ik, Johannes, zag de heilige stad, het nieuwe Jeruzalem, neder-
dalende van God uit den hemel"; en nogmaals in het lo de vers: „En hij

een van de zeven engelen die tot Johannes kwam vs. 9 — voerde mij
weg in den geest op een grooten en hoogen berg, en hij toonde mij de
groote stad, het heilige Jeruzalem, nederdalende uit den hemel, van God."
In Openb. 3 : 12 schrijft Christus aan de kerk van Philadelphia: „Die
overwint, ik zal op hem schrijven den naam mijns Gods, en den naam

der stad mijns Gods, namelijk des nieuwen Jeruzalems, dat uit den

hemel van mijnen God afdaalt." En, om niet meer te noemen, in Hebr.

12 : 22 wordt aan Gods yolk aangezegd, dat het onder het Nieuwe
Testament gekomen is „tot de stad des levenden Gods, tot het hemelsche

Jeruzalem". Klaar en duidelijk wordt alzoo het aardsch Jeruzalem, met

360	 SYMBOOL EN TYPE

zijn tempel op Sion, gesteld tegenover een ander Jeruzalem, en dit andere
Jeruzalem wordt van het aardsche daardoor onderscheiden, dat het heet:
het nieuwe Jeruzalem, het heilige Jeruzalem, het hemelsche Jeruzalem,
het Jeruzalem dat van God uit den kernel af daalt. Dit is alzoo het
oogpunt van waaruit al wat we van het aardsche KanaAn, van het
aardsche Sion, en van het aardsche Jeruzalem lezen, moet beoordeeld
en verstaan worden. In dat aardsche Kanaftn, in dat aardsche Sion, in
dat aardsche Jeruzalem is nimmer het wezen, het eigenlijk van God
gewilde en duurzame. Er ligt nooit iets anders in dan de afschaduwing,
de verzinnebeelding, het voorbeeld of het type. En al wie de profetie
anders verstaat of uitlegt, geraakt op doolpaden.

XLIX.

Symbool en Type.

Hetwelk dingen zijn, die andere beduiding hebben.
GALATEN 4 : 24a.

Voor het Jeruzalem van Melchizedek, van David en van Herodes, is
alzoo na Golgotha en den Olijfberg, het „heilige", het „hemelsche" Jeru-
zalem, het Jeruzalem „dat boven" is, en „van God uit den hemel af-
daalt", in de plaats getreden. De Heilige Schrift zegt het duidelijk; niet
eens maar herhaaldelijk; en wie het anders zegt of voorstelt, om zijn
Joodsche en particularistische voorstellingen staande te houden, weer-
spreekt op onvergeeflijke wijze hetgeen de apostelen, door den Geest
gedreven, ons in den naam des Heeren geopenbaard hebben; meer nog
hetgeen de Christus zeif op Patmos aan Johannes heeft getoond.

Zonder bij die tegenspraak ons op te houden, gaat nu ons voortgezet
betoog eenvoudig uit van het vaststaande feit, dat het Jeruzalem van
David voor het Koninkrijk Gods niet van blijvende, doch slechts van
voorbijgaande beteekenis is geweest, en dat de Christus ons uit het then-
malige en schaduwachtige in het ware, wezenlijke en blijvende Jeruzalem
zou overleiden.

Intusschen dient op dit pas een voor de hand liggend en lichtetijk in-
sluipend misveistand afgesneden. Velen namelijk, die van dit „hemelsche"
Jeruzalem hooren, vatten dit geheel overdrachtelijk in geestelijken zin op.
Jeruzalem was voor hen de plaats waar God zijn tegenwoordigheid open-
baarde; zoo hadden we dan thans onder Jeruzalem te verstaan de heilige
verborgenheid, waarin onze ziel soms ervaren mag, hoe goed het ons is

SYMBOOL EN TYPE	 361

nabij God te zijn. En waar op aarde deze onze gemeenschap met het
Eeuwige Wezen nog altoos gebrekkig en onvolkomen blijft, heette dan
Jeruzalem in nog hoogeren, in voleinden zin die nabijheid des Heeren,
die de gezaligde geesten in den hemel genieten. Aldus verstaan, wordt
Jeruzalem derhalve in oneigenlijken zin genomen, als naam voor wat in
geestelijke mystiek wegschuilt. Zoo intusschen is het niet bedoeld, als we
op grond der Heilige Schrift zeggen, dat het Jeruzalem van David thans
is ondergegaan, om door het hemelsche, en niet weer door het vroegere
Jeruzalem, vervangen te worden. Hetgeen Johannes op Patmos zag, was
niet eene geestelijke gebeurtenis, maar de afbeelding van een toekomstige
werkelijkheid. Wat hij zag, geeft ons in groote lijnen de wedergeboorte,
niet der ziel, maar van „hemel en aarde" te aanschouwen. Het toont ons,
hoe wat is, versmelt en ondergaat, en hoe voor den „ouden" stand der
dingen, een nieuwe orde van zaken in de plaats treedt. Hij ziet als in
een dioramatisch vergezicht de heerlijkheid van de nieuwe aarde en van
den nieuwen hemel, en uit dien hemel ziet hij op die aarde het nieuwe
Jeruzalem nederdalen; en die stad des levenden Gods wordt nu met haar
paarlen poorten ons beschreven. In het kort saamgevat, kan men dus
zeggen, dat er ook op die nieuwe aarde, onder dien nieuwen hemel, een
middelpunt van Godsopenbaring en Godsvereering zal zijn, en dat het
dit middelpunt is, dat ons wordt voorgesteld als het Jeruzalem, dat van
God uit den hemel afdaalt. In nadere toelichting hiervan treden we thans
niet. Natuurlijk mag dit niet grofzinlijk noch naar de beperking van
onzen tegenwoordigen toestand worden opgevat; maar uitgesloten is
toch elk denkbeeld, als ware dit alles in !outer geestelijken zin te verstaan.
De aarde is er weer, maar vernieuwd. De gezaligden zijn in het ver-
heerlijkt lichaam opgestaan en bevinden zich op die vernieuwde aarde. En
het is niet voor het zielsoog, maar voor hun verhoogde zinlijke gewaar-
wording, dat het hemelsch Jeruzalem is ontdekt.

Staat dit uitgangspunt nu eenmaal vast, dan is er voorts op te wijzen,
hoe behalve de naam van Jeruzalem, ook andere namen uit het Oude
Verbond in het Nieuwe Testament los worden gemaakt van de bepaalde
plaatsen en steden en bergen die er oudtijds mee genoemd werden. Neem
zoo b.v. den naam van Sion, die aan den naam van Jeruzalem het naast
verwant is. Er blijkt toch daghelder uit Hebr. 12 : 22 en uit Openb. 14 : 1,
dat in deze beide plaatsen de naam Sion voorkomt, niet als aanduiding
van den heuveltop, waarop eens de tempel van Salomo stond, maar in
geheel andere beduidenis. Zoo immers lezen we in Hebr. 12 : 18 v.v.:
„Want gij zijt niet gekomen tot den tastelijken berg; maar gij zijt ge-
komen tot den berg Sion, en de stad des levenden Gods, tot het hemelsche
Jeruzalem, en de vele duizenden der engelen, tot de algemeene vergadering

362	 SYMBOOL EN TYPE

en de gemeente der eerstgeborenen, en tot God, den Rechter over alien,
en de geesten der volmaakt rechtvaardigen, en tot den Middelaar des
Nieuwen Testaments, Jezus, en het bloed der besprenging, dat betere
dingen spreekt dan Abel." Hierbij nu aan een herbouwing van het oude
Sion te denken ware eenvoudig ongerijmd. Duidelijk toch wordt hier het
Nieuwe Testament gesteld tegenover het Oude, het bloed van Christus
tegenover het bloed der martelaren en der offerande, de wereldkerk tegen-
over de particularistische kerk in Israel, het hemelsche tegenover het
oude aardsche Jeruzalem, en zoo ook het nieuwe Sion tegenover het Sion
dat belend was aan Davids paleis. Juist zooals het hemelsche Jeruzalem
het aardsche Jeruzalem vervangt, oud maakt en te niet doet, zoo ook komt
bier het hemelsch Sion, het Sion dat eens het middelpunt der triomfee-
rende kerk zal zijn, het oude, aardsche Sion overtollig maken en afschaffen.

En tot geheel hetzelfde resultaat leidt de lezing van Openb. 14 : 1,
waar staat: „En ik zag, en zie, het Lam stond op den berg Sion, en met
hem honderd vier en veertig duizend, hebbende den naam zijns Vaders ge-
schreven aan hunne voorhoofden." Ook bier toch is geen sprake van den
heuveltop in Palestina, maar van een verheerlijkt Sion, waarop de Christus
in zijn glorie verschijnt. Reeds de vermelding dat de 144.000 gezaligden
daar met hem verschijnen, toont dit. Ook dit cijfer toch is niet een cijfer
als optelsom, maar in symbolischen zin bedoeld. Alle gezaligden saam
zijn oneindig meer dan 144.000. Neen, dit cijfer, ontstaan uit de vermenig-
vuldiging van 12 met 12, en duizend, dient symbolisch om de volheid en de
compleetheid van het rijke getal aan te duiden. Drie is het cijfer van het
Goddelijke, ontleend aan de Goddelijke Drievuldigheid. Vier is het cijfer
dat de wereld aanduidt, genomen van de vier windstreken. 3 X 4 of 12
beduidt alzoo, dat het Goddelijke hier het menschelijke geheel doordrongen
heeft. Die 12 wordt met 12 vermenigvuldigd, om de volheid der bedeeling
uit te drukken. Het zijn twee bedeelingen, die van Israel en van de volken,
die ineenvloeien. En dat cijfer van 12 X 12 of 144 wordt nu nogmaals
met 1000 vermenigvuldigd, om de volheid van het aantal der enkele per-
sonen aan te geven. 144.000 is alzoo een symbolisch getal, beteekenende
de volheid van geheel de gezaligde menschheid, gelijk ze then reeds in de
aanschouwing voor God stond. Voor deze onafzienbare schare nu zou op
den betrekkelijken kleinen heuveltop van het oude, aardsche Sion een-
voudig geen plaats zijn geweest. In de verste verte niet. En reeds dit
beslist derhalve de zaak, dat hier niet van het oude, maar van het
hemelsche Sion sprake is.

Wat nu van den naam „Jeruzalem", en den naam „Sion" geldt, geldt
evenzoo van den naam „Israel". Als er in Gal. 6 : 16 staat: „Zoovelen
als er naar dezen regel zullen wandelen, over deze zal zijn vrede en
barmhartigheid, en over het Israel Gods", dan zou van Paulus' brief aan
de kerken van Galatie niets verstaan, wie dit „Israel" opvatte, als ware

SYMBOOL EN TYPE	 363

er het Joodsche yolk mede bedoeld. leder deskundige weet dan ook, dat
hier met „Israel Gods" wordt aangeduid, niet het Joodsche yolk, maar
de kerk des Nieuwen Verbonds. Geheel in gelijken zin, als waarin Paulus
aan de kerk van Rome schreef: „Die is een Jood, die het in het ver-
borgen is, en de besnijdenis des harten, in den geest, niet in de letter,
is de besnijdenis" (2 : 29), of in Rom. 9 : 8: „Niet de kinderen des
vleesches, die zijn kinderen Gods; maar de kinderen der beloftenis
worden voor het zaad gerekend"; of eindelijk, om niet meer te noemen,
in Gal. 3 : 7: „Zoo verstaat gij dan, dat degenen, die uit het geloof zijn,
Abrahams kinderen zijn."

Geheel deze opvatting der Schrift is dan ook zoo diep in het leven der
gemeente doorgedrongen, dat we van Kanaan spreken in den zin van
het hemelsch Kanaan; van den Jordaan in den zin van den stroom des
doods, dien we doorwaden moeten, om in het hemelsch Kanaan te komen;
en dat het dal Achor, de balsem Gileads en zooveel meer, schier vaste en
staande uitdrukkingen zijn geworden voor wat niet in tijdelijk Joodschen,
maar in universeel-geestelijken zin is bedoeld. Een taalgebruik der ge-
meente, dat wel verre van willekeurig te zijn, zich veelal rechtstreeks
aansluit bij wat Paulus verklaart, dat alle deze dingen „andere beduiding

hebben", en aan zijn constante gewoonte, om de dingen des Ouden
Verbonds in geestelijken zin op de dingen des Nieuwen Verbonds toe
te passen.

In de Heilige Schrift gaat deze overbrenging zelfs zObver, dat ze niet
alleen plaats grijpt bij den naam van het heilige, maar ook bij den naam
van wat als onheilig gebrandmerkt staat. Als het (zie Openb. 14 : 8)
in het engelenlied der Apocalypse heet: „Zij is gevallen, zij is gevallen,
Babylon, de groote stad, omdat zij nit den wijn des thorns harer hoererij
alle volken heeft gedrenkt," dan komt het niemand in den zin, daarbij
te denken aan het oude Babylon van Nebucadnezar, dat reeds lang ver-
gaan is, noch ook aan een herstelling van het oude Babel in vroegere
glorie, welks herbouwing door de profetie rechtstreeks is buitengesloten;
maar dan verstaat een ieder hier den naam van Babylon in zulk een
zin, dat er door wordt aangeduid de geconcentreerde, de Gode vijandige
wereldmacht. Evenzoo als er in Openb. 16 : 19 staat: „Het groote Babylon

is gedacht geworden voor God, om het te geven den drinkbeker van den
wijn des toorns zijner gramschap." Niet anders als de vrouw uit Openb.
17 : 5 op haar voorhoofd geschreven heeft: „een naam, Verborgenheid,
het groote Babylon, de moeder der hoererijen, en der gruwelen der

garde." De Christelijke dichtkunde heeft dien naam van Babylon dan
ook beurtelings gegeven aan allerlei steden, die een tijdlang het middel-
punt en de zetel van de onheilige wereldmacht waren. Da Costa deed

364	 SYMBOOL EN TYPE

het in zijn aangrijpenden zang met opzicht tot Parijs. Deze overdrachte-
lijke aanwending van zulke namen is in de Heilige Schrift zelfs zoo
gewoon, dat we in Openb. 11 : 8 iets dergelijks met opzicht tot den naam
van Sodom en Egypte lezen. Sodom was de stad in Kanaan, waar zich
de gruwel der geslachtszonde het eerst op het afgrijselijkst geopenbaard
had, en Egypte was het land, dat het eerst onder de Pharao's uit Mozes'
dagen den rechtstreekschen strijd tegen God had aangebonden. En het
is nu in herinnering hieraan, dat er in Openb. 11 : 8 staat: „Hunne doode
lichamen zullen liggen op de straat der groote stad, die geestelijk ge-
noemd wordt Sodoma en Egypte, alwaar ook onze Heere gekruisigd is."
Deze geestelijke aanwending van in het Oude Testament voorkomende
namen heeft dan ook op de wereld indruk gemaakt, en het is aan dit ge-
bruik der eigennamen vooral dat zij Naar zegswijze van „tale Kanatins"

on tleen de.

Met deze feiten voor oogen vrage men zich nu af, wat te oordeelen van
de uitleggers der Oud-Testamentische profetieen, die al hetgeen daar
over de toekomstige heerlijkheid van Israel, van Jeruzalem, van Sion en
van Davids huis geschreven staat, in ernste vertolken willen, als doelde
dit op het oude, aardsche, Joodsche Jeruzalem, en hieruit afleiden, dat de
Christus, wederkomende, beginnen zal met plaatselijk in Kanahn, en
hoogst eigenlijk in het nu Mohammedaansche Jeruzalem zijn Koninkrijk
te herstellen ? Reeds het dioramatisch karakter der profetie zelf sluit dit
uit. Onder dioramatisch verstaat men, dat het profetisch vergezicht de
verschillende stadien van de ontwikkeling der kerk onder Oud en Nieuw
Verbond, en tot in het rijk der heerlijkheid zoo voor elkander schuift, dat
ze op eenmaal van uit het Jeruzalem in de dagen der profetie een door-
loopend doorzicht geven tot in het hemelsche Jeruzalem dat komt. Neem
zoo b.v. Jesaja 60 : 13-22, aldus luidende:

De heerlijkheid van Libanon zal tot u komen, de denneboom,
de beuk, en de buksboom tegelijk, om te versieren de plaatse mijns
Heiligdoms, en Ik zal de plaatse mijner voeten heerlijk maken.

Ook zullen, zich buigende, tot u komen de kinderen dergenen,
die u onderdrukt hebben, en alien, die u gelasterd hebben, zullen
zich nederbuigen aan de planten uwer voeten; en zij zullen u
noemen de stad des Heeren, het Sion van den Heilige Israels.

In plaats dat gij verlaten en gehaat zijt geweest, zoodat niemand
door u henenging, zoo zal Ik u stellen tot eene eeuwige heerlijk-
heid, tot eene vreugde van geslachte tot geslachte.

En gij zult de melk der heidenen zuigen, en gij zult de borsten
der koningen zuigen; en gij zult weten, dat Ik de Heere ben, uw
Heiland en uw Verlosser, de Machtige Jakobs.

Voor koper zal Ik goud brengen, en voor ijzer zal Ik zilver
brengen, en voor bout koper, en voor steenen ijzer; en zal

SYMBOOL EN TYPE	 365

uwe opzieners vreedzaam maken, en uwe drijvers rechtvaardigen.
Er zal geen geweld meer gehoord worden in uw land, verstoring

noch verbreking in uwe landpalen; maar uwe muren zult gij Heil
heeten, en uwe poorten Lof.

De zon zal u niet meer wezen tot een licht des daags, en tot
eenen glans zal u de maan niet lichten; maar de Heere zal u
wezen tot een eeuwig licht, en uw God tot uwe sierlijkheid.

Uwe zon zal niet meer ondergaan, en uwe maan zal haar licht
niet intrekken: want de Heere zal u tot een eeuwig licht wezen,
en de dagen uwer treuring zullen een eind nemen.

En uw yolk zullen alien te zamen rechtvaardigen zijn; zij zullen in
eeuwigheid de aarde erfelijk bezitten; zij zullen zijn eene spruite mijner
plantingen, een werk mijner handen, opdat lk verheerlijkt worde.

De kleinste zal tot duizend worden, en de minste tot een machtig
yolk. lk, de Heere, zal zulks te zijner tijd snellijk doen komen.

Hier nu is een vergezicht, dat vlak vooraan in den aanhef, op Jeru-
zalem met den tempel en het brandaltaar doelt, want vs. 7 spreekt van
de „rammen van Nebajoth, die met welgevallen komen zullen op het altaar
van Sion". Maar daarbij blijft het niet. Het vergezicht wordt aldra een
doorzicht tot in de eeuwigheid, en het eindigt met ons den nieuwen toe-
stand, de nieuwe orde van zaken te doen zien, die bestaan zal op de
nieuwe aarde, onder een nieuwen hemel; zooals blijkt uit de vermelding,
dat er geen zon en geen maan meer zal wezen, dat alle Teed zal zijn weg-
gedaan, dat al wat er nog aan menschen is „enkel rechtvaardigen zullen
wezen", ja dat de rechtvaardigen „het aardrijk erfelijk zullen bezitten".

Zoo nu is het gedurig, zoo is het telkens in de profetie, het vergezicht
gaat bijna altoos van het bestaande Jeruzalem, van het plaatselijke Sion,
van het feitelijke lijden van het Joodsche yolk uit, maar glijdt van daaruit,
door alle stadien der openbaring door, om eerst te rusten in den aanblik
der eeuwige heerlijkheid, die op de nieuwe aarde, onder den nieuwen
hemel komt. Wie nu daarentegen, omdat alle deze profetieen van de kerke
Gods in het toenmalig Israel d. i. van Jeruzalem of rekenen, zich inbeeldt,
dat dus al wat daarna komt, aan dat vroegere Joodsche element gebonden
blijft, en daarop terugziet, miskent den geest der profetie, toont het diora-
matisch karakter van deze visioenen niet te verstaan, en komt in openbare
tegenspraak met de uitlegging die de Heilige Geest in het Nieuwe Testa-
ment, ons door de apostelen gegeven heeft. In het Nieuwe Testament ligt
de sleutel, die ons „de sleutel der kennisse" tot het Oude Verbond is, en
wie dien „sleutel der kennisse" niet aanwendt of niet kent, blijft voor het
Oude Testament staan als voor een gesloten poorte.

Later biedt zich allicht de gelegenheid aan, om op dit gewichtig stuk de
oude belijdenis der waarheid meer in bijzonderheden tegenover de Chilias-
tische neiging van velen in onze eeuw nader te handhaven. Thans be-

366	 SYMBOOL EN TYPE

palen we er ons toe, om aan onze lezers duidelijk te maken, hoe het hier
metterdaad geen bijzaak, maar een zaak van het hoogste gewicht geldt.
Van het aardsche Jeruzalem heeft de Christus zelf zoo pertinent moge-
lijk gezegd: Uw plaatse worde u woest gelaten. Dit is niet gezegd voor
een tijd, of onder zeker beding, maar volstrekt. Van de ure van Golgotha
af, heeft alzoo het vroegere Jeruzalem afgedaan. Het is verworpen. Het
wachtte nog slechts op zijn vreeselijke verwoesting. En de zienersblik van
het yolk van God wordt van die ure af niet meer gericht op het Jeruzalem
dat zijn ondergang beidt, maar op het Jeruzalem dat van God uit den
hemel komt, het Jeruzalem dat boven is. Dit nu staat niet op zichzelf,
maar hangt rechtstreeks salm met het stuk der Verzoening. Het oude
Jeruzalem toch had haar middelpunt in Sion, en ontleende haar beteeke-
nis aan den Tempel, en die tempel was groot, niet door zijn hout en steen,
zijn goud en koper, maar door de tegenwoordigheid des Heeren HEEREN

achter het voorhangsel en het offer der verzoening op het brandaltaar.
Die offerande en die tegenwoordigheid Gods was de ziel van den tempel,
die tempel was de ziel van Sion, Sion de ziel van Jeruzalem. Zoomin
ge nu den mensch in het leven houden kunt door enkel zijn lijk te galva-
niseeren, zoo lang zijn ziel er niet weer invaart, evenmin kunt ge Jeruza-
lem herstellen zonder Sion, Sion zonder zijn tempel, en dien tempel zonder
het offer en de tegenwoordigheid Gods achter het voorhangsel. Jeruzalem
is niet die berg, niet die stroom, niet die gebouwen, niet die poorte.
Jeruzalems uitwendige verschijning was slechts het lichaam waarin het
heilige woonde. Stel dus al dat men kunstmatig Palestina aan de Turken
ontnam, de Mohammedanen uit Palestina verjoeg, en heel het land der
Joden liet bewonen, onder een Joodsch bestuur, dan zouden de Joden wel
weer een tempel kunnen bouwen, en wel weer gaan offeren, maar nooit
zouden ze achter het voorhangsel weer de tegenwoordigheid Gods kunnen
realiseeren. Het zou een tempel zonder God, en een hoon aan de majesteit
des Heeren zijn en blijven. Immers de Christus zelf heeft gezegd, dat
thans de tempel niet meer op Sion is, maar in zijn lichaam. Het voor-
hangsel des tempels is gescheurd, van boven tot beneden. God is uit zijn
tempel op Sion uitgegaan. En op den Pinksterdag is God, de Heilige
Geest, in zijn wezenlijken tempel, d. i. in de gemeente der uitverkoienen,
als in het ware, mystieke Lichaam van Christus ingegaan. Na zijn wezen-
lijke offerande op Golgotha zijn alle Joodsche offeranden nietig, doelloos
en ijdel geworden. En elke poging om Of die offerande, Of die tempel,
Of het aardsche Jeruzalem te herstellen, houdt niet minder in dan de
loochening van de ware offerande die Christus gebracht heeft, en van het
machtige felt, dat zijn tempel thans in het Lichaam van Christus is, of,
breeder opgevat, dat de bedeeling der schaduwen, die aan het aardsche
Jeruzalem glans schonk, eens en voor altijd vervangen is door de be-
deeling der vervulling, die niet verbonden is aan het aardsche, maar aan

SYMBOOL EN TYPE	 367

het hemelsche Jeruzalem. Beide saam te willen vasthouden, en de ver-
vulling in Christus en de bedeeling der schaduwen, is vanzelf een on-
mogelijkheid. Het een sluit het andere uit. En Paulus noemt al zulk een
bestaan „onzinnig" in de onzinnige Galaten. Wie naar de schaduwen
teruggrijpt, laat zijn Heiland varen.

Dat men nochtans gedurig weer in deze uiterst bedenkelijke en hoogst
gevaarlijke dwaling vervalt, en dat zelfs anders uitstekende mannen, als
Darby en Da Costa, hier min of meer in vervallen zijn, en op hun voet-
spoor allerlei anders vrome Christenen hiermede meegaan, moet dan ook
alleen daaruit verklaard, dat Israel niet alleen een zinnebeeldige, maar
ook een voorbeeldende beteekenis had, niet alleen symbolisch, maar ook
typisch was. Het verschil tusschen een Touter zinnebeeld of symbool, en
een type of voorbeeld is duidelijk te maken, als ge het Paaschlam met
David vergelijkt. Het Paaschlam verzinbeelde den Christus, zonder meer.
Zooals het Paaschlam voor Israel geslacht werd, zoo is ons Pascha voor
ons geslacht, namelijk Christus. David daarentegen was niet zinnebeeld,
maar type van den Christus. Immers met opzicht tot David moet niet
alleen gezegd, dat hij in zijn koningschap het Koningschap van Christus
verzinbeeldt, maar ook is daadwerkelijk de Christus uit de lendenen van
David, zooveel het vleesch aangaat, voortgekomen. In het zinnebeeld of
symbool is enkel gelijkheid van trekken. In de type of het voorbeeld, is
behalve de gelijkheid van trekken, sadmhang in de werkelijkheid. Christus
was Davids zoon. En ditzelfde geldt nu, tot op zekere hoogte, ook voor
Israel. Israel verbeeldde niet alleen het yolk van God, maar het was het
voor een tijd, en bij den ondergang van Israels volksstaat is het yolk van
God uit Israel gegenereerd. De zaligheid is uit de Joden. En zoo ook moet
beleden, dat op Sion niet alleen het heil was afgebeeld, maar dat het heil
der wereld daadwerkelijk uit Sion is voortgekomen.

Die twee nu, die symbolische en die typische beteekenis van Israel, van
Sion, van Jeruzalem, heeft verwarring in veler geest aangebracht, in dier
voege, dat men wel het zinbeeldige als in Christus opgegaan varen liet,
maar het typische vasthield, en dit ook thans nog, en vooral voor het
einde der dagen, in uitwendige werkelijkheid wilde vasthouden. Men denkt
niet helder genoeg door, om te verstaan hoe Israel, omdat het tevens
typisch was, ook in de werkelijkheid een eigen plaats onder de volkeren
inneemt, tot in de eeuwigheid onder de natien zal geteld worden, en onder
die natien een typische plaats zal behouden, zonder dat daarom de
vroegere, nu afgeloopen en voorbijgegane verhouding hersteld wordt.
Zelfs al wilde men toch aannemen dat die plek der aarde waar Sion staat,
ook op de nieuwe aarde een bijzondere beteekenis zal terugerlangen, toch
zou immers die nieuwe beteekenis van dat Sion onder zoo geheel andere

368	 ISRAEL OM DE VOLKEREN

verhoudingen en in zulk een gansch andere orde van zaken optreden, dat
we er eenvoudig niets omtrent gissen, vermoeden of uitspreken konden.
Zelfs het stamelen is ons bier niet gegund. Maar wat ons wel gegund niet
slechts, maar ten onafwijsbaren plicht gesteld werd, is dat we, gehoor-
zaam aan den Woorde Gods en al onze gedachten en voorstellingen in de
waarheid der Schrift gevangen gevende, verstaan zullen, dat wanneer het
wezen komt de schaduw voorbij is gegaan; dat het ons verboden is terug
te vallen in de dwalingen en droomerijen, die Paulus en in den brief aan
de Romeinen, en in dien aan de Galaten en in dien aan de Hebreen, met
zooveel ernst en strengheid bestreden heeft; en dat we alle Joodsch parti-
cularisme uit onze Christelijke, uit onze Gereformeerde Belijdenis uitban-
nende, het den apostel zullen nazeggen: „Het nieuwe Verbond heeft het
eerste oud gemaakt. Wat nu oud gemaakt is en verouderd, is rijp niet voor
herstel en wederopbouwing, maar voor de verdwijning" (Hebr. 8 : 13).

L.

Israel om de volkeren.

Voorwaar zeg ik u, onder degenen, die van vrouwen
geboren zijn, is niemand opgestaan meerder dan
Johannes de Dooper. Doch wie de minste is in het
koninkrijk der hemelen, is meerder dan hij.

MATTE. 11 : 11.

Als het wezen komt, verdwijnt vanzelf de vooruitgeworpen schaduw. Na
Golgotha is geen offerande van ram of var meer op het altaar des Heeren
denkbaar. Nu de Christus, die zelf onze Hoogepriester is, en in wiens
mystiek Lichaam God de Heilige Geest woning maakte, het altaar in het
heiligdom daarboven bedient, is er geen tempel en geen heilige der heili-
gen op Sion meer bestaanbaar. Het voorhangsel is gescheurd van boven
tot beneden met een scheur die nooit meer kan, en zelfs nooit mag worden
geheeld. Immers elke poging om eenigen dienst der schaduwen te her-
stellen, nadat de Christus gekomen is, staat met verloochening van den
Christus en loochening van de waardij zijner eenige offerande gelijk. Zoo-
lang de man op zee is, mag de visschersvrouw haar kind op het portret
van vader wijzen, maar als de schipper weer aan wal is, wijst ze haar kind

op vader zelf. Dan hem voorbij te gaan, om op zijn schaduwbeeld te
wijzen, ware krenking der liefde of daad van waanzin. En daarom hebben
onze vaderen er steeds op gewezen, dat wie, na Christus' verschijning,
nog aan de schaduwen en ceremonién, nog aan tijden en plaatsen blijft
hangen, niet slechts dwaalt, maar aan de eere van den Christus te kort

ISRAEL OM DE VOLKEREN	 369

doet. Juist zooals de apostel dit kwaad scherp en zonder sparen bestreed
in de schaduw-vereerders van zijn dagen, zoo tastten ook zij dit zelfde
kwaad in de ceremoniedienaars van hun dagen aan. En ook wij hopen tot
den einde toe in de bestrijding van dit kwaad getrouw te worden bevonden.

Niet de volken zijn er om Israel, maar Israel is ter wille van de volke-
ren, in het groote drama der wereldgeschiedenis, een tijdlang als in-
geschoven geweest. Israel heeft en houdt zijn beteekenis totdat het
Koninkrijk der hemelen komt. Maar nauwlijks is de komst van dat
Koninkrijk der hemelen dan ook aangekondigd, of de taak, die aan Israel
was toevertrouwd, neemt een einde. lets wat Jezus het scherpst uitsprak,
toen hij Johannes den Dooper „meer dan een profeet", ja den grootste
noemde die onder Israel uit vrouwen geboren was, maar er onmiddellijk op
volgen liet, dat deze grootste onder de grooteren in Israel nog altoos lager

stond dan de minste en laagst geplaatste in het Koninkrijk der hemelen.
Israel zag dat niet in en begreep het niet. Israel droomde, dat het zelf

Gods Koninkrijk was, en waande deswege dat de Heidenen door den pro-
selietendoop in Israel moesten overgaan. Zeus de discipelen konden het
zich aanvankelijk maar nooit anders voorstellen, of Jezus was gekomen,
om aan Israel het Koninkrijk weder op te richten. Het is voor Jezus een
lijden op zichzelf geweest, altoos weer zijn jongeren op dat Koninkrijk
van Israel, in Joodschen zin genomen, te hooren terugkomen. Maar
Johannes de Dooper sloeg van meet of aan dien Joodschen waan den
bodem in. Niet de Heidenen moesten door den schijndoop in Israel over-
gaan, maar Israel zelf moest, met de Heidenen, door den waren Doop
overgaan in het Koninkrijk der hemelen. Het stond niet zoo, dat Israel
was waar het wezen moest, en dat de volkeren zich moesten bekeeren tot
Israel; neen, Israel zelf moest zich bekeeren, Israel zelf moest gedoopt
warden, Israel zelf moest ophouden Jood te zijn, en ingaan in het
Koninkrijk der hemelen. De besten uit de Joden moesten hetzelfde doen
wat de heidensche krijgslieden hadden te doen: zich te bekeeren, en zich
te laten doopen, om alzoo uit het Koninkrijk der schaduwen, in het wezen-
lijk Koninkrijk, in het Koninkrijk der hemelen over te gaan. De vleesche-
lijke afkomst uit Abraham bracht geen voorkeur. Er was bij God geen
aanneming des persoons. Ook uit deze steenen kon God Abraham kinderen
verwekken. En de uitkomst was dan ook, dat er toentertijd honderden en
duizenden Joden uit alle steden en vlekken, zoo in Palestina als in de
verstrooiing, tot Christus bekeerd zijn; dat deze groote massa van be-
keerde Joden toen in de Christelijke kerk is opgenomen; maar dat deze
in volgende geslachten zoo volkomen hun Joodsche afkomst vergeten
hebben, dat na verloop van eenige eeuwen niemand meer wist te zeggen,
of iemand oorspronkelijk tot de Joodsche natie of in zijn vaderen tot de
volkeren had behoord.

Gemeene Gratie 1	 24

370	 ISRAEL OM DE VOLKEREN

Hoog tijd nu is het, dat dit door de Christelijke kerk weer duidelijk
worde ingezien. Het weeropkomend Chiliasme is niet maar een exege-
tische dwaling, maar randt de geheele ordinantie voor het hell in Christus
aan; sluit het oog voor den samenhang tusschen het werk der schepping
en der herschepping; zet het particularisme weer op den troon, waar
alleen het universalisme heerschen mag; dreigt de Christelijke religie
weer als secte te nationaliseeren, in stee van in haar het hell der wereld
te begroeten; en staat meer dan lets aan de waarachtige bekeering der
Joden in den weg, in zooverre het hun nationaal gevoel onevenredig
prikkelt, en de bekeerde Joden onder ons belet tot voile bekeering door
te breken. Ook van den Jood toch geldt het dat hij er dan eerst is, als
hij roemen kan: „Niet meer de Jood leeft, maar Christus leeft in mij,
en wat ik nu leef, dat leef ik niet meer als Jood, maar door hem die mij
met zijn bloed gekocht heeft." Het eenige reeele punt in al deze droome-
rijen ligt uitsluitend daarin, dat Israel reeel een plaats onder de volkeren
heeft verkregen, en deze plaats behoudt. Een punt dat later lets breeder
zal besproken worden; maar waarvan hier toch zooveel zij uitgesproken,
dat deze realiteit er toe leiden moet, niet om de volken in Israel, maar
om Israel, als een der volken, onder de volken te doen opgaan; en dat
naar Christus' eisch elke bekeerde Jood hiervan te zeggen heeft: „Heere,
geef ons onder de volkeren de laagste, de minste, de laatste plaats, want
meer dan eenig yolk heeft mijn yolk zich aan uw lieven Zoon vergrepen
en uw kerk ten bloede toe vervolgd"; opdat de Heere hem dan antwoorde,
dat niet om der Joden verdienste, maar om de onberouwlijkheid zijner
verkiezing, Israel niet meer apart, maar onder de volken gerekend,
eeuwiglijk eens de plaats zal bezitten, die het duizendwerf heeft ver-
beurd, maar die door zijn verkiezende genade, reeds blijkens de wonder-
bare geboorte van Izak, van alle eeuwigheid bepaald was.

Niet de volken zijn er om Israel, maar Israel is er om der volkeren
wille. Ga van deze grondwaarheid nooit af. Zie, indien de toeleg en de
bedoeling des Heeren geweest ware om v66r alle dingen het isolement
van Israel te zoeken, en Israel buiten contact met de volken te houden,
zou het dan ook maar denkbaar zijn geweest, dat de Heere, wiens heel
de wereld is, de landstreek van Palestina voor Israel had uitverkoren,
en op Sion de plaatse zijner rust had gezocht ? Wilt ge een stam, een
natie, een yolk isoleeren, dan moet ge het doen wonen op een afgelegen
eiland, in een hoogere bergstreek, of aan een van de einden der aarde.
God bezat op deze aarde eilanden in overvloed, groot genoeg om heel
het yolk van Israel te herbergen; eilanden die vooral destijds toen de
scheepvaart op zee nog zoogoed als geene was, het Joodsche yolk vol-
komen konden geIsoleerd hebben. Ook op hooge bergvlakten, als in

ISRAEL OM DE VOLKEREN	 371

Pamir of Kashmir, zou Israel zich geheel afgescheiden van de overige
volken hebben kunnen ontwikkelen, gelijk er nu nog natien in deze hoog-
landen van Azie zijn, met welke in den loop der eeuwen door de overige
volken zoogoed als geen gemeenschap is gepleegd. En zelfs al had de
Heere voor dit isolement noch een eiland noch een bergvlakte willen
uitkiezen, dan had Hij Abraham uit Ur der Chaldean eenvoudig oost-

waarts in plaats van westwaarts behoeven te laten trekken, om in het
land waar sinds de Chineezen vasten voet kregen, het Joodsche yolk
eeuwenlang buiten alien omgang met de overige volken te doen voort-
bestaan.

Feitelijk daarentegen vindt ge van dat alles vlak het tegendeel; en
zonder overdrijving mag gezegd, dat God de Heere aan Abraham juist
die landstreek aanwees, die het minst geisoleerd, en het meest met de
voiken der aarde in gemeenschap was. Metterdaad, als ge aan een kenner
der historie de vraag voorlegt: Welk punt van deze aarde was destijds
het punt waar de levenslijnen der meeste voiken elkander kruisten ? —
dan zou geen plek aanwijsbaar zijn, die aan deze vereischten in stelliger
zin voldeed, dan juist Palestina. Zoolang Amerika en Australia nog niet
meételden, had men in de bekende en bewoonde wereld slechts met drie
werelddeelen te doen, t. w. met Azie, met Afrika en Europa. Van elk
dier drie werelddeelen telde intusschen slechts een betrekkelijk klein
deel mee. Westelijk Midden-Azie, zuidoostelijk Europa, en noordoostelijk
Afrika. Die drie naar elkander toegekeerde brokstukken van de drie
eenige destijds bekende werelddeelen, lagen aan de Middellandsche zee
naar elkander toegekeerd. Wat men toentertijd „de bekende wereld"
rekende te zijn, werd gevormd door een groat water dat in het midden
lag, de Middellandsche zee, en om die zee lagen drie groote stukken
lands: West-Azie, Zuid-Europa en Noord-Afrika. Ook elders leefden
wel menschen, maar binnen de aangewezen grenzen bewoog zich de
groote, machtige levensstrooming van ons menschelijk geslacht: de
Aramaeen, Arabieren en Perzen in Azle, de Egyptenaren in Afrika, de
Romeinen en Grieken in Europa. De overige stammen en natien waren
er wel, maar oefenden geen invloed, en telden niet mee. En vraagt ge
nu waar het punt, middenin die beperkte wereld van die dagen was,
waar de drie hoofdstroomingen, de Aziatische, de Afrikaansche, en de
Europeaansche elkaar ontmoetten, sneden en kruisten, niet op een oogen-
blik, maar gerekend over de bijna twintig eeuwen die tusschen Abrahams
roeping en de geboorte van Christus te Bethlehem verloopen zouden, dan
vragen we in ernst, of er een ander antwoord, dan Palestina mogelijk
zou zijn. Het was door Palestina dat de groote heirwegen liepen, die
Azie met Afrika verbonden, het was het bezit van dat land, dat de groote
mogendheden van Azle en Afrika aan elkander betwistten; en het was
over de zee die Palestina's kust bepaalde, dat beide werelddeelen ge-

372	 ISRAEL OM DE VOLKEREN

meenschap hadden met wat de Schrift „de eilanden" noemt, en hetgeen
de historie kent als Griekenland en Rome.

Gaat nu wie schuilen en zich isoleeren wil niet op de marktplaats
zitten, waarop de hoofdstraten van een stad uitloopen, en gaat niet
zwalken in het Kanaal wie ver van de drukke vaart wil spelevaren, dan
spreekt het toch vanzelf, dat de plaatsing van Israel niet op een vergeten
eiland, niet op een geisoleerd bergplateau, en niet aan een uithoek der
aarde, maar juist vlak in het middenpunt der toenmalige wereld, midden
op de heirwegen der volken, op het punt waar al het rumoerig leven
der toenmalige volken saamvloeide, nooit Israels isolement kan ten doel
hebben gehad, maar juist omgekeerd de strekking en de stellige bedoeling
verraadt, om Israel dadr te plaatsen, waar het wonen moest, om het heil
der volken te kunnen bedienen. — Thans is de stroom der volkeren
geheel verlegd. De Fellahin in Egypte zijn Engelands buit. Babylon en
Nineve liggen verwoest. De Grieken zijn niets meer. Wat eertijds het land
van Rome was, is nu het minste onder Europa's groote staten. Geheel
de bedding van het leven der volkeren is verlegd. Voor Europa is het
zuiden thans onbeduidend, en ligt in het noorden de levenskracht. In
Azie is Turkije een land dat inzinkt, en ligt de sleutel thans veel meer
in China en Japan. In Afrika is de Transvaal en heel het zuiden thans
veel belangwekkender dan het land der Pyramiden. Amerika is als nieuwe
wereld er bijgekomen. Australia vraagt om een toekomst en grijpt er
naar. Moest dus thans nog voor het yolk van Israel een plaats worden
uitgezocht, die in aard overeenkwam met de plaats die het destijds van
God ontving, dan zou het natuurlijk niet in het nu doode slop van Cyprus
en Palestina, maar in bet hart van Europa moeten geplaatst zijn. —
Denk dat nu wel in, en blijf niet als de onnadenkende knaap, geheel on-
historisch aan oude namen hangen, en ge zult kunnen bevroeden, hoe
ongerijmd, hoe tegen alle rede en historie ingaande het is, nu nog van
Palestina te droomen, als kon dit thans nog het hart, het middenpunt,
de wereldmarkt der volken zijn. Zij, die in Engeland propaganda drijven
voor de meening, dat het Engelsche yolk eigenlijk de verloren stam van
Simeon is, en dat alzoo in het Engelsche yolk de Joodsche glorie van oud-
Israel herleeft, toonen dan althans nog eenig beter begrip van de staat-
kundige verhoudingen en de geschiedkundige veranderingen te hebben.

Doch hoe dit ook zij, het feit blijft, dat Israel juist daãr door God
geplaatst is, waar het onder de toenmalige omstandigheden moest wonen,
om te bestaan voor de volken, en de volken te kunnen dienen. Zooals
de engelen dienende geesten zijn, door God uitgezonden om dergenen

ISRAEL OM DE VOLKEREN	 373

wil die de zaligheid beerven zullen, zoo ook is Abraham, en in hem zijn
yolk uitgezonden, om op dit gewichtige punt de geestelijke wacht der
toenmalige volken te betrekken, opdat het die volken, en in die volken
de wereld geestelijk dienen zou. Sem moest hier, en nergens anders zijn
tente opslaan, opdat het Japhet zou kunnen zegenen. Aan de aldus te
verstane roeping van Israel beantwoordt dan ook en het uitgangspunt,
en het verloop, en de uitkomst van Israels historie als yolk. Als het ge-
roepen wordt, heet het tot Abraham: „In u zullen alle geslachten der
aarde gezegend worden." In zijn historisch verloop is het in gedurige
aanraking, achtereenvolgens met alle destijds toongevende volken, met
de Assyriers, de Babyloniers, de Perzen, de Egyptenaren, de Grieken en
de Romeinen; en in zijn uitkomst, ziet ge den zegen van Israel op de
volken overgaan, en Israel zelf, niet als natie, maar als yolk zoogoed
als plotseling en voor altoos verdwijnen. Het komt op met de missie om
de volken te zegenen, het leeft in gestadig en rusteloos contact met al
de volken die meetellen, en als het zijn vrucht voldragen en zijn Messias
voortgebracht heeft, scheurt het voorhangsel, de tempel wordt afgebroken,
Jeruzalem wordt verwoest, en Israels volksstaat wordt voor altoos ver-
nietigd. Het is er om de volken, het leeft met de volken, het verdwijnt
voor de volken.

Wat nu het middenstuk van deze drie, t. w.: het contact met de volken,
aangaat, hiervoor is het bewijs, voor zooveel het leven der patriarchen
en der volksformatie onder Mozes betreft, reeds door ons geleverd.
Letten we thans op de historie en de profetie. In de historie van Israel
stelt men het zich vaak voor, alsof Israel vanouds, en al de dagen, was,
wat het bleek te zijn in de dagen van Johannes den Dooper en Jezus,
een natie, die, afgescheiden van de volken, houw en trouw stond aan
den dienst van Jehova. Geheel die voorstelling is intusschen met de ge-
gevens der historie in strijd. Integendeel: tot op de Babylonische balling-
schap is de schare der geloovigen in het Joodsche yolk meestal klein, in
heel de Tien stammen soms tot zeven duizend personen weggesmolten,
en in de dagen van Jesaja ingekrompen tot een kleine groep van God-
getrouwen. Het yolk van zijn massa daarentegen houdt de booze hand
aan allerlei afgoderij. Tien van de twaalf stammen vervallen tot open-
baren beeldendienst, straks tot den dienst van Baal. En in Juda en
Benjamin is het zoo weinig pluis, dat reeds Salomo pagoden en kapellen
voor allerlei afgoden laat bouwen; dat slechts een enkele koning den
moed heeft, om openlijk de afgoderij aan te tasten; en dat in Jeruzalem
een tijd gekend wordt, dat schier elke afgod tot binnen de muren der
heilige stad zijn altaar heeft, en het land bedekt is met afgodische
kapellen en afgodische altaren op de hoogten. Eerst wie met dit ont-
zettende feit rekent, verstaat den schreienden zielskreet van Gods vromen,
die in de psalmen lucht zoekt, begrijpt het lijden der profeten en ont-

374	 ISRAtL OM DE VOLKEREN

vangt een met de werkelijkheid overeenstemmenden indruk van wat de
worsteling van de Godgetrouwen in Israel is geweest. Als tot Jesaja het
bevel uitgaat: „Bind het getuigenis toe; verzegel de wet onder mijne
leerlingen" (hfdst. 8 : 16), wordt de scheiding tusschen het afgodische
yolk en de kleine groep der godzaligen profetisch voltrokken. Eerst
daarna kwam de zuivering in de Babylonische ballingschap; en wat
daaruit terugkeerde was volstrekt niet heel het Joodsche yolk. Dat yolk
is nooit teruggekeerd, dat bleef hangen in oostelijke streken. Neen, wat
terugkeerde, was een betrekkelijk klein aantal Joden, dat alle afgoderij
had afgezworen, nu onverbrekelijk aan den Jehova-dienst kleefde, en
waaruit die nieuwe volksstaat geboren is, dien we in Jezus' dagen in
Jeruzalem en Palestina vinden.

Bij de oude voorstelling nu, alsof Israel al die eeuwen in afzondering
en isolement had geleefd, is dit booze feit van de heerschappij der
afgoderij in Israel tien eeuwen lang eenvoudig onverklaarbaar. Ziet ge
daarentegen, dat Israel door God geplaatst was op het kruispunt van
de heirwegen der volkeren, dies aldoor rusteloos en gestadig met de
volken in aanraking kwam, en dat de draden van zijn eigen volksbestaan
gedurig met die der volkeren werden dooreengevlochten, dan verstaat
ge het, hoe Israels geloofsworsteling juist daaraan gekend moest worden,
of het, met de volken in gestadig contact, nochtans geestelijk het heilige
pand zuiver, eens dien volken ten zegen, zou weten te bewaren. Dan
begrijpt ge de ongemeen sterke verzoeking, waaraan Israel was bloot-
gesteld. Dan verstaat ge hoe zelfs een Salomo reeds bezweek. Dan
kunt ge er in komen, hoe gij, voor gelijke verzoeking geplaatst, als
Israel zoudt zijn bezweken. En als ge dan, door al die breede stroomen
van Israels zonden heen, nochtans in het eind uit dat zelfde Israel den
zegen voor de wereld ziet voortkomen, dan aanbidt ge te dieper uit het
hart de wonderbare, de almogende kracht van Gods verkiezende genade,
die in weerwil van dit alles, toch ten leste Israel zijn roeping vol-
brengen laat.

Feitelijk is heel Israels historie dan ook een rusteloos in aanraking
komen met de volkeren van rondom, en zulks in drie sferen. Ten eerste
met de verboden sfeer van de heidenen die het in zijn eigen land had
overgelaten, tegen Gods uitdrukkelijk bevel. Ten tweede met de sfeer
der Moabieten, Edomieten, Philistijnen enz. die zijn engeren levenskring
omgaven. En in de derde plaats met de wereldmonarchieen, die achter-
eenvolgens in het oosten van Azle te Nineve, te Babylon en in Perzie
opkwamen, zich vormden in Egypte, of daarna uit Griekenland en Rome
zich op Azie en Afrika wierpen. De handel toont hetzelfde contact. Over
Palestina's gebied trekken de karavanen uit het oosten naar het westen

ISRAEL OM DE VOLKEREN	 375

en zuiden, en reeds Salomo dreef scheepvaart op verren afstand. De
tempel wordt door Hiram uit Tyrus gebouwd. De koningin van Scheba
komt met vorstelijke pracht te Jeruzalem, om Salomo te bewonderen.
Nergens hermetische afsluiting. Overal veeleer aanraking en alzijdig
verkeer.

En wendt ge u nu van deze feiten der historie, naar den ideeeler toon,
die uit het bewustzijn van Israel in de profetieen van psalmist en ziener
u thans nog zoo bezielend en vertroostend tegenklinkt, dan vindt ge
ook daarin de volkeren steeds met Israel onder een gezichtspunt saam-
getrokken. Zeker er loopt door psalm en profetie ook een scheidende
trek. De waarheid stoot de leugen, de vreeze voor den eenig waren God
den dienst van het creatuur af. En afschaduwend wordt in het beeld
van Israel de scheiding tusschen het Koninkrijk van Christus en de
koninkrijken der wereld geteekend. Die scheidende trek gaat zelfs zoo
scherp mogelijk door. ZOO scherp en snijdend, dat het niet scherper kan.
Maar onderwill vindt ge nooit Israel alleen, maar altoos Israel met de

volken onder een gezichtspunt vereenigd. Als God zijn oordeel aanvangt,
wordt heel de aarde, worden de volken opgeroepen, om toe te luisteren.
Van elk yolk wordt geprofeteerd dat het eens Gods lof zal zingen. „De
volken, de volken altegader zullen U, o Heere, loven" is de grondtoon,
die nimmer zwijgt. En wat zoo reeds in de psalmen klaarlijk uitkomt,
spreekt nog sterker in de eigenlijke profetie. Heel Jona's profetie richt
zich op Nineve. Naar Nineve gaat ook Nahums last uit. En schier alle
groote pro feten zien in hun visioenen volstrekt niet alleen Israel en Juda,
maar soms meer nog de volkeren van het oosten en zuiden en westen
ten tooneele verschijnen.

Dat bevredigt dan wel den particularistischen zin niet. Men zou enkel
van Israel willen lezen, om dit voorts op zichzelf toe te passen. Men
vraagt zich af, wat eigenlijk de gemeente van Christus aan die oude
Godspraken over Moorenland en Moab, over Babylon, Egypte, over
Syrie en Griekenland heeft. Maar nochtans heeft de Heere het alzoo
gewild. En nu nog, en tot het einde der eeuwen, wil Hij het u door die
u vreemde profetieen toonen, hoe zijn bemoeienis ten oordeel en ter
redding volstrekt niet beperkt is tot dat kleine stuksken der wereld,
waarvan Jeruzalem de hoofdstad was, maar zich uitstrekte, nog uitstrekt,
en steeds uitstrekken zal, tot heel de wereld, tot al haar volken, omdat
heel die wereld zijn creatuur en al dit volkerenheir zijn schepping is.

De blik des Heeren is niet eng noch nauw, maar altoos ruim en breed,
en gelijk Hij nu nog de kerk van Christus oproept, om in haar zendings-
arbeid heel de wereld en alle yolk te kerstenen, zoo ook toont Hij u,
vanouds, hoe Hij zelf, ook waar Israel afgezonderd is als schaduw en

376	 JEHOVA EN DE VOLKEREN

type van wat komen zou, nochtans door Israel de wereld zoekt, in liefde
naar heel die wereld uitgaat, en alle yolk oproept om in te gaan in het
Koninkrijk der hemelen. Natuurlijk blijft hieraan voor ons hetzelfde
gevaar verbonden, waarin Israel bezweek. Binnen de kloostermuren is
betrekkelijke veiligheid, het gansch afgesloten Israel in de Babylonische
ballingschap bezweek niet voor afgoderij, en ook wie zich nu nog secta-
risch op- en afsluit, staat formeel aan minder gevaar bloat. De bekoring
van alle particularisme kennen we zeer wel. Maar zelfs die uitlokkende
bekoring mag ons nimmer het pad van Gods heilige ordinantien doen
verlaten. En die ordinantien ook over Israel zeggen het ons klaar en
duidelijk, dat onze God niets minder dan de wereld opeischt, en dat naar
alle volkeren de stem des roependen uitgaat.

LI.

Jehova en de Volkeren.

Zijne bliksemen verlichten de wereld; het aardrijk
ziet ze en het beeft.	 PSALM 97 : 4.

De voorstelling, alsof het genadewerk Gods zich van Abrahams roeping
of tot op den Pinksterdag van de volken geheel had teruggetrokken, om
zich uitsluitend saam te trekken in Israel, bleek alzoo met de duidelijke
openbaring der Schrift onvereenigbaar. Het was niet zoo, dat alle overige
volkeren saam een van God vergeten menschenmassa waren, die doelloos
en nutteloos zich voortplantte, terwill alleen Israel beteekenis had. Zelfs
mag men niet zeggen, dat Israel de parel was en wat daar buiten lag de
schelp, of ook alsof Israel het koren was, en alle volkeren saam het kaf.
Want wel ligt in deze beide beelden de erkentenis, dat ook de volkeren
beteekenis voor Israel hadden. Immers de parel ontwikkelt zich niet zonder
schelp, en het koren rijpt niet zonder het kaf. Maar toch ligt er nog te
zeer de nevengedachte in, alsof het alleen om Israel te doen ware, en
alsof heel het aardrijk alleen om Israel bestond. Voor wie de parel draagt
is de schelp onverschillig; wie uit koren brood bakt, denkt niet meer om
het kaf. En dit nu zou metterdaad de omgekeerde verhouding zijn. De
kranke is er niet om het medicijn, maar het medicijn is er om den kranke.
En zoo ook is Israel door God geschapen am de volkeren te redden.
Ware Adam niet gevallen, er zou nooit een Israel geweest zijn. En
daarom keert ge de historie, en dus ook het Godsplan om, als ge het
voorstelt, alsof de volkeren er om Israel waren.

JEHOVA EN DE VOLKEREN	 377

Op dit pas stuiten we intusschen op een begrijpelijke bedenking, waar-
over we niet heen mogen glijden. Is het dan niet meer waar, zoo vraagt
men ons, dat het heelal om deze aarde, deze aarde om den mensch, de
menschheid om de kerk, en de kerk om Christus bestaat ? En die vraag
beantwoorden we zonder aarzeling in bevestigenden zin, mits ge de kerk
dan neemt niet als instituut, maar als het lichaam van Gods uitverkorenen,
d. i. het mystieke lichaam van Christus. In dien zin staat het, op grond
van Gods Woord, ook voor ons vast, dat alle ding zich om den Zoon als
Middenpunt beweegt, dat de uitverkorenen hem door den Vader gegeven
zijn, en dat diensvolgens heel ons menschelijk geslacht met zijn historie
zich beweegt om de kerke Gods. En zonder de tegenbedenking, die ge
hieruit als gevolgtrekking wilt afleiden of te wachten, willen we aan-
stonds voor „de kerke Gods" hier den naam van „Israel" invullen, en
alzoo toegeven, dat heel de historie der wereld door „Israel" wordt be-
heerscht. Ook hiermede echter vordert ge voor uw Joodsch particularisme
niets. Als er in Jeremia 33 : 22 staat: „Gelijk het heir des hemels niet ge-
teld, en het zand der zee niet gemeten kan worden, alzoo zal Ik vermenig-
vuldigen het zaad van mijnen knecht David en de Levieten die Mij dienen",
kan en mag dit niet verstaan in dynastieken of hierarchischen zin. Het wil

niet zeggen, dat het vorstenhuis van David als historische dynastie ge-
nomen in millioenen en nogmaals millioenen prinsen en prinsessen zou
uitbreken, noch ook dat de stam van Levi de halve wereld bevolken zou.
Klaarlijk is de beteekenis dezer profetie deze, dat uit David de Christus
zou geboren worden, en dat alle uitverkorenen Christus ingelijfd en, als
zijn broeders, het eeuwige zaad van David zouden zijn. Alsmede dat,
gelijk de Levieten onder het vleeschelijk Israel weinige waren geweest,
zoo onder het geestelijk Israel de ambtsdragers Christi in ontelbare
menigte zouden uitbreken.

Hier voelt ge alzoo den typischen band. Feitelijk is de Christus uit de
lendenen Davids, zooveel het vleesch aangaat, voortgekomen. Het is, om
het nu eens kras uit te drukken, Davids vleesch en bloed dat de Zone
Gods uit Maria aannam, dat na het kruis in het graf ging, dat uit den
dood werd opgewekt, in Christus ten hemel voer, en nu eeuwiglijk in den
hemel zijn menschelijke natuur dient. Ook als de Christus op de wolken
wederkomt, zal hij wederkeeren in dit Davidische vleesch, en als zoodanig
zal aller oog hem zien. Door de wedergeboorte en de inlijving in het
mystieke Lichaam des Heeren, hebben voorts metterdaad alle uitverkorenen
hieraan deel. Men kan zeggen: Door ons zijn broeders niet maar te
noemen maar te maken, maakt Davids groote Zoon, ons evenzoo tot meer
dan aangenomen „zonen Davids". Zoo wordt metterdaad de profetie ver-
vuld, dat het „zaad van David vermenigvuldigd wordt, gelijk het heir des
hemels en het zand der zee". En in dien zin nu is het onloochenbaar, dat
heel de mystieke kerk van Christus niet in overdrachtelijken, maar in anti-

378	 JEHOVA EN DE VOLKEREN

typischen zin, wezenlijk Israel is, en dat om dit „Israel" zich heel de
menschheid, en al de historie der volken beweegt. — Maar dan komt de
naam Israel bier ook niet meer in zijn typische, maar in zijn antitypische
beteekenis voor. Dan is met dien naam niet bedoeld dat gene kleine volkje,
dat in Palestina huisde, maar het „lichaam der uitverkorenen uit alle
geslachten der aarde van den aanbeginne der wereld tot den einde toe,
onder Christus als het Hoofd vergaderd, in hem ingelijfd, en aan hem als
Davids Zoon naar het vleesch, dezen antitypischen naam van Israel ont-
leenend." Dan blijft dus de regel doorgaan, dat het yolk van Jakob door
God geschapen en verrijkt werd, om voor andere volkeren d. om voor
de volkeren der wereld, het medicijn des eeuwigen levens te bereiden.
En dan ligt hierbij het mystieke alleen daarin, dat deze „balsem van
Gilead", die voor heel de wereld in Palestina bereid werd, niet is een
medicijn, dat uitwendig wordt toegediend, maar een medicijn, dat tot
in den wortel des levens indringt, en alleen werkt door wedergeboorte
en geloof.

Hoe volstrekt niet particularistisch, maar Goddelijk-universeel de Open-
baring is, voelt ge dan ook terstond, als ge b.v. Psalm 97 opslaat: „De
HEERE, " zoo beet het daar, d. Jehova, onze Verbondsgod, „de Heere
regeert," en er volgt dan: „de aarde verheuge zich; dat vele eilanden
(aldus worden de volkeren ten westen van Palestina genoemd) zich ver-
blijden." „Zijne bliksemen verlichten de wereld; het aardrijk ziet ze en het
beeft. De bergen versmelten als was voor het aanschijn des Heeren, voor
het aanschijn des Heeren der gansche aarde. De hemelen verkondigen
zijne gerechtigheid, en alle volken zien zijn eere. Buigt u neder voor Hem,
alle gij goden". „Gij, Heere, zijt de Allerhoogste over de geheele aarde".
Vooraf gaat in Psalm 96: „Zingt den Heere, gij gansche aarde. Vertelt
onder de heidenen zijne eere, onder alle volken zijn wonderen. Geeft den
Heere, gij geslachten der volken, geeft den Heere eere en sterkte. Aanbidt
den Heere in de heerlijkheid des Heiligdoms, gij gansche aarde. Zegt onder
de heidenen: De Heere regeert; ook zal de wereld bevestigd worden; zij
zal niet bewogen worden. Hij zal de volken richten in rechtmatigheid. Hij
zal de wereld richten met gerechtigheid, en de volken met zijne waar-
held." En neemt ge den Psalm die op Psalm 97 volgt, ook daar heet
het weer: „Hij heeft zijne gerechtigheid geopenbaard voor de oogen der
heidenen; alle de einden der aarde hebben gezien het heil onzes Gods.
De zee bruise met hare volheid, de wereld met degenen die daarin wonen.
Want Hij komt om de aarde te richten; Hij zal de wereld richten in ge-
rechtigheid, en de volken in alle rechtmatigheid." En zoo is het heel den
Psalmbundel door. Altoos naar den grondtoon, „dat er geen sprake of

JEHOVA EN DE VOLKEREN	 379

geen oord is, waar zijn stem niet wordt gehoord." Het is in Sem dat de
Tente des Heeren wordt opgericht, maar opdat Japhet er in zou wonen.

Zoo ontvangt ge dus in het minst niet den indruk van een wereld die
er niet toe doet, met in die wereld enkel dat gene kleine volkje der Joden,
waartoe de bemoeiing des Heeren zich dan beperken zoude, maar, geheel
anders, van een God, die zijn wereld zoekt, wiens heerlijkheid over de
gansche aarde uitgaat, en die op deze aarde de volken, alle geslachten
van de volken en de heidenen, of wilt ge „de eilanden", leidt met zijn
Voorzienig bestel, om al wat Hij in dit menschelijk leven schiep, op
te roepen tot het brengen van de of ferande van lof en aanbidding, en
ze te weiden met zijn waarheid en zijn oordeelen.

Bij nader indenken zal dan ook een ieder grif en zon der voorbehoud
toestemmen, dat het ondenkbaar zou zijn, de Voorzienigheid Gods al die
eeuwen door tot Israel te beperken. De Voorzienigheid Gods gaat over
alle ding. En als Jezus ons leert, hoe in dat Voorzienig bestel des Heeren
zelfs het muschke, dat voor twee penningen verkocht wordt, en de bloem
des velds, die straks verdort zijn begrepen, dan spreekt het toch vanzelf,
dat er geen yolk zoo klein of geen natie zoo nietig, in wat eeuw ook, op
deze aarde heeft bestaan, of God de Heere heeft over dat yolk en heeft
over die natie geregeerd en ze in stand gehouden. Ja, zelfs bij de volken
en natien moogt ge hierbij niet staan blijven. Ook onder die volkeren is
er geen huisgezin, en in zulk een huisgezin geen man of geen kindeke
geweest, dat niet voorwerp was van Gods Voorzienig bestel en zorge.
Noem ze dan Scythen of Barbaren, noem ze Elam of Joktan, er is onder
al deze geslachten geen slaaf of geen kindeke aan de moederborst ge-
weest, al die eeuwen door, of van God was het in zijn Voorzienigheid
geleid, God had hem het leven gegeven, en al de haren des hoof ds ook
van dat kleine wicht in Elam geteld.

Alle voorstelling alsof God de Heere, dan j a wel ook met die volken in
het groot gerekend had, zooals wij dat doen bij een historisch overzicht,
maar alsof het diep ingaande en in alles doordringende van Gods bestel
alleen bij Israel te verheerlijken ware, vervalt hiermede vanzelf. Neen,
door al die eeuwen dat Israel van Mozes' dagen of tot op den 'Pinksterdag
van de heidenen was afgezonderd, is het werk Gods onder de volken van
dag tot dag en van nacht tot nacht doorgegaan onder elke natie, in elke
stad of dorp der volkeren, in al hun huisgezinnen, in elk persoon, tot
zelfs bij slaaf en zuigeling. Zijn bemoeiing met de volkeren was dus Beene

oppervlakkige bemoeiing, maar een gansch aanbiddelijk, groot en machtig
werk, doorgaande tot in het kleinste en in het allergeringste toe. Meer
nog, dat was zoo, niet alleen wijl God geen deel van zijn schepping aan
zichzelf overlaten kan, maar het was zoo van eeuwigheid bepaald in den

380	 JEHOVA EN DE VOLKEREN

Raad zijns welbehagens, en in het eeuwig Besluit van zijn Goddelijken
wit. In dat Besluit was elk yolk, was elke natie, en in die natie en in dat
yolk elk geslacht en elk persoon opgenomen, met heel hun levensloop, en
met al wat het leven hun baren zou. God, zijn Besluit uitvoerende, kan
dus niet van de volken afzien, om enkel op Israel zijne bemoeiing saam
te trekken. Zijn Besluit droeg in zich het lot der gansche menschheid, niet
enkel in groote afmetingen, maar tot in het kleinste en bijzonderste, en,
al duizelt het ons bij het indenken, zelfs heeft al die eeuwen door onder
al die volken geen zwaluw haar nest in de schuur gebouwd, of is geen
lelie des velds uit den akker opgeschoten, of God heeft die .zwaluw haar
plek aangewezen en God heeft die lelie bekleed. Zoover is het er vandaan,
dat de volkeren al die eeuwen tang slechts menschelijke vulstof waren,
kaf, opdat Israel zou bloeien.

Wel moet uiteraard ook hier onderscheiden worden tusschen Gods alge-
meene, zijn bijzondere, en zijn bijzonderste Voorzienigheid; maar dat
onderscheid raakt niet den omvang der bemoeiing, maar uitsluitend de
nauwere of minder nauwe betrekking, die tusschen het creatuur en zijn
God bestaat. Gods Voorzienig bestel over een dier is even wijd in omvang
als zijn bestel over een menschenkind. Ook de visch ademt nooit een enkel
uur door de kieuwen, zonder dat God aan die kieuwen de lucht toevoert.
De jonge leeuw gaat uit om zijn spijs van God te zoeken. En hoe onge-
looflijk snel met name het ongedierte, en vooral de bacillen ook voorttelen,
nooit wordt een enkel insect of een enkel bacterie tot aanzijn geroepen, of
God doet het en God weet het. Wat omvang betreft is de Voorzienigheid
Gods over alle creatuur gelijk, omdat ze voor alle creatuur volstrekt, alles

in zich besluitend, en volkomen is. Er kan dus van groot of klein, kan dus
van min of meer geen sprake zijn, eenvoudig wijl Gods mogendheid en
alomtegenwoordigheid alles draagt en in stand houdt, en er niets is op
de aarde, of in de zee, of in de lucht, dat zich zonder zijn wit zou kunnen
roeren of bewegen. Dit geldt voor mensch en engel, voor dier en plant,
voor stof die vloeit en stof die vast is. God draagt het al.

Maar, wel is er onderscheid in de nauwere of minder nauwe betrekking,
waarin God 'de onderscheidene creaturen tot Zichzelven heeft gesteld, en
onder dit opzicht gaat een star boven een dorre woestenij, de lelie boven
het gras des velds, de leeuw boven den sjakal; het kleinste menschelijk
wicht boven den koning der woestijn in het dierenrijk. En zoo ook de
minste in het Koninkrijk der hemelen boven den beste in Israel, en Israel
in de eeuwen zijner afzondering boven alle toenmalige volkeren. „Alter-
bijzonderst" noemt daarom onze Gereformeerde belijdenis, die zorge Gods
over zijn uitverkorenen, en onder die allerbijzonderste zorge voor zijn uit-
verkorenen, eert en looft zij als in nog hoogeren zin en het allerbijzonderste

JEHOVA EN DE VOLKEREN	 381

in de zorge van den Vader voor zijn eengeboren Zoon, toen Hij hem gaf
aan de wereld, om die wereld te redden. Deze zeer bijzondere zorge is niet
wijder van omvang, maar dieper, inniger, teederder, omdat ze hier zich
uitstrekt over het geestelijk leven, van hart tot hart gaat, en eeuwige
gelukzaligheid vooruitgrijpt. En zoo nu verstaan, dan ja zeer zeker, was
de zorge van God voor Israel in die eeuwen een andere dan die voor de
volken; niet een breedere, maar een warmere zorge, niet grooter maar
rijker, niet in omvang zich verder uitstrekkend, maar meer gespannen,
voller, dieper indringend.

In dien zin kon Paulus, gelijk ons later blijken zal, dan ook zeggen, dat
God de Heidenen had verlaten en overgegeven, en dat Hij Israel had
gehuwd.

Nu toont u intusschen de Schrift volstrekt niet heel het terrein van
Gods Voorzienig bestel. Doel der Schrift is u te laten zien, hoe God Adam
schiep, hoe Adam viel, hoe toen uit dien gevallen Adam de Christus is
geboren, en hoe door dien Christus God zijn menschheid in „de vergade-
ring der volmaakt rechtvaardigen" terug erlangt. Dat en dat alleen is de
juiste lijn, die door heel de Schrift doorloopt, en omdat nu die lijn van
Abraham tot op Christus niet door de volken, maar door Israel gaat,
dadrom en dddrom alleen, trekt de Schrift zich voor die eeuwen van de
volken op Israel terug. Toch niet zoo, of telkens wordt er als het ware
een breede stralenbundel van verblindend kalklicht, ook op die volkeren
geworpen, en ziet ge hoe inmiddels ook het !even dier volkeren doorgaat,
en zich voortbeweegt als een stroom, die straks op het van God gewilde
punt uitloopt, om den stroom des hoogeren levens uit Israel in zich op
te nemen.

We zagen dit reeds van de volkeren in KanaEn in de dagen der aarts-
vaders. Want gewisselijk is het bij die historie het Schriftverhaal, om
Abraham, en om Israel dat te komen stond, en om den Christus die ge-
boren zou worden te doen; maar inmiddels komt toch telkens uit, hoe God
onderwiji ook onder die volkeren zijn werk voortzet. Gij ziet Hem yolk na
yolk uit Abraham en Izak tusschen de reeds aanwezige volkeren in-
schuiven. Ge hoort van de volken in het Zoutdal, die door Kedor Laomer
en zijn Elamieten hard gedrukt, en straks door Abraham verlost en bevrijd
worden. Ge verneemt van een Abimelech, die God nog kent, en aan wien
God Zich zelfs in den droom openbaart. Bovenal in Melchizedek treedt
een vorst en priester voor u, die, uit de Heidenen opkomend, nochtans
bestemd was, om in Jeruzalem, lang eer David er troonde, beelddrager
van den Christus te zijn. Dan werpt zich die stralenbundel van het witte
gloeilicht plotseling op Egypte, en ge merkt hoe daar een hoog ont-
wikkeld yolk leeft, meer dan eenig yolk uit die dagen in alle kunst en

382	 JEHOVA EN DE VOLKEREN

wijsheid ervaren, wat in Babylon begonnen was, rijker ontplooiend, en
gereed om aan Mozes „de wijsheid der Egyptenaren" en daardoor de
gegevens voor Israel als yolk over te leveren. Ge ziet hoe God de Heere
doende is, om door Jozef zijn knecht het yolk van Egypte van den honger-
dood te redden. Ge hoort van wondere droomen die God aan den koning
van Egypte droomen liet, en van het uitleggend licht, dat Hij voor Farao
tot recht verstand dier droomen verordende.

En zoo gaat het heel de historie door. Telkens wordt ge uit Israel naar
de volkeren verplaatst, en ontwaart ge in het midden dier volkeren een
rijke bezigheid, en een God die Zich met deze volkeren inlaat, en ze ge-
bruikt als zijn instrument, of ze neerwerpt onder zijn oordeelen. Het
sterkst komt dat wel uit in Jona's zending naar Nineve. Jona is de profeet
van wien ge onder Israel niets verneemt. Ge ontvangt veeleer den indruk
alsof hij uitsluitend met het oog op Nineve door God verwekt was. Hij
wordt bestemd en besteld, om naar die heidensche stad te gaan, om aan
die stad der volkeren de roepstem tot bekeering te brengen, en waar Israel
zoo telkens zijn profeten doodde en steenigde, ziet ge, o wonder, heel
Nineve, zijn vorst vooraan, zich op de roepstem van Jona bekeeren. Een
feit zoo opmerkelijk, dat Jezus zeif er nog de aandacht op vestigt, Israel
tot beschaming. Niet natuurlijk, alsof heel Nineve nu ten eeuwigen leven
bekeerd was. Er is hier alleen sprake van een aflaten van sprekende en
roepende zonden, en een terugkeer tot den ernst des levens. Maar het feit
blijft dan toch, dat een afgezant van Jehova in het heidensche Nineve
gehoor vindt; lets wat ondenkbaar ware, indien God de Heere niet in het
hart van vorst en yolk gewerkt had. — Naast Nineve stelde de Heere de
koningin van Scheba, een vorstin uit Arable, die naar Jeruzalem toog om
de wijsheid van Salomo te hooren. Hier ontwaart ge dus op eenmaal, hoe
in het hart van Arabie, waar eerst alles donker scheen, een koninkrijk
bestaat, dat tot rijke ontwikkeling was gekomen, en hoe over dat konink-
rijk een vrouw regeerde, die wel verre van in heerschzucht en zingenot
onder te gaan, een hart van God had ontvangen voor de hoogere dingen
des levens, in wier hart God het gaf, om van verre af naar Jeruzalem te•
trekken, en schat na schat aan Salomo's voeten neder te leggen, voor wat
ze uit Salomo's mond van de wijsheid van Jehova vernemen mocht. Tevens
toont u dit hoe God de Heere de kennisse, of althans het gerucht van zijn
waarheid ook onder de volkeren had doen uitgaan, en hoe men zelfs in het
verre Scheba van het licht door God aan Salomo geschonken, af wist.

Kores is een even sprekend voorbeeld. Lange jaren nog eer Cyrus over
Perzie koning zal worden, wordt de naam dien hij dragen zal, en het rijk
waarover hij zal heerschen, en de groote regeeringsdaad waartoe hij

JEHOVA EN DE VOLKEREN	 383

komen zal, reeds door God aan zijn profeet, en door dien profeet, aan
het yolk van Israel geopenbaard. Met de profetie van Kores hangt het
groote feit samen, dat het machtige yolk van Babylon eerlang door de
bergvolken uit het zuidoosten zou worden aangevallen en vernietigd. En
als straks de ure van God bepaald gekomen is, dan is Kores er, hij regeert
over Perzie, hij vernietigt het rijk van Babylon, en God geeft hem in
het harte, om Israel vrij te laten uitgaan. En tinder dat alles en dm dat
alles noemt God dien heidenschen koning met den eerenaam van „mijn
gezalfde", en roept hem toe: „Ik zal voor uw aangezicht henen gaan en
Ik zal de koperen deuren voor u verbreken, en Ik zal u geven de schatten
die verborgen zijn, opdat gij weten moogt, dat Ik de Heere ben, die u bij
uwen naam roept."

Niet zoo scherp belijnd, maar toch even doorzichtig is, wat de Schrift
ons meldt van Damascus en Nadman den Syrier, van Tyrus, waaruit
Hiram kwam met de gereede kunst om 's Heeren tempel te bouwen; van
de weduwe in wier huis God wonderen deed; van het rijk van Belsasar
omtrent wien Daniel profeteerde; van het rijk van Ahasveros, waarvan
ons Esthers geschiedenis bericht; om nu van de kleinere volken die Israel
inslokte niet te gewagen. Zoo is het heel Israels historie door 66n door-
gaande bemoeiing van Israels God met de volkeren buiten Israel, en wel
strekt de vermelding hiervan in hoofdzaak, om de lotgevallen van Israel
toe te lichten, maar er blijkt dan toch gedurig, hoe die volkeren, wel verre
van in onbeduidendheid te zijn weggezonken, veeleer een zeer aanmerke-
lijke rol spelen, tot alzijdige rijke ontwikkeling van macht en inzicht zijn
gekomen, en hoe gedurig het woord bewaarheid wordt, dat God het hart
van alle deze koningen en volkeren in zijn hand hield en „leidde als water-
beken". En nadert eindelijk de ure dat Israel zijn heilige roeping in den
Christus zal voleinden, dan vindt ge op dat oogenblik de Romeinen door
God besteld om over Israel te heerschen; ge verneemt van een keizer te
Rome aan wien God in het hart gaf, om een beschrijving te doen uit-
gaan, waardoor Maria naar Bethlehem trekt; en, is de Christus geboren,
dan heeft God door zijn sterren in het firmament de geboorte van het
Wonder der wereld reeds aan de Wijzen in het Oosten verkondigd, en
die Wijzen komen uit het land der zon naar Bethlehem in Juda, om goud
en wierook en mirre aan de voeten van het Kindeke neder te leggen. God
had aan de Wijzen in het Oosten zijn sterren leeren verstaan, door die
sterren hen onderwezen, en die onderwijzinge Gods onder de volkeren,
dient, als instrument voor den God Israels om zijn lieven Zoon bij zijn
komst in de wereld te verheerlijken.

384	 DE MESSIAS EN ISRAEL

LII.

De Messias en Israel.

Zoo zijn zij wel vijanden aangaande het Evangelle,
om uwentwille, maar aangaande de verkiezing zijn
zij beminden, om der vaderen wille. Rom. 11 : 28.

Alle voorstelling, als ware Palestina het eigenlijke lustslot des Heeren,
en alle heidenland daarbuiten slechts wilde heide, valt derhalve onher-
roepelijk weg. Niet de wereld bestaat om Israel, maar Israel om de
wereld. Ware die wereld niet in zonde en dood verzonken, heel het yolk
van Israel zou zelfs nooit bestaan hebben. Dat God de Heere het yolk
Israel door de wondere geboorte van Izak in het leven riep, was uit-
sluitend om zijn heilsraad te volbrengen, en voor eeuwig te herstellen,
wat in Eden voor eeuwig verloren scheen.

Uit deze geheel eenige en eigenaardige positie van Israel verklaart
zich dan ook de houding, door Jezus tegenover Israel aangenomen. Eener-
zijds de stipste eerbiediging van der Joden hachlijke privilegie, en ander-
zijds het gestrengst oordeel over datzelfde Israel, in zooverre het tegen
zijn roeping inging.

Zijn eerbiediging van het heilig privilegie door God aan Israel ge-
schonken, gaat zbOver, dat de Kananeesche vrouw uit het Sidonische ge-
bied, het bijna tergende woord moet aanhooren: „Het is niet betamelijk,
het brood der kinderen te nemen en den hondekens voor te werpen."
Zonder voorbehoud spreekt Jezus het uit, dat „hij niet gezonden is dan tot
de verlorene schapen van het huis Israels". Aan de discipelen wordt bij
hun uitzending zelfs verboden, om hetzij aan de heidenen, hetzij aan de
Samaritanen het Evangelie te prediken. In strak uitsluitenden zin wordt
hun gelast, „veel meer henen te gaan tot de verlorene schapen van het
huis Israels". En opdat niemand het doe voorkomen, alsof alleen de eerste
drie Evangelien in dien toon verhalen, zij er aan herinnerd, hoe ook
Johannes, in wiens Evangelie Jezus zichzelven juist MO duidelijk en om-
vattend mogelijk als „den Zaligmaker der wereld" aankondigt, ons be-
richt, hoe Jezus het der Samaritaansche vrouw aanzegt, „dat de zaligheid

uit de Joden is".
Jezus, die als de Heiland der wereld optrad, heeft zich al de jaren van

zijn aardsche existentie dan ook zoo goed als uitsluitend onder Israel

opgehouden. Als klein kindeken is hij op Goddelijk bevel van de engelen
naar Egypte gedragen, maar als jongeling en man heeft Jezus geen
propagandatocht naar Griekenland, Rome of Egypte ondernomen. Nauwe-
lijks heeft hij de grenzen van het Joodsche land overschreden. Zelfs heeft

DE MESSIAS EN ISRAEL	 385

hij niet gepoogd edele jonge mannen uit de Grieken voor zijn apostolaat
te winnen. Al zijn discipelen waren uit Israel, en nog wel naar het getal
van Israels stammen uitgekozen. En toen ten leste de „apostel der heide-
nen" geroepen werd, was ook wederom de man van Tarsen een Jood.
Stipt wordt de heilige grenslijn dus geeerbiedigd. In Israel moet het heil
voor de wereld bereid worden, en eerst als dat heil vol is, en de Christus
ten hemel is gevaren, om uit den hemel de wereld te zegenen, valt de
scheidsmuur, en vloeit de genade over den akker der wereld uit.

Maar even beslist staat hier tegenover, dat Jezus aan de Joden hun
oordeel aanzegt, voorzooverre zij met deze hun roeping, om het heil der
wereld te bedienen, onvoldaan, zich verhieven in hun hoogmoed. Er is

geen yolk waarop zulk een ontzettend oordeel rust als op het yolk der

Joden. Naarmate hun meet* gegeven was, zou te meerder van hen geeischt
worden. En vlak tegen dien regel in, is er geen yolk, dat in dieper zonde
viel dan Israel. Hunner was het licht, terwiji de overige volken nog in
de duisternis wandelden, en bij de genade die aan Israel is geschied,
komt de gunst Gods, die andere natien genoten, zelfs niet in vergelijking.
En toch, dat rijkbegiftigde, wonderbaar begenadigde yolk heeft meer dan

eenig yolk den nek verhard, zijn God verdriet aangedaan, de verzenen
tegen de prikkelen gestooten, en van zijn God afgehoereerd, om ten slotte
bij den keizerlijken rechter, die het leven van Jezus sparen wilde, on-
stuimig aan te dringen op zijn gewelddadigen dood. Het einde waarop
hun verbasterde ontwikkeling uitliep was dan ook, gelijk Paulus zegt:
„dat ze gedood hebben den Heere Jezus en hun eigen profeten, en de
kerke Gods hebben vervolgd, en Gode niet behagen, en alien menschen
tegen zijn, en Jezus' apostelen wilden verhinderen tot de heidenen te
spreken, opdat de heidenen zouden zalig worden."

In dit eene punt trekt zich heel Israels oordeel saam. Israel bestond
alleen om den Christus voort te brengen, opdat door Christus de wereld
aan God zou worden teruggegeven; en toen eindelijk, na een voorbereiding
van twee duizend jaren die Christus uit Israel geboren was, toen heeft
Israel dien Christus niet aangebeden, maar den Zone Gods gedood, opdat

de erfenisse hunner zou blifven. Juist dus wat Paulus zegt: ze hebben den
Heere Jezus gedood en hebben willen verhinderen, dat het hetl tot de

wereld zou uitgaan. Ze waren geroepen om vrucht voor Gods eere in het
midden der wereld te dragen, en in plaats van aan die heerlijke roeping
te beantwoorden, hebben ze den balsem van Gilead voor zichzelven willen
rooven. De bij puurt honig, opdat anderen door haar zoetigheid gestreeld
worden, en zoo ook had Israel moeten zijn. Maar in stee van aan die
heerlijke taak lust te hebben, hing Israel als de spinne in haar web, om
alles te behouden voor zichzelf.
Gemeene Gratie I	 25

386	 DE MESSIAS EN ISRAEL

Israels roeping rustte op het beginsel van liefde. Het moest er zijn
willen om de wereld te dienen. En zie, het vertoonde zich in het meest
starre egoisme. Niet voor God en niet voor de wereld, maar voor zich-
zelven wilde het bestaan.

Zij, van wier lippen men in onze dagen dan ook nooit een enkel woord
beluistert, waarin heilige toorn spreekt over „dit bederf van het beste",
dat God in Israel bereid had, en die daarentegen steeds de Joden op-
vijzelen, mogen zichzelven wet eens afvragen, of hun liefde voor de eere
Gods en voor den Christus Gods, dien de Joden aan het kruis geslagen en
gedood hebben, geen schade lijdt door hun onevenredige nationale sym-
pathie. Althans Jezus nam tegenover de Joden een geheel andere positie
in. Tot Jeruzalem heeft Jezus gezegd: „Zie, uw huis worde u woest ge-
laten"; en over het Israel dat de profeten steenigde en doodde, en ook
aan Gods lieven Zoon de wrake zijner hoovaardij zou koelen, sprak hij het
ontzettende oordeel uit, „dat God den kwaden een kwaden dood zou
aandoen en zijn wijngaard aan anderen geven". „Daarom," zoo voer hij
voort, „zeg ik ulieden, dat het koninkrijk Gods van u zal weggenomen
worden, en een yolk gegeven, dat zijn vruchten voortbrengt; want wie
op dezen steen valt, die zal verpletterd worden, en op wien hij valt, diem
zal hij vermorzelen." „Voorwaar, voorwaar zeg ik u, het zal Nineve en
Sodom verdraaglijker zijn in den dag des oordeels dan ulieden."

Wel blijft daarom de roeping Gods onberouwelijk, maar juist dat onbe-
rouwelijke van Gods roeping beschaamt Israels hardnekkigheid en ontrouw
slechts te dieper. In de twintig eeuwen die aan Bethlehem voorafgingen,
is een breede schare van Gods uitverkorenen uit Israel zalig geworden,.
schier uit Israel alleen. En ook na Bethlehem zijn duizenden en nogmaals
duizenden uit Israel in het koninkrijk der hemelen ingegaan, eer er nog
een enkele uit de volken der wereld in den naam van God Drieeenig was
gedoopt. Israel heeft zijn God, maar God heeft zijn yolk niet verlaten.
Nog wandelt het als een wonderteeken van Gods almachtig bestel onder
de natien rond, en terwij1 Moab en Edom sinds tang zijn ondergegaan, en
Babylon in puin viel, en Egypte aan de Halve Maan is overgeleverd, blijft
de natie der Joden voortleven, en is ze niet meer door Jehova, maar door
Mammon een macht in de wereld; en nog steeds gaat er geen scherper
vijandschap tegen Christus' kerk uit, dan van datzelfde nu door Mammon
machtige Israel. Op niet ken punt der historie ziet ge de verachtelijke
ontrouw des menschen zoo tergend en tastend uitkomen, als in de stand-
vastige felheid, waarmee de natie van Israel zich tegen den Gezalfde Gods
en tegen de trouw des Heeren overstelt. Het is een aangrijpende worste-
ling, waarin de eere van Gods trouwe steeds hooger klimt, en de ontrouw

DE MESSIAS EN ISRAEL	 387

van het eens door God verkoren yolk op steeds ergerlijke wijze uitkomt.
Zelfs doet zich het verschijnsel voor, dat die enkele Joden, die nog als een
brandhout uit het vuur gered en tot den Christus gebracht worden, op
enkele hooge uitzonderingen na, als ze bekeerd zijn, slechts zelden onder
die vreeselijke schuld van het Jodendom wegzinken, maar veeleer geneigd
blijken, om zich nog altoos min of meer op hun afkomst uit de Joden te
verhef fen; lets waardoor helaas zoo ongelooflijk veel van den zegen dien
ze aan Christus' kerk brengen konden en brengen moesten, te loor gaat.

We kunnen er daarom zeer wel inkomen, dat wie uit de Joodsche natie
geboren is, en door wondere genade nochtans den Christus vond, zich in
een eenigszins andere betrekking tot den Christus gevoelt, dan wij,
kinderen der heidenen. De Joodsche natie is en blijft exceptioneel. Maar
recht om daarin te roemen heeft alleen die zoon Abrahams, die eerst
dieper dan eenig kind Gods uit de heidenen onder de vreeselijke schuld
zijner vaderen en van zijn geslacht bezweken is, ja, het nauwelijks ver-
staat, dat aan een geborene uit zoo diep schuldig yolk nochtans zoo
duizendwerf verbeurde genade bewezen werd. Van dien toon nu hoort
men zoo zelden, zoo bijna nooit. En in het ontbreken van dien toon der
diepste zelfvernedering en der bangste zelfbeschaming over Israels
schandelijke ontrouw en verpletterende schuld, dat nu nog oud Israels
zonde in de hedendaagsche bekeerlingen uit het yolk der Joden nawerkt.

Toch zal daarom Gods raad bestaan. De Joden zijn niet een verdwijnend
yolk. Israel blijft. En als eens het getal der uitverkorenen zijn voleinding
nadert, en het einde der wereld nabij is, zal de onberouwelijke verkiezing
Gods nogmaals heerlijk onder diezelfde Joden uitbreken, om het getal der
geroepenen en der verkorenen ook uit Israel vol te maken, opdat heel het
voor-verordineerde Israel zalig worde. Met de tienduizenden gezaligden
uit Israel van vOOr Bethlehem, en de tienduizenden die na den Pinksterdag
in het Hosanna van den Zone Gods mee instemden, zal dan die nieuwe
schare uit Israel tot God en zijn Gezalfde komen, en deze gansche breede
schare van Israel uit het oude Bondsvolk, zal met de gansche heirschare
der toegebrachten uit de overige volkeren in de komende heerlijkheid van
den Christus ingaan. Niet om in dat rijk der heerlijkheid alle verschil van
yolk en yolk te doen wegvloeien. Het verschil van yolk en yolk rust even-
als het verschil tusschen persoon en persoon op de voorverordineering
en het bestel onzes Gods. En daarom gelijk de gezaligden persoonlijk ook
in het rijk der heerlijkheid hun eigen karakter en hun onderscheiden plaats
zullen behouden, zoodat een iegelijk den witten keursteen ontvangt met
een naam er op gegrift, dien niemand kent dan God en hij zelf, zoo ook
zal alle yolk en tong en natie in dat rijk der heerlijkheid zijn eigen

388	 DE MESSIAS EN ISRAEL

karakterstempel dragen, van alien valschen bijsmaak gezuiverd. Aldus zal
het dan ook met Israel zijn. Ook Israel zal in het rijk der heerlijkheid
onder de schare die niemand tellen kan, zijn eigen type, zijn eigen stempel,
zijn eigen karakter blijven dragen, niet gelijk de Jood het bedierf en ver-
dierf, maar gelijk God het eens heerlijk aan Israel had toegedacht. Van
voorrang daarentegen of van een verheffing boven de volken zal daarom
in de toekomstige heerlijkheid van Israel geen sprake zijn, omdat in tegen-
stelling met wat de Jood beoogt, het echte Israel Gods daarin heerlijk zal
uitblinken, dat het alle Joodsche vragen wie toch de meeste is, voor altoos
zal hebben verleerd.

De ware positie neemt ge uit dien hoofde tegenover de Joden dan eerst
in, zoo ge u terugvindt in wat op de voorzijde en op de keerzijde van den
apostolischen gedenkpenning staat. Op de voorzijde: De Joden zijn
vijanden aangaande het Evangelie, am uwentwil. En op de keerzijde: De
Joden zijn beminden aangaande de verkiezing om der vaderen wil.

Al wat daarbuiten gaat strekt niet om de Joden te kerstenen, maar
heeft tot noodzakelijk gevolg, dat de Christenen weer verjoodschen.

Zoo is dan de slotsom Licht op te maken.
Na den val in het Paradijs zinkt de wereld niet, gelijk Satan bedoeld

had, in eeuwig verderf weg. Integendeel van stonde aan begint de werking
der reddende genade. In het algemeen, door de gemeene gratie in de
stremming van zonde en bederf. In het bijzonder, door de particuliere
genade in de toebrenging ten leven en het ontspringen van het heil dat
bij Golgotha in den stroom van het volkerenleven zal uitvloeien.

Als dan toch zonde en verderf wild, roekeloos en onstuimig tegen de
genade opbruist en haar dreigt te overweldigen, zuivert God de Heere
ons menschelijk geslacht door in den Zondvloed zijn giftigen droesem
te laten ondergaan, en ons geslacht een nieuwen loop te laten beginnen.
Denkt ge u ons menschelijk geslacht als een hoog opgroeiende plant,
dan werd in den Zondvloed die plant tot den wortel toe weggesneden,
niet opdat ze zou sterven, maar opdat ze uit den Noachietischen wortel
opnieuw zou opspruiten.

Ook in dat vernieuwde menschelijke geslacht kon echter nu het heil
niet doorbreken, of er moest kracht in isolement worden gezocht. De
stroom der genade moest zich versmallen. Het mysterie der concentratie
werkte, en die concentratie heeft plaats in Abrahams geslacht, uit Abra-
ham door een wonder van Gods almachtigheid tot aanzijn geroepen.

Dat isolement, die concentratie is geen doel, maar middel, opdat de
Christus zou geboren worden. Daarmee eerst zal het doel dezer con-
centratie bereikt zijn. Met de verschijning van den Christus heeft ze dan

DE MESSIAS EN ISRAEL	 389

ook voor altoos haar reden van bestaan verloren. De voleinding van het
heil is er nu. De sluizen gaan weer open, de dammen worden doorge-
stoken, het heil vloeit weer over heel ons menschelijk geslacht uit, en
de wereldkerk wordt in het hart der volkeren geboren.

Ware het heil ook daarna nog aan het Joodsche land, aan de Joodsche
natie, aan den Joodschen naam verbonden geweest, zoo zou de Christus
niet gehaat zijn geworden, maar in Davids stad gezeten hebben op zijn
troon. Dat was dan ook der Joden droom, een droom die ook de
discipelen langen tijd bevangen hield.

Maar zoo hoog de hemelen zijn boven de aarde, zoo hoog zijn de ge-
dachten Gods boven de gedachten der menschenkinderen. Neen, de Ge-
zalfde Gods moest niet Koning over een, maar Koning over alle volkeren
zijn, en Koning niet over het Joodsche land, maar Koning in heel de
wereld, die God geschapen had. Dat nu kon hij niet zijn door in de
hoofdstad van een enkel yolk te zetelen. Uit die hoofdstad van een enkel
yolk heel de wereld te regeeren was wel de zondige heerschzuchtige ge-
dachte van het keizerlijk Rome, maar niet de zin van het Koninkrijk der
hemelen. Om de wereld, om heel de menschheid te regeeren, moest de
Christus verhoogd worden aan Gods rechterhand in den hemel. Zijn
hemelvaart was een noodzakelijkheid, en het is eerst die hemelvaart, die
het Koningschap van Christus over heel de wereld inluidt.

En nu komt de Pinksterdag. Uit alle volkeren staan ze daar om en bij
de Opperzaal, de Parthen met de Elamieten en de Kretensers met de
Arabieren, mannen uit Capadocie en Pontus en heel Klein-Azie, uit
Egypte, uit Lybie, en uit de Romeinen, Joden en Jodengenooten, niet
meer gescheiden, maar dooreengemengd, en met heel die schare heft
straks een groote menigte voor Jezus den lofzang aan, want de Heilige
Geest is neergedaald, en in dien Heiligen Geest is God zelf weer tot de
wereld, tot ons geslacht gekomen, en naar alle omstreken gaat welhaast
de stem des roependen, de brenger van blijde boodschap uit.

Jaar in jaar ziet ge dan eerst nog afzonderlijk uit de Joden en af-
zonderlijk uit de Heidenen mannen en vrouwen, met de kinderen hun
van God geschonken, tot de kerk des Heeren ingaan. De beide stroomen
uit Israel en uit de volken, zoo lang gescheiden, nu ineenvloeiend, bruisen
een oogenblik wild dooreen. Nog eens zelfs waagt wat uit de Joden is
de zondige, de roekelooze poging, om de kerk Joodsch te houden, en
haar te beletten economisch, Katholiek te worden. Maar die poging, van
God gevloekt, is als de hand van het kind, dat den stroom in zijn vaart
wil tegenhouden. Niet lang meer, of het Joodsche element laat zijn opzet
varen. Het vermengt zich met wat uit de Heidenen tot God bekeerd

390	 DE MESSIAS EN ISRAEL

wordt, en in de wereldkerk van Christus, die welhaast positie neemt
tegenover Rome's wereldrijk, zijn beide elementen ten leste ganschelijk
ineengesmolten. Jeruzalem wordt ingenomen. Der Joden volksstaat ver-
dwijnt van het aardrijk en Palestina verliest zijn beteekenis. Het zijn
„de eilanden" van Zuid-Europa waar de Christus zijn heerschappij doet
uitbreken. En het mysterie ontsluit zich, en alle yolk ziet den uitgang
van het bestel des Heeren. Voor de wereld het hell in Israel bereid.
En nu dat heil bereid is, nu treedt de Joodsche natie geheel op den
achtergrond. Het oude is voorbijgegaan, ziet het is alles nieuw geworden.
De Doop der volkeren heeft de Besnijdenis van den Jood vervangen,
en als geen Paaschlam meer geslacht wordt, komen ze uit alle nation
en tongen aan den Disch des Heeren saam, gedenkende het bloed des
Nieuwen Testaments.

Slechts schijnbaar heeft dit in schets brengen van de grondtrekken
der Israelietische bedeeling ons afgeleid van het onderwerp, dat in deze
artikelenreeks aan de orde is.

Dat onderwerp is en blijft de gemeene gratie, de algemeene genade
Gods aan ons menschelijk geslacht bewezen, en thans zullen we er dan
ook toe overgaan, om het bestel Gods over de volkeren na te speuren.

Maar het breedst en duidelijkst betoog over die gemeene genade zou in
het besef niet kunnen indringen, indien de valsch particularistische
neiging, die uit het JudaIsme ook in Christus' kerk insloop, niet vooraf
ware aan banden gelegd en teruggedrongen.

De onderscheiding tusschen de bedeeling van het Oude en die van het
Nieuwe Verbond is bij velen nog zoo weinig scherp, dat ze, zonder
zelfs te vermoeden in wat dwaling ze verloopen, gedurig uit het Oude
Verbond allerlei aanhaling u voorleggen, om daarmede hun zienswijze
over de dingen van Christus' kerk in het heden te verdedigen. Dat nu
brengt het gevaar met zich, dat de oude Joodsche zuurdeesem ook bij ons
weer insluipe; eenvoudig will ons hart even slecht is als dat der Joden
oudtijds was, en dientengevolge hetzelfde misbruik van Gods openbaring
in het Oude Verbond ook bij ons voor de deur van ons hart ligt.

Dat zonder onderscheiding opslaan van zijn Bijbel, om waarheid te be-
vestigen en den regel des levens te vinden, is echt Joodsch-nomistisch, en
druischt regelrecht in tegen het rijk historisch en organisch karakter van
de openbaring Gods. Gewisselijk is het Oude Verbond ook voor ons nog,
en het is een gebrek in de belijdenis onzer Luthersche broederen, dat ze
de bedeeling van het Oude Verbond te veel verwaarloozen, alsof ze zonder
het Oude Verbond het Nieuwe Testament verstaan konden. Ook op dit
punt grepen de Gereformeerden het juiste inzicht, en zij zijn het, die meer

DE MESSIAS EN ISRAEL	 391

dan alle andere Protestanten, juist de hooge waardij en beteekenis van het
Oude Testament hebben gemaintineerd. Maar ook over de Gereformeerde
kerken is veelszins geestelijke traagheid gekomen. Uit traagheid vergat
men op de dingen des Ouden Verbonds steeds de categoric van de scha-

duiven in haar tegenstelling met die der vervulling toe te passen. En zoo
sloop ook ten onzent op gevoelige wijze het valsche particularisme, het
valsch exclusivisme, de geest der inbeelding, der zelfverheffing en der
enghartigheid, of om het kort te zeggen, de sectarische demon, weer in.

Daarom moest die booze geest eerst in zijn schuilhoek opgezocht, en
dit kon niet gelukken, of de verwarring die nog altoos over heel Israels
optreden in de historic voortwoekert, moest van Abraham of en tot op
Golgotha tegengestaan. Niet alsof we ons vleien, dat die dwaling hier-
mede zal zijn uitgebannen. Op Zondagsscholen en in vraagboekjes, en in
allerlei sectarischen kring zal die valsch-Oud Testamentische geest zich
nog lange jaren blijven handhaven. Maar juist om de kracht en de taai-
heid waarmee die geest zich handhaaft, mochten we ons niet aan de
moeite onttrekken, om te beginnen met Abrahams historic, den gang der
openbaring Gods in het rechte licht te plaatsen; in dat licht dat onze
Gereformeerde belijdenis er steeds op wierp.

Met dit laatste is niet te veel gezegd. Wie toch de Kantteekeningen in
onzen Gereformeerden Statenbijbel, en evenzoo de opschriften boven de
kapittelen der Psalmen en Profeten met eenige nauwkeurigheid doorliep,
zou de waarheid in het aangezicht weerspreken moeten, zoo hij niet voet-
stools toegaf, dat in al deze verklaringen van onze vaderen steeds het
breede, ruime, heel de wereldkerk omvattende gezichtspunt wordt vast-
gehouden. Van particularistische, sectarische neiging, waarin een Joodsche
zuurdeesem nawerkt, is in dit alles geen zweem of spoor te ontdekken.
Eer zou de vraag kunnen rijzen, of in veel dat op den tekst der Heilige
Schrift staat aangeteekend, de wereldkerk niet te absoluut op den voor-
grond treedt, en of de geschiedkundige werkelijkheid, waaruit de open-
baring opkwam, niet al te zeer in de schaduw blijft. Bij Calvijn was dit
niet zoo. Bij hem komt de universeele gedachte steeds uit de historic zelve
op. En het is in dien geest, dat ook wij Israels optreden hebben toegelicht.

392	 HET LICHT IN DE DUISTERNIS

LIII.

Het licht in de duisternis.

En het licht schijnt in de duisternis, en de duisternis
heeft het niet begrepen.	 lox. 1 : 5.

Uitkomst van het dusver ingestelde onderzoek is derhalve, dat de vol-
keren er niet waren om Israel, maar dat Israel door God tot aanzijn was
geroepen om de volkeren. God zocht zijn eere, de eere zijns Naams, en
Hij zocht die niet in wat door Izaks geboorte bij de volkeren bilkwam,
maar in die menschheid zelve, die Hij in Adam schiep, en die sinds in de
volkeren uitging. De „wereld" is volstrekt niet prijsgegeven, om er Israel
voor in de plaats te schuiven; maar voor en na den Zondvloed, zoo voor
als na Israels optreden, blijft het: „God heeft alzoo lief de wereld gehad."
Uit liefde voor de „wereld", als zijn maaksel, heeft Hij aan die „wereld",
Israel gegeven, niet om Israel, maar om door en uit Israel aan die wereld,
die Hij onveranderlijk liefhad en bleef liefhebben, zijn eengeboren Zoon te
kunnen schenken.

Is dit nu zoo, dan volgt hieruit ook, dat God al die eeuwen door in die
wereld werkzaam is geweest, die wereld geleid heeft, en die wereld heeft
voorbereid op de ontvangst van wat uit Israel aan die wereld zou toe-
komen. Dit zou niet zoo behoeven te zijn, indien de Christus niet alleen
uit de Joden, maar in hoofdzaak in dien zin ook voor de Joden was, dat
de bekeerde Heidenen slechts als appendix, als toevoegsel en aanhangsel,
bij Israel bijkwamen. Wie een lustslot in een woud bouwt, voltooit eerst
dat lustslot, en ziet daarna, hoe hij de paden door het woud zal trekken,
en van de toevallige positie van enkele groepen boomen, voor de omgeving
van zijn lustslot partij zal trekken. Wie daarentegen een soort exotische
planten laat overkomen, om er zijn hof mee te sieren, en weet dat die
vreemde planten een eigenaardige toebereiding van den bodem ver-
eischen, die wacht met die toebereiding van den bodem niet, tot het
exotische plantsoen aankomt, maar draagt zorg dat tegen dat oogenblik
de bodem gereed zij,

Ware dus het bestel Gods zoo te verstaan, dat Hij, aan de redding
der wereld vertwijfelende, en als om Zich voor het verlies der wereld
schadeloos te stellen, in Israel een soort extra-heilig yolk geschapen
had, waar dan later hoogstens nog een brokstuk uit de volkeren bij zou
komen, dan kon er van een voorafgaande werkzaamheid Gods onder
de volkeren geen sprake zijn. In Israel zou God dan het eigenlijke yolk
bezeten hebben, waarom het Hem te doen was, en al het overige ware

HET LICHT IN DE DUISTERNIS	 393

bijzaak geweest. Strekte daarentegen Israel alleen om die wondere
Spruite te telen, die als een exotische hemelsche Wijnstok, in den bodem
der wereld zou worden ingeplant, dan natuurlijk moest tweeerlei werk-
zaamheid Gods van meet of en gestadig in onderling verband plaats
grijpen: 1°. de bereiding van den Wijnstok in Israel, en 2°. de voorbe-
reiding van de wereld om dien Wijnstok te kunnen ontvangen.

Reeds onder menschen zou, wie anders te werk ging, in wijsheid te
kort schieten. En hier is sprake niet van menschelijke wijsheid, maar
van de wijsheid onzes Gods.

Dat dit nu metterdaad ook zoo was, valt op tweeerlei wijze aan te
toonen.

Ten eerste daardoor, dat ge nagaat, hoe, toen het Evangelie de wereld
inging, het pad voor dat Evangelie op het erf der volkeren geheel ge-
ef fend was. En ten tweede daardoor, dat ge vraagt, wat God zelf in
zijn Woord u hierover aanzegt.

Beginnen we nu met het laatste, dan is te letten op het geheimzinnig
begin van het Evangelie van Johannes.

Johannes doet niet als Markus, die, na eerst den Dooper vermeld te
hebben, plotseling den Christus bij u inleidt. Ook niet als Lukas, die zijn
uitgangspunt neemt in de verwachting die onder de vromen van Israel
voortleefde. En evenmin als Matthetis, die teruggaat op Abraham, om van
Abraham over David op Maria, en zoo op den Christus te komen. Neen,
Johannes spreekt ganschelijk niet over Abraham, en laat wel Johannes
den Dooper aan den Christus als het klokgelui aan de komst des konings
voorafgaan, maar dringt om ons den Christus te leeren verstaan, verre
achter den Dooper in Israel, en achter Israel in de wereld, en achter die
wereld op den grond van het leven, en achter dien levensgrond der wereld
tot in het Eeuwige Woord, en alzoo tot in het Wezen Gods terug.

Zijn begin is niet bij den Dooper, noch bij Abraham, zelfs niet bij het
begin der Schepping, maar diep achter dien aanvang der geschapen
dingen, neemt hij zijn begin in de eeuwigheid, voor de grondlegging der
wereld, en overmits er toen niets dan God was, neemt hij zijn begin
in God zelven.

In dat eeuwige Wezen Gods nu doet Johannes ons, ook toen er nog
geen geschapen wereld bestond, een wereld van rijk en heerlijk leven
kennen. God van eeuwigheid zich in Zichzelven, in zijn Woord uit-
sprekende, of gelijk het in Spreuken 8 : 30 heet: „Eer de bergen geboren
waren, voor den aanvang van de stofkens der aarde," zoo spreekt het
eeuwige Woord, „was ik als een voedsterling bij Hem, en ik was dagelijks
zijne vermakingen, te alien tijde voor zijn aangezicht spelende." Dat is
de teekening vol majesteit van het volmaakte liefdeleven in God, nog

394	 HET LICHT IN DE DUISTERNIS

eer er iets was, en toen er nog geen wereld bestond, waarnaar zijn liefde
kon uitgaan. Voor ons een mysterie, omdat alle vorm der gedachten ons
ontbreekt, om ons die Goddelijke huishouding in het innerlijke wezen
Gods voor te stellen; maar een mysterie dat daarom niets minder werke-
lijk bestaat. Niet eerst door het uitkomen der wereld, is er voor God een
rijk en heerlijk leven ontstaan. Dan toch zou God van alle eeuwigheid
een doode of een sluimerende, niets doende God geweest zijn. Hij zou
zijn als der wereld behoevende. En die wereld zou eerst aan God zijn
leven heerlijk hebben gemaakt. Eene omkeering der orde.

Neen, ge moet, om u het wezen en het leven uws Gods naar waardig-
heid te denken, u veeleer voorstellen, dat die wereld nooit gekomen ware,
en dat er van eeuwigheid tot eeuwigheid niets, volstrekt niets geweest
ware dan God en God alleen, en dan toch het u zoo indenken, dat uw
God ook zonder schepping eeuwig alleen zijnde, zelfgenoegzaam en vol-
komen volzalig in Zichzelven zou geweest zijn; MO, dat de schepping
der wereld niets hoegenaamd aan die volzaligheid kon toevoegen of
toegevoegd heeft.

Dit verstaat natuurlijk niet, wie zich God als starre eenheid des per-
soons denkt, want een enkel persoon, eeuwig alleen, hoe zou die volzalig
zijn ? Maar dit verstaat wel, wie meer dan in naam de heilige Drievuldig-
heid onzes Gods mag belijden. Voor hem is de persoonlijkheid Gods niet
gebrekkig en hulpbehoevend een, maar drie-persoonlijk, zoodat God het
voile leven der persoonlijkheid in Zichzelven bezit. En als ge dan zelf
reeds u zoover kunt opheffen, dat ge desnoods heel de wereld er aan
zoudt geven, om Christus te gewinnen, en ge met Augustinus belijdt:
„Mijn hart blijft onrustig in mij, tot het zijn ruste in God vinde," dan ver-
staat ge het, hoe volheerlijk en volzalig van aller eeuwen eeuwigheid dat
Goddelijk leven in Godzelven moet geweest zijn, dat heilig verkeer van
God met God in de drievuldigheid der Personen.

Daarvan nu schrijft de heilige apostel: „In den beginne was het Woord,
en het Woord was bij God en het Woord was God. Dit was in den be-
ginne bij God." In drie machtige trekken alzoo de afteekening van de vol-
zaligheid in het Goddelijk Wezen, als een alle begrip te boven gaand
zalig, heilig verkeer van God met God in Godzelven.

Eerst hierna komt al wat geschapen is aan de orde: de schepping, de
wereld, het heelal, zienlijke en onzienlijke dingen, engel en mensch, in den
mensch lichaam en ziel, en in die ziel zijn denken en willen, zijn loven en
minnen. Dat alles is creatuurlijk. Dat alles is niet eeuwig. Het komt er,
nadat God van alle eeuwigheid genoegzaam en volzalig in Zichzelven
was. Het is niet het eigenlijke en wezenlijke. Dat wezenlijke is alleen in
God. Wat ge de wereld, het heelal of den kosmos noemt, komt er bij uit

HET LICHT IN DE DUISTERNIS	 395

weelde Gods. Het had kunnen wegblijven, en onzen God zou niets ont-
broken hebben. Maar het komt er, omdat de rijke en volzalige God er
welbehagen in heeft, ook in deze overstelpende weelde van zijn eigen
scheppingsmacht de afspiegeling van zijn eigen glorie te doen uitstralen.

Afspiegeling, dat is het.
Het is niet een schepping van nieuw verzonnen dingen, zooals de man

van weelde onder menschen zijn zalen opsiert met meubel- en wand-
stukken en kostbaarheden, die met zijn wezen niets van doen hebben.
Neen, al wat God schept, houdt met zijn eigen Wezen organisch verband.
Dat organisch verband bereikt zijn toppunt in den mensch, die in vollen
zin „naar den beelde Gods" geschapen wordt; maar ook hiertoe beperkt
zich dit organisch verband niet. Het gaat in alles door, want alles is
geschapen door het Woord, en niets, niets is er onder het geschapene,
dat niet in verband van oorsprong staat tot dat Woord, dat van eeuwig-
heid bij God en God was.

Al wat geschapen is, is niet uit het Woord. Dan kon het nog voort-
brengsel alleen van Goddelijke kracht zijn, maar toch bestaan uit ver-
zonnen, uitgedachte, buiten verband met Gods Wezen staande dingen.

Maar zoo is het niet: al wat geschapen is, is geschapen uit den Vader,

en volstrekt niet uit den Zoon. „Nochtans hebben wij maar eênen God en
Vader, uit Wien alle dingen zijn." En de Zoon is niet het Woord waaruit,
maar het Woord waardoor alle dingen geworden zijn. „En eenen Heere
Jezus Christus, door wien alle dingen zijn, en wij door Hem."

Het afdruksel van den Schepper staat dus in al het geschapene inge-
drukt. De wereld houdt niets, houdt geen enkele gedachte in, die niet
uit het Goddelijk Wezen genomen, en door het Woord, dat zelf God is,
gewrocht werd. Daarom beantwoordt al het geschapene aan het Wezen
Gods. Het is met het Wezen Gods in overeenstemming. Er niet vreemd
aan. Het staat door het Woord met het Wezen Gods in onlosmakelijk
organisch verband. In den mensch schiep God zijn beeld; in heel de
schepping, op meer verwijderden afstand een afspiegeling van wat in
Hem aan gedachte, aan wil en kracht verborgen is. Alle dingen zijn
door het Woord gemaakt, en zonder het Woord is geen ding gemaakt,
dat gemaakt is.

Na nu aldus eerst op den hoogen God in zijn zelf genoegzaam en volzalig

God-zijn, en daarna op de Goddelijke weelde der schepping te hebben
gewezen, als een afspiegeling van Hemzelven, gaat de Evangelist Johannes
er alsnu toe over, om in die wereld, in dit geschapene, het centrum, het

middenpunt te zoeken in den mensch. Eerst God in Zichzelven. Toen

God in zijn Schepping. Nu in die Schepping het beeld Gods: de mensch.

„En het Woord was het leven, en het leven was het licht der menschen."

396	 HET LICHT IN DE DUISTERNIS

Wat is hier licht? Licht is het licht in uw geest. Licht is uw bewustzijn.
Leven is er in alle ding dat geschapen is, maar het goud, de zon, de
palmboom of ceder, nauwelijks de leeuw of het paard weet van zijn eigen
leven af. In al dat overige, wat God schiep, is geen bewustzijn, geen zelf-
ontdekking. Gewaarwordingen heeft het dier reeds, als praeformatie van
wat in den mensch zou zijn. Maar alleen de mensch ontving het woord,
en daarom alleen in den mensch treedt de Schepping door het Woord
aan den dag.

Er was in die Schepping leven. Het geschapene was niet een doode
massa. Er zat leven in, en dat leven dat er inzat en inzit is het Woord
zelf. „In hetzelve was het leven", of gelijk er letterlijk staat: „In het
Woord was leven". Dat de wereld leven bezit, ligt dus niet aan haar. Ze
bezit dat leven niet uit zichzelf noch in zichzelf. Ze bezit het alleen daar-
door, dat het Woord in die schepping in is. Niet er instraalt, alsof die
wereld op zichzelve bestond, en er nu slechts de glans van het Woord
in geworpen werd. Zoo is wel de zon voor onze aarde. Ze staat buiten
onze aarde, maar straalt er haar glans in. Doch onze aarde is dan ook
niet door de zon geschapen. Ze bestaat buiten de zon. Maar met het
Woord staat het heel anders. Paulus zegt ons in Col. 1 : 16, 17 drie
dingen: 1°. dat de Christus er is voor alle dingen; 2°. dat alle dingen door
het Woord geschapen zijn; maar dan ook ten 3°. dat alle dingen ook

samen bestaan door hem. Dat „samen door hem bestaan", drukt Paulus
in het Grieksch met een woord uit: synhestéke, en dit beduidt, dat alle
dingen als an geheel, in hun organisch verband genomen, bestaan, nu
en eeuwig, door het Woord. Trok het Woord er zich uit terug, het heelal
zou als stof uiteenvliegen. Alleen het eeuwige Woord dat in de Schepping
is, maakt ze tot draagster van de gedachten Gods, en daardoor tot een
kosmos. Zoo is het eeuwige Woord in alle ding, in sterren en in zonnen,
in steen en metaal, in bloem en tak en wortel, in de vogelen des hemels
en in de visschen der zee. Al wat is en leeft, werd door hem, en bestaat
door hem. Hij is de spannende en bezielende kracht die het alles ophoudt,
dat het staan blijft. En gelijk de prachtigste luchtballon tot een platten
hoop doek ineenzinkt, zoodra het gas er uit ontsnapt, zoo ook zou heel
dit Goddelijk kunstwerk van het heelal plat en vormloos tot niet ineen-
zinken, indien ook maar een oogenblik het eeuwige Woord er zich uit

terugtrok.

Edoch dit leven dat door het Woord in de wereld is, daalt af en klimt
op. In het Woord is dat leven als kristal zoo doorzichtig, als het goud
glanzig, heilig als de heiligheden Gods. Maar in de schepselen dringt dit
„eeuwige leven" onderscheidenlijk in. Niet in elk schepsel even klaar. Zoo
daalt dit leven van het eeuwige Woord zeer laag af, om eerst een nog

HET LICHT IN DE DUISTERNIS	 397

altoos overheerlijken, maar toch bloot stoffelijken rijkdom te scheppen,
dien de scheikunde ook ons in het rijk der delfstoffen weet bloot te
leggen. Een ondoorgrondelijke wijsheid ook in dat breede terrein der
scheikunde, om er eeuwen op te turen, en er aanbidding door over de ziel
te voelen komen, maar toch geheel buiten uw hooger, uw persoonlijk, uw
innerlijk leven omgaande. Zelfs de hooge heerlijkheid van het organische
ontbreekt in dien ondergrond der schepping nog geheel. Zeer diep moest
daarom het leven van het eeuwige Woord afdalen, om zich ook in die lage
sfeer uit te spreken, om daarin het Woord te zijn.

Maar uit die lage sfeer klimt dat leven van het eeuwige Woord tot
steeds hooger heerlijkheid op.

Naar het organische leven. Van de spons tot den ceder en den palm-
boom. Van de schimmelplant tot roos en lelie. Van het koren tot de druif.
Straks nog hooger in de organische wereld die aan geen plek gebonden
is, maar zich vrij beweegt. Daar kruipt eerst de worm, het paard rent,
de tijger doet zijn sprong, de adelaar doet zijn vleugelslag door de
wolken ruischen. Eindelijk komt de mensch.

Steeds openbaart nu in die opklimmende reeks der schepselen het
eeuwige Woord zich rijker en voller. Niet dat er meer komt, want het
eeuwige Woord is ongedeeld en ongebroken, en is heerlijk in alle schepsel.
Maar het gene schepsel is doorzichtiger, laat meer dan het andere door.
Altoos is het de stem van het eeuwige Woord, die in alles doortrilt, maar
niet alle schepsel geleidt dat geluid even helder en zuiver. En zoo spreekt
het eeuwige Woord zich in de opklimmende reeks der schepselen al
voller, rijker, klaarder, helderder uit. Tot bij den mensch de laatste over-
gang komt. Het hoogste. In den mensch spreekt het eeuwige Woord tot
zelfs door een creatuurlijk woord.

Niet alsof dat spreken van het eeuwige Woord zich tot de geschapen
dingen in hun wezen en bestand beperkte. Integendeel. Dat eeuwige
Woord is en spreekt evenzoo in al wat er in en met de geschapen dingen
gebeurt. Lees van die stem des Heeren maar in Psalm 29: „De stemme
des Heeren is op de wateren. De stemme des Heeren breekt de cederen.
De stemme des Heeren houwt er vlammen vuurs uit. De stemme des
Heeren doet de woestijn van Kades beven. De stemme des Heeren doet de
hinden jongen werpen." Aangrijpend betoon van Goddelijke almachtig-
heid is in den storm en in den donder. Maar toch het rijkste, het volste
spreken van de stem des Heeren is in de menschelijke stem. „Eerst in
zijnen tempel geeft het kind des menschen Hem eere."

Dit nu drukt de apostel Johannes aldus uit, dat het leven eerst in den
mensch Licht wordt; en wat beduidt dit nu anders, dan dat het leven
alleen in den mensch zich verheldert en opklaart tot zelfbewustzijn en

398	 HET LICHT IN DE DUISTERNIS

bewustzijn van de schepping om hem heen, een bewustzijn van zijn God
door het eeuwige Woord dat in hem werkt, en waardoor hij bestaat.

Zuivere olijvenolie is niets dan vloeiende lichtstof, want de allerbeste
olie der olijven Brandt geheel op, zonder iets achter te laten. In de steen-
olie is ook licht, maar gebonden, en steenolie behoeft slechts hooger
graad van warmte om zelf te ontvlammen.

En zoo ook is het leven niet van alle menschen evenzeer licht. Ook
onder de menschen zijn er, die slechts over een deel en dan nog een
onzuiver licht kunnen doen uitgaan. Er zijn er die als de olijfolie geheel
Licht kunnen worden, mits een ander het voor en in hen ontsteke. En ook
zijn er verstandelijke en geestelijke virtuosen, die als de steenolie, mits
de warmtegraad van het leven genoeg stijge, vanzelf ontvlammen en
Licht geven.

Maar hoe verschillend ook de graad zij, lichtdragend is het leven in alle
menschen; want hoe ook in graad van intensiteit verschillend, alle mensch
heeft zelfbewustzijn, wereldbewustzijn en Godsbewustzijn. In alle mensch
spreekt de rede. Alle mensch spreekt die rede in menschelijke taal uit.
In alle mensch komt het eeuwige Woord in het creatuurlijke woord, in
de taal, en in de stem uit.

Dit drievoudig bewustzijn van den mensch is geen nieuw iets dat bij
zijn leven bijkomt. Als de olijvenolie licht geeft, komt dat licht uit de
olie, in verband met de lucht natuurlijk, evengoed als ons menschelijk
bewustzijn ondenkbaar is zonder hetgeen ons omgeeft; maar toch z66
dat het niet als tweede iets bij de olie bijkomt, maar opvlamt uit de olie.
De olie wordt licht. En zoo ook komt het licht van ons bewustzijn niet
bij ons leven als tweede iets bij, maar het is ons leven, het is het leven
der schepping, het is het leven van het eeuwige Woord in de schepping,
dat in ons licht wordt, tot licht zich verheldert, en als licht glanst.
Gelijk in God zijn leven en zijn Goddelijk bewustzijn niet twee, maar
een zijn, zoo ook in ons het leven besloten licht, het licht ontloken
Leven.

Dat is het, wat Johannes zegt: In het Woord was het leven, en dat
leven was het licht der menschen.

De mensch heeft zijn licht niet van elders, noch uit zich zelf, noch
schiep hij het. Hij leeft door het eeuwige Woord. Het eeuwige Woord,
dat hem bestaan doet, is zijn leven. En dat leven verheldert in zijn
bewustzijn tot licht. Tot alzijdig licht. Licht in het verstand, licht in zijn
wilskeuze, licht in zijn gemeenschapsleven, licht in zijn zedelijk bestaan,
licht in zijn kunst en wetenschap, licht in het oog der ziel, waarmee hij
zijn God ziet.

Maar nu breekt die spiegel, waarin het eeuwige Woord Zichzelven

HET LICHT IN DE DUISTERNIS	 399

afspiegelde. Er komt zonde. En die zonde doet den spiegel bersten en
scheuren. Duizend lijnen over het eerst zoo heldere, gladde spiegelvlak.

Hoe nu?
Is nu met en door de zonde de openbaring van het eeuwige Woord

uit de wereld, die den vloek draagt, en uit den mensch, die onder den
doem komt, weg?

Dat nooit.
Immers ook de hel bestaat alleen door het eeuwige Woord. „Alle

dingen", en daar behoort toch immers ook de plaatse toe waar weening
is en knersing der tanden, „bestaan te zamen door Hem." Ook in de
buitenste duisternis, evenals in den stikdonkeren nacht schuilt de majes-
teit des Heeren HEEREN.

Aileen maar, het is nu alles duisternis geworden.

Doch ziehier nu de „gemeene gratie"; het eeuwige Licht heeft de
duisternis op aarde niet tot „buitenste duisternis" laten worden. Ware
er geen scheidende, geen weerhoudende genade uitgegaan, niets zou
het zich al meer verdonkeren van de duisternis in stikdonkeren nacht
hebben kunnen afweren.

Maar die stuiting der gemeene gratie is gekomen.
Het licht schijnt in de duisternis, maar de duisternis heeft het Licht

niet begrepen.
In het Paradijs was geen duisternis. Zoodra er sprake is van „duister-

nis", treedt hiermee de wereld als in zonde verzonken, voor u.
En nu, ook in die duisternis was natuurlijk het eeuwige Woord evenzoo

als het eeuwige Woord in de buitenste duisternis der hel is.
Maar daarvan spreekt de Evangelist niet.
Hij spreekt van een opzettelijke daad van het eeuwige Woord. Hij

zegt niet dat het Woord ook in de duisternis was. Dit sprak vanzelf.
Maar hij betuigt dat het Woord in de duisternis inscheen. Zoo inscheen,
dat de verdonkering niet al door kon gaan. Dat er een schemering te
midden van de duisternis overbleef.

En die schemering te midden van de duisternis, die stralen van licht
door de nevelen heen in de duisternis geworpen, dat is de gemeene gratie.

Daarom in dieper zin gratie, erbarmende genade, omdat de duisternis
zich sterkte tegenover dit uitstralend licht, het niet greep, niet indronk
en niet inzoog, maar het veeleer, voor wat aan haar stond, in eigen
zelfverdonkering poogde uit te bannen.

400	 DE DOOPER

LIV.

De Dooper.

Iiij was in de wereld, en de wereld is door hem
gemaakt, en de wereld heeft hem niet gekend.

Jon. 1 : 10.

In den dusgenaamden Proloog van Johannes (Joh. 1 : 1-14) worden
van het eeuwige Woord vijf onderscheidene dingen uitgesproken: 1°. dat
het eeuwige Woord was; 2°. dat het als licht schijnt; 3°. dat dit licht
gekomen is; 4°. dat er van het Woord getuigd wordt door Johannes
den Dooper; en 5°. dat het eeuwige Woord vleesch is geworden. Dit
eeuwige Woord is van alle eeuwigheid bij God; het schijnt in de wereld;
het is gekomen tot Israel; het is betuigd door den Dooper; en het is
vleesch geworden en heeft onder ons gewoond, in Maria's Zoon.

Op dit onderscheid tusschen het zijn, het schijnen, het komen, en onder
ons woven van het eeuwige Woord, dient nauwkeurig gelet te worden,
zal men den Proloog van Johannes verstaan.

Beginnen we nu van achteren af, dan meldt ons vs. 14: „En het Woord
is vleesch geworden en heeft onder ons gewoond, en wij hebben zijne
heerlijkheid aanschouwd, eene heerlijkheid als des Eeniggeborenen van
den Vader vol van genade en waarheid."

Dit is de voleinding van deze heerlijke openbaring. Immanuel, God
met ons. God zelf in menschelijke natuur niet slechts tot den mensch
genaderd en gekomen, maar onder menschen wonend, om nimmermeer
van onze menschheid te scheiden. Immers ook nu in den hemel bleef het
eeuwige Woord in onze menschelijke natuur, bleef Christus het Hoofd
der herboren menschheid, en is de gezaligde menschheid reeds ten deele
om en bij hem.

Zoo was het niet in Israel, en daarom staat tusschen Israel en de
Vleeschwording van Christus het getuigenis van Johannes den Dooper
in. Eerst in vs. 6, en daarna in vs. 15 wordt de figuur van Johannes den
Dooper levensgroot tusschen de Israelietische bedeeling en het opgaan
van het Licht in Bethlehem in geplaatst. Johannes de Dooper is geen
product van Israel, noch ook een voortzetting van wat in Israel bestond
of piaats greep. De Dooper staat boven al wat uit Israel opkwam of
tot Israel gezonden is.

Jezus zelf heeft het met een plechtig: „Voorwaar zeg ik u", betuigd:
„Onder alien die uit vrouwen geboren zijn, is niemand meerder dan
Johannes de Dooper." Zoo staat dus de Dooper boven Jesaja en David,
boven Elia en boven Mozes, boven Abraham en Noach. Niemand is hem

DE DOOPER	 401

gelijk. Hij is alter meerdere. Zoo en niet anders moet het beleden worden,
of men dingt op de machtige strekking van Jezus' woord af. Deze alien
toch waren voor Johannes uit vrouwen geboren, en Jezus zegt nadruk-
kelijk, dat deze alien beneden den Dooper stonden.

Hierop is intusschen dusver te weinig gelet. Men las te zeer over dat
woord van Jezus heen, en juist daarom bleef het zoo raadselachtig,
waarom toch in den Proloog eerst van Johannes den Dooper, en daarna
pas van Israel gesproken wordt. Zie het maar in vs. 6; daar toch heet
het: „Er was een mensch van God gezonden, wiens naam was Johannes";
en daarna volgt eerst in vs. 11: „Hij is gekomen tot het zijne, d. i. tot
Israel, maar de zijnen hebben hem niet aangenomen." Dit nu is, zoudt ge
zeggen, de omgekeerde orde. Er had eerst moeten staan: „Hij was gekomen
tot Israel", en daarna pas: „Er was een mensch van God gezonden,
namelijk Johannes." Vroeger lette men op deze schijnbaar omgekeerde
orde minder; thans meer; en de jongste uitleggers zijn er door verleid,
om het „komen tot het zijne" niet van zijn openbaring onder de Israe-
lietische bedeeling maar van zijn geboren worden te Bethlehem te ver-
staan, en daardoor geheel den Proloog te verwarren en uit zijn verband
te rukken. Zoo nog onlangs Dr. Bernhard Weiss in de laatste uitgave
van Meyers Commentaar. En al zijn we niet gewoon in onze Bijbelstudien
voor de gemeente naar de geschriften der hedendaagsche geleerden met
name te verwijzen, hier moest dit geschieden, overmits de Commentaar
van Meyer nog altoos de meest gebruikte is, en toch zijn jongste uit-
legging van den Proloog geheel de rijke openbaring over de algemeene
genade, die onze vaderen en ook de Kantteekenaars er in beleden, te
loor zou doen gaan.

De schijn mag hier zelfs niet bestaan, alsof we van deze nieuwste
verklaring geen notie nemen, en ons eenvoudig aan de oudere uitlegging
vastklampten.

Ons vaste uitgangspunt namen we daarom in Jezus' woord, dat heel
de Israelietische bedeeling, met Mozes en Jesaja incluis, beneden Johannes
stelt; en vooraf dient daarom dit punt nader te worden toegelicht. Op
zichzelf toch klinkt het vreemd. We weten van Johannes zoo weinig. Wat
we van zijn prediking weten, is kort en uiterst eenvoudig. Wonderen
worden van hem niet bericht. En het meest teekenende gezegde dat we
van hem bezitten is zijn betuiging, dat hij niet waardig was Jezus den
schoenriem te ontbinden; en juist deze betuiging laat oppervlakkig eer
een indruk van kleinheid achter, dan van een persoon van beteekenis,
die zelfs een Mozes, een David en een Jesaja zou te boven gaan.

Gemeene Gratie 1	 26

402	 DE DOOPER

Zonder voorbehoud erkennen we dan ook, dat de persoonlijke be-

teekenis van een Mozes of Jesaja stellig niet onder die van Johannes den

Dooper stond, veeleer die verre te boven ging. Het is niet de persoon
van dezen gezant, maar de aard van zijn gezantschap, die hem zoo
hoog doet staan. Ook aan een hof wordt de rangorde der gezanten niet
bepaald door hun persoonlijke beteekenis, maar door het karakter van
het gezantschap.

En -zien we nu in dien zin van den persoon af, om op den aard en
het karakter van zijn zending te letten, dan zij al aanstonds opgemerkt,
1°. dat de komst en zending van Johannes den Dooper, en niet die van
Mozes of Jesaja, eeuwen vooraf is aangekondigd. Kort na zijn.optreden
had het Sanhedrin, als het officieel vertegenwoordigend lichaam van
Israel, een commissie van onderzoek naar den Dooper afgezonden, om
te onderzoeken wie hij was, en wat zijn zending beduidde. Er staat toch
in vs. 19, dat „de Joden uit Jeruzalem eenige priesters en Levieten tot
hem hadden afgezonden, opdat zij hem zouden vragen: Wie zijt gij?"
en dat deze afgezanten, deze deputaten, deze commissieleden, sterk bij
Johannes aanhielden, zeggende: „Wie zijt gij, opdat wij antwoord geven
mogen dengenen die ons gezonden hebben; wat zegt gij van u zelven ?"
En op die vraag nu heeft de Dooper letterlijk geantwoord: „Ik ben de
stemme des roependen in de woestijn."

Dit zeggen nu sloeg duidelijk op Jesaja 40 : 3 terug, gelijk dan ook
andere Evangelisten ditzelfde opmerken. Vast staat dus dat de komst
niet van Mozes noch van Jesaja, maar wel die van Johannes den Dooper
reeds eeuwen te voren, als een komst van geheel eenig gewicht, was
aangekondigd.

Doch er is meer, en daarom zij er ten 2°. op gewezen, dat ook zijn
geboorte door een engel is aangekondigd, en dat hij den Heiligen Geest
ontving nog eer hij geboren was. Want wel is zeer zeker ook de geboorte
van Izak door een engelenverschijning aangekondigd, maar neemt ge
hier beide in verband, ten eerste die aankondiging van den engel, be-
geleid door het wonder van Zacharia's stom worden en straks, door
zijn inspiratie, en ten tweede het geheel eenige feit, dat hij reeds in
's moeders lijf den Heiligen Geest ontving, en opsprong in Elizabeth
om het Kindeke van Maria te begroeten, dan ligt hierin, evenals in de
profetie van Jesaja 40 : 3, toch een geheel eenige eere en genade, die
alleen aan Johannes, en aan niemand anders is te beurt gevallen.

En ten 3°. is aan Johannes een geheel bijzondere openbaring te beurt
gevallen, om zonder aarzeling of twijfeling te beslissen, dat metterdaad
Jezus de Christus was; om den Zone Gods bij de discipelen, en daardoor
bij de wereld aan te dienen; en om den Christus door den doop over te
leiden uit een privaat-Joodsch leven in zijn wereldroeping als Messias.

DE DOOPER	 403

De indruk van Johannes' verschijning is dan ook zoo overweldigend
geweest, dat heel Israel tot hem uitliep; dat de vorsten des lands met
hem rekenden; dat zelfs de ongeloovige Pharizeen, uit vreeze voor het

yolk, zijn heilige missie niet loochenen dorsten en dat de gekroonde
moordenaar, die hem onthalzen liet, nog jaren daarna beefde op zijn
troon, uit schrik dat in Jezus Johannes mocht zijn opgestaan.

En blijkt reeds hieruit, dat zijn gezantschap van Godswege gesierd
was met geheel eenige onderscheidingen, evenmin valt het moeilijk om
in te zien, hoe zijn zending zelve boven alle zending onder Israel stond,
en een tusschenplaats inneemt tusschen de Israelietische bedeeling en
Jezus' eigen verschijning. Immers, tot ob Johannes den Dooper werd
algemeen ondersteld, dat Israel het zalige yolk was, en dat elke niet-
Jood, om zaligheid te vinden, door den doop proseliet of Jodengenoot
moest worden. Onder de Heidenen was de dood, in Israel het leven, en

door den proselietendoop ging men uit dien dood in dat leven over. Dat
was de Israelietische bedeeling, haar karakter, haar nationale aard.
Zoolang die bedeeling stand hield, kon het niet anders gesteld worden.
Doop niet voor de Joden, maar doop alleen voor de Heidenen, en wel
een doop om het Heidenvolk tot Israel over te leiden.

Maar dit Israelietische standpunt is het standpunt van Johannes den
Dooper volstrekt niet. Integendeel, hij wraakt dit standpunt, hij doet
het te niet, en stelt er tegenover, dat zoowel de Joodsche vrome als de
heidensche soldaat en tolwachter, beiden zijn doop van noode hebben,
en dat de doop van den Jood strekt, om hem juist uit de Israelietische
bedeeling in de nieuwe bedeeling van het Koninkrijk van God te doen
overgaan.

Zoo is het op alle manier klaar en duidelijk, dat de Dooper een plaats
tusschen Israel en den Christus inneemt; dat hij niet naar Israel, maar
nit Israel naar Jezus roept en lokt, en dat zijn doop niet bedoelt Israel
te bevestigen, maar integendeel om aan Israels bedeeling een einde te
maken. Dat doopen was in hem geen bijzaak bij zijn prediking, maar de
hoofdzaak. Hij is niet Johannes de Prediker, maar Johannes de Dooper,
en zijn principale zending ging alzoo verre boven Israel uit. Aldus ver-
staan we dan wat Jezus zeide, dat de Dooper boven Abraham, Mozes
en Jesaja stond; maar zoo verstaan we tevens hoe de evangelist Johannes,

waar hij Jezus' komen tot de wereld inleidt, in zijn Proloog terstond op
Johannes den Dooper komt, overmits deze en niet Israel, zijn voorlooper,
zijn heraut, zijn van God bestelde aankondiger was; en hoe hij eerst
daarna de Israelietische bedeeling als een voorbijgaande en voorbij ge-
gane bedeeling tusschen beide inschuift.

404	 DE DOOPER

Herlezing van Joh. 1 : 1-10 bevestigt deze uitlegging. Immers in dat
eerste stuk van den Proloog wordt ons eerst gezegd, wie het Woord
van eeuwigheid was; daarna hoe de Christus het Licht is dat in de
wereld schijnt; verder dat de wereld met dit Licht geen weg wist; en
eindelijk dat dit Licht juist deswege tangs anderen weg toegang tot
de wereld zocht en vond, om haar te zegenen. Dit laatste nu wordt
door een verwijzing naar Johannes den Dooper ingeleid in vs. 6 en 7;
en nu eerst, nadat aldus op Johannes den Dooper is gewezen, wordt
dat eeuwige Licht in verband gezet, niet met Israel, maar met de wereld
in het gemeen, voor welke de Vleeschwording van dat eeuwige Licht
bestemd was. Er staat toch, dat Johannes zelf het Licht niet was, maar
kwam, om van het Licht te getuigen, en dat dit Licht waarvan hij ge-
tuigde „verlicht een iegelijk mensch, komende in de wereld, en dat hij
die wereld gemaakt had, en dat nochtans die wereld hem niet had
gekend". Motief alzoo waarom hij thans op andere wijze, door de
Vleeschwording, de wereld zocht, en deze door Johannes den Dooper
liet aankondigen.

Ook dit intusschen heeft men door verkeerde uitlegging van zijn be-
teekenis beroofd, en er van gemaakt, dat het eeuwige Woord, na bij

Bethlehem geboren te zijn, nu krachtens die geboorte in de wereld was,
en alzoo door zijn komen in de wereld, een iegelijk mensch verlichtte.
Een gansch onhoudbare verklaring, die beslist dient afgewezen. Hij

werd niet het Licht, maar was het Licht, dat verlichtte een iegelijk
mensch komende in de wereld, en nooit kon van de kribbe van Bethlehem
gezegd worden, dat dit van stonde aan een iegelijken mensch verlichtte.
Opzettelijk zelfs sloot Jezus tot in zijn sterven dit licht in Israel op.
De discipelen mochten niet anders gaan dan tot de verlorene schapen
van het huis Israels. Stond er dat dit Licht „de wereld" verlichtte, zoo
zou men deze uitlegging nog kunnen toegeven. Maar nu er staat: een

iegelijken mensch, kan noch mag dit anders worden verstaan, dan van
zoodanige werking die van den Christus op ieder mensch, hoofd voor
hoofd, uitging. En zoodanige werking nu ligt niet op het terrein der
particuliere genade, maar kan alleen op het erf der gemeene gratie

liggen. Wat een iegelijk mensch aangaat, is niet particulier, maar alge-

meen. En zoo moeten dan ook de woorden: komende in de wereld, niet

verstaan worden van het Licht, maar van een iegelijken mensch. Een

iegelijk mensch wordt van de ure af dat hij in de wereld komt, d. i. van
zijn geboorte als mensch af, door dat Licht bestraald. lets wat onze
Kantteekenaren zeer terecht verklaren van het redelicht, „dat in den
gevallen mensch nog is overgebleven, om hem eenige kennisse van Gods
nature en dienst bij te brengen, doch niet strekkende ter zaligheid."

DE DOOPER	 405

Juist dus „de algemeene genade", daarin uitkomende, dat het eeuwige
Woord de wereld niet verliet, maar er met zijn Licht in stralen bleef.
Hij had die wereld gemaakt, en omdat ze zijn maaksel was, bleef hij
er in. „Hij was in de wereld, en die wereld is door hem gemaakt, ook
al heeft die wereld hem niet gekend." Thans daarentegen begint dat
eeuwige Woord onder ons to wonen, en in die nieuwe openbaring der
particuliere genade, zal hij nu niet Israel, maar juist die wereld, die
hem niet gekend heeft, verlichten en redden. Niet natuurlijk al wat in
die wereld is, maar die wereld als geheel genomen, die wereld als zijn
schepping.

Nu staat er intusschen nog een derde iets tusschen dit beschijnen van
en dit wonen in de wereld in. Het eeuwige Licht schijnt in de wereld
eindeloos, van de ure der Schepping of en tot in alle eeuwigheid.
Woning daarentegen heeft het eeuwige Woord onder menschen eerst
door zijn Vleeschwording gemaakt. En dit wonen is natuurlijk een veel
sterker, een veel inniger, een veel rijker en machtiger openbaringsvorm,
dan het enkele schijnen. Er ligt al het verschil in, dat de Herschepping
van de Schepping onderscheidt. In de Schepping schijnt het eeuwige
Licht, in wat herschapen is, woont het eeuwige Woord. „Ik en de Vader
zullen komen, en woning bij u maken."

Maar ook tusschen het beschijnen en het inwonen staat nog een vierde
iets in, t. w. het komen van het Licht. „Hij is gekomen tot het zijne",
wat jets anders beduidt, dan dat hij „schijnt in de wereld", of „woont
onder ons". Komen is meer dan schUnen, en minder dan wonen, en dit
komen nu is het wat van het eeuwige Woord onder oud-Israel wordt
uitgesproken. „Hij is gekomen tot het zijne, en de zijnen hebben hem
niet aangenomen."

Er staat niet: Hij is gekomen tot de zijnen, noch gekomen tot zijn
yolk, maar tot het zijne, wat kennelijk doelt op wat Johannes in hoofd-
stuk 4 schrijft: „De zaligheid is uit de Joden". Hij nam het vleesch
aan uit Maria, en werd alzoo Davids Zoon. Zoo stond hij dan in een
andere betrekking tot Israel dan tot de wereld in het gemeen. Heel de
verschijning van Israel en de Israelietische bedeeling stond afzonderlijk,
en was in dien zin „het zijne". En tot dat zijne is hij „gekomen", d. w. z.
onder Israel heeft hij zich nu en dan geopenbaard door theophanie of
profetie, maar niet geregeld, meer bij tusschenpoozen, met een komen
en een gaan, dat als zoodanig regelrecht tegen het bestendig wonen
onder ons overstaat. Herinner u slechts, hoe er sinds Maleachi vier-
honderd jaren verloopen waren, zonder dat de Messias zijn yolk bezocht
had, en denk evenzoo aan de vier eeuwen in Egypte, die zonder eenige

406	 DE DOOPER

openbaring voorbijgingen. Samen reeds acht eeuwen. En zoo mag dan
gezegd, dat het karakter van de openbaring aan Israel juist in dat

komen en gaan lag; een komen, dat tegen het wonen overstaat.

Dientengevolge heeft deze Israelietische bedeeling dan ook niet tot de

zaligheid geleid. Zijn komen tot Israel staat in zooverre met zijn schijnen

in de wereld geheel op een lijn. Hij scheen in de wereld en de wereld

heeft hem niet gekend. En zoo ook: Hij is gekomen tot Israel, maar de

zijnen hebben hem niet aangenomen. Eerst als het tot het vierde, d. i.

tot het wonen onder ons, dank zij de Vleeschwording, komt, dan wordt
het doel getroffen. Maar eer niet. Zoomin de algemeene genade in de
wereld, als de engere genade onder Israel, heeft tot iets anders geleid
dan dat en de wereld en de zijnen hem verwierpen. Het eeuwige Woord
is niet in de wereld verworpen, en in Israel aangenomen, neen, maar in
beide teleurgesteld en miskend. Israel staat in dit opzicht met de wereld
geheel op een lijn. De wereld heeft hem niet gekend, en de zijnen hebben
hem niet aangenomen. Beiden, Joden en Grieken staan in gelijke schuld;
de Joden zelfs nog in zwaarder schuld, naar gelang hun meerder licht

geschonken was.
Historisch staat dit dan ook vast. Eeuwenlang is in Israel afgod bij

afgod gediend op de hoogten en tot in Jeruzalem. Ten leste zijn de
twaalf stammen reeds eeuwen vciOr Christus' geboorte uitgeworpen. En
wat onder Cyrus' leiding terugkeerde was volstrekt niet meer het yolk,
maar een zwak overblijfsel uit zeer enkele stammen. Reeds vier eeuwen
vOOr Christus moet ge de massa van het Joodsche yolk niet meer in

Palestina, maar in de Diaspora of verstrooiing zoeken. En wat dan nog
terugkeerde, dat handjevol Joden uit de groote massa, heeft zich door
kerkelijke en staatkundige organisatie wel hersteld, maar toen de Christus
optrad hem als yolk, als natie, bij monde van haar vertegenwoordiging
in het Sanhedrin uitgeworpen, hem aan het kruis geslagen en gedood.
Israel gaf aan den Christus then hij onder ons wonen kwam geen
Hosanna, maar den vloek.

En nu zijn er wel, en in oude dagen, en voor nu negentien eeuwen

duizenden uit Israel geweest, die ten leven kwamen, maar dit dankten
zij niet aan de Israelietische wetsbedeeling, maar aan de uitverkiezing
en de wederbarende genade Gods, juist gelijk nu. „Zoovelen hem aange-
nomen hebben, dien heeft Hij macht gegeven kinderen Gods te worden."
Niet als kinderen Abrahams zijn ze gered, maar God heeft ze macht
gegeven, om van die geboorte uit het vleesch en uit den wil des mans
of te zien, het eeuwige Licht aan te nemen, en alzoo kinderen Gods te
worden; niet uit Abraham, maar uit God geboren. Aileen op die wijs

DE DOOPER	 407

verstaat ge wat na het voorafgaande dat geboren zijn niet nit vleesch,
maar uit geestelijke geboorte hier beduidt. Anders, zoo ge niet aan de

tegenstelling met de geboorte uit Abraham denkt, heeft dit hier geen
zin. Maar neemt ge het zooals de Dooper het stelde: God kan uit deze
steenen Abraham kinderen verwekken, dan loopt het verband glashelder
door. Hij is dan gekomen tot het zijne, maar de zijnen hebben hem niet
aangenomen, en die personen uit Israel, die hem aangenomen hebben,
die hebben dit niet gedaan krachtens hun geboorte uit Abraham, maar
krachtens hun geboorte uit den Geest van God.

Zoo vormt dan dat „komen tot het zijne" slechts een tusschenschakel,
en hoofdzaak is en blijft, dat het eeuwige Woord in tweeerlei betrekking
of verhouding tot de wereld staat. De eerste is, dat hij als Schepper
van die wereld haar Leven en haar Licht is, en dat hij het Licht der
wereld is gebleven, ook nadat over die wereld de duisternis der zonde
was getogen. Dit is de algemeene genade of de gemeene gratie. — En
in de tweede plaats, dat hij als Middelaar Gods en der menschen tot
die wereld is ingegaan, om nu onder ons to wonen, wat beduidt de
particuliere gratie. De in zonde verzonken wereld kant zich inmiddels
beide malen tegen het eeuwige Woord aan. Ze is blind, en ze begrijpt
daarom het Licht der algemeene genade niet. Ze is hardnekkig en weer-
staat daarom de particuliere genade. Jeruzalem heeft de profeten ge-
dood en gesteenigd, en Christus gekruisigd. Aldus zou er geen redding
mogelijk zijn. Alles zou afstuiten op de onberouwelijkheid en onbekeer-
lijkheid van het zondige menschenhart. En daarom nu is er maar een
uitweg. De geboorte zelve van den mensch moest overgedaan. Tot in
den wortel van zijn leven moet hij worden omgezet. En als het nu daartoe
komt, hetzij veidir, hetzij na Christus' geboorte, dan worden er zondaren
in kinderen Gods veranderd, en wie aisdan veranderd is, die ja, neemt
den Christus aan, valigt het Licht op, en juicht den Middelaar toe.

Het oog is dan opengegaan, en zij wien het oog geopend werd, hebben
„zijn heerlijkheid aanschouwd, een heerlijkheid als van den Eeniggeborene
des Vaders, vol van genade en heerlijkheid."

En van hun lippen heet het dan: „Zie het Lam Gods, dat de zonde
der wereld wegneemt !"

408	 DE VONKSKENS IN DE HEIDENWERELD

LV.

De vonkskens in de Heidenwereld.

Daar zy het recht Gods weten.
Rom. 1 : 32.

Uit den bezielenden aanhef van het Johannes-Evangelie bleek ons,
voor wat de algemeene genade aangaat, drieerlei. Ten eerste, dat in „het
licht des menschen", d. i. in zijn bewustzijn, of wilt ge in zijn bestaan
als denkend en willend wezen, zich het eigen leven van het eeuwige
Woord openbaart. Er staat toch: „In hetzelve," d. i. in het Woord, „was
het leven, en het leven was het licht der menschen". Hiermede bedoelen
we intusschen in het minst niet, dat het leven van het eeuwige Woord
alleen daarin zou uitkomen, dat wij niet als de plant een onbewust leven
leiden. Bij het oog hoort het licht, evenals het licht bij het oog, en bij
oog en licht beide behoort eene wereld, waarin het oog turen en waarop
het licht stralen kunne, opdat het oog zie. Zoo nu is het ook in geeste-
lijken zin. Ook de ziel des menschen, d. i. zijn innerlijk leven heeft een
oog om to zien, maar dat oog zou niet zien kunnen en tot waarneming
buiten staat zijn, indien er niet een geestelijk waarneembare wereld
ware, en indien in die geestelijk waarneembare wereld niet een geestelijk
licht scheen. Ook hier behooren oog, licht en wereld dus als drie samen-
hangende stukken bij elkaar, en vormen eerst in hun saamvoeging en
eenheid ons denkend en willend bestaan. En nu onderwijst de apostel
ons, dat dit ziensvermogen van ons geestelijk oog, dit mogelijk maken
van het zien door het geestelijk licht, en het voorwerp, dat ons zielsoog
ziende waarneemt, niet uit ons, en niet uit het schepsel is, maar het
en in ons, en in de wereld, het eeuwige Woord zelf is, waardoor alle
ding is gemaakt, en waardoor, gelijk de Colosser brief ons betuigt, ook
nu nog alle ding bestaat.

In de tweede plaats vonden we, dat duisternis, als gevolg van de zonde,
geheel die wereld van ons bewust menschelijk leven overtogen heeft.
Duisternis, verduistering en verdonkering beide in ons zielsoog en in het
voorwerp, waarop dat zielsoog zich richt. Vergelijk slechts een jeugdig
oog, dat nog voile scherpte bezit, en tuurt op een nieuw gemunt tien-
guldenstuk, dat nog in voile zuiverheid blinkt, met hetgeen een grijsaard
waarneemt, als hij met slecht gezicht een tienguldenstuk beziet, dat na
jaren in de wandeling schier alien goudglans verloor, — en gij hebt
een duidelijke voorstelling van het verschil tusschen hetgeen de mensch
geestelijk waarnam vdOr, en nog even ontwaart na het intreden van de
zonde.

DE VONKSKENS IN DE HEIDENWERELD	 409

En eindelijk, in de derde plaats bleek ons, dat het licht van het eeuwige
Woord niettemin ook in en over die verdonkerde wereld is blijven
uitstralen. Niet natuurlijk, alsof de klaarheid van dit licht bleef gelijk
het oorspronkelijk was. Licht door wolken en nevelen heenbrekend, geeft
op verre na niet gelijken glans als het licht der zon, dat bij volmaakt
helderen hemel uitschijnt. Maar dit neemt het feit niet weg, dat des-
niettemin het licht ook nu nog in de duisternis inschijnt; al is het ook,
dat het zielsoog van den in eigen duisternis ingewikkelden mensch te
zeer verzwakt is, om in dat door de nevelen heenbrekend licht nog den
glans van het eeuwige Woord te herkennen.

Deze drieerlei uitkomst van ons onderzoek toont alzoo, dat de wereld
der menschenkinderen, ook buiten Israel, zoo na als vOOr den val, door
het eeuwige Woord gedragen werd, en dat het licht van dat eeuwige
Woord, zoo vOOr als na den val, in het leven der menschen schijnen bleef.
Aan Satan en zonde is het alzoo niet gelukt, de verdonkering en ver-
duistering volkomen te maken. Er is ons deze genade geschied, dat het-
geen anders een Egyptische duisternis zou zijn geworden, getemperd is
tot een verdonkering wel in dichte nevelen, maar dan toch in nevelen,
die nog een schemerlicht doorlaten. Tevens blijkt, dat de genade die aan
ons in zonde gevallen geslacht is geschied, niet bestaat in de schenking
van iets nieuws, noch in de herschenking van iets, dat we verloren, maar
uitsluitend in de bestendiging van iets dat aan geheel onze schepping ten
grondslag lag. Het licht dat nu schijnt, scheen evenzoo vi5Or den val. Het
is niet weg geweest, en nu weer gaan schijnen, maar het bleef schijnen
in weerwil van de nevelen die ons menschelijk leven omtogen. Maar gelijk
soms het zonlicht worstelt met de wolken, om al te sterke verdikking van
de nevelen te beletten en er toch doorheen te schijnen, zoo ook heeft dit
eeuwige Licht, ons ten goede, de verstijving van onze donkerheid tot
stikdonkeren nacht tegengehouden en belet, en bleef ons op die wijze,
ook al was het slechts met een schemerglans, verrijken.

Thans staat ons te onderzoeken, hoe dit getuigenis van den apostel
Johannes overeenstemt met het getuigenis van den apostel Paulus in het
eerste hoofdstuk uit den brief aan de Romeinen. Dat beide apostelen, de
een in Johannes I en de ander in Romeinen 1 van dezelfde zaak handelen,
is duidelijk. Beiden toch spreken onderscheidenlijk eerst van de mensch-
heid in het algemeen, en daarna afzonderlijk van de Joden. Johannes
maakt deze onderscheiding door eerst van „de menschen" en „de wereld"
in vs. 4 en vs. 10, en daarna van „het zijne" d. Israel, in vs. 11 te
spreken. En geheel op gelijke wijze handelt ook de apostel Paulus eerst
„van de ongerechtigheid der menschen" in het gemeen (Hfdst. I : 18),
en daarna afzonderlijk van de schuld der Joden (Hfdst. 2), om dan ten

410	 DE VONKSKENS IN DE HEIDENWERELD

slotte in hoofdstuk 3 beiden, Heidenen en Joden, d. i. de geheele wereld,

verdoemlijk voor God te stellen, en tot de slotsom te komen, dat „geen
vleesch" voor God zichzelven rechtvaardigen kan.

En toch al spreken beide apostelen van dezelfde zaak, nochtans bezien
ze diezelfde zaak elk uit een eigen oogpunt, en hieruit ontstaat een schijn-

bare tegenstrijdigheid, die echter bij nader indenken niet anders dan in
schijn blijkt te bestaan. Het verschil van beschouwing ligt hierin, dat Jo-
hannes, willende komen tot de verborgenheid van de Vleeschwording des

Woords, uitgaat van den Tweeden Persoon in de Drieeenheid; zoo op de
schepping; uit de schepping tot den val; en ten slotte uit den val tot de
algemeene en de particuliere genade komt; — terwijl de apostel Paulus,
die op een heel ander mysterie, t.w. op de rechtvaardigmaking des geloofs

wil komen, uitgaat van de verhouding waarin God den mensch tot Zich
geplaatst heeft, om daarna aan te toonen hoe de mensch die verhouding
vervalscht en bedorven heeft, en nu volstrekt onmachtig is, om uit zich-
zelf die verhouding weer tot een geestelijk zuivere verhouding te maken.

Het verschil tusschen beide kunt ge u duidelijk maken, zoo ge u eerst
een jonge moeder in moederweelde met haar kindeke denkt, en daarna
diezelfde moeder voorstelt staande tegenover haar volwassen zoon, die
door zijn wangedrag haar de ziel ontroert. Let ge eerst op de moeder met
haar kindeke, dan gaat ge van de moeder uit, denkt u in hoe die moeder
aan dat kindeke het leven schonk, en niettegenstaande de smarten van het
baren zich in teedere liefde naar dat kindeke uitstrekt. Neemt ge daaren-
tegen diezelfde moeder in tegenstelling met den volwassen zoon, die haar
gevoelig hart verteert door verdriet, dan gaat ge uit van het wangedrag
van den zoon, om van daaruit te toonen, hoe hij alle rechte verhouding
tegenover zijn moeder miskent en verloochent, en toch alleen door de
liefde van die miskende moeder kan worden tot staan gebracht. Welnu,
wat Johannes u voorlegt, is die moeder met haar kindeke; wat Paulus
getuigt is diezelfde moeder, maar in haar verhouding tegenover haar
verloren zoon; en mits ge dit verschil van standpunt, van waaruit beide
apostelen dezelfde zaak bespreken, scherp in het oog vat, ontdekt ge
tusschen beider getuigenis een door niets gestoorde harmonie.

Wat toch betuigt de apostel Paulus ons ?
Hij neemt zijn uitgangspunt in het onloochenbare feit, dat er onder den

hemel „een goddeloosheid en ongerechtigheid der menschen openbaar is,"
die geen anderen indruk maakt dan van menschen, „die in hun ongerech-
tigheid de waarheid ten onder houden." Die goddeloosheid en ongerech-
tigheid teekent hij zelfs in breede trekken u voor, de goddeloosheid in
de afgoderij, de ongerechtigheid in de verregaandste zedeloosheid. Als

DE VONKSKENS IN DE HEIDENWERELD 	 411

afgodisch en tot uitbreking in alle zedeloosheid geneigd, heeft ons
menschelijk geslacht zich in alle eeuwen en onder alle hemelstreken ge-
openbaard, en hoe sterker het menschelijk leven allengs door voorspoed
en rijper ontwikkeling tot voller ontplooiing van zijn kracht kwam, hoe
sterker zich en die afgodische en die zedelooze neiging openbaarde. In
afgelegen, landelijke streken moge nog zekere eenvoud, en door dien
eenvoud nog zekere ingetogenheid stand houden, maar zoo niet viert het
menschelijk leven zijn hooge triomfen in de stichting van een machtige
wereldstad, of in het Babylon van het Oosten zoowel als in het Rome van
het Westen, breken afgoderij en zedeloosheid op het schandelijkst uit am
zich ten slotte in afgodische zedeloosheid te vermengen.

Over dien feitelijken toestand nu, zegt de apostel „openbaart zich van
den hemel de toorn Gods" (vs. 18). Immers, die in afgoderij en zedeloos-
heid verzonken wereld bestaat niet uit zichzelve en voor zichzelve, maar
ze bestaat door God en voor God; en overmits en die afgoderij, en die
zedeloosheid haar in vlak de tegenovergestelde verhouding tot God
plaatsen, waarin ze tot hem staan moest, zoo is die verhouding onge-
rechtig, d. 1. het tegendeel van gerechtig geworden. Het oordeel der onge-
rechtigheid rust op haar, en hierdoor roept ze den toorn Gods over zich in.

Dit nu noopt tot de vraag, of die wereld der menschenkinderen, die
zich op deze en geen andere wijze door alle eeuwen en onder alle hemel-
streek geopenbaard heeft, haars ondanks, of wel willens en wetens, in
dien jammerlijken toestand verzonk. Stel toch voor een oogenblik, dat
na den val de verduistering van 's menschen godsdienstig, zedelijk en
verstandelijk bewustzijn tot den einde toe ware doorgegaan, zoodat hij
onmiddellijk in de diepte van het voleinde verderf ware doorgezonken, zoo
zou er in dezen verdierlijkten en duivelschen toestand der wereld niets
zijn, dat ons bevreemden kon. Deze wereld zou dan onmiddellijk de hel
zelve zijn geworden, en dat in zulken helschen staat de menschenwereld
niets dan dood, verderf en ongerechtigheid kon vertoonen, spreekt van-
zelf. Wie verwacht van den tijger dat hij niet zal dooden, wie van den
wolf dat hij niet zal rooven, wie van den sperwer dat hij niet zal loeren
op de duif ?

Juist met het oog daarop, zegt nu de apostel ons, dat alzoo de toestand
van den in zonde gevallen mensch volstrekt niet is. Dit spreekt hij het
sterkst uit in vs. 32 in deze woorden: Dewelke, daar zij het recht Gods
weten. En hij omschrijft het nog breeder in hoofdstuk 2 : 14 en 15, als hij
zegt, „dat de Heidenen zichzelven een wet zijn, als die betoonen het werk
der wet geschreven te hebben in hun harten, onderwijl hun conscientie
mede getuigt, en hun onderlinge gedachten hen Of schuldig Of onschuldig
stellen."

412	 DE VONKSKENS IN DE HEIDENWERELD

De staat van zaken na den val is dus, ook volgens het getuigenis van
den apostel, niet deze, dat de verduistering op eenmaal tot stikdonkeren
nacht is doorgegaan, en alle godsdienstig en zedelijk besef in de zonde
ganschelijk verstompt is, maar integendeel dat deze anders noodzakelijke
finale doorwerking van de zonde is gestuit, en dat er, dank zij die stuiting,
in den mensch een besef van goed en kwaad, een gewaarwording van
recht en onrecht, zekere kennisse van wat God wil en niet wil, is over-
gebleven. Hoe dicht en zwaar ook de nevelen zijn, waarin hij als zondaar
gehuld is, het licht gaf de worsteling niet op, maar bleef door die nevelen
heendringen. Maar gelijk Johannes zegt, dat „de duisternis het licht niet
begrepen heeft", zoo betuigt oak Paulus, dat „de waarheid" in dezen
ongerechtigen toestand nog wel instraalt, maar dat wij die waarheid in
ongerechtigheid ten onder houden. Ons oog moge uitermate zeer verzwakt
zijn, toch kunnen we met zekere inspanning nog wel eenige schemering
van het licht ontwaren; maar dit willen we niet, en we sluiten opzettelijk
het oog om niet te zien. Hoe zwaar de nevelen ook zijn, het licht breekt
er toch nog door, maar wij doen opzettelijk stofwolken voor ons opgaan,
om die nevelen nog dikker en ondoordringbaarder te maken. En aldus is
het, dat wij het licht, dat ons zoekt, de waarheid die op ons aandringt,
niet inroepen en inhalen en tot ons trekken, maar bannen en uitsluiten
en ten onder houden in onze ongerechtigheid. De leer der algemeene ge-
nade spreekt zich dus ook hier klaar en duidelijk uit. De verstomping is
niet doorgegaan, maar gestuit. Het licht der waarheid heeft zich volstrekt
niet ganschelijk teruggetrokken, maar bleef schijnen. En alleen aan Ons
ligt het, dat het licht niet doordringt tot ons zielsoog.

De algemeene genade is er wel, maar wij stooten ze van ons af.

Dit nu toont Paulus niet alleen op zedelijk gebied aan, maar hij haalt
het nog hooger op, door het evenzoo aan te toonen op godsdienstig
terrein. Zelfs is dit zijn uitgangspunt. Niet de afgoderij komt uit de zede-
loosheid, maar de zedeloosheid uit de afgoderij voort. Gelijk de vreeze
des Heeren het beginsel is van alle wUsheid, zoo ook is het verlaten van
den Heere het beginsel of uitgangspunt van alle dwaasheid. Op den voor-
grond stelt hij daarom, dat de mensch de heerlijkheid des onverderfelijken
Gods veranderd heeft in het beeld van een verderfelijk creatuur, en daar-
voor is neergeknield.

Vooral dit feit nu is voor het eerste inzicht in de algemeene genade van
het hoogst gewicht.

Twee stukken toch zijn hierbij scherp in het oog te vatten. Vooreerst dit,
dat de afgoderij zelve het bestaan der algemeene genade, na den zonde-
val bewijst. Immers alle afgoderij getuigt van een behoefte om te aan-

DE VONKSKENS IN DE HEIDENWERELD	 413

bidden. Een dier aanbidt God niet, maar pleegt ook geen afgoderij. Het
leeft en bestaat geheel buiten alle denkbeeld van of drang tot godsdienst.
En ook de verlorenen in de hel aanbidden wel den Eeuwige niet, maar
plegen evenmin afgoderij. Juist zooals het met de duivelen is. Want wel
kennen de duivelen de neiging om zich te laten aanbidden. Maar zelven
een ander voorwerp aanbidden, kunnen ze niet. Stel dus dat de zonde
onbeteugeld en zonder gestuit te worden, ook ons menschelijk geslacht
aanstonds tot algeheele en finale verwarring en verdierlijking had ge-
bracht, zoo zou er nooit afgoderij hebben kunnen opkomen. Het feit
zelf, dat er allerwegen waar menschen woonden, afgoderij opkwam, is
alzoo het bewijs, dat de drang tot aanbidding in den mensch stand Meld;
en dit nu had niet zoo kunnen zijn, indien niet de algemeene genade zijn
algeheele verwildering had gestuit en tegengehouden.

Dit vooreerst, en in de tweede plaats dient opgemerkt, dat deze drang
naar aanbidding niet een verzinsel des menschen, maar een werk Gods in
's menschen hart en in 's menschen wereld was. De apostel spreekt het
klaarlijk uit: „God kennende, hebben ze Hem als God niet verheerlijkt."
Hij zegt niet: „Omdat ze God niet kennen, hebben ze het creatuur aan-
gebeden." Neen, hij zegt het vlak omgekeerd: „Hoewel ze God kennen,
weigeren ze Hem, den Eeuwige, te aanbidden, en buigen zich neder voor
het creatuur."

Dit alles beheerschende feit nu, dat ook de diepst gevallen zondaar van
nature nog zekere kennisse van God bezit en daartegen ingaat, staaft de
apostel door tweeerlei getuigenis. Het eerste is, dat God nog openbaar is
ook in den zondaar, en het tweede is, dat God nog openbaar is in de
wereld. Het eerste spreekt hij uit in deze woorden: Hetgeen van God
kennelijk is, is in hen openbaar, want God heeft het hun geopenbaard
(vs. 19). En het tweede omschrijft hij in dezer voege in vs. 20: Zijne
onzienlijke dingen worden van de schepping der wereld aan, uit de
schepselen verstaan en doorzien, beide zijn eeuwige kracht en zijn Godde-
lijkheid. Dank zij de algemeene genade is alzoo het geestelijk licht niet
ganschelijk uit het zielsoog van den zondaar weggegaan. En evenzoo is
er, dank zij de algemeene genade, niettegenstaande den vloek die over de
schepping toog, toch ook in die schepping nog een sprake van God over-
gebleven. Dit laatste geheel in den zin van wat Psalm 19 zegt, dat „de
hemelen nog altoos Gods eere vertellen en het uitspansel nog altoos
zijner handen werk verkondigt; dat dag aan dag overvloediglijk sprake
uitstort, en nacht bij nacht wetenschap toont; zoodat er geen sprake is
en geen talen zijn, d. i. dat er geen yolk of natie is, waar de stem die van
de hemelen Gods majesteit verkondigt, niet gehoord wordt."

414	 DE VONKSKENS IN DE HEIDENWERELD

In- en uitwendig is alzoo, ook na den Zondvloed, nog zekere mogelijk-
heid om God te kennen, in den zondaar overgebleven. Niet genoegzaam
ter zaligheid; dit behoeft er nauwelijks bijgevoegd, en bovendien van de
particuliere genade handelen we thans niet; maar dan toch een wezenlijke
mogelijkheid, om God te kennen in zulk een mate, als bij het doorgaan
van zonde en vloek ten einde toe volstrekt zou zijn afgesneden geweest.
Een kennisse alzoo van God en van zijn Recht, die stand hield, in weer-
wil van onze zonde, en die in stand werd gehouden en nog wordt ge-
houden, niet door ons toedoen, maar in weerwil van onze ongerechtigheid,
door de gemeene gratie Gods.

De afgoderij is derhalve niet een ignoreeren van God, en nu iets nieuws,
iets geheel anders in de aanbidding van het creatuur verzinnen. Neen, het
is, onder den drang dien God zelf nog op het hart van den zondaar uit-
oefent, dat de zondaar, dien drang averechts richtende, God in den af god
aanbidden wil. Zooals Jerobeam, de zoon van Nebath, Jehova, den God
Israels, in de stierbeelden van Dan en Bethel zocht te aanbidden, zoo is
en blijft het diepste wezen van alle afgoderij. De drang van Gods majes-
teit werkt in de ziel en uit de wereld zijner werken op het menschelijk
hart in, en het is deze Goddelijke drang op zijn hart, dien de mensch
verzondigt en vervalscht tot afgodische neiging. „God kennende, hebben
ze Hem als God niet verheerlijkt noch gedankt, maar zijn dwaas ge-
worden, en hebben de heerlijkheid des onverderfelijken Gods veranderd
in de gelijkenis van het beeld van een verderfelijk creatuur." De afgoderij
getuigt dus niet tegen de gemeene gratie, maar is het sprekende bewijs
er voor.

En wat nu het karakter der gemeene gratie aangaat, zoo leert ook
Paulus, evenals Johannes, dat ze niet iets nieuws is, dat in de wereld
indaalde, maar iets dat eeuwenlang bestond, en nog bestaat, in het door
God tegen verwoesting bewaard worden van hetgeen door Hemzelven in
de schepping gelegd was. Dit spreekt hij uit, door er nadruk op te leggen
dat „de onzienlijke dingen van de schepping der wereld aan uit de
schepselen verstaan en doorzien worden." Er is alzoo niet een nieuwe
openbaring gekomen, maar de openbaring die in de schepping door-
straalde, is gehandhaafd, is bestendigd, is tegenover de verwoesting van
vloek en zonde, door de gemeene genade gemaintineerd. De openbaring
zou teloor en ondergegaan zijn, indien de zonde ongehinderd haar bederf
had kunnen doorzetten. Maar juist dit heeft God belet, juist dat is door
zijn gemeene gratie verhinderd; en dank zij deze gemeene gratie is alzoo
het resultaat verkregen, dat ook de zondaar het recht Gods nog weet, en
de openbaring Gods in het menschenhart en in de schepping ook nog
na den val nog doorwerkt.

DE VONKSKENS GEDOOFD 	 415

LVI.

De vonkskens gedoofd.

En gelijk het hun niet goed gedacht heeft, God in
erkentenis te houden, zoo heeft God ze overgegeven
in eenen verkeerden zin, om te doen dingen, die
niet betamen.	 ROM. 1 : 28.

Is alzoo, ook na den val, dank zij de algemeene genade, de kennisse
Gods nog tot de menschen blijven doordringen, een geestelijke vrucht is
uit de natuurlijke Godskennisse niet geboren. Ook al moet met Rom. 1 : 19
beleden, dat „hetgeen van God kennelijk is, nog in de zondaren openbaar
is", zoo zelfs dat „zij het werk der wet in hun hart geschreven hebben,"
en al moet evenzoo erkend, gelijk Rom. 1 : 20 ons leert, dat „de onzienlijke
dingen Gods van de schepping der wereld of tot nu toe, nog altoos uit de
schepselen verstaan en doorzien worden, toch is ook na den Zondvloed
ons menschelijk geslacht niet in den dienst van God en in de vreeze des
Heeren staande gebleven. Integendeel, schier terstond is de afdoling van
dien God, die ons geslacht in de Arke gered had, in den boezem van dat
geredde geslacht ingetreden en steeds schriklijker is onder de volken de
oude zonde weer uitgebroken, de natien steeds van kwaad tot erger ver-
leidende.

Dit nu verklaart de apostel Paulus daaruit, dat het Gode behaagd heeft,
allengs zijne „gemeene gratie" te doen inkrimpen. Die gemeene genade
was verruimd na den Zondvloed, nu kromp ze weer in, en dat weer in-
krimpen van de gemeene gratie teekent ons de apostel in deze woorden,
dat God ons menschelijk geslacht heeft overgegeven in een verkeerden zin.

Tot drie malen toe legt Paulus op dit feit nadruk.
Eerst schrijft hij in vs. 24:

Daarom heeft ze God ook overgegeven in de begeerlijkheid
hunner harten tot onreinigheid, om hunne lichamen onder malkan-
deren te onteeren.

Vervolgens in vs. 26:
Daarom heeft ze God overgegeven tot onteerende bewegingen;

want ook hunne vrouwen hebben het natuurlijk gebruik veranderd
in het gebruik tegen nature.

En ten derde male in vs. 28 aldus:
En gelijk het hun niet goed gedacht heeft, God in erkentenis te

houden, zoo heeft God ze overgegeven in eenen verkeerden zin, om
te doen dingen, die niet betamen.

Over deze daad Gods moogt ge dus niet heenlezen. Het geldt hier een
daad Gods van hooge beteekenis, waarmede rekening dient te worden

416	 DE VONKSKENS OEDOOFD

gehouden, wil men de geschiedkundige ontwikkeling, verbastering en
achteruitgang der volken, vOOr de komst van den Christus, verstaan. Van
een daad, een werk Gods hierbij te spreken is niet te sterk. Er staat niet
zonder zekeren klem, tot drie malen toe, dat God de volken heeft over-
gegeven. Alle overgeven nu van de leiding van een yolk is een bepaalde
daad. Dank zij de gemeene gratie, was God na den Zondvloed begonnen
de leiding der volken nog zelf ter hand te nemen; maar toen nogmaals
uit den wortel der zonde een algemeene afval voortkwam, heeft God de
natien overgegeven aan andere leiding, t. w. aan de leiding van hun eigen
verkeerd hart, en daardoor feitelijk aan de leiding van Satan.

Dit overgeven door God van de volken, mag dus niet verstaan worden
in den zin van gewone verstokking. De eigenlijke verstokking en verhar-
ding toch prikkelt tot verzet en vijandschap tegen God, terwiji overge-

geven worden op zichzelf alleen inhoudt, dat het kwaad der zonde niet
meer zoo sterk als vroeger door God gestuit werd, en dientengevolge op
hoogst gevaarlijke wijze doorkankerde. Als gevolg van dat overgeven der
volken wordt dan ook tot drie malen toe, niet een vermetele, Godtergende
hoovaardij als van Farao, vermeld, maar steeds op zedenbederf, d. i. op
wegzinking van het menschelijke in het dierlijke gewezen. En wel stelt
Paulus tusschen die verdierlijking van ons menschelijk leven en de af-
goderij een onloochenbaar verband, maar steeds zoo, dat er eerst de af-

goderij is, dat deze afgoderij den toorn Gods opwekt, dat die toorn Gods
er toe leidt, dat nu de volken in een verkeerden zin worden overgegeven,

en dat als gevolg van deze overgave de verwildering en verfijnde ver-

dierlijking intreedt. Om het kort uit te drukken: het bederf begint met de
zonde tegen de eerste tafel der Wet, en het gevolg van die zonde tegen
de eerste tafel is, dat God de natien, als straf hiervoor, in de zonde tegen
de tweede tafel der Wet laat verkankeren. Eerst hebben ze „de heerlijk-
heid des onverderfelijken Gods veranderd in de getijkenis en het beeld
van een sterfelijk mensch, van een vogel of van een dier dat liep of kroop"
(vs. 23). Daarop en „daarom heeft ze God overgegeven aan de begeer-
lijkheden buns harten", zie vs. 24. Nadat God ze aldus losliet, zijn ze
gekomen, „tot onreinigheid om hun lichamen onder elkander te onteeren",
en „hebben ze het natuurlijk gebruik veranderd in een gebruik tegen
nature", zie vs. 26. En ten slotte zijn ze er toe vervallen, niet alleen om
dierlijkheid te bedrijven, maar om zelfs „een welgevallen te hebben",
aan wie aldus zijn menschelijke eere wegwierp, zie vs. 32.

Dit stuk der historie, zoo schijnbaar eenvoudig als het daar staat, ver-
eischt intusschen op meer dan een punt, nadere toelichting.

En dan zij er in de eerste plaats op gewezen, dat bier sprake is, niet

DE VONKSKENS GEDOOFD	 417

van hetgeen plaats greep met elken mensch, maar van hetgeen geschied
is met ons menschelijk geslacht buiten Israel, gemeenlijk genoemd „de
volken". Dit onderscheid te maken is hier van belang, om gevrijwaard te
blijven tegen geheel valsche voorstellingen. Op zichzelf toch is het vol-
komen waar, dat in Rom. 1 niet gene zonde genoemd wordt, die niet
evenzoo in Israel voorkwam, en niet eveneens ook in Christelijke landen
nu nog het verbond Gods ontheiligd heeft. En al is ons van het mensche-
lijk leven van v6Or den Zondvloed op dit punt niets naders tot in bijzonder-
heden bekend, toch zal wel niemand betwijfelen, of ook in die dagen der
algemeene ontreddering zal gelijke zonde om wrake geroepen hebben naar
den Hooge. Maar als dit nu zoo is, indien al de bier opgenoemde zonden
en gruwelen ook voor den Zondvloed, 66k onder Israel, 66k bij de ge-
doopte natien, kortom in alle eeuwen en onder alle volken voorkwamen,
hoe, zoo vraagt men zich af, is het dan te verstaan, dat Paulus het ons
voorstelt, alsof deze verdierlijking eerst het gevolg ware van een latere
loslating der volken door God? Immers voor den Zondvloed lezen we
niets van afgoderij. Al wat Paulus in Rom. 1 zegt, kan dus niet slaan
op de periode voor den Zondvloed, maar moet doelen op den gang van
het menschelijk leven na den Zondvloed.

Deze schijnbare tegenstrijdigheid nu lost zich vanzelf op, zoodra slechts
behoorlijk onderscheid wordt gemaakt tusschen het leven van de enkele

personen op zichzelf, en dat gemeenschappelijk leven, dat ze als volken
leiden. Zelfs in de beste gezinnen en geslachten komt nu en dan een
verloren zoon voor die verloren Voorbeelden van persoonlijke ver-
bastering en verwildering vindt ge in de hoogste en in de laagste klassen
der maatschappij. Zedelijke monsters zijn er altijd geweest. Maar natuur-
lijk is het heel iets anders, of ge uit een nobel geslacht een enkel slecht
persoon ziet voorkomen, terwijI het geslacht nobel blijft, of wel dat ge
zulk een geslacht zelf ziet verwilderen, en van den adel, die het eens ken-
merkte, ziet vervallen in wereldzin, gelddorst, bedriegerij en onzedelijkheid.
In het eerste geval houdt God door zijn gemeene gratie zulk een geslacht
nog op, in weerwil van dat eerie kwade lid; maar in het andere geval is
het geslacht zelf losgelaten. Het is heel iets anders of er aan een overigens
goeden boom een enkel waterloot uitschiet, of wel dat de boom zelf ver-
kankert. En dit zelfde onderscheid gaat nu evenzoo bij de volken door.
Onder geen yolk, hoe hoog het ook sta, kan de lijfstraffelijke rechtspleging
worden gemist, want onder alle volken staat nu en dan een moordenaar
op; maar dit feit op zichzelf bewijst niet, dat daarom het yolk als zoo-
danig verdorven is. Integendeel, juist het feit, dat het yolk den moordenaar
met den dood straft, toont dat het nog geen gemeenschap wil hebben met
zijn werken, maar die veroordeelt. Treedt daarentegen een toestand in,
dat rooven en moorden dagwerk wordt, dat geheel de bevolking voor den
moordenaar partij kiest, en dat niet de moordenaar, maar de rechter,
Gemeene Gratte I 	 27

418	 DE VONKSKENS OEDOOFD

die hem vonnist, dreigbrieven ontvangt, dan natuurlijk is het kwaad in
het yolk zeif ingeslopen, en is dat yolk ingezonken en vervallen tot ver-
wildering.

Hetgeen Paulus ons in Rom. 1 bericht, ontkent dus in het minst niet,
dat al de daar opgenoemde zonden en gruwelen ook van te voren bekend
waren, noch ook dat diezelfde zonden en gruwelen niet ook in Israel
meermalen zijn voorgekomen, maar het stelt vast, dat alle deze zonden,
die vroeger slechts sporadisch, d. i. een enkel maal, hier en daar, en bij
enkele personen voorkwamen, en toen nog door de wet, door de publieke
opinie en door de volksconscientie werden gewraakt en afgekeurd, van
de ure of dat God die volken losliet en overgaf, het hart zeif dier volken
hebben ingenomen, en de natien zelven in haar levenskracht hebben
aangetast.

Dit is zoo waar, dat toen in Jesaja's dagen diezelfde ommekeer in de
publieke opinie ook in Israel insloop, zoodat men ook te Jeruzalem in de
gelagzalen de zedelijke orde omkeerde en het kwaad goed en de duisternis
licht ging noemen, juist dit ergerlijke de verwerping van Israel en de
Babylonische ballingschap ten gevolge had. Juist toch door dezen boozen
ommekeer in het volksbewustzijn van Israel, maakte Israel zich aan de
Heidenen gelijk, verviel daardoor met de Heidenen onder hetzelfde oor-
deel, en kon nu alleen homoeopatisch genezen worden. Israels hunkeren
naar de levenswijs der Heidenen heeft het eerst afgeleerd, toen God het
dwong, om in een heidensch land at de ellende van de heidensche
levenswijs van nabij te zien en zeif te ondergaan. Dat, en dat alleen,
heeft, niet heel Israel als volksmassa, maar het „heilige zaad dat in Israel
was overgebleven" (zie Jes. 6 : 12, 13) voorgoed van den gruwel der
afgoderij genezen, en een opnieuw uitschieten van den afgehouwen tronk
des yolks mogelijk gemaakt.

Over de juiste beteekenis van dat „overgeven der volkeren" kan alzoo
geen twijfel hangen. Het wit niet zeggen, dat er ook vroeger niet allerlei
persoonlijke voorbeelden van verdierlijking en verwildering waren voor-
gekomen, maar, heel anders, dat er na den Zondvloed eerst een periode
is doorleefd, waarin de natien als zoodanig zulke gruwelen nog wraakten,
straf ten en te keer gingen; maar dat er daarna een tweede periode intrad,
waarin God ze losliet, zoodat de natien zich tijdelijk met het kwaad ver-
zoenden, het gif in het bloed van de leden des yolks druppelden, en ten
slotte als natien geheel verwilderden en rijp werden voor den ondergang.

DE VONKSKENS GEDOOFD	 419

Een tweede toelichting, die hier niet kan gemist worden, is van geheel
anderen aard.

Ze betreft de vraag: of deze loslating van de volken, d. deze inkrim-
ping en beperking van de gemeene gratie, plotseling zal zijn ingetreden,
of wel van lieverlede, en alzoo van minder tot meerder zal zijn voortge-
gaan. En dan is er geen twijfel, of deze vraag moet in laatstgemelden zin
beantwoord worden. Niet op eenmaal trok de gemeene gratie zich in die
mate uit het leven der volken terug. Die terugtrekking had tan gzamerhand

plaats, en zelfs moet er bijgevoegd dat ze in het gene yolk sterker was
dan bij het andere. Op zichzelf weten we dat reeds uit de historie der
volken. Te Sodom en Gomorra was het kwaad reeds in de dagen van
Abraham zoover voortgeschreden, dat alleen de Doode zee ons nog heu-
genis brengt van de plek waar deze steden eens gebloeid hebben. En
terwijl nu te Sodom en Gomorra het kwaad reeds tot dat uiterst was uit-
gebroken, vinden we in denzelfden tijd, vlak bij de Doode zee, een man als
Melchizedek, die als priester-koning den Allerhoogste nog dient en den
patriarch Gods zegent. Wie den toestand van de Negervolken, van de
kannibalen, en zoo velen meer eenerzijds, met den toestand in Perzie, in
Griekenlands heldentijdperk, en in de eerste tijden der Romeinsche repu-
bliek, anderzijds vergelijkt, ziet als voor oogen, hoe het bederf onder ver-
schillende volken op zeer onderscheiden tijden doorbreekt, en hoe het
allerminst aangaat, al het leven der volken na den Zondvloed over een
kam te scheren.

Er moet hier dus wel onderscheiden worden tusschen stam en stam,
tusschen yolk en yolk, tusschen staat en staat, en dat op tweeerlei wijze.

Er zijn stammen en natien, die naar hun zwakken aanleg, altoos laag
blijven staan, en er zijn andere volkeren aan wie van meet of een hooge
roeping onder de volkeren beschoren was. Laag stonden en bleven staan
de Kananietische volkeren en de Negerrassen in Afrika, hoog stonden en
tot groote dingen bestemd waren de Egyptenaren, de Perzen, de Grieken,
de Romeinen. Vandaar dat bij de laag staande volken het booze kwaad
zich veel spoediger, bij de hoog staande volkeren veel langzamer ont-
wikkeld heeft. Die laag staande volkeren zijn reeds melaatsch en ver-
kankerd als de hooger staande volkeren nog eeuwen lang, dank zij de
gemeene gratie, veelszins een nobel gelaat vertoonen.

Maar ook in de tweede plaats moet bij elk yolk onderscheid worden
gemaakt tusschen de verschillende perioden, die zijn volksbestaan door-
liep. Eerst een periode van naief patriarchaal leven, daarna zekere
periode, korter of langer van betrekkelijken bloei, en ten slotte een periode
van verzwakking en uitputting, tot het yolk daalt en wegzinkt, sours zelfs
door andere natien wordt opgeslokt en ten slotte verdwijnt. Er is alzoo
eenerzijds een onderscheid tusschen het punt van uitgang der onder-
scheidene volkeren. De afstammelingen van Sem en Japhet beginnen met

420	 DE VONKSKENS GEDOOFD

een ruimer deel van gemeene gratie te ontvangen dan de nakomelingen
van Cham. Maar ook anderzijds is er onderscheid bij hetzelfde yolk
tusschen zijn opkomst, zijn bloei en zijn ondergang. En het is nu in dit
geschiedkundig verloop, dat achtereenvolgens bij de onderscheidene
volkeren het zich terugtrekken der gemeene gratie, en het overgeven van

zulk een yolk in een verkeerden zin plaats grijpt.

Onze derde toelichting van Rom. 1 raakt het onderscheid tusschen de
onderscheidene stukken der gemeene gratie.

De gemeene gratie strekt zich uit tot geheel ons menschelijk leven, in
al zijn verschijnselen. Er is een gemeene gratie die zich vertoont in orde
en wet; er is een gemeene gratie die uitkomt in voorspoed en welvaart;
er is een gemeene gratie die kenbaar wordt uit de gezonde krachtsont-
wikkeling en den heldenmoed van een yolk; er is een gemeene gratie die
schittert in de ontwikkeling van wetenschap en kunst; er is een gemeene
gratie die een yolk verrijkt door de vindingrijkheid in bedrijf en handel;
er is een gemeene gratie die het huiselijk en zedelijk leven sterkt; er is
eindelijk een gemeene gratie die het religieuse leven voor al te diepe ont-
aarding behoedt. Voor wat het laatste betreft behoeft ge slechts den Islam
met den dienst van Baal Pe6r te vergelijken, om terstond te gevoelen, wat
krachtige werking der gemeene gratie er in Mahomedaansche landen op
religieus gebied werkt. En wilt ge op een ander gebied u het verschil van
werking van de gemeene gratie klaar voor oogen stellen, vergelijk dan
b.v. wat ons van de Egyptenaren in Mozes' dagen en van de Batavieren
in de dagen van Claudius Civilis wordt gemeld. Bij de Egyptenaren een
hooge ontwikkeling van wijsheid en van vaardigheid op allerlei gebied
van kunst en bedrijf; maar het sociale leven, blijkens de kaste-indeeling,
en het zedelijk leven, blijkens Potifars vrouw, laag staande. Daarentegen
bij de Batavieren ontstentenis van alle ontwikkeling in bedrijf, kunst of
wetenschap, maar een gezelschappelijk en zedelijk leven, dat nog be-

trekkelijk gezond is.
Hieruit blijkt derhalve, dat de onderscheiden standen en bestanddeelen

van de gemeene gratie niet altoos samen op- en nedergaan. De gemeene
gratie kan nog zeer krachtig werken in de verstandelijke ontwikkeling

van een yolk, terwijl de gemeene gratie zich op zedelijk gebied reeds bijna

geheel uit datzelfde yolk heeft teruggetrokken. Wat ons uit den kring van
Socrates bericht wordt, hoe tot zelfs in dien kring der toenmalige wijzen
allerlei onnatuurlijke zonde was doorgedrongen, terwijl er nog een diepte
van inzicht stand hield, die ons thans nog verkwikken kan, toont genoeg-
zaam, op wat gedeelde wijze de gemeene gratie werkt. De eerie lichtstraal
trekt ze reeds terug, waar juist de andere lichtstraal vaak te sterker
schittert. Het gewone spreekwoord: „Hoe grooter geest, hoe grooter

DE VONKSKENS GEDOOFD	 421

beest", drukt dezelfde waarheid met toepassing op de enkele personen uit;
maar juist datzelfde geldt ook voor de natien en volken. Ze kunnen hoog
staan in verstandelijke ontwikkeling, onderwiji ze zedelijk diep inzonken.

Bedenkt men nu dat Paulus, van wiens hand het bericht omtrent het
overgeven der volkeren en de schildering van hun verval ons toekwam,
Klein-Azie, Griekenland en Rome kende, en dus getuige was geweest, en
van de goede staatsorde en ordelijke rechtsbedeeling die stand hield, en
van de welvaart en van de weelde waarin men zich destijds verheugen
mocht, en van de hooge ontwikkeling van bedrijf en handel, van weten-
schap en kunst, die de glorie van den keizerstijd uitmaakte, dan spreekt
het toch wel van zelf, dat hij, sprekende van de terugtrekking der gemeene

gratie, niet kan bedoeld hebben, een zich terugtrekken van de gemeene

gratie op elk gebied en in elk deel van haar werking. Integendeel, hij
zag voor oogen, hoe de gemeene gratie op allerlei gebied zelfs krachtiger
dan ooit doorwerkte. En alzoo kan zijn bedoeling geen andere geweest
zijn, dan om dit „overgeven der volkeren, in verkeerden zin", uitsluitend
to doen slaan op het zich onttrekken van de gemeene gratie aan de volke-

ren op godsdienstig en zedelijk gebied. Op dit terrein gaf God de volkeren
over in een verkeerden zin, en op dat terrein alleen, onderwiji zijn ge-
meene gratie op allerlei ander gebied wellicht nooit zoo sterk als destijds
had uitgeblonken.

De inhoud van Rom. 1 bevestigt dit.
Immers waar Paulus de heillooze gevolgen van dit overgeven der vol-

keren, d. i. van deze terugtrekking van de gemeene gratie, in bijzonder-
heden teekent, wijst hij ons uitsluitend op verschijnselen van zedelijk be-
derf, op onnatuurlijke zonden, op hoererij, op geldgierigheid, op onge-
rechtigheid, op nijdigheid, op moord, op bedrog, op kwaadaardigheid, op
oorblazerij, op achterklap, op haat tegen God, op hoovaardij, op laat-
dunkendheid, op ongehoorzaamheid aan de ouders, op onverstandigheid,
op verbondsbreuk, op gemis van natuurlijke liefde, op onverzoenlijkheid,
op onbarmhartigheid, op handelen tegen beter weten in, op verkrachting
der conscientie, en op lust hebben aan het kwaad. Altegader dus ver-
schijnselen, die op het zedelijk gebied liggen, en niets inhouden, wat zou
kunnen doen denken aan een onthouding van de gemeene gratie op aller-
lei ander terrein. De zonde der volken was hun afval van God en hun ver-

vallen tot afgoderij, en voor die zonde der afgoderij heeft God hen met
de zonde der onzedelijkheid gestraft.

Dit worde echter niet zoo verstaan, alsof deze onderscheidene stukken
der gemeene gratie los en zonder verband met elkander werkten. Er be-
staat hier wel terdege verband. Verband tusschen de gemeene gratie op
godsdienstig en zedelijk gebied; maar ook evenzoo verband tusschen de

422	 DER HEIDENEN VOORKEUR

gemeene gratie op zedelijk gebied en op de overige terreinen des levens.
Al is het toch dat een yolk door de orde van Staat en door de rechtsbe-
deeling, door bedrijf en handel, door kunst en wetenschap nog een tijd-
lang bloeien kan, ook nadat het zedelijk verval is ingetreden, toch heeft
dat zedelijk verval tot onvermijdelijk gevolg, dat ten slotte 66k het
lichaam verzwakt, de gezondheid wijkt, edeler zin op het gebied van
wetenschap en kunst slapen gaat, de orde verbroken wordt, het recht
inbuigt, en ten leste de Staat zeif ondergaat en bezwijkt. — Dat is het
dan ook, wat aan het toenmalig Griekenland en Rome is gezien. Het
machtige Romeinsche keizerrijk, dat in Paulus' dagen uitwendig nog in
hoogen bloei stond, maar innerlijk reeds verkankerd en zedelijk verdorven
was, zonk ten slotte op elk gebied in, en ging ten leste smadelijk onder.
Al is het dus dat Paulus vooralsnog de terugtrekking der gemeene gratie
alleen op zedelijk gebied constateert, toch ligt in dit zedelijk verval tevens
de profetie van een algeheellijk „overgeven" der toenmaals toongevende
volken. Als apostel des Heeren bespreekt hij alleen den wortel van alle
hooger menschelijk leven. Maar natuurlijk, waar eenmaal de aanwezig-
heid van verkankering in den wortel van het leven dier volken niet langer
to miskennen viel, was hiermede tevens uitgesproken, dat ook de stam met
zijn takken ten verderve was opgeschreven. En in dien zin nu trok God
Zich uit de volken als zoodanig terug.

LVII.

Der Heidenen voorkeur.

Want de kinderen dezer wereld zijn voorzichtiger,
dan de kinderen des lichts, in hun geslacht.

LUKAS 16 : 8b.

Lezing en herlezing van Romeinen 1 wettigt alzoo metterdaad den
indruk, dat Paulus het oog heeft op een zich terugtrekken van de „ge-

meene gratie" in drie onderscheidene stadien; een punt dat thans nog

nader dient toegelicht.
Gelijk reeds is opgemerkt, vermeldt de apostel niet eens, maar tot drie-

malen toe, in vs. 24, in vs. 26 en in 28, het felt, dat God de volkeren,

of wil men de Heidenen, heeft overgegeven. Reeds op zichzelf weer-
spreekt hij hierdoor ten stelligste de vooral in onze eeuw in zwang ge-
komen voorstelling, alsof de Heidenen allengs uit zeer grove tot minder

grove, en meer verfijnde afgoderij, en aldus tot eenigszins zuiverder gods-
dienstvorm zouden zijn opgeklommen. Er heeft volgens de Heilige Schrift

DER HEIDENEN VOORKEUR	 423

geen vooruitgang, maar steeds achteruitgang plaatsgegrepen. De „ge-
meene gratie" is, wat haar diepste werking betreft, gaandeweg niet uit-
gebreid, maar ingekrompen. God heeft de heidensche volkeren niet nauwer
tot Zich getrokken, en inniger aan Zich verbonden, maar ze allengs zoo
meer in hun eigen verkeerden zin overgegeven. En dit „overgeven" nu
van de volkeren in hun eigen verkeerden zin, dat thans nadere toelichting
vereischt, schijnt in drie trappen te hebben plaats gegrepen, en wel 1°.
door de vervalsching van hun verhouding tot God, 2°. door de ver-
valsching van hun verhouding tot elkander, en 3°. door de vervalsching
van bun verhouding tot zichzelf.

De oorzaak dat God zijn gemeene gratie inperkte en de volkeren
overgaf, stelt Paulus in hun afgoderij. Ze hebben de „heerlijkheid des
onverderfelijken Gods" veranderd in de gelijkenis eens beelds „van een
verderfelijken mensch", van een vogel of van een ander dier.

Dat was de wortel van alle kwaad. De overtreding van het eerste
gebod leidde, gelijk we een vorig maal reeds zagen, tot de overtreding
der negen andere.

Al bedoelde toch deze afgoderij oorspronkelijk niet anders, dan, om
gelijk te Dan en te Bethel, den waren God in een beeld of in een zinne-
beeld te aanbidden, feitelijk leidde alle Godsvereering onder beeldendienst
er toe, om de Godsvereering ongeestelijk te maken, en ten slotte de aan-
bidding van den levenden God op het stomme beeld over te brengen.

Dit nu heeft, onder Gods rechtvaardig oordeel, tot de eerste inperking
der gemeene gratie geleid, doordien allereerst de verhouding waarin de
mensch tot zijn God stond, in den dienst zelven van dien God vervalscht
werd. Dit feit wijst Paulus hierin aan, dat ze toen begonnen zijn „hun
lichamen onder elkander te onteeren." lets wat kennelijk doelt op de
schandelijke , ontuchtigheden die, met name in Azie, in den eeredienst van
de afgoden werden ingevoerd. De leidende gedachte namelijk in alien
eeredienst is, dat ge aan uw God het beste moet toewijden, en voor Hem
moet prijsgeven wat u het dierbaarste is. Zoolang nu de eeredienst geeste-
lijk blijft, kan dit niet op doolpaden leiden. Maar glijdt men eenmaal van
dit geestelijke standpunt af, dan is het volkomen begrijpelijk, dat men b.v.
zeggen gaat: „Het dierbaarste wat ik heb, is mijn kind, dus moet ik mijn
kind gode toewijden", en aldus, door deze gedachte misleid, zijn kind aan
den Moloch offert en in den koperen buik van den Moloch laat verbranden.
Maar even verstaanbaar is het dan ook, dat een jonge vrouw op gelijke
wijze zegt: „Het kostelijkste wat ik heb, is mijn maagdelijke eere"; en
hierop afgaande, in den tempel van haren afgod hare maagdelijke eere,
dien afgod ten prijs, opoffert. Zoo is het dan ook geschied, en in diensten

als van Baal PeOr was het tot wet geworden, dat de jonge vrouw op die
wijs, door zoo zedelooze daad, haar eerbied voor haren afgod had te
betoonen. Een vermenging van geest en vleesch, die de verhouding waarin

424	 DER HEIDENEN VOORKEUR

ook de Heidenen zich nog altoos tot God poogden te plaatsen, noodzakelijk
geheel vervalschen moest. Een geheel uitwisschen van de grenzen die het
heilige en het onheilige vaneen scheiden. Meer nog een kwaad, waarvan,
helaas, ook onder de Christenen de booze herhaling in de Wederdooperij
voor drie eeuwen gezien is, en dat zelfs nu nog, hier en daar, gelukkig
niet dan in zeer geisoleerde gevallen, ook in ons land te betreuren valt.

Uit deze eerste vervalsching is toen een tweede vervalsching voortge-
vloeid, de vervalsching namelijk van de verhouding tusschen mensch en
mensch, de vervalsching onder deze volkeren van der menschen onderlinge
verhouding, en wel bepaaldelijk naar het geslachtsonderscheid. Deze ver-
houding ligt gegrond in de scheppingsordinantie, dat de mensch zal zijn
man en vrouw. Het is zoo, we staan ook in allerlei andere betrekking
tot elkanderen; maar toch de splitsing van ons wezenssoort in de twee
geslachten is en blijft de fundamenteele onderscheiding, waarop heel onze
maatschappij rust. Geen dieper bederf daarom van heel de maatschappij
dan waar deze door God gefundeerde oorspronkelijke onderscheiding en
verhouding miskend en vervalscht wordt. En toch, waar eenmaal afgoderij
en ongeloof den dienst van en het geloof in den waren God verdringen,
volgt als noodzakelijke straf de vervalsching ook van deze onderlinge ver-
houding tusschen mensch en mensch. Paulus duidt dit in vs. 26 aan, als
hij zegt: „Daarom heeft ze God overgegeven tot oneerbare bewegingen;
want ook hunne vrouwen hebben het natuurlijk gebruik veranderd in het
gebruik tegen nature", en zoo deden insgelijks hare mannen. Jets waarbij
men wel in het oog houde, dat dit vreeselijke kwaad destijds bij de meest
ontwikkelde volken, en met name in hun meest ontwikkelde kringen der-
wijs was voortgewoekerd, dat niemand er zich meer over schaamde, maar
ieder er openlijk voor uitkwam. Voorgekomen is deze gruwel zeker in alle
eeuwen, en ook in Christenlanden, maar dan ten minste door de publieke
conscientie steeds zoo scherp gewraakt, dat de schuldige vluchten moest
of zich het leven benam, zoodra het uitkwam. Destijds daarentegen was
het een modekwaal, waar niemand meer kwaad in zag. En hoe ook dit
booze kwaad principieel met het ongeloof saamhangt, blijkt wel het
best hieruit, dat ook thans, uit ongeloovigen kring, weer een boek het
licht zag, waarin deze gruwel nogmaals bepleit en aanbevolen wordt.
Ook nu weer gaat het naar den regel van Rom. 1 : 26: Als de volken
God verlaten, geeft God hen ook in dezen gruwel over.

En daarna eindelijk volgt dan het derde stadium van inkrimping der
gemeene gratie, in vs. 28 aangegeven, en dat zich ten slotte kenmerkt
door vervalsching van de verhouding, waarin de mensch tot zichzelven

DER HEIDENEN VOORKEUR
	

425

staat, d. i. in de vervalsching der conscientie, gekenteekend in deze

woorden: „die niet alleen deze dingen doen, maar ook een welgevallen

hebben in degenen die ze doen."
Er ligt ook tusschen dit en het vorige stadium een overgang, zij het

al dat deze niet principieel is. Paulus wijst er namelijk eerst in vs. 29,
30 en 31 op, hoe de vervalsching van het geslachtsleven een algeheele
verwoesting van het zedelijk saamstel der maatschappij na zich sleept:
Schending van het recht, schending van den echt, bederf van het humeur,
geldzucht, boosaardigheid, nijd, moord, twist, bedriegerij, kwaadaardig-
heid, laster, achterklap, spotternij met het heilige, smaadtaal, hoovaardij
en trots, booze verzinning, ongehoorzaamheid, dwaasheid, schending van
beloften, gemis aan die liefde, die zelfs het dier nog kent, hardnekkige
onverzoenlijkheid en ontstentenis van alle ontferming; een zondelijst, die
men niet genoeg aan de volkeren voor kan houden. In dit alles ligt
echter nog niets uitgesproken, dan dat het samenstel der maatschappij
eenmaal in het fundament van het geslachtsleven vervalscht, noodzake-
lijkerwijs, uit al zijn voegen wordt losgewrikt. Het geldt bij dit alles
hetzelfde kwaad, alleen in de gevolgen onderscheidenlijk uitkomende.

Maar tot een nieuwe ontwikkeling komt het bederf daardoor, dat ten
slotte niet alleen de schaamte weggaat, maar ook de conscientie geheel
vervalscht wordt, en dat op zulk een manier, dat men in het kwaad gaat

roemen, en zich in het zien van het kwaad gaat verheugen. Dat is de

duivelsche trek. Niet vallen en bezwijken uit zwakheid, maar uit lust
er aan, ook waar men er zelfs geen genot of voordeel mee beoogt;
enkel uit vreugde dat het kwaad geschiedt.

Deze drie stadien doorloopt de inkrimping der gemeene gratie. Dan
kan ze niet verder terug, tot ze eens geheel weggaat, en de mensch der
zonde, de zoon des verderfs openbaar wordt, die het kwaad in zijn eigen
persoon als Goddelijk goed zal doen aanbidden. Het orgaan van Satan,
persoonlijk zich als God plaatsende op den troon. Doch hierover handelen
we nader in de drie volgende artikelen. Thans zij er alleen nog aan
herinnerd, hoe deze terugtrekking der gemeene gratie niet bij alle volken
tegelijk alzoo plaats grijpt, maar bij elk yolk onderscheidenlijk en op
zijn tijd. In de dagen toen Paulus ons deze terugtrekking der gemeene
gratie in het Romeinsche rijk teekende, stond, gelijk we reeds opmerkten,
het zedelijk leven bij onze Germaansche vexirvaderen nog op ongelijk
veel hoogeren trap, en later zijn de Noord-Europeesche volken meeren-
deels door hun overgang tot het Christendom voor het afglijden in deze
diepte der boosheid bewaard. Doch zeker is het, dat ook de volkeren
van Europa boven de Alpen deze zelfde ontzettende stadien van zedelijk
verval en bederf tegemoet gaan, indien de toongevende klassen volharden
in haar afval van den levenden God, en niet aflaten van haar poging,
om den heidenschen geest van het Romeinsche keizerrijk, in de ontwik-

426	 DER HEIDENEN VOORKEUR

keling der wijsbegeerte, in de kunst en in de algemeene levensopvatting,
weer voor den Christelijken geest in de plaats te brengen. De Descendenz-
theorie, die onlangs uit Berlijn op de natien werd toegepast, geeft op
zoo droeven afloop der historie reeds het voorspel. Wordt dan ook de
ontkerstening niet gestuit, dan moeten gelijke oorzaken ook nu weer
tot gelijke gevolgen leiden, en zal God ook de Germaansche volkeren
ten slotte overgeven in hun eigen verkeerden zin, om elk van de drie
principieele verhoudingen des levens te vervalschen. De voorteekenen
kondigen er zich reeds van aan.

Nu lette men er intusschen wel op, dat de gemeene gratie volstrekt
niet alleen (Mr werkt, waar de particuliere genade ontbreekt, maar dat
zij evenzoo zich uitstrekt tot dat deel des menschelijken levens, waar
zich de particuliere genade verheerlijkt. Laat ons, om de tegenstelling
duidelijk te houden, ook thans alleen Israel tegenover de heidenwereld
mogen plaatsen. De toepassing ook op de Christen-natien zou vooralsnog
te ingewikkeld zijn. De tegenstelling daarentegen tusschen Israel en de
volkeren is scherp begrensd, aan ieder bekend, en principieel uitkomend.
In Israel werkte de particuliere genade, in de volken werkte ze niet. Nu
mag dit echter nooit zoo verstaan, alsof de gemeene gratie destijds
uitsluitend onder de volkeren uitging, en alsof in Israel niets anders
werkte dan de particuliere genade. Wie het zoo verstond, zou toonen
niets van Israels geschiedenis, noch ook van het werk der Openbaring
Gods in Israel te begrijpen. Men versta toch wel, dat het grooter deel der
Joden, eeuw in eeuw uit, geestelijk buiten de particuliere genade stond,
meest zelfs zich in afgoderij verliep, en wegstierf met een onbesneden
hart. Maar ook afgezien hiervan is het door en door verkeerd, om de
particuliere genade zich Arbor te stellen, als iets, dat naast de gemeene
gratie stond of er voor in de plaats komt. Integendeel, de particuliere
genade onderstelt juist altijd de gemeene gratie, en het aanwezig zijn
der gemeene gratie is de noodzakelijke voorwaarde, waaronder alleen
een werking van de particuliere genade kan plaats hebben. Zonder de
gemeene gratie ware alle werking der particuliere genade eenvoudig

ondenkbaar. Ook bij Israel moet ge u dus die gemeene gratie wel terdege
als een der grondslagen van het volksleven denken. Op den wilden stam
van het zondige menschelijke Leven kon de particuliere genade niet geent
worden, tenzij die wilde stam eerst door de gemeene gratie besnoeid werd.

In verband hiermeè bestaat er dan ook slechts schijnbaar tegenspraak
tusschen de zoo pas gegeven voorstelling, en het woord uit Lukas 16 : 18,
dat we boven dit opstel schreven: De kinderen der wereld zijn voor-
zichtiger, dan de kinderen des lichts in hun geslacht. Geen twijfel toch
of deze voorzichtigheid van de kinderen der wereld, (waarbij „voorzichtig-

DER HEIDENEN VOORKEUR	 427

heid" ons „schranderheid" bedoelt) is mede een vrucht van de gemeene
gratie, en feitelijk wordt hier dus uitgesproken, dat de gemeene gratie
veel krachtiger onder de kinderen der wereld werkt dan onder de kinderen
Gods. En dit nu zoo zijnde, ontvangt men allicht den indruk, alsof bij
Israel, dat zijn toch „de kinderen des lichts", de gemeene gratie, zoo ze
al niet uitbleef, dan toch van minder aanbelang was. lets wat daarom
te meer met onze voorstelling strijden zou, overmits wij juist stelden,
dat de gemeene gratie de noodzakelijke onderstelling is, die aan alle
particuliere genade voorafgaat.

Over deze schijnbare tegenspraak mogen we alzoo niet heenglijden.
De juiste stand der zaak behoort te worden toegelicht.

En dan ligt de oplossing ook van deze schijnbare tegenspraak in de
onderscheiding tusschen de tweeerlei werking der gemeene gratie waarop
we reeds wezen: eenerzijds op het zedelijk-godsdienstige, en anderzijds
op het verstandelijk-artistische terrein van ons menschelijk leven. Want
wel is onze ziel een, en vormen eerst alle levensuitingen saam ons
menschelijk leven in zijn volheid, maar telkens zien we toch voor oogen,
hoe lang niet bij alle menschen elke uiting van het leven tot gelijke
ontwikkeling komt. Hoezeer ook aan elken mensch kunstzin door God is
ingeschapen, blijft toch het feit onloochenbaar, dat tal en tal van anders
lofwaardige en soms zelfs ontwikkelde menschen, dien kunstzin eer ver-
stompt dan verscherpt hebben; terwijI anderzijds enkele kunstminnaars
zoo bijna uitsluitend in kunstzin opgaan, dat ze schier kleurenblind zijn
op elk ander terrein des levens, tot zelfs op zedelijk gebied. En hetzelfde
kan gezegd van de theoretische en van de practische verstandelijkheid.
Diep- en helderdenkende geesten, in wie de theoretische verstandelijkheid
sterk ontwikkeld is, zullen vaak op religieus gebied blind, op zedelijk
gebied laks, op kunstterrein ongevoelig zijn. En zoo ook zal niet zelden
een practisch-verstandelijk man, dat is zulk een die handig en geslepen
in zaken is, in dien &nen trek van zijn ontwikkeling schier alle andere
hooge ontwikkeling gesmoord hebben. Op zichzelf ligt er dus niets onbe-
grijpelijks in, dat de gemeene gratie in deze onderscheidene vertakkingen
zeer onderscheidenlijk werken kan, mits men maar niet uit het oog
verlieze, dat deze onderscheidene werkingen, noch in waardij noch in
beteekenis gelijk staan. Kunstontwikkeling, hoe hoog ook geschat, weegt
voor den bloei van een yolk van verre niet op tegen de gave der ver-
standelijke ontwikkeling; en zoo ook staat de verstandelijke ontwikkeling
in beteekenis weer verre achter bij de zedelijk-godsdienstige kracht, die
zich in een yolk openbaart. Vergelijkenderwijs zal de werking der ge-
meene gratie derhalve daar het sterkst en het meest principieel zijn, waar
het zedelijk-godsdienstig leven in den gevallen zondaar het machtigst

428	 DER HEIDENEN VOORKEUR

tegen algeheele inzinking wordt gevrijwaard; het rijkst zal die werking
zijn, waar tegelijk ook het verstandelijk leven en het kunstleven opbloeit;
en het zwakst zal die werking der gemeene gratie zijn, waar wel het
verstandelijke leven of het kunstleven tiert, maar het zedelijk-godsdienstig
leven schade lijdt.

En houdt men dit nu in het oog, dan is de onderscheiden werking van
de gemeene gratie en de meerdere verstandigheid van de kinderen der
wereld boven die van de kinderen des lichts, terstond duidelijk. Verstan-
delijk en artistisch toch is de werking der gemeene gratie ongetwijfeld
veel sterker onder de volkeren uitgekomen, dan onder Israel. De kunst in
Israel is des noemens niet waard, zoo ge haar vergelijkt met de kunst-
ontwikkeling in Griekenland. Practisch verstandelijk zijn de Egyptenaren
vanouds en de Romeinen in hun bloeitijd in veel hooger zin dan de
Israelieten. En wat het theoretisch verstandelijke aangaat, zijn de beste
denkers in Israel zelfs niet voor vergelijking met de uitnemendsten der
Grieksche denkers vatbaar. Het blijft heel de historie door zooals het
in de dagen van Tubal-KaIn en Hiram was. Het geslacht van Seth staat
in verstandelijk-practische ontwikkeling bij dat van Kahl achter, en als
Salomo een tempel voor God zal bouwen, moet de bouwmeester voor
dien tempel uit het Heidensche Phenicie komen. Het is altoos Mozes,
die Gods yolk zal Leiden, maar die verstandelijk gevoed wordt met de
wijsheid der Egyptenaren.

Van elke poging om Israel op kunstgebied of verstandelijk gebied
boven de volkeren to verheffen, moet daarom worden afgezien. In dit
opzicht werkte de gemeene gratie onder Israel veel zwakker. De kinderen
der wereld waren kundiger en vindingrUker dan de kinderen des lichts.
Maar dit gemis sloot zoo weinig de werking der gemeene gratie ook
onder deze „kinderen des lichts" uit, dat veeleer juist de edelste werking
der gemeene gratie, d. i. die op zedelijk-religieus gebied, onder geen yolk
zoo sterk is uitgekomen als bij hen, ook bij die personen, wien geen
particuliere genade het hart vernieuwd had. Zelfs mogen we nog verder
gaan, en zeggen, dat juist het niet-uitkomen onder Israel van de men-
schelijke ontwikkeling op verstandelijk gebied en op kunstterrein een
Goddelijk bestel was, om alle kracht der gemeene gratie onder Israel op
het 6ene zedelijk religieuse gebied saam to trekken. Immers de uitkomst
toont telkens, hoe zeer hooge ontwikkeling op kunstgebied en op ver-
standelijk terrein aan de zuivere zedelijke ontwikkeling eer afbreuk doet.
En onze slotsom is derhalve, dat Israel zeer zeker op velerlei ander
terrein bij de volkeren achterstond, maar dat het daarom zoo weinig van
de gemeene gratie verstoken was, dat het veeleer alleen onder alien de
hoogste werking dier gemeene gratie, d. i. die op zedelijk-religieus
gebied, eeuwenlang onderging.

DOORWERKING VAN HET VERDERF	 429

LVIII.

Doorwerking van het verderf.

Dat u niemand verleide op eenigerlei wilze; want
die komt niet, tenzy dat eerst de afval gekomen zij,
en dat geopenbaard zij de mensch der zonde, de
zoon des verderfs. 	 2 THESS. 2 : 3.

Moet het feit, dat God de volkeren heeft overgegeven, d. hun zijn
gemeene gratie, als straf voor hun afgodischen zin, onttrokken heeft, zOO
verstaan worden, dat de aldus gestrafte volkeren ten slotte van alle ge-
meene gratie verstoken geraakten ? Werkt onder de Chineezen en Japan-
neezen, werkt in onze Indien onder de Javanen en Batakkers, werkt in
Afrika onder de Zoeloes en Betschoeanen ganschelijk geen gemeene
gratie meer? Indien een eenmaal ontstoken vuur ophoudt ingeperkt te
worden, brandt het door tot alle brandstof verteerd is. Zoo is het dus
ook met het vuur der zonde in de natien. Perkt God den brand van dit
zondevuur niet meer in, dan moet het steeds verder om zich grijpen, en
eindigen met alle menschelijk leven te verwoesten. Op kleine schaal is
dit dan ook feitelijk zoo toegegaan met tal van negerstammen in Afrika,
die stelselmatig onder elkander gemoord hebben, tot ten slotte geheele
stammen voor altoos van den aardbodem verdwenen zijn. In Amerika is
bijna geheel de oorspronkelijke bevolking verdwenen, en staat het te
bezien, of het koperkleurige ras niet geheel zal ophouden te bestaan. En
wie in Azie de nog overgebleven stammen en natien vergelijkt met de
groepeeringen die er oudtijds en in den loop der historie zijn opgetreden,
mist er niet weinige, die eens bloeiden en sinds zijn ondergegaan. Wie
weet, om binnen den Schriftuurlijken kring te blijven, thans nog te zeggen,
waar Moab en Ammon, waar. Amalek en waar de Philistijn bleef ?
Feitelijk zien we dus, dat, op breede schaal zelfs, geheele stammen, zelfs
geheele natien verdwijnen kunnen, die deels letterlijk zijn uifgemoord, en
deels zoo in andere volkeren ingelijfd, dat er noch van een zelfstandig
bestaan noch van een voortplanten van haar eigenaardig karakter door
deze voormalige natien meer sprake is. In zooverre kan men dus zeggen,
dat afgoderij tot zedelijk verval voert, en dat zedelijk verval tot alge-
heele sociale ontbinding kan Leiden, en dat waar God ten slotte een yolk
ganschelijk overgeeft, zulk een yolk ondergaat en verdwijnt.

Hieruit volgt intusschen nog volstrekt niet, dat „de gemeene gratie"
zich, als zoodanig, ten slotte geheel en al uit de gezamenlijke in afgoderij
verzonken, in zedeloosheid vervallen en sociaal verpeste natien terugtrok.
De veerkracht die zich na een slaap van eeuwen, schier plotseling in het

430	 DOORWERKING VAN HET VERDERF

yolk van Japan vertoonde, gaf veeleer den indruk van het tegendeel.
Wat vloed van barbaren en Saracenen ook achtereenvolgens het oude
Griekenland en Rome overstroomd en er de bestaande instellingen ver-
nield hebben, toch zijn deze streken nog altoos bewoond, ritselt er nog
Leven, en staat dat leven nog met het voorgeslacht in verband. In Afrika
zelfs zijn na al het moorden van stam onder stam, toch nog altoos
millioenen en millioenen negers overgebleven, die hun oude tradition
voortzetten. Al kan dus niet ontkend, dat er veel onderging en verdween,
toch staat het evenzeer vast, dat de meeste volkeren, als geheel ge-
nomen, zij het ook in andere formation en in gewijzigd onderling verband,
alle eeuwen door hun leven hebben voortgezet, en dat de bevolking der
aarde, ook voorzoover ze niet gedoopt werd, eer wies dan afnam. Staat
het nu vast, dat algeheele terugtrekking der gemeene gratie binnen kort
tijdsverloop de volstrekte zelfvernieling van ons menschelijk geslacht
zou na zich steepen, dan blijkt reeds hieruit, hoe God, ook na deze
volkeren in hun eigen verkeerden zin te hebben overgegeven, hen noch-
tans, door een veel zwakkere, maar dan toch altoos nog zeer wezenlijke
werking van zijn „gemeene gratie" voor volkomen ondergang behoedt.
Ook bij de diepst gezonken nation, bij de verst afgedoolde volkeren, tot
zelfs bij de kannibalen, mogen we dus nooit van algeheele ontstentenis
der gemeene gratie spreken. Wat ze, ook te midden van hun verwildering
en gedeeltelijke verdierlijking, nog altoos in stand houdt, is niet hun
eigen inwonende kracht, maar uitsluitend de genade Gods.

Toen Jezus, v6Or zijn hemelvaart, tot zijn apostelen sprak: „Gast henen
en onderwijst alle volkeren, hen doopende in den naam des Vaders en des
Zoons en des Heiligen Geestes", rustte deze ordinantie des Koninkrijks
op de onderstelling, dat in alle volkeren nog zekere gemeene gratie
werkzaam was. Bij een yolk, dat geheel van de gemeene gratie ware
buitengesloten of afviel, zou elk aanrakingspunt voor het Evangelie
ontbreken, en alle Zending zou bij zulk yolk ondenkbaar zijn. Op zulk
een yolk zou toepasselijk worden wat Jezus in ander verband sprak van
„de parelen die men niet voor de zwijnen" mocht werpen. In haar plichts-
besef om Zending onder alle volkeren zonder onderscheid te drijven,
sprak ook de Christelijke kerk alle eeuwen alzoo haar overtuiging uit,
dat er, hoe weinig dan ook, altoos nog zeker deel der gemeene gratie
ook in de zedelijk verst afgedoolde nation werkt; terwill de uitkomst
wel geleerd heeft, dat de vatbaarheid voor het Evangelie bij enkele
dier nation zeer gering is, maar toch eveneens, dat er nog nooit een
yolk gevonden is, dat in niet enkele zijner volksgenooten nog geschikt
bleef, om de knie voor Jezus te buigen en met alle tong in te stemmen
in de belijdenis van zijn heiligen naam.

DOORWERKING VAN HET VERDERF	 431

Maar bovendien, dat de gemeene gratie zich nimmer geheel en al
terugtrekt, volgt vanzelf uit de wet en den regel van het Noachietisch
verbond, waaronder van Noachs dagen of tot nu toe alle yolk leeft, en
tot aan Christus' wederkomst alle volkeren leven zullen. Gelijk ons toch
bleek, sloot God in Noach een genadeverbond met heel ons menschelijk
geslacht, en met heel dit aardrijk, de dierenwereld inbegrepen. En al is
nu dit algemeen genadeverbond zeer scherpelijk te onderscheiden van het
particulier genadeverbond ter zaligheid, toch mag het verbondskarakter
ook van dit algemeene, alle volken en natien omvattende genadeverbond
in geen enkel opzicht verzwakt of miskend worden. Het is en blijft een
Verbond, door plechtige gelofte en stellige toezegging aangegaan, en
aangegaan voor altoos, voor zoolang deze wereld in haar tegenwoordige
bedeeling stand houdt. „Alle dagen der aarde" zal, naar luid van Gen.
8 : 22, dat Verbond van God met de wereld en hare inwoners staan
blijven. Al blijkt derhalve uit Romeinen 1 overtuigend, dat de gemeene
gratie in graad en werking kan afnemen, toch verbiedt Genesis 8 en 9
ons, om tot op het jongste oordeel ooit aan een algeheele verdwijning
der gemeene gratie te denken. Die gratie houdt stand door alle eeuwen
en onder alle volken, en is meer nog in alle eeuw en voor alle yolk de
eenige kracht waardoor het menschelijk leven ook onder het niet-
gekerstende deel der wereld wordt in stand gehouden. Het menschelijk
leven, dat achter den Zondvloed lag, bezat dezen waarborg van het ge-
nadeverbond nog niet. Daarom is dat toenmalig menschelijk leven dan
ook in den Zondvloed ondergegaan, en was die Zondvloed zelf het
feitelijk bewijs dat toenmaals de gemeene gratie zich geheel terugtrok.
Juist echter het daarna ingetreden genadeverbond verzekert en betuigt
ons, dat dit niet ten tweeden male alzoo zal plaats grijpen, dat zoo
schrikkelijk gericht zich in het midden dezer bedeeling niet herhalen zal;
en alzoo is het een letterlijk en vermetel weerspreken van Gods getuigenis,
indien men van de nu levende Heidensche natien spreekt, alsof ze buiten
alle genade stonden. Die genade is er nog. Die genade werkt er nog. En
alle bemoeiing van de Christenvolken met deze afgedoolde natien, hetzij
op staatkundig terrein, hetzij in den dienst der Zending, die verzuimt
met deze werking van de algemeene genade in deze volkeren te rekenen,
miskent het werk Gods en verzwakt daardoor eigen paging.

Doch staat het op dien grond vast, dat het „overgeven der volkeren",
waarvan de apostel gewaagt, nooit als een algeheellijk zich terugtrekken
der gemeene gratie mag verstaan worden, geenszins volgt hieruit, dat dit
algeheele wegvallen der gemeene gratie niet eenmaal te wachten staat.
De tegenwoordige bedeeling van het leven op deze wereld zal niet altoos

432	 DOORWERKING VAN HET VERDERF

duren. Op den tijd door God verordend loopt de historie dezer wereld
ten einde. De Christus zal dan wederkomen, het oordeel ingaan, en dan
zal tevens de ure aanbreken, waarin het tijdperk der gemeene gratie,
in haar onderscheiding van de particuliere genade, voorgoed zal worden
afgesloten. Het Noachietisch Verbond heeft dan uit, en het Koninkrijk der
hemelen gaat alsdan in. Op de nieuwe aarde, onder den nieuwen hemel,
zal dan geen knie zijn die zich voor hem niet buigt, geen tong die zijn
naam niet belijdt, en een menschelijk leven gelijk er nu nog allerwegen
bestaat, en ten deele zelfs bloeit, buiten den Christus om en afgesloten
van de particuliere genade, zal alsdan onmogelijk zijn. Niet natuurlijk
alsof hetgeen de gemeene gratie thans nog in stand houdt, alsdan weg
zal zinken. Integendeel, die instandhouding van het menschelijke zal dan
zelfs in de verheerlijking van alle menschelijk leven overgaan; maar de
gemeene gratie zal naar het oordeel niet meer in haar afscheiding van
de particuliere genade werken. Gemeene gratie en particuliere genade
zullen alsdan geheel ineenvloeien, en beide zullen opgaan in de open-
baring van de heerlijkheid der vrijheid der kinderen Gods. Al wat het
levensbeginsel van Christus in zich draagt, zal dan blinken in heerlijk-
heid, maar ook al wat dat levensbeginsel mist, zal aan zijn eigen zelf-
vernieling worden overgegeven. Immers voor den overgang uit dit
aardsche in het helsche bestaan, zal niet anders noodig zijn, dan dat
God alle gemeene gratie terugtrekt. Dan blijft aan het zondig creatuur
niet anders dan zijn eigen zondige natuur over. Die zondige natuur zal
zich dan ten einde toe naar haar aard ontwikkelen. En die ontwikkeling
van de zondige natuur naar haar eigen zondige aandrift, wat zal die
anders zijn dan het leven der hel ? Een nacht, die nooit meer door een
dageraad zal worden afgebroken.

In verband hiermede nu dient thans gewezen te worden, op hetgeen ons
door Paulus geopenbaard is over den mensch der zonde, den zoon des
verderfs. Hij zegt ons desaangaande in zijn tweeden brief aan de kerk van
Thessalonika, dat aan de wederkomst des Heeren de afval zal vooraf-
gaan, en dat, als die afval gekomen is, „de verborgenheid, het mysterie
der ongerechtigheid zal geopenbaard worden"; en ook deze openbaring
van den apostel nu is niet te verstaan, dan juist in verband met de leer
der „gemeene gratie". In de dagen onzer vaderen was het begrijpelijk, dat
men deze uitspraak van den apostel tegen de Roomsche hierarchie keerde.
In bijna elken commentaar uit die dagen, en zoo ook in onze Kantteeke-
ningen, wordt die voorstelling dan ook gehuldigd. De mensch der zonde,
de zoon des verderfs, zoo schreef men destijds, moest niet verstaan
worden van een bepaalden mensch, maar van een reeks van personen, die

DOORWERKING VAN HET VERDERF 	 433

elkander in het ambt zijn opgevolgd. Deze ambtelijke personen zullen „in
den tempel Gods" gaan zitten, d. zullen zich in de kerk van Christus, in
de gemeente des levenden Gods nestelen. Ze zullen daarin als „een God"
zich aanstellen, en zich als een God laten eeren, zichzelven vertoonende
dat zij God zijn. Hun macht zal stand houden tot de Heere hen verdoen
zal door den Geest zijns monds, waaronder men dan verstond de zuivere
prediking des Evangelies. En zoo was de weg gebaand, om de vervulling
dezer profetie in het opkomen van het Pausdom te zien, dat zich Godde-
lijke onfeilbaarheid toekende, zichzelven met groote statie verheerlijken
liet, dat de gemeente Gods ten bloede toe vervolgde, en dat geknakt en
gebroken werd in zijn macht, toen eindelijk onder 's Heeren bestel de
zuivere prediking des Evangelies in de dagen der Reformatie weer uitging.

Dat men in de 16de eeuw tot deze uitlegging kwam, is alleszins begrij-
pelijk. Wij die in rustiger tijden het Evangelie belijden mogen, verstaan
nauwelijks meer wat tirannieke macht destijds door de Roomsche curie
over de volkeren werd uitgeoefend. Het was een worsteling niet maar
om zekere rechten en vrijheden, maar in vollen zin een worsteling om
het leven. En in wat overspanning men moet geraken, als men dagelijks
zijn eigen leven, en het leven van vrouw en kinderen bedreigd ziet, vast
waarlijk niet moeilijk in te denken. Als de brandstapel rookt, wordt van-
zelf elke uitlegging der Heilige Schrift actueel. Ja, we gaan verder. Een
deel waarheid was er in deze uitlegging. Of zegt niet de apostel zelf in
vs. 7, dat „het mysterie der ongerechtigheid", wel eerst aan het einde in
al zijn naaktheid zal openbaar worden, maar dat het niettemin vooraf

reeds wordt gewrocht I En dit is zoo, komt de voile „openbaring der onge-
rechtigheid" wel eerst aan het einde dezer bedeeling volkomen, maar geldt
het als regel, dat haar voorweegn zich gedurig in den loop der eeuwen
reeds zullen voordoen, dan is er alleszins reden, om ook in de Roomsche
curie, gelijk ze destijds zich voordeed en de volkeren overheerschte, de
openbaring eener ongeestelijke macht te zien. Denkt men zich een oogen-
blik den toestand in, die geboren zou zijn, indien het destijds aan de
Roomsche curie gelukt ware, om de Reformatie geheel en al te onder-
drukken, zoodat alien volken het lot zou beschoren zijn geweest, dat thans
voor Spanje, Portugal, Italie en de Zuid-Amerikaansche republieken is
weggelegd, dan is het openbaar, dat ons menschelijk !even geheel zou zijn
ingezonken. Thans heeft zelfs op Spanje en andere Roomsche landen nog
de invloed van het Noorden en Westen van Europa ingewerkt, en er veel
bij het leven behouden, dat anders geheel zou zijn ondergegaan. Zelfs de
Roomsche curie is op het Concilie van Trente, door het stand houden der
Reformatie, genoodzaakt geweest, zichzelve voor een niet gering deel te
reformeeren. De Roomsche kerk van thans is niet de Roomsche kerk meer
van toen, nauwelijks even voor vergelijking vatbaar. Het kwaad dat des-
tijds werkte, is voor geen gering deel gestuit. Maar denkt men zich, dat
Gemeene Gratte 1	 28

434	 DOORWERKING VAN HET VERDERF

deze stuiting niet had plaats gegrepen, en dat de Roomsche curie, na het
geweiddadig onderdrukken der Reformatie in alle landen, gelijk dit nu in
Polen, Spanje en Portugal gelukt is, ongestoord en ongehinderd haar
macht over de geesten had uitgebreid, en tot nooit gekende heerschappij
ware gekomen, dan vereischt het toch waarlijk weinig prikkel der ver-
beelding, om zich de uitdooving van den menschelijken geest en de in-
zinking van het menschelijk leven voor te stellen, die daarvan en in
Europa en in Amerika het gevolg zou zijn geweest. Denk u Noord-
Amerika als een tweede Zuid-Amerika, Engeland als een tweede Portugal,
Pruisen als een tweede Polen, Frankrijk als een tweede Spanje, en heel
het nationale leven in die landen verstoken van den invloed, dien zelfs
Spanje, Italie en Portugal uit het Noorden ondergingen, en immers, er
zou van een krachtig zich voortbewegende historie der menschheid
nauwelijks sprake zijn geweest.

Het kwaad, de woeling der ongerechtigheid, had zich toentertijd wel
terdege in de Roomsche curie genesteld. Haar triumf op dat oogenblik
zou de ondergang van Europa, en daarmee de ondergang van ons men-
schelijk leven zijn geweest. Dat ditzelfde kwaad, diezelfde woeling zich
daarna uit Rome terugtrok, en zich thans weer in heel andere machten
genesteld heeft, is openbaar. Zoo zelfs, dat de Roomsche curie thans in
niet geringe mate medewerkt, om de thans opgekomen woeling van dit-
zelfde kwaad tegen te staan. Maar even onhistorisch als het is, om de
Curie van thans naar de Curie van toen te beoordeelen, gelijk dit ook in
onze kringen nog vaak geschiedt, even sterk in weerspraak met den
historischen zin is het, als veel Roomschen van thans ons uit het tegen-
woordige optreden van Rome het bewijs willen leveren, dat ook de Curie
in de 16de eeuw even vrij uitging. Dit is zoo weinig juist, dat veeleer de
vrees niet kan onderdrukt worden, dat, verloor Rome haar tegenwicht,
en gelukte het haar nogmaals de alleenheerschappij te veroveren, gelijke
oorzaken alsnog tot gelijke gevolgen als destijds voeren zouden. Wel niet
meer in den vorm van toen, maar dan toch met soortgelijke strekking.

Doch al geven we op dien grond toe, dat de „verborgenheid der on-
gerechtigheid" heel den loop der historie door, als in voorweeen, haar
vooruitgaande woelingen laat werken, en dat in de 16de eeuw een dier
woelingen zich in de tirannie der Roomsche curie openbaarde, volstrekt
onhoudbaar is niettemin de stelling, alsof 2 Thess. 2 : 1-12 in de Curie
als zoodanig zijn praegnante vervulling had gevonden. Op die wijze ver-
wart men de voorweeen van het kwaad met de geboorte van het kwaad.
— Ook weerspreekt de tekst zeif zulk een uitlegging. Duidelijk toch toont
het redeverband, dat de apostel de openbaring van den „mensch der

DOORWERKING VAN HET VERDERF 	 435

zonde" onmiddellijk aan de wederkomst des Heeren laat voorafgaan.
Men leefde in de kerk van Thessalonika in zekeren angst, dat de komst
des Heeren reeds nu op til was. Men duchtte dat het einde der wereld
op staanden voet te komen stond. Dit verwarde de geesten en stoorde
den rustigen gang van het huislijk, maatschappelijk en kerkelijk leven.
En daarom schrijft de apostel haar: „Wordt toch niet haastelijk be-
wogen van verstand, noch verschrikt door verhalen of brieven, want de
dag des Heeren komt niet, tenzij dat eerst de afval gekomen zij, en dat
geopenbaard zij de mensch der zonde". Dit nu laat geen andere uit-
legging toe, dan dat de afval en de openbaring van den mensch der
zonde vlak voor de wederkomst des Heeren zal intreden. Thans behoefde
de kerk van Thessalonika nog niet verschrikt te zijn, „alsof de dag van
Christus aanstaande ware", want eerst moest nog de afval komen, en
die was er nog niet; waarin dus vanzelf ligt opgesloten, dat, als de afval
er zou zijn, en de zoon des verderfs openbaar zou zijn geworden, de
dag des Heeren onverwijld aanstaande was, en dat alsdan voor gelijke
verschrikking in hun geest alleszins oorzaak zou zijn. — Een zekerheid
nog daardoor verhoogd, dat er bij staat: Wat hem wederhoudt om ge-
openbaard te worden, weet ge dan nu. Christus kan alzoo niet komen,
tenzij de afval vooraf zij gegaan. Het nog niet gekomen zijn van den
afval „weerhoudt" de komst van den Christus. Maar dan staat het ook
vast, dat, is eenmaal de afval gekomen en is de mensch der zonde ge-
openbaard, niets meer van zijn kant in den weg staat, en de wederkomst
des Heeren onverwijid daarna is in te wachten. Te zeggen, dat in de
Roomsche curie „de mensch der zonde" reeds in de 7de eeuw verschenen
is, niettegenstaande deze toestand nu reeds meer dan tien eeuwen voort-
duurt, onderwijI altoos de wederkomst van Jezus nog theft, is uit dien
hoofde met het getuigenis van Paulus niet overeen te brengen.

En evenmin gaat het aan, de woorden: Denwelken de Heere verdoen
zal door den Geest zijns monds, te verstaan van de breking der Pause-
lijke macht door de Reformatie. Breking en knakking is geen verdoen.
Een mensch der zonde die verdaan wordt, houdt op werking, macht en
invloed van zich te doen uitgaan. Bovendien is de uitdrukking: verdoen
door den Geest zijns monds, de aanduiding van een straffende en ver-
nielende machtsdaad Gods, die als een wonderoordeel in de bestaande
orde van zaken zal inbreken, gelijk er dan ook bijstaat, dat „deze mensch
der zonde zal te niet gedaan worden, door de verschijning van 's Heeren
toekomst".

In verband waarmede ten slotte evenmin kan worden toegegeven, dat
onder „den mensch der zonde" niet een bepaald persoon, maar een
hierarchische reeks van personen, die over meer dan duizend jaren loopt,
zou moeten verstaan worden. Dat de Antichrist voorloopers zal hebben,
geven we volgaarne toe; ook dat de geest van den Antichrist reeds lang

436	 DOORWERKING NAAR VASTE WET

voor zijn verschijning werkt, betwisten we niet; maar de uitdrukking
„de mensch der zonde" en „de zoon des verderfs" is z66 scherp belijnd
en zoo eng bepaald, dat hierbij niet aan een persoon te denken, afbreuk
doet aan de duidelijke bewoordingen van Paulus' getuigenis. Ook al is
het dus, dat we de uitlegging onzer vaderen, onder den storm die over
hun hoofden ging, alleszins verklaarbaar achten, en ook onzerzijds
staande houden, dat er wel terdege voorweeen van „de verborgenheid
der ongerechtigheid" door heel de historie, en met name destijds in de
Curie van Rome, woelden; zoodat zeer zeker een dier voorweeen open-
baar werd in de geestelijke tirannie, die de Roomsche kerk in de 160

eeuw over de menschheid wilde doen gelden; desniettemin blijft de con-
crete profetie van 2 Thess. 2 : 1-12 op een heel andere gebeurtenis
doelen, en wel op een gebeurtenis die niet in het midden der historie

ligt, maar die de historie van ons geslacht op aarde besluiten zal, en
onmiddellijk zal gevolgd worden door de verschijning in de wolken van
het Teeken van den Zoon des menschen.

LIX.

Doorwerking naar vaste wet.

Maar van dien dag en die ure wed niemand, noch
de engelen die in den hemel zijn, noch de Zoon,
dan de Vader.	 MARKUS 13 : 32.

Het inzicht, dat de Heilige Schrift ons gunt in de dingen die komen
zullen, strekt niet, aithans niet in de eerste plaats, om de weetgierigheid
te bevredigen. De profetie staat te hoog en is te heilig, om op te gaan
in zekere kunst des voorspellens. En waar Jezus zelf ons het doel uitlegt,
waarmee ook de komende dingen voorzegd warden, stelt hij dat doel

veeleer na dan voor de vervulling van hetgeen werd aangekondigd. Hij

sprak toch: „Nu heb ik het u gezegd, eer het geschied is, opdat wanneer

het geschied zal gelooven moogt." Een stelregel dien we, behalve

in Joh. 14 : 29, nog tweemalen, eerst in Joh. 13 : 19 en daarna in Joh.
16 : 4 herhaald vinden. In Joh. 13 : 19 bijna woordelijk, als het heet:
„Van nu zeg ik het ulieden, eer het geschied is, opdat, wanneer het
geschied zal zijn, gij gelooven moogt dat ik het ben." En in Joh. 16 : 4
aldus: „Deze dingen heb ik tot u gesproken, opdat, wanneer de ure zal
gekomen zijn, ge ze moogt gedenken, dat ik ze u gezegd heb." Hieruit

DOORWERKING NAAR VASTE WET	 437

volgt nu zeker niet, dat de profetie over de toekomende dingen niet 66k
zekere beteekenis voor het heden heeft. Zeer stellig heeft Israel vanouds
troost en sterkte geput uit de Messiaansche profetie, en komt nog aan
het Israel des Nieuwen Verbonds bezieling en hope toe uit de profetie
van het Maranatha. Maar vooral waar het op meer bepaalde voor-
zeggingen aankomt, verdwijnt die beteekenis voor het heden bijna geheel.
Hoe telkens en hoe herhaaldelijk Jezus zijn naaste discipelen er ook op
gewezen had, dat hij, naar de Schriften, moest „overgeleverd worden
en veel lijden van de overpriesters, en gedood worden, en dat hij zou
opstaan ten derden dage," zijn jongeren zijn er niet ingekomen, hebben
die profetie niet in zich opgenomen, en zijn er niet door bewerkt. Zelfs
de geheel bijzondere voorzegging aan Petrus over zijn verloochening in
verband met het hanengekraai, is niet in haar profetische kracht door
hem gegrepen. En eerst nadat de verloochening een feit was geworden,
en Jezus was overgeleverd, en het op Golgotha al volbracht was, werden
de discipelen indachtig, dat Jezus hen vooraf op dit alles had gewezen.
En zelfs dit laatste ging nog zoo weinig vlot, dat Jezus den jongeren
op den weg naar Emmaus zelf, woord voor woord, nog eerst moest aan-
toonen, hoe dit alles voorzegd was, en hoe Mozes en al de profeten een
Messias hadden aangekondigd, die alle deze dingen lijden moest, en alzoo
in zijn heerlijkheid ingaan. De zeer speciale profetieen omtrent het ver-
raad en de dertig zilverlingen, het dorsten, het koopen van den akker
des bloeds en zooveel meer, waren zelfs in termen vervat, die elk vooraf-
gaand verstand van deze plaatsen uitsloten; en desniettemin wijst de
Evangelist er telkens op, dat alle deze dingen moesten geschieden, opdat
de Schriften zouden vervuld worden.

Het geldt hier alzoo geen bijkomstige opmerking, maar een vast-
staanden regel van profetische verklaring, dien dus ook wij niet uit het
oog mogen verliezen, waar we toekomen aan de voorzeggingen der
apocalyptiek, d. i. van die voorzeggingen die doelen op hetgeen vooraf
zal gaan aan Jezus' tweede komst, op hetgeen die wederkomst des Heeren
zal uitmaken, en op hetgeen na die parousie van den Christus volgen zal.
Sommigen toch stellen zich aan, alsof ze den sleutel in handen hadden,
om die voorzeggingen en apocalyptische gezichten haarfijn te duiden en
in al hun bijzonderheden zoo klaarlijk bloot te leggen, als konden ze nu
reeds de historie schrijven van wat dan eerst gebeuren zal. Dit nu is met
den zoo straks van Jezus' eigen lippen opgevangen regel in onverzoenlijke
tegenspraak. Ook de beteekenis van wat Jezus zelf dienaangaande voor-
zegd heeft, de eigenlijke zin van wat en Paulus en Petrus ons daarover
betuigen, en met name de eigenlijke beduidenis van hetgeen ons daar-
omtrent in de Openbaring van Johannes wordt voorgehouden, zal eerst
klaar en helder uitkomen, als die tijden zullen zijn aangebroken. Dan,
van achteren, zal blijken, hoe, tot in de geringste bijzonderheden toe, het

438	 DOORWERKING NAAR VASTE WET

program der dingen die komen zullen, vooraf in schets was gebracht.
Niet nu, maar eerst dan, in die ure zelve, zal het Gods kerk ten teeken
en ten bewijze zijn, dat ze niet de prooi wordt van elkaar vernielende
machten, maar door haar Heere en Koning geleid wordt eerst in het
onweder, daarna in den storm, en zoo eerst in de zachte koelte. En alsdan
zal te midden van haar lijden de gemeente den Heiligen Geest verheer-
lijken, die al het beleid dezer dingen reeds voor eeuwen voorzegd had.
Zoolang daarentegen die ure nog verre is, en de gebeurtenissen zich niet
scherper afteekenen, verkeert de kerk van Christus in gelijken toestand
als waarin de discipelen vOOr Golgotha verkeerden, dat ze wel in de alge-
meene strekking der komende dingen heeft in te leven, maar van elk pogen,
om tot in de verklaring der bijzonderheden af te dalen, heeft af te zien.

Dit moest hier op den voorgrond gesteld, omdat ook bij de verklaring
van 2 Thess. 2 1-12 zoo telkens weer weetzuchtige nieuwsgierigheid
geprikkeld werd, om preciese aanduiding te gaan zoeken, waar ons niet
anders dan een algemeene blik op den loop der komende dingen gegund
wordt. Wat deze en soortgelijke apocalyptische openbaringen inhouden,
zegt ons alleen: 1°. dat er na Jezus' hemelvaart een geestelijke worsteling
zou worden aangebonden tusschen de machten des Koninkrijks en de
machten der duisternis; 2°. dat deze worsteling een noodzakelijk proces
zou doorloopen; 3°. dat dit proces ten slotte leiden zal tot een grooten
afval; 4°. dat die afval eindigen zal in een schrikkelijke openbaring der
ongerechtigheid, uitloopende op de heerschappij van een geweldenaar;
en 5°. dat, wanneer in het eindelijk optreden van dien rampzaligen
mensch de ongerechtigheid, als ware het vleesch zal zijn geworden, en
hiermede het proces niet verder kan, de Christus weder zal komen, om
de ontzettende worsteling van hemel en aarde door zijn oordeel te
beslechten. Voegt ge hier nu nog bij, dat dit proces velerlei stadien zal
doorloopen, en dat in elk dier vele stadien „de verborgenheid der onge-
rechtigheid" zich reeds voorloopig op gelijksoortige wijze zal openbaren,
zoodat de kerk, keer op keer, achtereenvolgens te staan komt voor eenen
beteekenenden afval, voor een kennelijk uitbreken der ongerechtigheid,
en voor een weer inniger zich openbaren van den Heere aan zijn yolk,
dan is hiermede de hoofdzakelijke inhoud van al deze apocalyptische
openbaringen metterdaad uitgeput, en gaat elke prediking feil, die deze
hoofdaanduidingen in de schaduw stelt, om de gemeente af te leiden
naar meer specieuse verklaringen, die het Loch nooit verder dan tot
gissingen brengen, en daarom nimmer de uitwerking kunnen hebben, om
de Gemeente des levenden Gods te sterken, te troosten, en te bezielen.

In dien zin nu verstaan, dient thans te worden aangetoond, welk ver-

DOORWERKING NAAR VASTE WET	 439

band er bestaat tusschen de gemeene gratie eenerzijds, en tusschen het
verloop dezer geestelijke worsteling anderzijds. Op zichzelf ligt er voor
ons iets raadselachtigs in, waarom na Jezus' hemelvaart dat bange
proces nog moest doorloopen worden, nu reeds meer dan negentien
eeuwen. De eerste Christelijke kerk was daarop blijkbaar niet voorbereid,
en de vraag der discipelen, op wat dag en wat uur de Messias zijn
Koninkrijk zou oprichten, bleef zweven op veler lippen. Er traden toen
van meet of twee richtingen in de gemeente op. Eenerzijds de richting
van hen, die, tevreden met het heden, geen behoefte gevoelden aan de
wederkomst des Heeren, en die, gelijk nu nog zoo vele duizenden en
tienduizenden belijders, het de natuurlijkste zaak ter wereld vonden, dat
de kerk op aarde bleef, en Christus in den hemel, en dat achtereen-
volgens door den dood heel de schare der geloovigen ter zaligheid inging,
maar zonder dat hun verminkt geloof ooit dorstte naar de openbaring
der heerlijkheid, en die daarom die openbaring van Jezus' heerlijkheid
zich liefst in een eindeloos verschiet dachten, zonder dat ooit het: „Kom
Heere Jezus, ja, kom haastelijk !" uit hun ziel oprees. Deze soort lieden
nu worden door het apostolisch woord bestraft, zoo dikwijls het op de
wederkomst des Heeren wijst, als op het onmisbaar aanvulsel, het nood-
zakelijk complement van al wat voorafging, en het is tegenover de geeste-
lijke dorheid dezer zelfgenoegzame lieden, dat telkens het: „De Heere
is nabij, ziet hij komt haastelijk, en als een dief in den nacht zal zijn
toekomst zijn", toen weerklonk, en nog altoos moet worden uitgeroepen.

Maar naast en tegenover deze groep tevredenen en zelfgenoegzamen,
die aan alien dorst naar Jezus' wederkomst gespeend waren, stond een
geheel andere soort Christenen over, met name die Christenen die uit
de Joden waren toegebracht, en die haastig en schier onstuimig naar de
parousie des Heeren henendrongen. Voor dezen was hetgeen vooralsnog
op aarde in de kerken zou voorvallen bijzaak. Voor een nog te komen
geestelijke worsteling, die in vaste stadien zeker noodzakelijk proces
zou doorloopen, hadden deze Christenen geen oog. Naar zij zich in-
beeldden, was alle worsteling afgeloopen en op Golgotha beslecht. Zij
kenden slechts tegenstelling: die tusschen Israel en de Heidenen.
Welnu, de verschijning van den Christus Gods had die tegenstelling ten
nadeele der Heidenen en in het voordeel van Israel opgeheven. Israels
Koning had getriomfeerd, en ook de bekeerden uit de Heidenen knielden
in stille eerbiedenis voor der Joden Messias neder. Wat bleef er dan nog
overig te doen, dan dat die Koning Israels nu uit dien zelfden hemel,
waarhenen hij opvoer, evenzoo weer nederdaalde, en met de macht hem
verleend alle woeling der volkeren brak, om het Koninkrijk der hemelen

440	 DOORWERKING NAAR VASTE WET

over heel de aarde te doen triomfeeren. Tot hen moest daarom het
apostolisch woord zich op geheel andere wijze richten. Hun moest duide-
lijk worden gemaakt, hoe de geestelijke worsteling nog volstrekt niet uit
was, hoe er aan het slottafereel van Jezus' wederkomst nog allerlei veel-
beteekenend bedrijf van geestelijke worsteling zou moeten voorafgaan,
en hoe met den triomf van Israel over de Heidenwereld het door God
bestelde proces nog zoo weinig was afgeloopen, dat veeleer nu eerst dat
proces ook in het leven der volken kon aanvangen, om eerst alzoo na een
harden en verbitterden kamp in het leven der menschheid tot beslissing
te komen. Weerklonk daarom tegenover de eerst geteekende het apos-
tolisch vermaan: „De Heere is nabij, ziet hij komt haastiglijk", tegenover
deze tweede richting daarentegen weerklonk het juist omgekeerd: „De
Heere komt nog niet"; gelijk er duidelijk staat: „Wordt niet verschrikt,
alsof de dag van Christus aanstaande ware; want die komt niet, tenzij
eerst de afval gekomen zij, en de mensch der zonde zal geopenbaard
zijn". Tweeerlei apostolisch vermaan alzoo, dat op den oppervlakkige
den indruk maakt van tegenspraak, maar dat zich oplost in volkomene
harmonie, mits men maar een open oog hebbe voor de tweeerlei zeer
onderscheiden gemoedsstemming, die zich onder de Christenen en destijds
openbaarde, en ook sinds alle eeuwen door geopenbaard heeft.

Immers nu nog, evenals toen, vindt ge onder de belijders en belijderessen
des Heeren tweeerlei geesten. Aan den eenen kant lieden, die nauwelijks
aan de wederkomst des Heeren denken, die er op zinnen noch peinzen,
die aan het Maranatha ganschelijk vreemd zijn, en die zoo zij persoonlijk
maar zalig afsterven, er noch lets ongewoons noch iets onnatuurlijks in
zouden vinden, indien na hun afsterven het leven der kerk op aarde eeuw
in eeuw uit rustig voortging, zonder ooit te worden afgebroken. Maar van
den anderen kant ontmoet ge ook nu weer in de gemeente telkens Christe-
nen, die met gelijke onstuimigheid als eertijds naar de wederkomst des
Heeren dringen, die liefst de teekenen van zijn toekomst z66 zouden uit-
leggen, dat ze nog v66r hun sterven, of althans zeer kort na hun sterven
de wederkomst des Heeren konden inwachten, en die, den strijd der kerk
geheel buiten verband met de historie en het verloop van het mensche-
lijk leven opvattende, eigenlijk geen reden zien, waarom de Heere niet
reeds lang gekomen is, en niet morgen den dag komen zou.

Welnu, tegenover deze beide richtingen in de gemeente moet ook nu
nog de Dienst des Woords even onderscheidenlijk optreden, als het apos-
tolisch woord in de eerste eeuw der Christenheid. Aan de eersten moet
gedurig gepredikt, dat de komst des Heeren een onmisbaar, een nood-
zakelijk slotbedrijf van heel Gods Openbaring, en dat altoos de Heere
nabij is. Maar evenzoo moeten de andere, meer onstuimige broederen van
hun eenzijdig spiritualisme genezen, en moet het hun aangezegd, dat de
Heere nog niet komt, tenzij eerst de groote afval gekomen zij en de

DOORWERKING NAAR VASTE WET 	 441

mensch der zonde zij geopenbaard geworden. lets waarbij ze ook duidelijk
moeten gewaarschuwd worden, om niet elken voorloopigen afval voor den

grooten afval aan te zien, noch ook het voorloopig werk van de ver-
borgenheid der ongerechtigheid voor de openbaring van den mensch der

zonde en den zoon des verderfs. Uit eenzijdige reactie tegen het Chiliasme
was de Gereformeerde gezindheid er toe gekomen, om op schuldige wijze

het Maranatha in haar geloofsblazoen te laten verbleeken; en deswege
moet het Goddelijk bestel geeerd en gedankt, dat ons, Gereformeerden,
weer met kracht en bezieling op dat Maranatha gewezen heeft. Maar ook
anderzijds hebben we toe te zien, dat we ons door deze beweging niet tot
een vervallen in het andere uiterste laten verleiden. Juist als Gerefor-
meerden hebben we beide stukken der belijdenis vast te houden: eener-
zijds dat de Heere komt, en dat zijn komst voor het geloofsoog zeer dicht
nabij is, maar ook anderzijds dat de Heere niet komt alvorens het in
Gods raad verordende proces ten slotte uitloopt op den grooten afval en
op die reusachtige openbaring van de verborgenheid der ongerechtigheid,
die zich eerst in de verschijning van den vreeselijken mensch der zonde

zal belichamen.

Wat is nu de oorzaak, wat is de reden, dat vooraf zoodanig spannend
proces moet doorloopen worden, en dat dit spannend proces, eer Jezus
wederkomt, tot zoo ontzettende openbaring der zonde zal moeten leiden ?
Voor wie Pelagiaansch in zijn hart is, is dit geen vraag. Voor hem hangt
ten slotte elke beslissing aan den vrijen wil des menschen. Indien de
menschen maar anders wilden, was morgen den dag heel de wereld be-
keerd. Dat het tobben blijft voor Jezus' kerk op aarde, is alleen het gevolg
van der menschen onwil. Pip is hierop niet te trekken. Van noodzakelijk-
heid kan geen sprake zijn. Een geregeld en noodzakelijk proces der dingen
is eenvoudig ondenkbaar. Het loopt, zooals het loopt, omdat de vrije wit

des menschen, meest op zijn onwil uitloopend, gedurig elke opkomende
hope verstoort. Ook is er geen enkele reden denkbaar, waarom het anders
zou worden. Morgen den dag kan God de Heere den loop der wereld-
historie even goed afbreken als over twee eeuwen. Die historie is toch
niet anders dan de eentonige herhaling altoos van dezelfde dingen. En
het eenig motief voor uitstel van 's Heeren wederkomst kan alleen hierin
gelegen zijn, dat wellicht ook uit de komende geslachten nog enkelen zich
bekeeren zullen tot den Christus.

Maar zoo oordeelt wie aan de Schrift vasthoudt, en dus ook een Gere-
formeerd Christen niet. Hem is het bestaan van een raad Gods geopen-
baard. Hij weet dat niet de vrije wiT des menschen, die denkbeeldig is,
maar de „raad des willens" den loop der dingen bepaalt. Voor hem staat

442	 DOORWERKING NAAR VASTE WET

het vast, dat het einde der dingen en dus ook het doel van het bestaan,
vastligt in het Goddelijk welbehagen, en dat al wat aan dat einde vooraf-
gaat, niet anders kan zijn, dan het geheel der door God bepaalde midde-
len, die, in het door Hem verordend verband van oorzaak en gevolg, tot
die uitkomst leiden zullen. Evenmin als de menschheid voor hem gelijk is
aan de korrelen in een hoop zand, maar een lichaam, organisme onder
een hoofd saAmgevat, uitmaakt, evenmin is de historie der wereld voor
hem een onsamenhangend allerlei van op zichzelf staande gebeurtenissen,
maar veeleer een wel ineengeschakelde Men, een zich in door God be-
paalde bedding voortbewegende stroom, die door den adem zijns Geestes
wordt voortgestuwd. Hij ziet in de historie der wereld allerlei krachten
en machten, allerlei geesten en allerlei elementen opkomen, die op het
door God bepaalde oogenblik allerlei verbindingen aangaan, op allerlei
wijze in botsing geraken, naar vaste geestelijke wet om de heerschappij
kampen, en die achtereenvolgens in al die vormen, die hun acrd en aan-
leg gedoogt, optredende, die reusachtige worsteling telkens in nieuwen
vorm hervatten. En daarom verstaat hij het, dat bier wel terdege een
noodzakelijk proces doorgaat, dat niet tot ruste kan komen, eer elk dezer
krachten en geesten den vollen inhoud, die er in gelegd is, heeft uitgeput,
tot volledige ontwikkeling is gekomen, en alvorens in die volledige ont-
wikkeling God gerechtvaardigd wordt, in uitkomst zelve aantoonende,
waarop ten slotte die volledige ontwikkeling van de Hem vijandige
machten uitloopt, en hoe Hij dan eerst, als ze tot die volledige ontwikke-
lin gekomen zijn, die machten der boosheid en die geesten der onge-
rechtigheid zal verdoen. „Sion zal naar recht verlost worden," en ook
Satans burcht zal naar recht worden neergeworpen, en als het eens van
engelenlippen weerklinken zal: Babylon is gevallen, Babylon is gevallen I
dan moet in de uitkomst zelve het bewijs liggen, dat God Babylon niet
afsneed, eer het zijn voile kracht kon openbaren, maar het then eerst ver-
deed, then de uitkomst getoond had, dat er niets meer van Babylon to
hopen was, dat Babylon niet kon gered worden, tot het in het rijpste en
rijkste van zijn ontwikkeling als stof en puin ineenzonk voor de majesteit
Gods.

Op een der laatste dagen voor zijn sterven heeft Jezus tot zijn discipelen
het opmerkelijke woord gesproken, dat van die ure, d. i. van de ure der
voleinding, niemand weet, ook niet de engelen, en ook niet de Zoon, want
dat de Vader de bepaling van deze ure in zijn eigene macht gesteld heeft
(Marc. 13 : 32). Dit woord verstaat de spiritualist en verstaat de metho-
dist niet. Hoe ? Alle dingen zijn aan Christus van den Vader overgegeven,
en weet hij dan niet den dag en de ure, waarop deze dingen komen
zullen ? Hij kan immers komen wanneer Hij wil ? Het is door den Vader

HET PROCES DER ZONDE	 443

in zijn eigen macht gesteld? En toch zegt Jezus, dat ook hij dien dag en
die ure niet weet en dat hij hierin afhangt van den Vader. Maar de Gere-
formeerde verstaat dit woord zeer wel. Hij toch leerde onderscheid maken
tusschen de sfeer des Vaders of van onze Schepping, de sfeer des Zoons
of van onze Verlossing, en de sfeer des Heiligen Geestes of van onze
Heiligmaking, en hem is er een licht over opgegaan, hoe de voleinding
der eeuwen niet bepaald wordt naar den regel van het Verlossingswerk,
maar bepaald ligt in de ordinantie der Schepping. Het is in die schep-
pingsordinantie, dat het ontstaan en opkomen bepaald ligt van alle
krachten en geesten des menschelijken levens, die zich tegen God stellen,
en die in de historie der wereld tegen God zullen inwoelen. En juist over-
mits nu het einde dan eerst komt, ais de worsteling tusschen den Geest
van Christus en den geest der wereld alzijdig uitgestreden en uitgeput zal
zijn, en hiermede het volledig proces van die worsteling zal zijn afge-
loopen, ligt de grondbepaling voor dien dag en voor die ure niet in de
sfeer der Verlossing, maar in de sfeer der Schepping, en heeft dien-
volgens de Vader de vaststelling ervan in „zijne eigene macht" gesteld.
En staat dit eenmaal voor ons vast, dan springt het ook in het oog, hoe
hier de gemeene gratie niet slechts meespreekt, maar zelfs leiding geeft.
Immers het is alleen dank zij de „gemeene gratie", dat die krachten en-
machten van ons menschelijk leven niet in de kiem gesmoord werden,
maar zich de mogelijkheid van volledige ontwikkeling zagen geopend.

LX.

Het proces der zonde.

En alsdan zal de ongerechtige geopenbaard worden,
denwelken de Heere verdoen zal door den Geest
zijn monds, en te niete maken door de verschijning
zijner toekomst.	 2 THESS. 2 : 8.

Ook de „gemeene gratie" heeft zoowel een leer, als een historie. De
leer stelt vast wat onder „gemeene gratie" te verstaan en te belijden zij;
de historie toont u hoe de werking der „gemeene gratie" dusver verliep,
nog toegaat, en waarop ze eens uitloopen zal. Ook hier toch sluit de
liistorie de profetie, evengoed als de profetie de historie in. Niet een
stuk van het verloop, maar heel het verloop van het eerste Paradijs af,
dat was, tot aan het tweede Paradijs, dat komt, moet met een blik over-

444	 HET PROCES DER ZONDE

zien kunnen worden. Eerst alzoo vindt onze geest bij het indenken van
de „gemeene gratie" rust.

Het is uit dien hoofde, dat we, na het historisch verloop der „gemeene
gratie" van het Paradijs tot op Noach, van Noach tot op Abraham, van
Abraham tot op Christus, en van den Christus tot op de kerk des Nieuwen
Verbonds gevolgd te hebben, ons thans ook de vraag hadden te stellen,
in welk verband de apostelen „de gemeene gratie" stellen met het einde
aller dingen. En desaangaande nu bevonden we, dat de apostelen wel
tegenover de zelfgenoegzame en tevredene belijders gedurig de waarheid
handhaven van de wederkomst des Heeren als van het onmisbaar slotbe-
drijf, dat voor het geloofsoog steeds vlak op den voorgrond staat, als
stond het vast, dat de Christus, nog dezen zelfden dag eer de zon onder-
ging, verschijnen zou; maar hoe de Schrift anderzijds niet minder beslist
nog een breede en lange historie tusschen de Hemelvaart en de Weder-
komst inschuift, door ons te zeggen, dat er iets is dat de Wederkomst
van den Christus weerhoudt; dat de Christus uit dien hoofde nog niet
kan komen; dat zijn Wederkomst nog niet aanstaande is; dat toch eerst
de verborgenheid, het mysterie der ongerechtigheid, moet hebben uit-
gegist en uitgewerkt; en dat deze volledige ontwikkeling van het
„mysterie der ongerechtigheid" dan eerst zal voldongen zijn, als eerst
de groote afval zal geopenbaard zijn, en indien uit dien grooten afval
ten slotte de „mensch der zonde", de „zoon des verderfs" zal zijn voort-
gekomen. Zoo toch vinden we het voorzegd en voorgesteld, niet enkel
in de geschriften van Paulus, maar ook in de Openbaring van Johannes.
Ook in dit slotgeschrift van den Bijbel wordt een geheele reeks gebeurte-
nissen tusschen den Olijfberg en het nieuw Jeruzalem ingeschoven, en
ook in dat Boek der gezichten vindt ge zoowel de aankondiging van
voorweeen, die aan de finale openbaring van het kwaad voorafgaan,
als ten slotte een vreeselijken afval en het optreden van den onmensch,
die wijl hij onmensch is als beest gekarakteriseerd wordt; en in het eind
een verdoen van dien onmensch en voor altoos breken van Satans macht,
die in dezen onmensch werkte, door een machtdaad des Heeren.

Dit inschuiven nu uit Gods Raad tusschen Hemelvaart en Wederkomst
van een lang, noodzakelijk en onmisbaar stuk historie, staat met de „ge-
meene gratie" in rechtstreeksch verband. In zoo eng verband zelfs, dat
ge zeggen kunt: Bijaldien er geen gemeene gratie werkte, zou dat stuk
historie ondenkbaar zijn geweest, en alleen in het bestaan der gemeene
gratie vindt deze breede historische ontwikkeling haar drijfkracht en
beweegreden; een punt dat deswege hier eenigszins omstandiger en
met meer nadruk dient toegelicht, omdat op dat verband tusschen de
„gemeene gratie" en „het einde der dingen" dusver nooit anders dan
zeer terloops de aandacht werd gevestigd.

HET PROCES DER ZONDE	 445

Stel u nu, om allereerst de noodzakelijkheid van dit verband helder
in te zien, slechts een oogenblik voor, dat er geen gemeene gratie ware
uitgegaan, en dat in geen andere dan in de particuliere genade de ont-
ferming onzes Gods zich geopenbaard had; welke zou dan de toestand
zijn geworden ? Dit valt, bij wijze van vergelijking of te meten naar den
toestand, waarin ons geslacht verkeerde, toen de Zondvloed intrad. Niet
alsof toen reeds' elke werking en nawerking der gemeene gratie ge-
heel had opgehouden, maar de werking der gemeene gratie was toen
Loch derwijze verzwakt, dat men duidelijk zien kon, waar het zou zijn
heengegaan, bijaldien ze ten slotte geheel had opgehouden. Het zou ten
slotte, zoo er geen Zondvloed, en na dien Zondvloed geen nieuwe,
krachtige uitstraling der gemeene gratie gekomen ware, kortweg een hel
op aarde zijn geworden, een groot krankzinnigenhuis, een algemeene ver-
stomping en verdierlijking, een lichamelijk en geestelijk verwilderen in
de afzichtelijkste krankheden en de onmenschelijkste wreedheden, een
onderlinge algemeene zelfvernieling der menschheid. Neem nu voor een
oogenblik aan, dat ook te midden van zulk een toestand het werk der
particuliere genade ware doorgegaan, zoo zou die hierin moeten bestaan
hebben, dat uit zoo onteerd en zichzelf verterend geslacht, toch hier en
daar, nu en dan nog kinderen waren geboren, die ter eeuwige zaligheid
bestemd waren; maar, gelijk vanzelf spreekt, zouden deze verkorenen
dan tot geen saamleven der heiligen, tot geen dienst van God, tot geen
oefening van godzaligheid, tot geen openbaring der kerk hebben kunnen
komen. Hun leven zou zijn afgemaaid, eer ze tot jaren van onderscheid
kwamen, en al het werk der particuliere genade zou verborgen werk des
Geestes in het hart zijn gebleven. Van het optreden, eeuwen lang, van
een verkoren yolk in Israel, van een doorgaande profetie, van een vrucht
der Vleeschwording van het Woord, zou geen sprake kunnen geweest
zijn. De Pharao's zouden Israel hebben uitgemoord, de Jeremia's zouden
in den kuil gesmoord zijn, het Kindeke Jezus zou onder het zwaard van
Herodes' soldeniers gevallen zijn. Nergens ware geschiedkundige ont-
wikkeling denkbaar geweest. Noch het yolk Gods, noch de kerk des
Heeren, zou ergens een plek gevonden hebben voor het hol van haar
voet. Wat dan nog als vrucht der particuliere genade ontkiemde, en zich
even boven den grond vertoonde, zou onmiddellijk vertreden en in zijn
eerste opkomen verdaan zijn, Natuurlijk zou de verborgen kracht des
Heiligen Geestes inwendig hebben kunnen wederbaren en heiligen, en
zou het aantal der uitverkorenen niet noodzakelijk verkort zijn geworden,

maar voor het leven op aarde zou dit alles zonder beteekenis zijn ge-
bleven; het zou altegader, eer het zich hier openbaren en ontwikkelen kon,
in den dood versmoord zijn geworden. Had, bij dien stand van zaken,
God de Heere dan maar de ontvangenis en de geboorte van zijn uitver-
korenen bespoedigd, en deze alien wedergebaard, zoo zou er geen enkele

446	 HET PROCES DER ZONDE

reden meer denkbaar zijn geweest, waarom de historie der wereld nog zou
zijn voortgezet. Het voortbestaan der wereld diende dan tot niets meer.
Het einde kon elk oogenblik intreden. Hoe eer het intrad, hoe minder
schande en zelfonteering, en des te minder hoon voor Gods heiligen naam.

En zelfs is hiermede nog te veel toegegeven. Het behoeft toch nauwe-
lijks aanwijzing, dat, bij algeheele ontstentenis der gemeene gratie, ook
al rekenen we slechts af van den toestand, die onmiddellijk aan den
Zondvloed voorafging, Israel als yolk zelfs nooit zou zijn opgekomen,
dat de stam van Isai nooit zou ontloken, en de Christus nooit uit Maria
zou geboren zijn. Geheel de ontwikkeling van de historie der particuliere
genade, voor zooverre ze tot uitwendige openbaring kwam, zou terstond
gestuit zijn geworden, en er zou niets, volstrekt niets denkbaar zijn ge-
weest, dan onwaarneembare, inwendige werking van den Heiligen Geest.
Niet alleen zou er bij die onderstelling dus geen stuk historie tusschen
de Hemelvaart en de Wederkomst zijn ingeschoven, maar er zou zelfs
geen Hemelvaart en derhalve ook geen Wederkomst hebben kunnen
plaats grijpen. Aileen door de gemeene gratie is dit alles mogelijk ge-
worden. Zij is het, die een terrein van menschelijk leven effende, waarvan
een heilige erve kon worden afgezonderd. Zij is het, die voor het Sion
Gods een plek der ruste opleverde. Zij is het niet minder, die het optre-
den en verkeeren onder menschen van den Zone Gods mogelijk heeft
gemaakt. Maar ook al dringen we zoo diep niet door, en al nemen we
voor een oogenblik aan, dat Israel er toch geweest en de Christus ver-
schenen ware, en dat zijn Hemelvaart had plaats gegrepen, zoodat zijn
Wederkomst te wachten stond, dan nog gaat het door, dat, bij algeheele
ontstentenis der gemeene gratie, het enkele denkbeeld van een geschiede-
nis der kerk van Christus in haar worsteling met de wereld, eenvoudig
ongerijmd ware geweest. De vervolging zou dan die kerk in haar eerste
opbloeien hebben uitgemoord. Elk punt van aansluiting zou voor de
Christelijke religie aan het leven der wereld ontbroken hebben. Alle
uitstel van Jezus' Wederkomst zou niets dan doellooze verlenging van
jammer en ellende zijn geweest. De lankmoedigheid Gods zou geen terrein

hebben gevonden om zich te openbaren. En de eenige denkbare barm-
hartigheid zou er bestaan hebben, om hoe eer hoe beter, de uitverkorenen
te laten ontvangen en geboren worden, ze te wederbaren, ze door den
dood van alle zonden af te snijden, en dan het Teeken van den Zoon
des menschen te laten verschijnen in de wolken.

Maar ook afgezien van de onmisbaarheid der gemeene gratie voor alle
uitwendige openbaring der particuliere genade, is er op te letten, hoe juist

HET PROCES DER ZONDE	 447

de gemeene gratie de oorzaak is, waarom ten slotte de ongerechtigheid
zich op zoo schriklijke wijze in den „mensch der zonde" of den „zoon des
verderfs" zal openbaren. Ook al neemt ge toch aan, dat het ook zonder
de gemeene gratie tot een monsterachtige openbaring der ongerechtig-
heid zou zijn gekomen, toch zou dit schriklijk mysterie zich dan nooit in
dien bepaalden vorm geopenbaard hebben. De vorm dier openbaring toch
in „een grooten afval", en het optreden van den „mensch der zonde", zal
juist door de werking der gemeene gratie worden veroorzaakt. Vreeslijk
uitgekomen zou de ongerechtigheid altoos zijn, zoo met als zonder ge-
meene gratie, maar eerst de gemeene gratie geeft haar dien verfijnden vorm.

Dit verschijnsel zien we in zijn voorloopige aanduiding nu reeds. Ook
toen de gemeene gratie nog niet tot een hooger ontwikkeling van men-
schelijke vaardigheid en tot een rijker ontwikkeling van menschelijke
kennis geleid had, verstond Kahn toch, krachtens zijn dierlijk instinct,
zeer wel de kunst om Abel dood te slaan. Op gelijke wijze als de tijger
zeer wel weet op wat plaats hij den klauw moet inslaan, om het hart
van den buffel te raken, wist ook Kahl den slag aan Abel zO6 toe te
brengen, dat hij dood ineenzonk. Maar hoe heel anders is dit moorden
thans niet geworden, nu de strooper den koddebeier op honderden meters
afstand, door een schot uit een tweeloops karabijn, neerschiet. Oorlog
is er op aarde geweest zoolang er groepen van menschen met strijdige
belangen tegenover elkander stonden; maar wat beduidt de krijg door
Abraham, met Aner, Mamre en Eskol, tegen Kedor Latimer gevoerd,
vergeleken bij een oorlogstragedie als in 1870 tusschen Frankrijk en
Duitschland is afgespeeld ? En behoeft het nu nog aanwijzing, dat het
alleen de gemeene gratie is, die deze fijner menschelijke ontwikkeling
in kennis en kunstvaardigheid heeft teweeggebracht, en die, gelijk ze
eenerzijds zegende, zoo ook anderzijds de middelen tot vernietiging en
verwoesting, zoo in zake van misdaad als in zake van oorlog, verhonderd-
voudigde, en aldus aan de openbaring der ongerechtigheid een geheel
anderen, veel sterker ontwikkelden vorm nu reeds verleende en nog in
toenemende mate verleenen zal.

In het midden dezer eeuw maakten de leidende geesten, ten onzent een
man als Opzoomer vooraan, volmaakt te goeder trouw, den kinderen
onzes yolks diets, dat beter schoolontwikkeling vanzelf de misdaad
keeren zou. Voor elke nieuwe school die verrees, kondt ge een cel in de
gevangenis sluiten. En op zichzelf lag bier zekere waarheid in. Ver-
heldering van kennis kan, mits goed aangewend, de verwildering van
een yolk tegengaan. Dit is de zegenrijke macht van elke ontwikkeling
op het terrein der gemeene gratie. Maar wat deze anders zoo heldere
koppen vergaten, is dat diezelfde gemeene gratie, omdat ze in een

448	 HET PROCES DER ZONDE

zondige wereld, en dus ook op onbekeerde personen werkt, haar wapen-
tuig evengoed ter beschikking stelt van de boosheid als van de deugd.

Vandaar dat de uitkomst zoo tegensloeg, en dat wel de Christenen op
hun terrein er het profijt van wegdroegen, maar dat in de schuilhoeken
der misdaad, in de kringen der brooddronkenheid en op de markt der
oneerlijkheden, die hooge ontwikkeling in kennis en kunstvaardigheid
tot niets anders geleid heeft noch leiden kon, dan tot verfijnden gruwel,
vaardiger bedrog, giftiger voorstelling en geslepener zonde. Reeds begint
de justitie haar toenemende machteloosheid tegenover dit vaardiger,
beter gewapend, gewikster aangelegd kwaad in te zien. Tegen ruw
geweld kan overmacht geplaatst worden, maar wat te stellen tegenover
een vindingrijkheid en geslepenheid, tegenover een vaardigheid en sluw-
heid, die de onnoozelheid der justitie eenvoudig belacht. De naar de
laatste mode gekleede jonker, die onlangs, met glace handschoenen aan,
midden op klaarlichten dag, in een fijn beschaafde stad als Parijs, in een
druk bezochte buurt, bij een rijke weduwe aanschelde, bij haar binnen-
trad, haar met een flacon bedwelmde, toen worgde, haar goed en geld
meenam, en daarna stil verdween, was een moordenaarstype, zooals het
zonder de hooge ontwikkeling der gemeene gratie volstrekt ondenkbaar
ware. Eerst moet, dank zij de gemeene gratie, de ontwikkeling en bescha-
ving zeer hoog geklommen zijn, om zulk een type mogelijk te maken.

En ditzelfde verschijnsel nu neemt ge op elk gebied waar. Het blijft
eeuw in eeuw uit dezelfde zonde, in den grond even Gode vijandig en
duivelsch van oorsprong, maar de ontwikkeling en de vormen, waarin
deze zonde optreedt, houdt met de algemeene levensontwikkeling gelijken
tred. Men moordt thans anders dan vroeger; maar ook men bedriegt
elkander lijner. Het rooven en stelen gaat bedektelijk en ongemerkt toe;
men rolt met anderer tonnen gouds, tot men zich op het gewenschte
oogenblik, met een biljet eerste klasse in de prachtsalon van een zee-
kasteel „verwijdert". Vroeger stal de dief een honderd, soms een beurs
met duizend gulden. Nu stelt men zich nauwelijks tevreden met een
stelsel van oplichterij dat op tonnen gouds tegelijk aast. Op het terrein
van echtbreuk, hoererij, onkuischheid, allerlei onnatuurlijke en tegennatuur-
lijke zonden, worden thans de schandelijkste theorieen in den fraaisten,
liefde-ademenden vorm voorgesteld, en de verfijnde zonden mogelijk ge-
maakt door publiek uitgestalde kunstmiddelen. Het valsch getuigenis is
niet meer als vroeger een naschelden en naroepen op de straat of in
stegen, of het aanplakken op muur of wal van een lasterlijk gerucht,
maar is thans een wijdvertakt stelsel van spot- en schimp-journalistiek
geworden, en zelfs vrouwenhand ziet men zich leenen, om in keurigen,
verleidelijken boekvorm, anderer kwaad gerucht te bevorderen. Het be-
geeren is uitgewerkt tot een heel het leven beheerschend systeem, gevoed
en geprikkeld en door een publiciteit zonder wedergade, en door een

HET PROCES DER ZONDE	 449

uitstalling achter het winkelraam, alsof het winkelhuis meer dan paleis
ware geworden. Vertoon en praal allerwegen: en onder dien gestadigen
prikkel de begeerzucht als hartstocht der energie en als middel om
vooruit te komen geprezen. En zoo is het, in den meest letterlijken zin,
op elk terrein. Altoos de gemeene gratie voortgaande, om den standaard
van ons maatschappelijk leven te verhoogen, onze kennis te verrijken,
onze. menschelijke vaardigheid te vermeerderen, onzen levensvorm te ver-
fijnen, het leven gemakkelijker, gezelliger, vrijer te maken, en door dat
alles onze macht en onze heerschappij over de natuur steeds toenemende;
maar ook, naar gelijken maatstaf, de zonde beter gewapend, vinding-
rijker in het uitdenken, veelzijdiger in haar openbaring, en de „verbor-
genheid der ongerechtigheid" op elk levensterrein al meer beschikkende
over middelen, zich hullende in vormen die de macht en de verleidelijk-
heid der zonde zoo ontzaglijk doen toenemen.

En geheel ditzelfde verschijnsel nu openbaart zich evenzoo op dat
hooge terrein, waarop de gedachten der menschen zich salintrekken in
het groote middelpunt, van waaruit het leven verklaard en het leven be-
heerscht moet worden. Want ook op dit terrein is de zonde wel zoo oud
als de wereld. De zonde tegen de eerste Tafel der Wet is zelfs nog eerder
dan de zonde tegen de tweede Tafel der Wet geboren. Maar ook die zonde
was vroeger machteloozer, juist door haar ruwheid en haar oppervlak-
kigen vorm. Ze kwam uit in een vloek, in een Godslastering, in afgoderij.
Maar sinds de gemeene gratie de denkmacht der menschen verhonderd-
voudigde, en ook op dit terrein de middelen waarover de mensch beschikt,
zich steeds vermenigvuldigden, is de vloek in een atheYstisch stelsel, de
Godslastering in een goddelooze levenstheorie, de afgoderij in een den
mensch verheerlijkende, alle geloof uitbannende levensbeschouwing over-
gegaan. Het zijn de kundigste denkers, de fijnste koppen, die thans op
de zonde tegen de eerste Tafel der Wet zinnen en peinzen, en die de
vrucht van hun goddeloos drijven in prachtwerken rondventen, en die er
om geeerd, gesierd, geloofd en nog na hun dood verheerlijkt worden.

Dit nu is de openbaring van de „verborgenheid der ongerechtigheid"
in het middelpunt des levens, van waar het geheel overzien, straks be-
heerscht wordt, en het is niet de minst wrange vrucht van de misbruikte
gemeene gratie, dat het verzet tegen God en zijn Woord zich verscherpt,
en de vijandschap tegen Christus en zijn kerk zich sterkt. En dit alles
gaat naar een vast proces, een lijn volgend die vooruit bepaald is, ge-
hoorzamend aan wetten, die we wel minder kennen maar die even vast
zijn, als de wetten die op scheikundig gebied ons de verbinding en ver-
vorming der stof fen leeren kennen. Uit het gene komt altoos met nood-
Gemeene Gratie I	 29

450	 HET PROCES DER ZONDE

zakelijkheid het andere voort. De gene consequentie prikkelt en drijft tot
de andere. Men kan dit proces in beeld brengen uit het verleden; aan-
toonen hoe het ook thans soortgelijken weg volgt; en hieruit profeteeren,
wat weg het ook in de toekomst zal nemen; alleen maar telkens verfijnd,
in machtiger vorm, beter ineengesloten, maar heel ons menschelijk denken
beheerschend. Het wordt almeer in der menschen zelfbesef de onttroning
van den levenden God, om zichzelf eerst als god te gaan gevoelen,
oppermachtig, alles beheerschend, alles dwingend; tot allengs ook de
mystiek zich in dit zelfbesef gaat mengen, om voor den nieuw geboren
god van ons menschelijk ik ook een nieuw geordenden eeredienst in te
richten. Eerst de aanbidding van het genie, dan de hulde der virtuosen,
straks de offerande aan wie machtig is en groot.

En gaat dit nu tot den einde toe door, tot het ten slotte niet verder
kan; heeft ten leste alle menschelijk denken zich op dezen langen weg
geheel uitgeput, zoodat de zelfvergoding van den mensch volstrekt is
geworden; en is hiermede in het eind de vrucht van deze verfijnde
zondige ontwikkeling voldragen, dan kan het niet anders, of het rijpe
resultaat van dit proces zal zich ten slotte in een oppermachtigen mensch
belichamen, en die machtige, allesbeheerschende mensch, zal alsdan de
mensch der zonde, de zoon des verderfs zijn.

En dan is het uit.
Dan heeft de zonde die alles vervalscht, alles bederft, alles wat van

God komt ten slotte tegen God keert, ook den vollen oogst, die op het
veld der gemeene gratie werd ingezameld, misbruikt als een schat waar-
mede zij zich tegen God gesterkt heeft.

Dan zal het mysterie der ongerechtigheid in dien eenen schrikkelijken
mensch voleind, voltooid, en tot haar volledige openbaring zijn gekomen,
en daarom ten slotte niet anders kunnen doen, dan heel de macht der
wereld tegen Christus en zijn yolk en zijn kerk keeren.

Dagen der beroering voor Gods kerk op aarde, die, als ze niet verkort
werden, zelfs de uitverkorenen in den afval zouden meesleepen.

Maar dan zullen die dagen ook verkort worden.
Het zal dan staan, tusschen dien oppermachtigen „mensch der zonde",

die heel de wereld beheerscht, en tusschen den Christus, aan wien de
Vader alle macht in hemel en op aarde heeft overgegeven.

En omdat het dan niet verder kan, en langer uitstellen van de eind-
beslissing dus doelloos zou zijn, zal de Christus Gods alsdan het drama
der wereldhistorie afbreken, dien „mensch der zonde" door den Geest
zijns monds verdoen, en zelf heerlijk verschijnen in al zijn heiligen.

DE EINDBESLISSING	 451

LXI.

De eindbeslissing.

Zij is gevallen, zii is gevallen, het groote Babylon,
en is geworden eene woonstede der duivelen.

OPENB. 18 : 2.

De „mensch der zonde" is iets anders dan de Duivel in eigen persoon.
Met het optreden van Satan begint wel het smadelijk drama der onge-
rechtigheid, maar de „mensch der zonde" treedt eerst in het slottafereel
op. Zelfs Judas is nog „de zoon des verderfs" niet. Bij hem volgt op
zijn gruwel nog het wegwerpen van de zilverlingen, de bekentenis van
verraad, het vluchten, en de zelfmoord, terwijl de „mensch der zonde"
een God tergend, God trotseerend wezen zal zijn, een mensch die met
hoon voor God op de lippen in den poel wegzinkt. Natuurlijk zal zijn
inspiratie daarbij uit den Booze zijn, maar toch die inspiratie uit Satan
zal in menschelijke gestalte, in menschelijke vormen, in menschelijke
krachten uitkomen. Het zal een verschijning zijn, zooals Satan die buiten
ons menschelijk geslacht niet kan laten opkomen. En zelfs waar de
Openbaring gewaagt van het „Beest" en van het beeld van het Beest,
heft dit allerminst het menschelijk karakter van dit gruwelijk optreden op.
Dierlijk, beestachtig is hier niet genomen, als „uit de soort der dieren",
maar als het menschelijke in die diepste zelfverlaging, die het dierlijke
in boosaardigheid achter zich laat. Welnu, die „mensch der zonde" ware
in het Paradijs, kort na den val, ondenkbaar geweest. Die „mensch der
zonde" kon nog niet optreden in de dagen vc5Or den Zondvloed. Nog
niet in Farao's dagen. Nog niet toen Judas zijn Heere verried. Nog niet
toen het oude Rome wegzonk. Nog niet toen de Septembermoorden
Parijs ontheiligden. Nu nog niet, en straks nog niet. Die mensch der
zonde kan niet komen, indien niet vooraf de ontwikkeling van de in ons
menschelijk geslacht gelegde krachten en schuilende gaven en talenten
tot den hoogsten top zal gekiommen zijn.

Enkel booze zin, Touter vijandschap tegen God volstaat hier niet. Ook
de krachten, de middelen, de instrumenten ter wapening moeten gereed
zijn, om het volledig doorwerken van dien boozen zin mogelijk to maken.
En dit nu was niet in het Paradijs, niet in Noachs dagen het geval. Tot
die ontwikkeling van menschelijke kracht kan het eerst van lieverlede,
en kan het ten voile eerst in het einde komen. Wat was de menschelijke
kracht van voor drie eeuwen bij de macht van ons menschelijk leven op
het eind der negentiende eeuw vergeleken ? Reeds nu voorspelt de geest
der wetenschap nog gansch andere machten en krachten voor de eeuw

452	 DE EINDBESLISSING

die komt. Zoo gaat het voort en voort, en zoo zal het blijven doorgaan
tot den einde toe, tot ten leste het punt bereikt is, waarop het niet verder
kan, als elke schuilende kracht ontdekt, losgemaakt, beheerscht en vol-
ledig aangewend zal zijn; en dan eerst zal die vreeselijke mensch kunnen
opstaan, die, als in een hand al de draden van deze velerlei machten
vereenigend, ze alle buiten God bezitten, tegen God richten, en als God
zal willen aanwenden. Denkt ge u nu de „gemeene gratie" weg, dan zou
die ontwikkeling van menschelijke kracht nooit gekomen zijn, dan zou
het terrein voor die ontwikkeling ontbroken hebben, dan zou het al tot
den chaos zijn teruggekeerd. En daarom nu is het, dat eerst in het
optreden van den mensch der zonde het slottafereel van het drama der
gemeene gratie zal worden afgespeeld.

Vraagt ge nu, of de „gemeene gratie" dan niet zichzelve weerspreekt,
als ze heet „genade" te zijn, en eindigt met tot de sterkste openbaring
der zonde te leiden, dan hebt ge bier scherp te onderscheiden. Het Kruis
van Golgotha is en blijft het hoogste punt der particuliere genade, en
nochtans is het op Golgotha dat de menschelijke boosheid het ont-
zettendst uitkomt. Is dit tegenspraak ? Ge weet beter. Welnu, niet anders
staat het hier. In de volledige ontwikkeling waartoe onder de hoede der
„gemeene gratie" allengs ons menschelijk leven en 's menschen macht
over de natuur voortschrijdt, wordt God verheerlijkt. Het is zijn bestel,
zijn werk, dat er in uitkomt. Hij had al deze krachten in den mensche-
lijken akker gezaaid. Zonder de gemeene gratie zou het zaad dat in
dien akker school, nooit zijn uitgekomen, nimmer zijn opgebloeid. Dank
zij de gemeene gratie ontkiemde, ontlook het, schoot het reeds hoog in
de halmen, en zal het eens in vollen bloei staan, niet den mensch, maar
Gode, den hemelschen Landman ten prijs. Het kunstige werk Gods dat
Satan vernielen wilde, zal dan tOch voltooid zijn, en zijn voltooiing
sluiten. De wereld, als ze geheel of is, zal God, als Bouwmeester en
oppersten Kunstenaar verheerlijken. Wat het Paradijs in den knop was,
zal dan volledig ontloken zijn. Aileen maar gelijk de mensch door zonde het
Paradijs misbruikte, en daarom er uit verdreven moest worden, zoo zal
ook de mensch der zonde dit gansche samenstel eens tegen God pogen te
keeren, en deswege van God verdaan worden door den Geest zijns monds.

Dit brengt ons vanzelf op het Oordeel; en ook in verband hiermee moet
de gemeene gratie bezien. Met de teekening van dit oordeel, gelijk Jezus
ons die in Matth. 25 geeft, valt hier niet te rekenen. Die profetie teekent
ons in twee breede trekken alleen het lot van hen, die tot den Christus
Gods in ware geestelijke verhouding, of althans in valsche schijn-

DE EINDBESLISSING	 453

betrekking hebben gestaan. Die profetie geldt het oordeel in zijn midden-
punt, herleid tot geloof of ongeloof aan den Christus, en daarbij is
natuurlijk van de gemeene gratie geen sprake. Het is in Matth. 25 alleen
de liefde om Christus' wil tot de heiligen, die toetssteen is voor eeuwig
wel of eeuwig wee. Maar anders is het in het boek der Openbaringen.
Daarin vindt ge niet alleen profetisch aangegeven, wat in het oordeel
op den voorgrond treedt, maar ook apocalyptisch, wat in het oordeel
den achtergrond zal vormen en juist dit raakt de gemeene gratie.

Babylon neemt daarbij de hoofdplaats in. Niet het Babylon, waarheen
Israel in ballingschap uittoog, maar het telkens zich verplaatsende, altoos
stand houdende, telkens haar gelaat veranderende Babylon. Omdat Baby-
lon in de dagen van Jesaja de wereldmacht vertegenwoordigde, en de
groote stad van het groote wereldrijk was, dat destijds de samentrekking
vormde van al wat menschelijke kunst, menschelijke macht, menschelijke
wijsheid, menschelijke weelde, door menschelijke vindingrijkheid had uit-
gevonden en tot een samenstel ineengezet, daarom is Babylon de zin-
beeldige naam geworden, ter aanduiding van die geconcentreerde wereld-

macht zelve. Daarom was dan ook in Jezus' dagen niet meer de aloude
stad van Nebucadnezar, maar de stad op de zeven heuvelen, de groote
wereldstad van Rome's keizers het echte, wezenlijke Babylon. Daarom
heeft zanger na zanger den naam van Babylon later zelfs op Parijs toe-
gepast. En daarom kan in het algemeen gezegd, dat thans, bij de sneller
gemeenschap tusschen land en land en de meerdere algemeenmaking van
het wereldsch leven, die naam van Babylon, niet meer zoo eng op een
bepaalde stad doelt, maar op de wereldmacht in haar algemeene uit-
breiding. Gelijk intusschen in Jesaja's dagen de trekken voor het beeld
van Babylon aan de stad van Nebucadnezar zijn ontleend, zoo worden die
trekken in het boek der Openbaring van het keizerrijk Rome genomen, maar
niettemin dienen ze zoo bij Jesaja als bij Johannes ter uitteekening van het
eerie zelfde beeld, dat de wereldmacht als zoodanig, en de eeuwen door
vertoont, en eens in haar voleinding in het laatste der dagen vertoonen zal.

De vraag hierbij is nu, welk dat beeld zal zijn. Zal het Babylon, waar-
over het slotoordeel zal gaan, de gedaante vertoonen van een verwilderde
ruwheid, als waarin de zonde zich op lager trap van ontwikkeling open-
baart, 't zij in onze achterbuurten, 't zij onder de wilde negerstammen van
Afrika ? Of wet zal dat jongste Babylon in den dag des oordeels de
menschelijke ontwikkeling tot het toppunt van verfijning en veelzijdige
ontplooiing hebben gebracht ? Zoo het eerste, dan zou dit beduiden, dat

de gemeene gratie haar glans had uitgedoofd. Zoo het laatste, dan zou
dit het bewijs zijn, dat de gemeene gratie tot den einde toe voort zal
gaan, luister over ons menschelijk leven to spreiden, en dat leven van

454	 DE EINDBESLISSING

binnen uit to doen glinsteren. En wat vindt ge nu ? Sla het 18de hoofdstuk
der Openbaring op, waarin Babylons val u geprofeteerd wordt. Reeds in
het 14de hoofdstuk was de profetie van het naderend einde vooruitgegaan,
toen de engel zong en uitriep: Babylon valt. Maar hier in het I8de hoofd-
stuk is het aan dien val toegekomen. De bode Gods die het oordeel vol-
trekken zal, daalt van den hemel neder; de glans van zijn verschijning
straalt voor het aardrijk uit, of gelijk er letterlijk staat: „de aarde is
verlicht geworden van zijne heerlijkheid." En nu gaat zijn roepen uit: „Zij
is gevallen, zij is gevallen, het groote Babylon, en is geworden een woon-
stede der duivelen." De afscheiding treedt nu in. De volledige breuke
tusschen kerk en wereld wordt voltrokken. „Gaat uit van haar, mijn yolk,
opdat gij aan hare zonden geen gerneenschap hebt, en opdat gij niet
omkomt in haar plagen, want hare zonden zijn vele voor God geworden,
en God is harer ongerechtigheid gedachtig geweest." Trotsch, in zelf-
genoegzame hoovaardij, woelt de wereldkracht nog tegen God in. „Zij
zegt in haar hart: Ik zit als een koningin, en ben geen weduwe, en zal
geen rouwe zien." En juist dan zal haar doem, plotseling, „op &nen
dag komen dood, rouw en honger, en zal ze met vuur verbrand worden,
want sterk is de Heere onze God in zijn oordeel."

Hier hebt ge dus wel waarlijk de teekening dier saamgetrokken wereld-
macht op het eigen oogenblik van haar finalen ondergang. En welk een
teekening breidt zich nu voor u uit? Geen wilde macht is het, maar een
„sterke stad", beeld van een welgeordende en ineengezette macht. „Wee,
wee de groote stad Babylon, de sterke stad, want haar oordeel is in een
ure gekomen." En in die stad schittert de pracht van „het goud, van het
zilver, van kostelijk gesteente, van paarlen, van fijn lijnwaad, van purper,
van zijde, van scharlaken, van allerlei welriekend hout, van allerlei ivoren
snijwerk, van allerlei sieradien gemaakt van het kostelijkst hout, van
koper, van ijzer en van marmersteen." Het is in die stad alles volgetast
van „kaneel, van reukwerk, van welriekende zalf, van wierook," vol-
geladen van „wijn en olie en meelbloem en tarwe", volgestuwd van „last-
beesten en schapen, van paarden, van rijtuigen", en de menschen wandel-
den om als welgedaan naar het lichaam en fijn ontwikkeld naar den geest
(„vol van lichamen en zielen der menschen"). Er is in rijken overvloed
„de vrucht der begeerlijkheid", er is „wat lekker is", en wat „heerlijk"
aandoet. „Scheepvaart en handel" zullen tieren en bloeien in ongekende
welvaart. Er zal een „weelde" heerschen, die alles verblindt, „kostelijke
rijkdom" zal den toon aangeven. In wegsleependen toon zal de zuiverste,
de keurigste muziek alle weegeklag overstemmen. Er zal zijn „de stem
der citerspelers, en de stem der zangers, het geklank van de bazuin en
het geluid van de fluit." Kunstenaars van alle kunst zullen het leven
verheerlijken. Vooral in de avondure, als het kunstlicht ontstoken is, zal
de glorie van dit Babylon uitstralen. Tooverij zal aan het leven een

DE E1NDBESLISSING	 455

mystieken glans geven. Het zal alles een banket en een feestmaal zijn.
Zonder einde de stem des bruidegoms en der bruid. Aldus zal dit groote
Babylon op het aardrijk schitteren, en alzoo zal dit groote Babylon
„in een ure verwoest worden".

Bij manier van voorweeen werd zulk oordeel reeds herhaaldelijk vol-
trokken aan elke concentratie van de wereldmacht, die tijdelijk Babylon
heeten mocht, en daarna onderging. Zoo is het gezien aan het Babylon
van Nebucadnezar, zoo is het rijk der Pharao's ondergegaan, ondergegaan
ook het Rome van keizer Augustus. lets ook voelde men er van toen voor
nu vijf en twintig jaren een deel van Parijs in de petroleumvlam opging,
en het yolk van die stad zich met rattenvleesch voedde. Maar toch, dat
alles zijn slechts de voorweeen geweest, voorweeen die zich allicht nog-
maals herhalen zullen, maar in dit alles was nog niet de vernietiging van
Babylon als zoodanig. In die voorweeen ging Babylon hier onder, om
ginds zich weer op to richten, en haar macht to herstellen. Wat daaren-
tegen de Openbaring van Johannes ons profeteert, is niet een tUdelijk
verbleeken van die wereldmacht. Ook niet haar ondergang in een be-
paalde plaats. Neen, maar haar algeheele, haar finale ondergang, zulk
een ondergang, dat ze daarna niet meer zijn zal. Dan „zal de groote stad
Babylon met geweld geworpen worden in den poel des vuurs, en ze zal
niet meer worden gevonden." Haar oordeel zal in een ure komen. Al wie
haar liefhad zal weenen, maar er zal vreugdegejuich bij Gods engelen en
bij de heiligen op aarde zijn, want er zal een oordeel Gods in spreken.
Want als Babylon verdaan is, dan zal onder haar grondvesten, diep in de
aarde gevonden worden, „het bloed der profeten en der heiligen, en aller
dergenen die gedood zijn" in hun strijd en worsteling tegen de ongodde-
lijke wereldmacht.

Hiermede is de gestelde vraag alzoo beantwoord. Op het oogenblik van
haar ondergang zal Babylon, d. i. de uit het menschelijk leven zich ont-
wikkelende wereldmacht niet het beeld van een woeste horde, niet het
beeld van verdierlijkte ruwheid, maar integendeel het beeld van de
hoogste ontwikkeling vertoonen, waarvoor het menschelijk leven vatbaar
is. De fijnste vormen. De rijkste ontplooiing van weelde en luister. De
volste schittering van wat het leven glinsteren doet en verheerlijkt. Hieruit
weten we dus, dat de „gemeene gratie" ten einde toe door zal gaan, en
dat eerst wanneer de gemeene gratie alle kracht die in het menschelijk

leven schuilt, zal hebben doen uitkomen, „de mensch der zonde" het
geeffende terrein van zijn machtsontwikkeling zal vinden, en dat alsdan
eerst het einde nabij is, en het oordeel, niet geleidelijk, maar plotseling,

op een dag, in een uur komt.

456	 DE EINDBESLISSING

Natuurlijk moet ook hierbij tusschen de tweeerlei zeer onderscheiden
werking der gemeene gratie onderscheiden worden. De „gemeene gratie"
werkt op geheel ons menschelijk leven in, maar op alle stukken van dit
leven niet op even gelijke wijze. Er is een gemeene gratie die zich op
het innerlijke, er is een ander deel der gemeene gratie dat zich op het
uiterlijke van ons menschelijk leven richt. De eerste werkt overal waar
burgerlijke gerechtigheid, huislijke zin, natuutlijke liefde, menschelijke
deugdsbetrachting, scherping der publieke conscientie, rechtschapenheid,
trouw onder menschen, en zin voor vroomheid het leven doordringt. Het
andere deel der gemeene gratie openbaart haar werking, als de macht
des menschen over de natuur toeneemt, uitvinding na uitvinding het leven
verrijkt, sneller gemeenschap tusschen land en land tot stand komt, de
kunsten opbloeien, de wetenschappen onze kennis verrijken, de gemakken
en geneugten des levens zich vermenigvuldigen, als er glans op alle
levensuiting komt, de vormen zich verfijnen, en het algemeene beeld des
levens wint in aantrekkelijkheid.

Maar niet die beide werkingen zullen in het eind der dagen in het
„groote Babylon" tot volkomenheid gedijen. De glorie van de wereldmacht
die in het oordeel ondergaat, zal alleen in die tweede soort van ontwikke-
ling bestaan. Verrijking van het tzitwendige leven, zal met de verarming

van het inwendige leven hand aan hand gaan. Die gemeene gratie die
het menschelijke hart, de menschelijke verhoudingen, de publieke usantien
bewerkt, zal aldoor inkrimpen en minder worden, en alleen die andere
werking der gemeene gratie, die het menschelijk hoofd en de menschelijke
zinnen verrijkt en streelt, zal haar voleinding tegemoet gaan. Een op het
schoonst en blankwit gepleisterd praalgraf, maar voor wie het ontsluit,
vol van dorre, riekende doodsbeenderen. Het schitterendst leven van
buiten, met den dood in het hart. Dat is het Babylon, dat ten oordeel
rijpen zal, en wie nu de schittering van het menschelijk leven thans met de
dofheid van het leven in de eeuw die voorafging, vergelijkt, die weet waar
het heengaat, en welk oordeel hij nu reeds over die ongekend rijke ont-
wikkeling van ons uitwendig menschelijk leven heeft to vellen.

Feitelijk moet derhalve worden toegegeven, dat de „gemeene gratie"
van de eene zijde de ontwikkeling der zondige wereldmacht, en zoo ook
de macht van Satan, in de hand werkt. Ook bij de wilde, onbeschaaf de
volksstammen is de zonde schrikkelijk, maar toch hun ruwe ongerechtig-
heid vertoont veel beperkter macht der zonde dan onze beschaafde samen-
leving. In haar wortel is de zonde wel in beide sferen even boos, maar in
den dampkring der ruwheid kan op dien wortel de zonde niet zoo volledig
uitschieten. Kennis vermeerdert macht, en deswege ook de macht van het

DE EINDBESLISSINO	 457

kwaad. Zelfs ligt in de weelde als zoodanig reeds een versterking van de
zondemacht, die wat er nog solide in den mensch was, ondermijnt en hem
voorbeschikt voor zedelijke verslapping en achteruitgang. Satan wist dit,
en toen hij daarom den Christus in de woestijn van het Overjordaansche
verzocht, wees hij den Zoon des menschen niet alleen op de koninkrijken
der wereld, maar ook op al hun heerlijkheid, en voegde er bij: „want
zij zijn mij overgegeven, en ik geef ze aan wien ik wil." Ook heeft Jezus
zelf den Satan genoemd: „den overste der wereld". Onze vaderen hebben
er daarom van oudsher steeds op aangedrongen, dat de belijders des
Heeren zich van dien maalstroom der weelde verre zouden houden, wel
wetende, dat er het gif van Satan in dwarrelt, en dat wie er zich in
dompelt, met dat gif besmet wordt. Een roepstem tot ernst en soberheid,
die ook nu niet luid genoeg kan herhaald worden. Satan is in zijn rijk
metterdaad door de gemeene gratie verrijkt geworden. Ware de gemeene
gratie in het Paradijs na den vai niet tusschen beide getreden, dan zou
de ontwikkeling van ons menschelijk Leven zoogoed als geene zijn ge-
weest; tegenover de natilur zou de innerlijk geheel verwoeste mensch
zoogoed als machteloos hebben gestaan, en alleen in krankzinnigheid,
moordzucht en bruten, dierlijken wellust zou de zonde zijn uitgebroken.
Alleen de gemeene gratie heeft een ontwikkeling der zonde op hooger
voet, in verfijnder vorm, in rijkdom van vertakking, in schitterende machts-
ontwikkeling mogelijk gemaakt. In alles wat menschelijk is sluipt de
Booze in, om het te rooven voor zich en het aan God te ontstelen. Hij
beproeft dit zelfs met de particuliere genade. Het zeggen: „Laat ons
zondigen, opdat de genade te meerder worde," geheel de antinomiaansche
richting, en met name de gruwelen als onder de Munstersche weder-
'dooperij gezien en beleefd werden, zijn en waren niet anders dan een
poging van Satan om ook de particuliere genade tegen God te keeren;
een poging die alleen door de tegenwerking van den Heiligen Geest ver-
ijdeld wordt. Een pogen alzoo dat nooit anders dan voor een deel, en
voor een zeer kleinen tijd, gelukte; dat altoos weer wordt afgebroken, en
daarom niet tot een voleinding leiden kan.

Maar geheel anders is dit op het terrein der „gemeene gratie". Daar
moet juist dat pogen gelukken, en doorgaan, en tot een slotuitkomst
leiden juist opdat blijke en uitkome, dat de gemeene gratie het kwaad
wel stuit, maar niet uitbrandt, u wel een kruk biedt om op voort te
strompelen, maar u niet de enkelen en de knieen weer vastzet, kortom,
dat de gemeene gratie wel een hulpe kan zijn voor dit Leven, maar nooit
zaligmakend; noch overgaande in het eeuwige Leven. Het is juist dat
insluipen van Satan in het werk der gemeene gratie, dat de onmisbaar-
heid der particuliere gratie voor het geloovig hart bezegelt.

Nog altoos staat de wereld tegen de kerk over met haar beweren, dat
als de ontwikkeling, als de beschaving, als de verfijning des levens maar

458	 BLIJVENDE WINSTE

doorgaat, het einde moet zijn, dat onze onvolkomenheid overwonnen
wordt, en de volmaakte mensch ten leste over zonde en ellende triumfeert.
Ware nu de gelegenheid om tot zulk een ontwikkeling, beschaving en
verfijning des levens te geraken voor ons menschelijk geslacht afgesneden
geweest, zoo zou de in zonde versmorende menschheid nog altoos roepen
kunnen: „Ware ons tijd en kracht gelaten om ons te ontwikkelen en te
beschaven ook zonder de genade Gods zouden we er gekomen zijn en geen
Heiland behoeven." Maar nu kan ze dat niet. Haar is, haar wordt die tijd
gelaten, die kans gegund. Haar ontwikkeling deed reeds reuzenschreden,
haar beschaving nam alle ruwheid weg, haar verfijning verbaast bij het
indenken. En als de uitkomst dezer eeuw dan toch geen andere is, dan dat
met al deze rijke ontwikkeling de oude zondaar zondaar blijft, en het
menschelijk hart eer achteruit tobt, dan dat het reiner zou worden, dan
gevoelen we toch nu reeds, hoe er op dezen weg geen heil, op dit pad
geen ontkomen te vinden is. En als dit nu zoo doorgaat tot den einde
toe, en de ontwikkeling en beschaving eens haar voile middaghoogte
zal bereikt hebben, en juist daardoor het verzet tegen God in gelijke
mate klimmen en toenemen zal, totdat God zelf het eens met den geest
zijns monds verdoet, dan zal het einde toch zijn, dat heel de afloop der
wereldhistorie een getuigenis voor de onmisbaarheid der particuliere
genade geeft, en de voleinding der dingen den Christus Gods als den
eenig waarachtigen Zaligmaker der wereld verheerlijkt.

LXII.

Blijvende winste.

En zij zullen de heerlijkheid en de eere der volkeren
daarin brengen.	 OPENB. 21 : 26.

Een laatste vraag, die zich in dit verband voordoet, is, of de vrucht der
„gemeene gratie" met den ondergang van deze tegenwoordige gedaante
der wereld voor altoos ondergaat, of wel dat de rijke en veelzijdige
ontwikkeling waartoe de „gemeene gratie" ons menschelijk geslacht
dusver bekwaamde, en alsnog bekwamen zal, ook een vrucht zal af-
werpen voor het rijk der heerlijkheid, als het eens zijn zal de nieuwe
aarde, onder den nieuwen hemel, overvloeiende van gerechtigheid ?

Ook deze vraag is, gelijk ieder terstond gevoelt, niet van belang ont-
bloot. Gaat niets uit al wat zich in dit tijdelijk leven ontwikkelde, in de

BLVENDE WINSTE	 459

eeuwigheid over, dan laat dit tijdelijke ons allicht koud en onverschillig.
Daarin zal dan groeien wie voor het eeuwige leven geen hart heeft,
maar wie een beter vaderland zoekt, zal er geen geestdrift voor kunnen
gevoelen. Eens gaat het dan toch alles weg, niet gelijk de rups, die
zich als pop inwoelt, om straks als kapel in schooner vorm uit te komen,
maar op de manier van het tooneel, waarop heel een reeks van be-
drijven vertoond wordt, maar om straks niets dan ledige planken en
onooglijke looze wanden achter te laten. Zit er daarentegen in die rijke
en veelzijdige ontwikkeling van ons menschelijk leven iets in, dat over-
gaat in de eeuwigheid, dan wordt dat tijdelijke van blijvende beteekenis,
en voelt ook wie een beter vaderland zoekt, zich gerechtigd en gedrongen,
om hierop een deel van zijn hart te zetten.

Nu sta hierbij al aanstonds op den voorgrond, dat er uit den aard
der zaak geen sprake kan zijn van een rustig proces, waardoor hetgeen
hier op aarde door wetenschap, kunstvaardigheid, uitvinding, enz. ons
bezit was geworden, zonder meer en in dien vorm in het rijk der heer-
lijkheid zou •overgaan. Stellig leert de Heilige Schrift ons, dat de
tegenwoordige gedaante van deze aarde zal vergaan, dat de elementen
brandende zullen worden bevonden, en dat het bestaande samenstel van
het heelal „met groot gedruisch" verbroken zal worden. „De gedaante
der wereld gaat voorbij met al het begeerlijke dat in haar is". Voetstoots
geven we dus toe, dat een geleidelijke overgang, een werkelijke ont-
wikkeling, waardoor uit wat thans bestaat de nieuwe orde van zaken
zou voortkomen, ondenkbaar is. Er komt eens een ontzaglijke catastrophe,
die geheel het aardrijk verteren, en met een geweldige verandering in
heel het samenstel van zon, maan en sterren verband zal houden. Niet
een menschelijk geschrift, niet een menschelijk kunstwerk gaat uit den
bestaanden toestand in den nieuwen over. Eerst zal al het bestaande
vergaan, en dan eerst zal uit dien schijnbaren chaos de nieuwe aarde
voortkomen. Daarover kan tusschen hen, die voor het gezag der Heilige
Schrift buigen, geen verschil van meening bestaan. „De dag des Heeren
zal alzoo komen, gelijk een dief in den nacht, in denwelken de hemelen
met een gedruisch zullen voorbijgaan, en de elementen branden zullen
en vergaan, en de aarde en de werken die daarin zijn". Alle deze dingen
zullen vergaan.

Neen, indien er iets uit den eenen in den anderen toestand overgaat,
kan dit niet anders zijn dan de schuilende levenskiem, de grondbeteekenis
der dingen; en er zal zich dan op de nieuwe aarde uit die kiem iets wel
gelijksoortigs, maar van hoogere orde en in rijkere heerlijkheid ont-
wikkelen moeten. Ge weet wat met de dahlia's, de tulpen, de varenbollen
enz. geschiedt. Eerst waren ze uitgeloopen, hadden stengels geschoten
en bloesems voortgebracht; maar toen kwam de winterkoude, en sneed
de landman plant voor plant bij den wortel af, nam veelal zelfs de bollen

460	 BLIJVENDE WINSTE

uit den grond, en borg ze weg. En toch als bij het lengen der dagen
warmer seizoen aanbreekt, en dezelfde landman haalt die bollen weer te
voorschijn en vertrouwt ze nogmaals aan de aarde toe, dan loopt bol
voor bol weer uit, en vormt straks een plant nog rijker dan de eerste
was. Hier is dus terugkeer van hetzelfde leven, en wel van een rijker
leven dan het vorige; immers de varenplant schiet, als vrucht van vroeger
leven, straks krachtiger, dichter op. Bij het jonge vruchthout ontwaart
ge hetzelfde. Het wordt elken winter afgestroopt, dat er blad noch
bloesem meer aan zit, en niets dan kaal hout overblijft; maar elke lente
schiet het hout weliger uit en wordt de aanzet voor vrucht rijker. Op die
wijze nu, is het zeer wel denkbaar, dat ook bij het ondergaan van deze
wereld, heel het gewas der „gemeene gratie", als we ons zoo mogen
uitdrukken, wordt afgestroopt en weggenomen, en dat toch, bij het weer
opbloeien der nieuwe aarde de kiem dier gemeene gratie welig zal uit-
botten, en juist als vrucht van vroegere ontwikkeling te beter zal gedijen.
Of wilt ge een ander beeld, denk dan aan uw kinderspelen, in verband
met uw leven als volwassene persoon. Zeer zeker, die spelen waren spel,
niets meer. Straks gaat heel dat speelsche leven onder, en wordt alle
speeltuig in den hoek geworpen, tot geen oog er meer naar omziet. Maar
toch weet de kenner, hoe ook in die spelen het karakter uitkomt, hoe die
spelen uit den kinderleeftijd ons helpen vormen en opvoeden, en als
later de volwassen man of de volwassene vrouw aan hun hooge levens-
taak arbeiden, komt hierin wel terdege ook de vrucht van hun kinder-
spelen, mits die goed geleid werden, uit. Zoo nu ook zou men zeggen
kunnen, dat wij hier weinig anders deden dan spelen, maar dat toch,
als eens ons speeltuig te niet wordt gedaan, de vrucht van dit spelend
ons ontwikkelen, in de eeuwigheid zal gezien worden.

Ter voorkoming van misverstand, worde hierbij intusschen wel onder-
scheiden tusschen de bestanddeelen van ons menschelijk leven en de ont-

wikkeling waartoe die bestanddeelen in deze aardsche bedeeling geraakt
zijn of allengs geraken zullen. Immers die bestanddeelen zelve van ons
menschelijk leven, zijn niet uit de gemeene gratie, maar uit de schepping.
Ze vormen saám al datgene, waarvoor God in zijn schepping van den
mensch de menschelijke natuur bekwaamd heeft. Ze maken op zichzelf,
niet het leven der gemeene gratie, maar het natuurlijke leven uit. Denkt
ge u toch, dat er geen zonde in de wereld ware gekomen, zoo zouden
alle deze bestanddeelen van ons menschelijk leven er evenzoo geweest

zijn; nog schooner en rijker zelfs. Dat nu deze onvervreemdbare en on-
afscheidelijke bestanddeelen van onzen menschelijken aanleg, van onze
menschelijke natuur en van onze menschelijke existentie, mee overgaan
in de eeuwigheid, spreekt wel vanzelf. Ware dit niet zoo, dan zouden

BLUVENDE WINSTE	 461

we in de eeuwigheid kortweg ophouden mensch te zijn. Zullen we ook
daar mensch zijn, gelijk wij hier als mensch geboren werden en bestaan,
dan is het volstrekt noodzakelijk, dat deze verschillende bestanddeelen
van ons menschelijk leven mede overgaan in de eeuwigheid. Onze kerken
belijden dit dan ook in het leerstuk van de wederopstanding des vleesches.

De mensch bestaat uit ziel en lichaam. In het sterven verlaat hij tijdelijk
zijn lichaam; maar in de opstanding der dooden wordt zijn ziel weer
met zijn lichaam vereenigd, en zal Christus het lichaam zijner verlosten
„gelijkvormig maken aan zijn verheerlijkt lichaam, door de kracht waar-
mede hij ook alle dingen aan zichzelven kan onderwerpen". Eerst gaat
dus het lichaam weg. Het wordt ontbonden. Het verteert. Maar de on-
zichtbare kiem er van blijft voortbestaan. En eens, in den dag der dagen,
brengt God de Heere die kiem van uw lichaam weer tot ontwikkeling,
en ontvangt ge uw lichaam, maar dan heerlijker terug. De omschrijving
in 1 Cor. 15 is hier afdoende en beslissend. En in dien zin moet nu
gezegd, dat op gelijke wijze alle factoren, alle krachten, alle elementen
die krachtens de schepping tot onze menschelijke natuur of tot ons
menschelijk wezen behooren, ten tweeden male zullen uitkomen, edoch
rijker, veelzijdiger en heerlijker.

Dit staat vast, ook al denkt men aan geen gemeene gratie. Neemt ge
b.v. een kindeke des menschen, dat reeds in de geboorte stierf, en noch-
tans uitverkoren was, dan heeft dat menschenkind geen enkele aanraking
met de gemeene gratie in haar breede ontwikkeling gekend, en toch zal
ook dat kindeke het zoo spoedig verloren lichaam eens weer terug
erlangen, en veel heerlijker in dit zijn vernieuwd lichaam uitkomen. Ge-
heel buiten alle werking der gemeene gratie om, gaat dus deze vaste
stelregel door, dat al hetgeen volgens de schepping het menschelijke
uitmaakt, ook op de nieuwe aarde tot het wezen des menschen zal
behooren, edoch in rijker vorm en in een toestand van hooger heerlijk-
heid. Daarover handelen we thans dus niet. Maar wel handelen we
hierover, dat, dank zij de gemeene gratie, dit samenstel van onze men-
schelijke krachten en vermogens reeds hier op aarde zekere hoogte van
ontwikkeling bereikt, om aisnu de vraag te stellen, of deze hunne reeds
bereikte ontwikkeling eenvoudig weggaat zonder een spoor achter te
laten, of wel dat er zekere vrucht van deze voorafgegane ontwikkeling
in het eeuwige leven zal worden ingedragen.

Ook al ware dit niet zoo, dan zou hieruit nog geenszins volgen, dat
deze voorafgaande ontwikkeling doelloos was geweest. Ook al haalt ge
een streep door alle vrucht die de gemeene gratie voor het eeuwige leven
zou dragen, dan nog blijft het fell, dat ze de Satanische vernieling ge-
stuit, al deze eeuwen een menschelijk leven mogelijk heeft gemaakt, aan

462	 BLIJVENDE WINSTE

de kerk op aarde een plek voor het hol van haar voet heeft geboden,
en de schoonheid van het scheppingswerk, ten spijt van Satan, heeft uit-
gebracht. Persoonlijk dient er zelfs aan toegevoegd, dat God machtig is,
om zijn uitverkorenen, die vroeg wegsterven, geheel afgescheiden van de
gemeene gratie, in het eeuwige leven volkomen te doen ontluiken. Onder
die uitverkorenen, die vroeg wegsterven, zijn ongetwijfeld tal van rijk
begaafde genieen, wezens van de hoogste orde, die voor de hoogste en
rijkste ontluiking vatbaar zijn, en eens zal ons oog er zich over verbazen,
dat de schare der volmaakt rechtvaardigen op de nieuwe aarde zoo
overrijk is aan zulke uitnemende personen, in menigte juist uit die vroeg
gestorvenen voortgekomen. Zelfs onder degenen die op aarde even ont-
loken, en toen weggenomen werden, hebben we er reeds zoovelen gekend,
van wie we ons afvroegen, waarom God ze wegnam; maar als we
hadden kunnen zien of gissen wat in die jonge wichtjens school, zou
allicht onze verbazing nog grooter zijn geweest. Dit moet er uitdrukkelijk
bijgevoegd, opdat elk vermoeden zij afgesneden, als poogden we de
mogelijkheid van een rijke toekomstige ontwikkeling aan de voorafgaande
ontwikkeling op deze aarde te binden. Dat doen we in het minst niet.
Veeleer erkennen we volmondig, dat veel van wat hier ganschelijk niet
ontlook, daar ginds zeer wel overrijk zal kunnen uitkomen. Iets wat we,
als mogelijkheid, evenzoo belijden van de krankzinnigen buiten eigen
schuld, van de idioten of op andere wijze lichamelijk ongelukkige wezens,
die door lichamelijke gebrekkigheid hier in hun ontwikkeling gestuit zijn,
b.v. van de doofstommen, en ten deele zelfs van de blinden.

Neen, de vraag, die thans aan de orde is, raakt allereerst en ten prin-
cipale de quaestie van onze gemeenschappelijke menschelijke ontwikke-
ling, zooals die, dank zij de gemeene gratie, reeds hier op deze aarde
tot stand kwam. Twee overigens gelijke menschen, waarvan de een in
de 10de en de ander in de 19de eeuw hier te lande leefde, waren toch
in ontwikkeling zeer verschillend en uiteenloopend, eenvoudig omdat de
gemeenschappelijke omgeving waarin ze opgroeiden een zoo geheel
andere was. Hetzelfde verschil moet tusschen twee overigens gelijke
personen worden toegegeven, als beiden wel in onze eeuw leefden, maar
b.v. de eene in Teheran in Perzie, en de andere in een rijk ontwikkelde
stad als Londen. En zelfs in die eene stad Londen en in denzelfden
tijd, is nogmaals het verschil tusschen twee overigens gelijke menschen
zoo ontzettend groot, al naar gelang b.v. de eene lantaarnopsteker werd,
en de andere opgroeide in de familie van een rijk en invloedrijk staats-
man. Genoeg om het duidelijk te maken, dat de persoonlijke en de ge-
meenschappelijke ontwikkeling in ons menschelijk geslacht twee zijn.
Nu blijft de persoonlijke ontwikkeling, wat aard en karakter aangaat,
eeuw in eeuw uit tamelijk wel gelijk; maar die gemeenschappelijke ont-
wikkeling, die vrucht der gemeene gratie is, gaat steeds vooruit. Lang

BLIJVENDE WINSTE	 463

niet altoos heilig. Vaak zeer onheilig. Goed, maar dan toch in dien zin
vooruit, dat in onze 19de eeuw op elk terrein des levens de macht van
den mensch over de natuur, de kennis van toestanden, de middelen van
gemeenschap, de gemakken des levens en zooveel meer, onvergelijkelijk
veel verder voortschreden dan in de vorige eeuw. Of die vooruitgang zoo
door zal gaan, weet niemand, maar evenmin kan iemand het tegendeel
bewijzen, en de mogelijkheid moet althans toegegeven, dat er ve5r de
wederkomst des Heeren d. voor het einde der wereld, een nog veel

rijkere ontwikkeling van het gemeenschappelijk leven der menschheid zal
uitkomen, dan wij nu kennen. Juist deze ontwikkeling nu zou zonder de
gemeene gratie volstrekt ondenkbaar zijn geweest, en is aan haar alleen
te danken. En met het oog hierop rijst dus de vraag, of deze steeds voort-
gaande ontwikkeling van de gemeenschappelijke levensgesteldheid in de
voleinding der eeuwen eenvoudig zal inzinken en verdwijnen en te niet
gaan, of wel dat ook hieruit een vrucht zal voortkomen voor het rijk
der heerlijkheid.

In verband hiermede nu behoort de aandacht te worden gevestigd op
wat we in Openb. 21 tot tweemaal toe lezen, t. w. op deze woorden: en

zij zullen de heerlijkheid en de eere der volkeren daarin brengen. Dat

staat eerst in vs. 24, en het wordt in vs. 26 herhaald. Tot twee malen
toe wordt er dus de aandacht op gevestigd. De geheele zinsnede is van
dezen inhoud: „Ik Johannes, zag de heilige stad, het nieuwe Jeruzalem,
nederdalende van God uit den hemel; en de stad behoeft de zon en de
maan niet, dat zij in haar zouden schijnen; want de heerlijkheid Gods
heeft haar verlicht; en de volkeren, die zalig worden, zullen in haar licht
wandelen; en de koningen der aarde brengen hun heerlijkheid en hun
eere daarin; en hare poorten zullen niet gesloten worden des daags, want
aldaar zal geen nacht zijn; en zij zullen de heerlijkheid en de eere der
volkeren daarin brengen; en in haar zal niet inkomen iets dat ontreinigt
en gruwelijkheid doet, en leugen spreekt, maar die geschreven zijn in het
boek des levens des Lams."

Hier nu is niet sprake van eenige aan het einde voorafgaande periode,
maar wel terdege van de einduitkomst zelve, gelijk deze zich op de nieuwe
aarde en onder den nieuwen hemel, na afloop van het oordeel, als blijvende
nieuwe toestand vertoonen zal. Onmiddellijk op deze woorden volgt het
laatste hoof dstuk der Openbaringen en het einde van alle gezicht. En nu
wordt van dien nieuwen, blijvenden toestand gezegd, dat wel al wie zondig,
of onrein is, of leugen spreekt, zal zijn buiten gesloten. Gelijk Openb.
22 : 15 het herhaalt, er zal op die nieuwe aarde geen plaats zijn „voor de
toovenaars, voor de hoereerders, voor de doodslagers, voor de afgoden-

464	 BLIJVENDE WINSTE

dienaars, en voor wie de leugen liefheeft of doet." Voor zoover dus in de
algemeene menschelijke ontwikkeling de zonde was ingeweven en inge-
vlochten, wordt dat alles verdaan en gaat onder. Maar niettemin wordt er
even duidelijk bij gezegd, dat er in dien nieuwen toestand iets van hoog
aanbelang uit het leven der volkeren, d. uit het voorafgaande leven der
menschheid, inkomt. En datgene wat uit die voorafgaande ontwikkeling
van ons menschelijk geslacht in dat rijk van glorie wordt ingedragen
heet: de heerlijkheid en de eere der volkeren.

Wat hieronder te verstaan zij, is niet twijfelachtig. Ook nu zijn er op
deze aarde volken die zich baden in eere en heerlijkheid, en andere volken
die schier ganschelijk van eere en heerlijkheid verstoken zijn. Een yolk als
het Engelsche en het Duitsche, om nu slechts deze twee te noemen, staat
onder de volken even hoog in eere en heerlijkheid, als het yolk in Afgha-
nistan en Soudan laag staat, en bijna ganschelijk van eere en heerlijkheid
is beroofd. In het algemeen kan men zeggen, dat de Christelijke volken
zeer verre in eere en heerlijkheid de Heidensche en Mahomedaansche
volken te boven gaan; en zelfs onder de Christelijke natien mag vastgesteld,

dat de volken die in het noorden zoowel van Europa als van Amerika
wonen, in eere en heerlijkheid de meer zuidwaarts wonende volken over-
treffen. Engeland staat veel hooger dan Spanje. De Vereenigde Staten
winnen het zeer verre van Venezuela of Argentinie. En gelijk in onze eeuw
zulk verschil een ieder in het oog springt, zoo mag ook geschiedkundig
worden vastgesteld, dat oudtijds de Egyptenaren en Babyloniers het
wonnen van de Moabieten of Elamieten, en dat de Grieken en Romeinen
zeer verre in eere en heerlijkheid de Perzen en Carthagers te boven
gingen. Eere en heerlijkheid wijst alzoo op den graad van algemeene
volksontwikkeling, waartoe de volken in den loop der historie gekomen
zijn. Niets behoeft hiervan te worden uitgezonderd. Het geldt zoowel hun
ontwikkeling op het gebied van huislijk en maatschappelijk leven, als van
staatsinstelling en rechtsbedeeling, van wetenschap en kunst, van helden-
moed en beleid, van handelsverkeer en bedrijf, kortom van alles wat in
zijn verband en samenhang de macht en de eere van een yolk uitmaakt, en
het een plaats aanwijst onder de meest ontwikkelde volken. En overmits
nu, gelijk de uitspraak eischt, die eere en heerlijkheid niet bedoeld is van

een enkel yolk of in een enkele periode, maar die eere en heerlijkheid hier

voorkomt als het bezit van de volkeren, en zulks wel in geheel hun histo-
risch verloop, zoo mag hier aan niets anders gedacht worden, dan aan de
voortgaande gemeenschappelijke ontwikkeling, waartoe heel ons mensche-
lijk leven in de historie der volkeren gekomen is en nog komen zal. En
van deze winste nu, die uiteraard niets dan een vrucht der gemeene gratie
is, wordt nu gezegd, dat deze winste niet eenvoudig ondergaat en in den
algemeenen wereldbrand vernietigd wordt, maar dat ook voor het nieuw
Jeruzalem, d. voor de nieuwe aarde, die winste een blijvende beteekenis

BLIJVENDE WINSTE
	

465

zal hebben, want dat deze eere en heerlijkheid, waartoe ons menschelijk
geslacht zal gekomen zijn, ook in dit nieuwe Jeruzalem zal worden in-
gedragen.

Nu verstaan we, gelijk we zoo straks reeds te kennen gaven, dat
indragen niet werktuigelijk. Geen boek, geen kunstwerk, geen product als
zoodanig gaat mee over. „Alle deze dingen zullen vergaan", juist zooals
ook het lijk dat aan de aarde wordt toevertrouwd, geheel een prooi der
maden en der wormen wordt. Maar, zegt Paulus, al vergaat alle ding dat
aan uw lichaam is, toch is het met uw lichaam als met de zaadkorrel.
Er zal iets uit ontkiemen, en God zal aan die kiem een nieuw lichaam
geven. Geheel op dezelfde wijze hebben we het ons dus voor te stellen,
dat wet alle vormen waarin thans de vrucht der gemeene gratie bloeit,
eens zullen ondergaan, maar dat de krachtige kiem, die aan dit alles ten
grondslag ligt, niet vergaat, maar blijft, eens in het nieuwe rijk der heerlijk-
heid zal worden ingedragen, en dat God er alsdan een nieuwen vorm aan
zal geven, die in heilige harmonie is met de heerlijkheid van zijn koninkrijk.

Resultaat is derhalve, dat het eeuwenlange leven der menschheid, ook
geheel afgezien van de toebrenging der uitverkorenen, niet doelloos zal
zijn voorbijgegaan. Zonder de gemeene gratie zou ons menschelijk leven
op deze aarde nooit tot eenige ontwikkeling gekomen zijn. Thans onder
de heerschappij dier gemeene gratie ontwikkelt dit menschelijk leven zich
tot verbazingwekkende hoogte. En die machtige ontwikkeling nu heeft niet
alleen beteekenis voor ons tegenwoordig aanzijn, maar leidt tot een
ontplooiing van menschelijke kracht en van in den mensch door God ge-
legde vermogens, die ook voor de eeuwigheid haar beduidenis en voor het
rijk der heerlijkheid op de nieuwe aarde haar beteekenis hebben.

Dit nu strookt geheel met wat Paulus tot de gemeente van Christus
zegt: Alles is het uwe, niet alleen de gezanten Gods, zooals een Paulus
of Petrus, maar ook de wereld, ook het leven, en niet alleen de toekomende

maar ook de tegenwoordige dingen. Immers de vrucht der eere en der

heerlijkheid der volkeren, die in het nieuwe Jeruzalem zal worden inge-
dragen, zal niet voor de lieden der wereld, maar alleen voor de verlosten
van Christus zijn, overmits zij alleen dat nieuwe aardrijk betreden zullen.
Wat Jezus in de zaligsprekingen zegt, dat zalig zijn de zachtmoedigen,
want dat zij het aardrijk beerven zullen, is dan ook in geen anderen zin
te verstaan. Het kan niet beteekenen, dat de kinderen Gods eens de
naakte aarde, d. w. z. enkel de akkers, bosschen en boomgaarden bezitten
zullen. Wie het aardrijk beerft, moet dat aardrijk in bezit ontvangen met
al wat op die aarde tot stand kwam, om haar te verrijken en haar waarde
te verhoogen. Welnu, in dit leven moeten Gods kinderen het aanzien, dat
zij, die de Schrift „de Heidenen" noemt, dat aardrijk met haar schat van
Gemeene Gratie 1 	 30

466	 VRUCHT VOOR EEUWIG

menschelijke levensontwikkeling voor zich rooven, en Gods kinderen
hebben als „zachtmoedigen" zulks te dulden en er in te berusten. Maar
eens verkeert het, en in den dag der dagen zal het blijken, dat „de
Heidenen" niets anders gedaan hebben dan voor Gods kinderen werken,
en dat alle vrucht van den arbeid „der Heidenen" aan de verlosten in den
schoot zal worden geworpen. Het zeggen der Schrift, dat onzer de erve
der Heidenen zal zijn, en „dat de heerlijkheid der Heidenen ons zijn zal
als een overloopende beek" desaja 66 : 12), heeft zondige hebzucht mis-
bruikt om de slavernij te verdedigen, of ook om een koloniale mogendheid
als de onze het Batig slot te doen goedpraten. Maar wie bij het Licht des
Geestes de Schrift leest, verstaat het anders en verstaat het beter. Het is
alzoo, dat alle de volkeren saam de ontwikkeling der menschheid ten
hoogsten toppunt zullen opvoeren, en dat eenmaal Gode tot glorie en
Gods kinderen tot heil, „die eere en die heerlijkheid" der volkeren in het
nieuwe Jeruzalem zal worden ingedragen.

LXIII.

Vrucht voor eeuwig.

En hunne werken volgen met hen.
OPENS. 14 : 13.

De menschelijke ontwikkeling, in 't gemeen als vrucht van de „gemeene
gratie" in het leven der volkeren genomen, heeft dan voor de „voleinding
der eeuwen" deze veelzeggende beteekenis, dat de eere en de heerlijkheid
der volkeren eens wordt ingedragen in het nieuwe Jeruzalem. Deze slot-
som leidt nu echter als vanzelf tot de nadere vraag, of ook de persoonlUke
ontwikkeling, die Gods kinderen op aarde hoofd voor hoofd aan de
gemeene gratie dank weten, in het eeuwige leven met hen gaat, of wel
in het graf voor altoos verdwijnt. In somma nu antwoorden we op deze
tweede vraag met een getuigenis uit hetzelfde boek der Openbaringen:
Hunne werken volgen met hen. De vrucht der gemeene gratie splitst zich
dus in haar twee natuurlijke deelen. Eenerzijds een algemeene vrucht, die
in het leven van de geheele menschheid, en dus in de volken uitkomt en
daarvan heet het: Deze eere en heerlijkheid der volkeren wordt ingedragen
in het Jeruzalem dat komt. En anderzijds een bijzondere, particuliere, per-
soonlijke vrucht, die in het leven van de enkele kinderen Gods uitkomt,
en daarvan wordt ons gezegd: Hunne werken volgen met hen. Iets dat

VRUCHT VOOR EEUWIG	 467

niet anders kan worden verstaan, dan dat de persoonlijke winste die voor
de vorming en ontwikkeling van personen en karakters hier op aarde ook
in het burgerlijk leven gewonnen is, niet eenvoudig te loor gaat en weg-
sterft, maar overgaat in het eeuwige leven.

De geheele zinsnede, waarin dit getuigenis voorkomt, bewijst, dat aan
deze woorden metterdaad deze, en geen andere beduidenis, moet worden
toegekend. Er is een stemme uit den hemel gehoord. Er staat toch: En ik
hoorde een stem uit den hemel die zeide: Zalig zijn de dooden, die in den
Heere sterven, van nu aan. Of deze stem uitging van een engel, van
Christus, of van een zijner gezaligden, staat er niet bij, en is niet uit te
maken. Genoeg is het, dat in deze stem een openbaring van Godswege
aan zijn yolk is vervat. Die openbaring nu houdt tweeerlei: 1°. dat zij, die
in den Heere sterven, d. w. z. zij, die afsterven in de levens- en geloof s-
gemeenschap met Christus, van nu aan, in gelukzaligen toestand zullen
verkeeren. De vraag, of dit van nu aan in het algemeen slaat op den
tijd na Jezus' hemelvaart, of in engeren zin te verstaan is van hen die
sterven zullen, als het einde nabij is, behoeft hier niet breeder besproken
te worden, en zou te ver afleiden. Volsta het te zeggen, dat o. deze
woorden zoo zijn te verstaan, dat na het sterven de tijd ophoudt ons te
benauwen, en dat alzoo de voleinding der eeuwen voor Stephanus, die een
der eersten stierf, even snel en onmiddellijk zal intreden, als voor hen,
die in de laatste dagen zullen sterven. In het eeuwig aanzijn zijn duizend
jaren als een dag.

Intusschen ligt de hoofdzaak voor ons onderwerp in het tweede gedeelte
van het aangehaalde getuigenis. We lezen namelijk, 2°. Ja, zegt de Geest,
opdat zij rusten mogen van hunnen arbeid, en hunne werken volgen met
hen. Tweeerlei ligt hierin uitgesproken. Er is arbeid voor hen geweest op
aarde, en als vrucht van dien arbeid hebben ze een werk verkregen; juist
zooals een leerling eerst zijn moeite en inspanning heeft, om met zijn taak
gereed te komen, maar zijn die voleind, dan is zijn werk af, dan is zijn
werk gereed, dan neemt hij zijn werk mee naar school, zijn werk volgt
met hem, en als hij binnentreedt, zegt de onderwijzer: Laat mij uw werk
zien. Arbeid en werk staan dan tegenover elkander als de moeite, die men
zich te getroosten had, en als de vrucht die deze moeite en inspanning
opleverde. In aansluiting aan deze uitdrukking nu zegt de Geest, dat
1°. de moeite bij den dood een einde neemt, want ze zullen rusten van hun
arbeid. De eeuwige Sabbat breekt voor hen aan. Maar ook 2°. dat hun
werk, d. i. de vrucht van hun arbeid, de verkregen winste, niet achter-
blijft, maar met hen gaat en hen volgt. Elke andere verklaring is af te
wijzen. Met name kan het niet beteekenen: Het loon voor hun werk volgt
hen. Niet alleen toch zou deze verklaring een leer der verdiensten huldigen,
die heel de Schrift weerspreekt. Maar ook, wanneer men met de Schrift
erkent, dat er een loon bij God is, niet uit verdienste, maar uit genade,

468	 VRUCHT VOOR EEUWIG

spreekt het toch vanzelf, dat het loon in den hemel hen opwacht en uit
den hemel hen toekomt. Hiervan kan dus nooit gezegd, dat het met hen
den hemel ingaat, of bij hun ingaan in den hemel hen volgt. Wat hen
volgi is het op aarde verkregene resultaat, de op aarde door hun moeite
behaalde winste, de op aarde dank zij hun inspanning verkregen vrucht.
Dat resultaat, die winst, die vrucht gaat met hen den hemel binnen, en
daarvoor ontvangen zij in den hemel het genadeloon van God.

Blijft nu nog alleen de vraag, of deze winste, deze vrucht, dit resultaat
alleen ziet op hun geestelijken wasdom in engeren zin, of wel op hun
algemeene persoonlijke vorming. Hierover zegt ons zeer zeker Openb.
14 : 13 niets. Het antwoord op deze vraag hangt dus uitsluitend of van
deze andere, of onze geestelijke en onze algemeen menschelijke ontwikke-
ling twee los naast elkander, of wel twee dooreengevlochten en dooreen-
gegroeide uitkomsten zijn. Los naast elkander zou dit tweeerlei resultaat
staan, indien de klooster-idee juist ware, en de ware Godzaligheid be-
stond in een zich losmaken van het algemeen menschelijk leven, om in
een afzonderlijke en opzettelijke, eenzijdige en uitsluitend geestelijke
vorming heil te zoeken. Op dit standpunt toch is de algemeen menschelijke
ontwikkeling waardeloos, en schuilt er alleen waarde in hetgeen een
specifiek geestelijk karakter draagt. In hoofdzaak hetzelfde standpunt,
dat ook door de Dooperschen werd ingenomen, en in navolging van deze
ten deele op de Methodisten overging. Wie daarentegen met de Gerefor-
meerden aller eeuwen belijdt, dat ons leven een is, dat de zuurdeesem niet
naast het deeg moet blijven liggen, maar er in moet verborgen worden,
om het te doordringen en te doorzuren, en dat alzoo de ware Godzalig-
heid ons leven voor God en ons leven in de wereld in hoogere eenheid
oplost, kan hier geen scheiding toestaan. Deeling mag hier niet worden
toegelaten. Onze persoonlijke vorming en ontwikkeling is vrucht van
geheel ons leven in ons beroep, in ons gezin, in onze omgeving, in het
bedehuis en in de bidcel. Onze moeite en onze arbeid om God te dienen
strekt zich uit over heel ons leven. Ons bedrijf is zoowel een Goddelijk
beroep als ons innerlijk leven een Goddelijke roeping volgt. De werken

als resultaat van deze moeite en van dezen arbeid bij het einde onzes
levens verkregen, komt dus voort uit geheel ons aardsche bestaan, zoowel

voor zooveel dat vrucht is van de gemeene gratie, als voor zoover dit
bezield werd door de particuliere genade. Zijn derhalve de woorden: En
hunne werken volgen met hen, te verstaan van de winste onzes levens die
met ons de eeuwigheid ingaat, dan kan het niet anders, of ook de vrucht
der gemeene gratie voor ons persoonlijk leven is hieronder begrepen.

VRUCHT VOOR EEUWIG	 469

Intusschen verdient de bedenking gehoor, die hiertegen ontleend wordt
aan het vroeg wegsterven van pasgeborenen, die op aarde geen deel
konden nemen aan den geestelijken wedstrijd in de loopbaan. Dit felt toch
is onbetwistbaar. Bij duizenden en tienduizenden sterven de jonge kinderen
weg, die vroeg verwelkten eer ze nog den strijd des levens kennen konden.
Op deze onafzienbare schaar van jonge kinderen, die den Doop ontvingen,
na in het Verbond geboren te zijn, en toen voor altoos het oog sloten, is
gemeenlijk in Christus' kerk te weinig gelet. Almeer begint men intusschen
in te zien, dat deze ontelbare schare een hoofdbestanddeel in het eeuwig
Koninkrijk zal vormen; dat op de zaligheid dier kleinen vooral vaste hope
mag worden gesteld; en dat het getal der uitverkorenen, dat naar den
indruk dien we onder de volwassenen opvingen, soms zoo gering schijnt,
wel eens zeer aanmerkelijk verruimd kon worden juist uit die vroeg ver-
welkte kinderen des Verbonds. Welnu, die duizenden en tienduizenden
hebben geen arbeid, noch ook moeite op aarde gekend. Voor hen bestaan
er dus geen werken, die als resultaat en vrucht van die moeite en inspan-
ning met hen de eeuwigheid zouden kunnen ingaan. Voor hen geldt niet
dat ze rusten van hun arbeid, maar dus ook niet dat hun werken met hen
volgen in de heerlijkheid Gods. Hoe kunt ge dan, zoo vraagt men ons,
van een persoonlijke vrucht der ontwikkeling bij de volwassen-stervenden
gewagen, als deze breede schare van vroeg verwelkten en vroeg gezaligden
althans van deze vrucht geheel verstoken zal zijn, en dus bij de anderen
voor alles achter zou staan ?

Toch ligt ons antwoord op deze bedenking voor de hand. Immers,
toegegeven dat deze vroeggestorvenen geen vrucht van hun aardsche
ontwikkeling mee ten hemel kunnen indragen, dan volgt er tevens uit,
dat ze evenzoo missen de geestelijke ontwikkeling der volwassenen. Een
kindeke dat in de wieg sterft, sterft weg zonder ooit van Gods Woord
vernomen, den naam van Jezus gestameld te hebben, zijn verzoening
te kennen, ooit een gebed gebeden te hebben, of ooit een lofzang ter
eere Gods en zijns Gezalfden te hebben aangeheven. Wildet ge dus uit
hun gemis van ontwikkeling onder de gemeene gratie besluiten, dat ze
uit dien hoofde voor eeuwig zullen achterstaan, dan zoudt ge tevens
tot de conclusie moeten komen, dat ze ook eeuwig achter zullen staan
in geestelijke genieting. Toch zegt ge dat niet. Integendeel, ge geeft
toe, dat er bij den Heere onzen God andere wegen zijn, om deze jong-
gestorvenen in de kennisse Christi en in zijn verlossingswerk in te leiden,
en hun die geestelijke vorming te geven, die ze voor de genieting der
eeuwige zaligheid behoeven. Ge erkent derhalve dat er bij God 'twee

wegen zijn, om zijn uitverkorenen tot deze genieting te brengen: de
gene die openstaat voor hen, die op aarde de moeite des daags dragen,
en de andere die zich ontsluit voor hen, die deze moeite des daags op
aarde nimmer gekend hebben. En is dit zoo, eilieve, wat blijft er dan

470	 VRUCHT VOOR EEUWIG

van uwe bedenking over? Indien toch de Heere onze God zijn eigen
weg heeft, om deze vroeggestorvenen voor het gemis der geestelijke

ontwikkeling op aarde schadeloos te stellen, waarom zou diezelfde God
dan ook niet zijn eigen weg hebben, om dezen vroeggestorvenen gelijke
persoonlijke vorming aan te brengen, als gij, volwassenen, hier op aarde
in den weg van moeite en strijd kunt verwerven ? Het voorafgaand lot
van wie vroeg sterft en van wie Lang op aarde leeft, wordt dan wel
geheel verschillend, en de weg hunner toebrenging loopt dan wel geheel
uiteen, maar niets belet, dat het einde toch een zij, en dat onze God
hen langs twee verschillende paden nochtans op hetzelfde eindpunt van
den weg doet uitkomen.

Dit kan nog nader worden aangedrongen door de voor de hand liggende
overweging, dat er ook onder hen die een tijdlang op aarde den strijd
en de moeite mee doorworstelen, ongemeen groot verschil bestaat. De
een komt tot bekeering in zijn jeugd, en doorleeft daarna nog soms meer
dan een halve eeuw, terwijl de andere soms eerst op veel later leeftijd
tot bekeering komt, en ver van zelden reeds kort na zijne bekeering
wordt opgeroepen. Hieruit ontstaat het verschil, dat de eerste over een
halve eeuw beschikte om zich te vormen, terwijl de ander slechts enkele
maanden schier slechts enkele weken wandelen kon op den weg der
heiligmaking. Zou nu daarom die laatste eigenlijk bij den eerste moeten
achterstaan ? En zou op die wijs een vroege dood een eeuwige vermin-
dering van heil in zich moeten sluiten ? Ons dunkt, er is wel niemand
die deze wreede stelling aanvaarden zal. Let nu evenzoo op het verschil,
dat er bestaat tusschen de gelegenheid om zich in strijd en moeite te
oefenen tusschen den an en den ander. Vergelijk een martelaar met een
eenvoudig lid der gemeente dat op een afgelegen dorp in jaren van
pays en vrede stil zijn weg bewandelt. Wat oefenschool niet voor den
een, en wat ontstentenis van oefening niet voor den ander. Vergelijk zoo
ook een man, met veel kennis begaafd, over veel tijd beschikkende, om
diep in de mysterien des Koninkrijks in te dringen, met een arme weduwe,
die om het brood voor haar kinderen te winnen, slaaft en slooft van
's morgens vroeg tot 's avonds laat, en al blij is, zoo ze v66r het te
slapen gaan, nog even een stuk uit Gods Woord kan lezen. Eindeloos
verschil alzoo. Verschillend aller moeite en arbeid, en hiermee saem-

hangend ganschelijk uiteenloopend aller „werken". En dus ook geheel
uiteenloopend hetgeen eens met den een en hetgeen met den ander in
de eeuwigheid medegaat. Moet daaruit nu afgeleid, dat derhalve de minst
bedeelden op aarde ook in het eeuwige leven duurzaam achter zullen
staan ? Men zou zoo zeggen, de gelijkenis van den rijken man en den
armen Lazarus doet eer het tegendeel vermoeden, en zoo we ook hierop
de gelijkenis van de arbeiders in den wijngaard mogen toepassen, gaat
ook hier wel de steiregel door, dat vele eersten de laatsten zullen zijn

VRUCHT VOOR EEUWIG	 471

en vele laatsten de eersten. Allen die ingaan ontvangen den penning van

het voile dagloon.

De overtuiging dat God machtig is, om ook wie bier maatschappelijk
of geestelijk achterstond, toch in de voile genieting der zaligheid te doen
deelen, stond bij onze Gereformeerden dan ook vanouds her zoo vast, dat
ze veeleer verlokt werden, om het leven hier op aarde voor onverschillig
te verklaren, en daardoor in gebreke bleven recht te laten wedervaren
aan de stellige uitspraak des Woords, dat onze Vader die in de hemelen
is b.v. de in het verborgen gegeven aalmoezen in het openbaar zou ver-
gelden, en dat zijn discipelen, die om Christus' wil verlaten hadden, al
wat ze op aarde liefs en waards bezaten, in den dag der heerlijkheid
honderdvoudig weder zouden ontvangen, en zouden zitten op tronen, en
oordeelen de twaalf stammen Israels. Dit nu mag natuurlijk niet. Nooit
mogen we voor de eene waarheid der Heilige Schrift een ander deel van
haar geopenbaarde waarheid opzij zetten. Wij moeten in onze belijdenis
heel de waarheid der Heilige Schrift opnemen. En doen we dit, dan
dwingt die Schrift ons om tweeerlei ten deze te erkennen: 1°. dat eener-
zijds de vrucht en de winste van wat op aarde aan algemeene mensche-
lijke en aan geestelijke ontwikkeling verworven werd, mee de eeuwigheid
binnengaat; en 2°. dat anderzijds God de Heere machtig is, om hen, die
op aarde door vroeg te sterven, of door stiller levensloop, de gelegenheid
misten, om de schoove mee in de schuur te dragen, op geheel andere,
ons verborgene wijze, hierin schadeloos te stellen en hen te verrijken
als de anderen.

Van dien tweeerlei weg ontbreekt reeds in dit leven de aanduiding niet.
Om aanstonds een concreet voorbeeld te noemen. Onze kerken hebben
verordend, dat als leeraars in de gemeente zullen kunnen optreden
tweeerlei soort van mannen„; ter eene zijde zij, die zich aan den dienst
gewijd hadden door veel moeite en inspanning, en van de vrucht dier
moeite op hun examen lieten blijken; maar ook ter andere zijde zij, die
zonder die moeite en zonder die inspanning blijk gaven van singuliere
gaven te bezitten. Die bepaling onzer kerken is zeer wijs geweest, en
de uitkomst heeft getoond, dat in dien tweeden weg niet zelden mannen
aan de kerk zijn geschonken, die de eersten in profijtelijke vrucht voor
de kerken te boven gingen. En toch welk verschi/ ? Aan de eene zijde
jarenlange inspanning, veelheid van tijdbesteding, zeer hooge kosten, en

aan de andere zijde noch moeite noch tijdbesteding noch noemenswaarde
uitgaaf. Wat ze hebben, ontvingen ze als vanzelf, en de vrucht ervan
is soms uitnemend. Een onderscheid waarop we daarom te liever wijzen,

472	 VRUCHT VOOR EEUWIG

omdat het zoo veelszins overeenkomt met het verschil tusschen de vol-
wassen stervenden, die zich al de moeite en de inspanning des aardschen
levens getroost hebben, en de vroegstervenden die aan dat alles gespeend
werden, en van wie we nochtans belijden, dat God hen langs geheel
anderen weg en op geheel andere wijze volmaken zal. En dit verschil
nu gaat door heel het leven. Het is het onderscheid tusschen hen, die
er komen door veel inspanning en studie en oefening, en tusschen die
anderen die talent en genie ontvingen, zonder er zich voor in te spannen,
en niettemin soms de mannen der moeitevolle inspanning voorbijstreven.
De tegenstelling, tusschen „wijsheid en profetie" eenerzijds en „geleerd-
heid en wetenschap" anderzijds rust op geen andere onderscheiding.
Salomo had nooit geblokt noch gestudeerd noch examen afgelegd, en
hij was wijzer dan alien die van het oosten, en Jesaja geeft Goddelijke
inzichten en vergezichten, die de studie van alle toen bestaande scholen
verre te boven gingen. Metterdaad kan men dus reeds onder de vol-
wassenen dezen tweeerlei weg Gods opmerken. Hij la at er den een voor
zwoegen en werken en aan den ander gaf Hij het reeds in de wieg of
geeft Hij het als in den slaap. En stellig gaan we dus niet te ver, zoo
we naar den maatstaf van ditzelfde verschil ook de onderscheiden ont-
wikkeling en vorming verklaren van hen, die pas op volwassen leeftijd,
en van hen die reeds in de wieg stierven, met het oog op hun beteekenis
voor het Koninkrijk der hemelen. Nemen we toch aan, dat deze vroeg-
stervenden behoorden tot die tweede categorie, aan wie God singuliere
gaven schonk, en aan wie Hij talent en genie inschiep, dan ligt er niets
vreemds voor ons in, dat hun de inspanning en de moeite der oefening
gespaard bleef, en dat ze nochtans zullen kunnen glinsteren als starren
in het uitspansel.

Zoo houden we dus vast aan den regel van Openb. 14 : 13, dat als we
in Christus sterven, bij den dood onze moeite en onze arbeid een einde
neemt, maar dat onze werken, d. i. de vrucht, de winste, het resultaat
van onzen arbeid, met ons de eeuwigheid ingaat. Aismede dat, overmits
onze moeite en onze arbeid zoowel het terrein der gemeene gratie als
der particuliere genade bestreek, niet alleen onze geestelijke maar ook
onze algemeen menschelijke winste, met ons dood en graf te boven komt.
Bovendien, reeds het leerstuk van de „wederopstanding des vleesches"
snijdt elk vermoeden af, alsof in het leven der zaligheid alleen het bij-
zonder geestelijke beteekenis zou hebben. Stellig behoort het leven van
ons lichaam niet tot het terrein der particuliere, maar wel zeer zeker tot
dat der gemeene genade, en toch belijden we alien saam, op grond van
Gods Woord, dat ook het lichaam ons in de eeuwigheid hergeven wordt.
Ook langs dien weg is het alzoo uitgemaakt, dat van een uitsluiting van

VRUCHT VOOR EEUW1G	 473

hetgeen tot de gemeene gratie behoort, hier geen sprake kan noch mag
wezen.

Ja, we gaan zelfs verder, en zouden niet eens durven beweren, dat zij,
die de hitte des daags op aarde gedragen hadden, daarom toch zeker
privilege boven de anderen voor zouden hebben, aan wie de hitte des
daags gespaard werd. Zeer zeker, hun werken volgen hen, en ook uit die
werken vloeit een genadeloon voort. Maar dit sluit volstrekt niet de
mogelijkheid uit, dat God de Heere in zijn vrijmachtigheid niet ook aan
de anderen, die deze hitte des daags niet droegen, op andere wijze en
langs anderen weg een zaligheid verleenen kan, die evenzoo verband
houdt met een persoonlijk voleinde vorming, die hun op andere wijze
wordt aangebracht. Hierbij lette men vooral op de daad der heiligmaking
in het sterven. Onze kerken belijden, „dat onze dood niet is een betaling
voor onze zonden, maar een afsterving van onze zonden en een doorgang
tot het eeuwige leven". Hierin nu ligt een daad van heiligmaking opge-
sloten. Tot op onzen dood toe hebben we den loop te loopen, en door
strijd en worsteling ons te oefenen, en ons karakter en onzen persoon
te heiligen. Maar evenzoo staat het vast, dat zelfs de allerheiligsten in
dit Leven nooit anders dan een klein begin van deze volkomene heiligheid
bezitten zullen. Daarom verlangt Paulus verlost te worden van dit
lichaam des doods. De heiligmaking wordt van Gods zijde alzoo in twee
stadien volbracht. Ten eerste doet Hij ons wandelen in de werken die
Hij voor ons bereid heeft, en verhoogt alzoo door strijd en worsteling
den heiligen levenstoon van ons karakter reeds hier op aarde. Maar die
eerste daad der heiligmaking blijft altoos slechts een gedeeltelijke. En
daarop volgt dan in het sterven deze tweede daad van Goddelijke heilig-
making, dat Hij in ons sterven zelf de zonde voorgoed uit ons hart weg-
snijdt, en alzoo onze heiligmaking voltooit. Ook zij, die op later leeftijd
sterven, zouden nog altoos onbekwaam zijn om den hemel in te gaan,
bijaldien die ingang in den hemel uitsluitend de vrucht moest zijn van de
op aarde verkregen ontwikkeling, en alzoo een uitsluitend privilege voor
de beproefden moest zijn. Integendeel, aan het verkregen resultaat komt
dan eerst kracht toe, indien en doordien God in de ure des stervens met
een wondere daad van heiligmaking tusschenbeide treedt, en nu op
eenmaal in hen voleindt wat dusver nog slechts tot een klein begin
gekomen was.

Dat derhalve velen, door te vroeg weg te sterven, de gelegenheid misten,
om vO6r hun dood tot dit klein begin te komen, maakt ten principale geen
onderscheid tusschen hen en de volwassen stervenden. Beider heilig-
making is uit God. En dat wel zoo, dat de an van deze heiligmaking
een klein begin hier reeds, en de voleinding er van pas in zijn sterven

474	 SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN

ontvangt, terwij1 de ander, dat klein begin missende, in zijn sterven op
eenmaal alles verkrijgt. Voor ons nu, van de zijde der wereld gezien,
maakt dit een zeer groot verschil. Een kindeke dat wegsterft zonder ooit
verdriet, moeite en teleurstelling gekend te hebben, en een grijsaard, die
na een pijnlijke en moeitevolle worsteling van drie vierden eener eeuw,
eindelijk het afgematte hoofd ter ruste legt, zijn voor ons besef bijna
niet in een begrip saArn te vatten. Maar bezien van Gods zijde, van het
standpunt der eeuwigheid, dan komt dit zoo heel anders te staan. Wat
zijn zeventig en tachtig jaren, wanneer ze als een nachtwake zijn voorbij-
gegaan, vergeleken bij de eeuwigheid onzes Gods ? En ook, wat is het
klein begin van heiligmaking dat de beste hier op aarde bereikt, gezien
bij de oneindige volmaking die wordt opgewogen in de weegschaal van
het heiligdom ? Er is dus van een privilege ganschelijk geen sprake. Aan
beiden, zoowel aan hen, die de hitte des daags hier gedragen hebben,
als aan hen, die slechts ontloken om te verwelken, kan God in zijn
vrijmachtig bestel door een wondere daad zijns Geestes de volkomen
heiligmaking in het sterven schenken. Slechts ga om die gelijkheid het
verschil van weg voor ons niet teloor. Wie de hitte des daags niet droeg,
dien volgen geen werken. Hen, die de hitte des daags gedragen hebben,
volgen die werken zeer gewisselijk.

LXIV.

Samenhang tusschen dit en het toekomende leven.

Toen ik een kind was, sprak is als een kind, was
ik gezind als een kind, overleide ik als een kind;
maar wanneer ik een man geworden ben, zoo heb
ik te niet gedaan hetgene eens kinds was.

1 COR. 13 : 11.

Dat de vrucht, die de gemeene gratie voor heel het leven der volkeren

droeg, mee in de eeuwigheid overgaat, bleek ons uit het hemelsch ge-
tuigenis, „dat de koningen de eere en de heerlijkheid der volkeren in het
nieuwe Jeruzalem, dat uit den hemel is nedergedaald, zullen inbrengen"
(Openb. 21 : 26). En evenzoo bleek ons uit een ander getuigenis,
meldende hoe „de werken der gezaligden met hen volgen" naar de over-
zijde des grafs (Openb. 14 : 13), dat ook voor de enkele personen de
vrucht der gemeene gratie niet teloor gaat, maar eeuwig blijft. Thans
rest ons hierbij nog een laatste vraag onder de oogen te zien, namelijk
of en in hoeverre de Heilige Schrift ons ook het verband toelicht, dat

SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN	 475

tusschen de werking der gemeene gratie in deze bedeeling, en haar vrucht
in de eeuwige toekomst bestaan zal. Natuurlijk weten we ook hiervan
uit ons zelven niets. De ervaring kan ons ten deze niet te hulpe komen.
Bloote gissing geeft geen vastigheid. Meldt de Heilige Schrift hier-
omtrent niets, dan weten we in dit opzicht ook niets. En in elk geval
is het alleen haar openbaring, die een tip van den sluier kan opheffen,
althans voor hem die aan die Schrift gelooft.

Nu is er eene verklaring van den apostel Paulus, die hier metterdaad
Licht spreidt. We bedoelen hetgeen hij in 1 Cor. 13 zegt over het te niet
gaan van deze tegenwoordige kennis, en het ons toekomen in de eeuwig-
heid van een geheel andersoortige kennis. Stel, als vrucht van de gemeene
gratie is een kind van God aan deze zijde van het graf tot zeldzaam veel-
zijdige kennis, tot een zeer helder inzicht en tot een scherp belijnd oordeel
gekomen. Aan deze zijde van het graf stond hij, dank zij die kennis, op
veel hooger standpunt in persoonlijke ontwikkeling, dan de matroos die
in de zaling klautert, dan een knecht te lande die achter den ploeg loopt,
of dan een wever, die de spoel jaagt door de schering van het weef-
getouw. Nu sterft die denker, die matroos, die boerenknecht en die wever,
vrage, zal nu ook aan de overzijde van het graf die vaardige, kundige,
rijke denker in dit opzicht iets boven de andere drie vooruit hebben, of
wel, staan ze in de eeuwigheid volmaakt gelijk? Een diep ingrijpende
vraag, die zich uiteraard in allerlei vorm herhalen laat. De een heeft
nauweliAs moeite en strijd gekend, de ander is er in opgegaan, en heeft
daardoor wilskracht en lijdzaamheid ontwikkeld. Hier sterft er een weg,
op wiens pad steeds de rozen groeiden, ginds verkwijnt in den dood een
door smart en verdriet en pijn als achtervolgde ziel, maar die dan ook
door lijden geoefend is. En zoo kan men de lijst voortzetten. Op elk
punt verschil van levenslot, van aanleg en gang, en ten gevolge van deze
onderscheiden levenshistorie is de ontwikkeling van persoon en karakter,
van wil en kenvermogen, van gevoel en gewaarwording schier bij alien
die wegsterven verschillend. Als ge bij het sterven de geesten geestelijk
wegen kondt, zoudt ge, ook afgezien van hun genadestaat en genade-
ontwikkeling, hun persoonlijke waardij, die mee door de gemeene gratie
werd beheerscht, bij alien zien verschillen. Geen twee geheel gelijk. En
dit nu doet de vraag opkomen, of de dood dat verschil gelijk maakt, of
wel dat aan de overzijde des grafs, juist zooals hier, zeker verschil in
vleugelslag zal uitkomen. Let wel, we vragen niet, of dit verschil ook
duurzaam in de eeuwigheid zal stand houden. Dit zou tot gansch andere
overwegingen leiden. Wat we thans onderzoeken is alleen dit, of, als er
op eenzelfden dag twee sterven, wier verhouding ge, wat hun persoonlijke
ontwikkeling betreft, als een tot tien kunt stellen, die beide personen dan
ook als een tot tien zullen staan, als ze hun oogen in de eeuwigheid
openen, of wel dat ze in de eeuwigheid beiden gelijk zullen zijn; nu niet

476	 SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN

wat hun zaligheid betreft, want die bespreken we thans niet, maar wat
aangaat den vleugelslag van hun persoonlijke ontwikkeling.

Raadpleegt ge nu wat Paulus in 1 Cor. 13 over het te niet gaan der
kennisse zegt, dan schijnt het bij den eersten oogopslag, alsof de gestelde
vraag in beslist ontkennenden zin te beantwoorden ware. We lezen daar
toch: „Wij kennen ten deele, en wij profeteeren ten deele; doch wanneer
het volmaakte zal gekomen zijn, dan zal hetgeen ten deele is te niet

gedaan worden. Hetzij profetieen, zij zullen te niet gedaan worden; hetzij
talen, zij zullen ophouden; hetzij kennis, zij zal te niet gedaan worden."
Oppervlakkig bezien schijnt het pleit hiermede dus uitgemaakt. Gaat
profetie, taal en kennis te niet, dan baat het u, met het oog op de eeuwig-
heid, ook niet, of ge aan deze zijde van het graf in profetie, taal en
kennis anderen vooruit waart, en staat ge volkomen gelijk met een ander,
die noch taal noch profetie noch kennis bezat. Vergelijk het maar met
het bezit van geld. De een sterft rijk, de ander sterft arm, maar omdat
wie rijk sterft al zijn goud moet achterlaten, en naakt de wereld uit gaat,
staat in de eeuwigheid, wat geld betreft, de aartsmillionair volkomen
gelijk met den man in lompen gehuld. Gaat nu, juist zooals het eigendom
en het bezit van het geld en goed, ook het bezit van taal en profetie,
en van kennis in het sterven teloor, dan geldt ook hier de regel, dat
wie hier rijk aan kennis was, nochtans aan de overzij van het graf
volmaakt gelijk zal staan met den man die doodarm aan kennis stierf.

Dat in 1 Cor. 13 sprake is van geestelijke kennis, die tot het terrein der
particuliere genade behoort, en niet van de algemeen menschelijke kennis
en ontwikkeling, die uit de gemeene gratie opkomt, doet hier niets ter
zake. Formeel toch geldt voor die geestelijke en die menschelijke kennis
eenzelfde wet. Sterft de geestelijke kennis, die we hier verwierven, in het
graf weg, dan volgt hieruit, a fortiori zelfs, dat ook onze menschelijke
kennis het graf niet overleven zal. Dan toch zou blijken, dat in het
sterven onze geest zoodanige plotselinge verandering onderging, dat, wat
achter ons lag in nevelen werd opgelost, en dat een geheel nieuwe
horizon zich voor ons ontsloot; en dat wel op zulk een wijs, dat er
tusschen den gezichtseinder in dit Leven en den horizon der eeuwigheid
geen het minst voor ons waarneembaar verband bestond. Verklaarde de
apostel omgekeerd, dat de geestelijke kennis in de eeuwigheid meeging,
dan zou hieruit zeer zeker nog niet volgen, dat ook de algemeen men-
schelijke kennis door het graf in de eeuwigheid overgleed. Maar als hij
verklaart, dat reeds de geestelijke kennis te niet gedaan wordt, dan volgt
hieruit wel terdege, dat ook de niet-geestelijke, de wereldsche kennis,
als we ons zoo mogen uitdrukken, in geen geval een winste voor de

SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN 	 477

eeuwigheid oplevert. Moest dus de uitdrukking van den apostel, dat onze
geestelijke kennis te niet gedaan wordt en ophoudt zOO verstaan worden,
dat ze evenals ons goed en geld in het sterven algeheellijk van ons werd
afgesneden, dan ware geen andere slotsom mogelijk, dan dat er ook
van onze algemeene menschelijke kennis niets, hoegenaamd ook, ma in
de eeuwigheid overging. Ons bewustzijn zou dan in het sterven geheel
worden uitgewischt; we zouden met een geheel blank, onbeschreven, on-
ingevuld bewustzijn in de eeuwigheid ontwaken, en in die eeuwigheid
zou ons bewustzijn een geheel nieuwen inhoud ontvangen.

Bij nader onderzoek blijkt intusschen ten duidelijkste, dat we dit op-
houden en dit te niet gedaan worden, niet aldus mogen noch kunnen op-
vatten. De apostel zelf toch verklaart zijn bedoeling nader in deze
woorden: Toen ik een kind was, sprak ik als een kind, was ik gezind als
een kind, overlegde ik als een kind; maar wanneer ik een man geworden
ben, zoo heb ik te niet gedaan hetgene eens kinds was. Hier komt dus
geheel dezelfde uitdrukking voor: „te niet gedaan hetgeen eens kinds
was", gelijk het even te voren heette: de kennisse zal te niet gedaan
worden. Den overgang uit dit in het volgend /even vergelijkt de apostel
alzoo bij een overgang uit den kinderlijken in den manlijken leeftijd.
Ongeveer zooals de overgang van onze kennis is, als we van kind man
worden, zoo zal ook de overgang zijn van de kennisse die we als man
bezaten en de kennisse, die ons de eeuwigheid zal brengen. Beide malen
wordt de voorafgaande kennisse te niet gedaan. Kondt ge dus zeggen,
dat wie van kind man wordt, niets uit zijn kinderlijke kennis mee over-
neemt in zijn kennis als man, zoo zoudt ge evenzoo moeten besluiten,
dat we ook in de eeuwigheid niets hoegenaamd uit onze aardsche kennis
ma over zullen nemen. Maar weet ge, juist in tegenovergestelden zin,
dat de kennis van den man uit de kennis van het kind ontwikkeld en
opgegroeid is, dan zegt de apostolische vergelijking u, dat naar de be-
doeling van Paulus ook uw kennis, die ge hier op aarde bezeten hebt,
van zeer grooten invloed zal zijn op de kennisse die ge in de eeuwigheid
zult bezitten.

Of behoeft het nog aanwijzing, hoe geheel het stelsel van onze op-
voeding juist berust op de onderstelling, dat ge als kind, in uw kinder-
jaren, den grondslag moet leggen voor de ontwikkeling in kennis, waar-
voor ge als man vatbaar zult zijn ? Is het een te loochenen feit, dat een
ganschelijk verwaarloosde opvoeding nawerkt op de ontwikkeling van
den manlijken leeftijd? En ook, staat het niet vast, dat de indrukken
die we als kind ontvangen van ongemeen sterken invloed zijn op onze
vorming en ontwikkeling als man ? We weten alzoo met zekerheid, dat
een kind wel slechts ten deele weet, gelijk we hier op aarde slechts ten

478	 SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN

deele kennen; we geven voetstoots toe, dat de kennis van het kind te niet
gedaan wordt, en dat een man anders spreekt, anders gezind is en anders
overlegt dan een kind, juist zooals we hier op aarde een kennis ver-
werven die te niet gaat, en dat we hier heel anders spreken, overleggen
en gezind zijn, clan dit in de eeuwigheid het geval zal zijn; maar tevens
volgt er even stellig uit Paulus' zeggen, dat soortgelijk verband als er
bestaat tusschen de ontwikkeling van het kind en de rijpheid van den
man, er zoo ook verband zal blijven bestaan tusschen de kennisse die
we hier op aarde bezaten en de kennisse die in de eeuwigheid ons deel
zal zijn. De gestelde vraag moet derhalve in bevestigenden zin beant-
woord worden. Er heeft in het sterven niet een uitwissching, maar alleen
een verheldering van ons bewustzijn plaats. Het zal niet zijn een opwaken
in een heel andere, gansch nieuwe wereld, maar een opwaken als uit de
schemering in het voile middaglicht, als uit vage waarneming in de verte
tot een klare, volkomen heldere waarneming vlak bij.

Dat we zoo, en niet anders, onzen overgang uit het aardsche leven in
de eeuwigheid te verstaan hebben, blijkt bovendien nog nader, uit wat de
apostel onmiddellijk op zijn vergelijking tusschen het kind en den man
volgen laat. Hij schrijft toch terstond daarna dit: Want wij zien nu door
een spiegel in eene duistere rede, maar alsdan zullen wij zien aan-
gezicht tot aangezicht; nu ken ik ten deele, maar alsdan zal ik kennen,
gelijk ik ook gekend ben. Er schuilt in dat zeggen een Hebreeuwsche
zegswijze, die het recht verstand van deze woorden voor de meesten be-
moeilijkt. We zullen deze plaats daarom toelichten. Dit zou niet noodig
zijn, zoo een ieder geacht mocht worden, de Kantteekeningen te kennen;
nu dit niet kan, is toelichting noodig. Er is hier namelijk sprake van een
duistere rede; en het is deze uitdrukking die de meesten in de war brengt.
Onder een duistere rede toch verstaan wij een min heldere uitspraak, die
men wel leest, maar niet recht begrijpt. En toch heeft wat in 1 Cor. 13 : 12
staat met zulk een duistere rede, gelijk wij deze uitdrukking vaak bezigen,
volstrekt niets uitstaande. Dat dit zoo is, viel reeds te vermoeden uit de
bijvoeging: in een spiegel. Hoe ter wereld wilt ge een min heldere zegs-
wijze in een spiegel zien ? Deze moeilijkheid wordt intusschen terstond
weggenomen, indien men weet, dat in het Hebreeuwsch eenzelfde woord
gebezigd wordt om zaak en woord uit te drukken. De Jood kan met Dabar
zoowel een gezegde als een zaak bedoelen. Paulus, die Jood was, heeft in
het Grieksch nu ditzelfde gebruik overgebracht, en onze Overzetters
zouden stellig beter hebben gedaan, indien ze vertaald hadden: „Maar
nu zien we door een spiegel op een duister lets." In een spiegel kunt
ge geen rede zien, maar wel kunt ge in een spiegel lets waarnemen. De

SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN 	 479

spiegel weerkaatst al hetgeen tegenover dien spiegel staat of er voorbij-
gaat. Dit alles kunt ge dus in een spiegel waarnemen. Aileen maar ge
neemt dat alles in den spiegel waar in flauwer gedaante, vooral wanneer
de spiegel niet zeer helder is. Nu kende men in Paulus' dagen nog in het
minst niet onze groote, breede, dagheldere kristalspiegels. De toen in
gemeen gebruik zijnde spiegels waren niet van glas, maar van metaal, en
eenigszins ingebogen. Ze waren meest rond en klein van vorm. Dit nu
had ten gevolge, dat in zulke spiegels het voorwerp meest niet dan zeer
schaduwachtig, vaal in tint en min scherp in omtrek werd weergegeven.
In vorstelijke paleizen mocht dit eenigermate verholpen worden, door
buitengewoon fijn staal te nemen, en dat staal voortdurend te polijsten,
maar in het gemeen gebruik waren de spiegels destijds uiterst gebrekkig,
en konden niet anders dan een betrekkelijk zeer duister beeld geven van
de zaak of den persoon dien ze weerkaatsten.

Ook in 2 Cor. 3 : 18 spreekt Paulus van zulk een spiegel, en zegt ons:
„Wij alien, met ongedekten aangezichte de heerlijkheid des Heeren als in

een spiegel aanschouwende, worden naar het beeld dat we in dien spiegel
waarnemen vervormd, van heerlijkheid tot heerlijkheid, als van des Heeren
Geest." De daar door Paulus bedoelde spiegel is de Heilige Schrift. In die
Heilige Schrift zien we ons een beeld van de heerlijkheid Gods in het
beeld van Christus geteekend. Maar, zegt de apostel, dit is niet het klare,
voile, heldere beeld, zooals de heerlijkheid Gods wezenlijk glanst; neen,
het is als een beeld in den spiegel. Wel gelijkend, wel volkomen ver-
trouwbaar, maar als met een nevel overwasemd. En hetzelfde onderscheid
dat in klaarheid en helderheid bestaat tusschen den levenden persoon en
zijn beeld in den spiegel, datzelfde onderscheid bestaat ook tusschen de
wezenlijke heerlijkheid Gods in zijn majesteit, en tusschen het beeld van
die heerlijkheid, dat ons uit de Heilige Schrift toespreekt. Toch heeft ook
dit beeld van die heerlijkheid reeds kracht genoeg om ons naar zich te
vervormen, en dat dit mogelijk is, danken we aan de werking van den
Heiligen Geest.

Dit gezegde nu uit 2 Cor. 3 : 18 licht het andere zeggen van den apostel
in 1 Cor. 13 : 12 volkomen toe. Ook hier Loch is sprake van een spiegel,
waarin het beeld van God weerkaatst wordt. Wat we hier op aarde waar-
nemen is niet God zelf in eigen persoon, maar zijn beeld in den spiegel.
Dientengevolge nu is onze kennisse van God zeer gebrekkig, want het
beeld van God dat we in den spiegel zien, is duister, d. w. z. het is niet
het wezen zelf, maar slechts een schaduwbeeld, en 66k, dat beeld is vaag
en min duidelijk. Zoo zien we dan nu in dien spiegel niets dan een duister
lets, een min helder beeld van onzen God. Maar in de eeuwigheid zal dit

480	 SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN

anders zijn. Dan gaat die spiegel weg. Dan komen we niet meer, gelijk
thans, met onzen rug naar God, en met ons gezicht naar den spiegel te
staan; maar dan keeren we onzen rug naar den spiegel toe, en zullen met
ons gezicht naar God zelven toegekeerd zijn. Dientengevolge zullen we
dan niet meer zijn verduisterd beeld in den spiegel, maar Hem zelven van
aangezicht tot aangezicht zien, en alzoo Hem kennen, gelijk we gekend
zijn van Hem, die ons niet in een spiegel, maar in ons wezen zelf ziet
en doorgrondt.

En is hiermede 1 Cor. 13 : 14 volkomen duidelijk geworden, dan kunnen
we niet genoeg de rijke beeldenkeus bewonderen, waarvan Paulus zich
bedient, om een zoo omsluierde zaak voor ons op te helderen. In geen
beeld toch zoo duidelijk als in den overgang van het kinderlijk in het
manlijk bewustzijn, kon hij ons tweeerlei doen gevoelen, en het sterk-
sprekende onderscheid tusschen de kennisse die we hier op aarde be-
zitten en tusschen de kennisse die we in de eeuwigheid zullen hebben,
en tegelijk het innig verband en den nauwen samenhang aanduiden die
tusschen beide soorten van kennisse zal bestaan. En ditzelfde ver-
duidelijkt hij nu nogmaals door het tweede beeld, waarin hij ons het
verschil teekent tusschen het aanzien van een levend persoon in zijn
gelaat, en het zien van zijn schaduwbeeld in een spiegel. Ook hier toch
komt weer tweeerlei uit: eenerzijds het sterke verschil tusschen beide, en
anderzijds de innige samenhang. Iemands beeld, op zekeren afstand, in
een kleinen metalen spiegel opgevangen, is heel iets anders dan de
aanschouwing van zijn eigen levenden persoon. En toch, ook bij dit groot
verschil, is en blijft het de persoon zelf die zijn beeld in den spiegel
wierp, en wie nooit den persoon, maar alleen nog zijn beeld in den
Spiegel zag, herkent den persoon dank zij zijn kennisse van het beeld.

Scheen het dus aanvankelijk alsof de sterke uitdrukking: de kennisse
wordt te niet gedaan, alien samenhang en verband tusschen onze aardsche
kennis en onze kennis in de eeuwigheid wegnam, uit de nadere toe-
lichting van de bedoeling des apostels blijkt wiskunstig zeker, dat we
zijn zeggen zoo niet mogen opvatten, maar dat hij integendeel bedoelt,
dat wel terdege de eerie kennisse in de andere overgaat, dat tusschen
beide een vast verband bestaat, en dat door den dood de samenhang
tusschen beide niet wordt verbroken.

Staat dit nu eenmaal vast, dan zien we tevens van achteren, hoe ook
de uitdrukking: We kennen ten deele, deze opvatting volkomen bevestigt.
Wie toch spreekt van een kennis ten deele, betuigt daarmede, dat hij zich
de volkomen kennisse voorstelt, als in zekere deelen ingedeeld. Hebt ge
nu een muur nog slechts ten deele opgetrokken, dan voltooit ge den

SAMENHANG TUSSCHEN DIT EN HET TOEKOMENDE LEVEN 	 481

muur niet, door of te breken het stuk muur dat er was, en er een
anderen muur voor in de plaats te zetten, maar dan voleindt ge den
muur juist door te laten staan wat staat, en er het ontbrekende deel
aan toe te voegen. Het deel hoort bij het geheel, en om het geheel te
hebben, kunt ge geen der deelen missen. Vormt alzoo onze kennisse op
aarde een deel, zij het ook nog slechts een klein deel van de volkomen
kennisse, dan ligt ook hierin uitgesproken, dat de hier verworven kennisse
en ontwikkeling niet wordt opgeheven of weggenomen, maar dat in de
eeuwigheid aan dit kleinere deel het grootere deel wordt toegevoegd, om
eerst aldus te geraken tot de volkomenheid. Alle twijfel of onzekerheid
is alzoo ten eenenmale afgesneden. Duidelijk wordt in deze apostolische
onderwijzing uitgesproken, dat de aardsche kennis in het sterven in de
eeuwige kennisse overblijft, wel met zoo groot verschil, dat, bij die
eeuwige kennisse gerekend, de kennisse die we hier hadden geheel schijnt
ondergegaan, maar zoo dat toch feitelijk hetgeen we hier bezaten een
deel van het geheel blijft, en, gelijk in de kennisse van den man de
kennisse van het kind, zoo ook in die eeuwige kennisse onze aardsche
kennisse na zal werken en meè zal spreken.

Diegenen vergissen zich dus geheel, die zich inbeelden, dat de vorming
en ontwikkeling van onzen geest en de vorming van onzen persoon en
ons karakter bijzaken zijn, waarop een kind van God nauwlijks te letten
heeft, omdat het voor de eeuwigheid toch niet geeft. Het geeft voor de
eeuwigheid wel iets, het geeft voor de eeuwigheid zelfs veel. Teloor
gaat niets. Al wat hier wezenlijke winste was, blijft winste voor eeuwig.
En wie tot aan zijn sterven toe zich is blijven oefenen, blijven verrijken
en blijven ontwikkelen, zal uit het rijker kind op aarde eens in de
eeuwigheid als rijker man opwaken.

Hiermede stemt dan ook geheel overeen, wat de Heere Christus ons
leert in zijn gelijkenis van de talenten. Talenten zijn het beeld van den
ons toebetrouwden schat, en oOk in het gemeene Leven spreken we van
een man van talent, om daarmee aan te duiden, zijn rijken aanleg en de
hooge ontwikkeling waartoe hij gekomen is. Nu zijn die talenten ongelijk
verdeeld naar Gods vrijmachtig bestel. Maar dit leert de Heere ons dan
toch in zijn gelijkenis, dat de man van de vijf en van de drie talenten
in de eeuwigheid volstrekt niet gelijk staat met den man van het gene
talent, noch ook dat het er voor de eeuwigheid niet toe doet, of men zijn
talent eenvoudig bewaard, of dat men het ook ontwikkeld heeft. Die
vijf talenten had, won er andere vijf. Dat stelt zijn ontwikkeling voor.
Die er een ontving, won er geen. Dit stelt voor ontstentenis en gemis
aan ontwikkeling. En nu is het er zoo ver vandaan, dat Jezus dit voor
Gemeene Gratie I	 31

482	 VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN

de eeuwigheid onverschillig zou noemen, dat juist de man die zijn talent
niet ontwikkeld heeft, doodarm, zelfs van dat ane talent nog beroofd,
de eeuwigheid ingaat, terwijl de man van de vijf talenten, die vijf met de
vijf andere die hij er bij won, in de eeuwigheid indraagt. Ook al geven
we dus toe, dat èn. Paulus in 1 Cor. 13 en Jezus in deze gelijkenis in de
eerste plaats doelen op geestelijke kennis en geestelijke talenten, er blijkt
dan toch uit, dat een verrijkt bewustzijn rijk den hemel ingaat, en een
arm, of nog erger, verarmd bewustzijn, ook leeg en arm in de eeuwigheid
komt. Er is alzoo overgang, er is aansluiting, er is verband en samen-
hang. En voor zooveel nu de gemeene gratie het van God verordend
middel was, om onzen menschelijken persoon hier op aarde te vormen,
en onzen geest te verrijken, en ons karakter te ontwikkelen, mag op
grond van de Heilige Schrift vastgesteld, dat de vrucht der gemeene
gratie, voor wat de enkele personen aangaat, ook wat de verrijking van
het leven van hun bewustzijn betreft, volstrekt niet in het graf voor
altoos ondergaat, maar na in het graf te zijn weggezonken, weer eeuwig
op zal bloeien in die hooge, rijke en volmaakte kennisse, die eerst de
eeuwigheid ons brengen kan.

LXV.

Verwantschap tusschen dit en het eeuwige leven.

Om in de bedeeling van de volheid der tijden
wederom alles tot een te vergaderen in Christus,
beide dat in den hemel is en dat op de aarde is.

EFEZE 1 : 10.

Zal in het nieuwe Jeruzalem „de eere en de heerlijkheid der volkeren
worden ingedragen" (Openb. 21 : 26) ; zal met een iegelijk gezaligde de
vrucht „van zijn werken" mede ingaan in de eeuwige zaligheid (Openb.
14 : 13) ; en zal eindelijk de overgang van de vrucht des levens in het
volgend leven zijn als de overgang van kind tot man (1 Cor. 13 : 11),
dan rest ons thans nog het antwoord te zoeken op de vraag, welk ver-
band er denkbaar is tusschen den aard van dit tijdelijke en het karakter
van het eeuwige leven. Zonder zulk verband toch ware een overgaan
van de vrucht van het ane in het andere niet te verstaan.

Toch liggen beide levensterreinen schijnbaar zoo ver van elkaar, dat
we meest den indruk ontvangen, als ware het leven in het rijk der heer-
lijkheid derwijs ganschelijk verschillend van het leven hier op aarde, dat
schier geen enkele trek van gelijkheid of overeenkomst tusschen beide

VERWANTSCHAP TUSSCHEN D/T EN HET EEUWIGE LEVEN 	 483

denkbaar ware. Geestelijke eenzijdigheid leidde er toe, dat men al het
aardsche zich in de eeuwigheid eenvoudig wegdacht, als ganschelijk niet
meer bestaande, en zich voorts het hemelleven voorstelde als enkel in
geestelijke bezigheid en geestelijke genieting, van geheel religieusen
acrd, opgaande. Zoover zelfs werd die geestelijke eenzijdigheid gedreven,
dat de wederopstanding des vleesches ternauwernood meer geteld werd,.
en alle uitzicht op de wederkomst des Heeren, en op de openbaring van
zijn heerlijk Koninkrijk zich in vage nevelen oploste. Al het bestaande
dacht men zich in de eeuwigheid als voorbijgegaan, en omtrent hetgeen
te komen stond vormde men zich nauwelijks eenige voorstelling, over-
mits het immers geheel nieuw, geheel iets anders zijn zou, en dus elk
punt van vergelijking ons onthield.

Hiertegenover nu behoort het getuigenis der Heilige Schrift weer in
eere te komen. Buiten de Heilige Schrift weten we omtrent hetgeen aan
de overzijde van het graf ligt, eenvoudig niets. Wie er prijs op stelt
desaangaande eenige kennis en eenige voorstelling te bezitten, ziet zich
derhalve geen anderen weg ontsloten, dan dat hij bij de Heilige Schrift
het oor te luisteren legge, en zich door de openbaring der Schrift late
onderwijzen.

Volgen we nu dien regel, dan geraken we tot een geheel andere uit-
komst. Immers in de Heilige Schrift wordt het nieuwe Jeruzalem en het
rijk der heerlijkheid ons geteekend in voorstellingen, die geheel aan dit
leven ontleend zijn. We lezen van een nieuwe aarde onder een nieuwen
kernel. Aan de zachtmoedigen wordt het uitzicht geopend dat zij deze
aarde, dit aardrijk, eens beerven zullen. Er wordt gesproken van een
stad met fondamenten en poorten. Er vloeit door het nieuwe Paradijs een
rivier des levens, en aan haar beide oevers bloeien boomen, die twaalf
vruchten in het jaar dragen. De hooge toon van het toekomstige !even
wordt ons afgebeeld in een maaltijd, verrijkt met vet vol mergs en
zuiveren wijn. En al geven we nu voetstoots toe, dat op zichzelf uit
beeldspraak niet tot de gestalte der werkelijkheid valt te besluiten, toch
mag men niet vergeten, dat deze beeldspraak geldt van een toekomstig
leven, waarin de gezaligden niet enkel een zielsbestaan, maar ook een
lichamelijk bestaan zullen hebben, en waaruit de Christus verschenen is
aan Stephanus, Paulus en Johannes in een gestalte, die ten voile de
voorstelling bevestigt „dat we ons vleesch in den hemel tot een zeker
pand hebben." Voegt men nu die twee saam, eenerzijds het feit dat we
in het rijk der heerlijkheid ook een lichamelijk bestaan zullen hebben, en
anderzijds dat de gestalten en de verschijningen des eeuwigen levens
ons geteekend worden in beelden aan de thans bestaande werkelijkheid
ontleend, dan volgt hieruit dat we deze beelden niet als aanduiding van

484	 VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN

een geestelijk iets, maar als beelden van een overeenkomende uitwendige
werkelijkheid te hebben verstaan. De naam van Paradijs voor die toe-
komende werkelijkheid gebezigd stemt hiermede overeen. Het Paradijs
toch bestond niet enkel geestelijk, maar zienlijk en uitwendig. Bij het
denken aan een toekomstig Paradijs mag dus aan niets anders dan een
toekomstig werkelijk bestaande en zichtbaar uitkomende wereld gedacht
worden. Als Jezus zegt dat wie hier om zijnentwil verlaten heeft akkers
en huizen, dat alles in het eeuwige leven in meervoudigen vorm zal terug
ontvangen, leidt dit ons tot dezelfde uitkomst; terwij1 ook de profetieen
des Ouden Verbonds dan eerst aan de chiliastische uitlegging ontkomen,
indien men ze verstaat in den zin der Openbaring van Johannes, als
rechtstreeks doelende op den uitwendigen gelukstaat van de eeuwige
wereld die komt.

Reeds hieruit valt alzoo geen andere slotsom op te maken, dan dat het
sterven van het tarwegraan, opdat straks in den halm en in de are die
ondergegane graankorrel opsta en nieuwe vormen aanneme, het veel-
zeggend beeld is, niet alleen voor ons persoonlijk sterven en straks weer
opstaan in het verheerlijkte lichaam, maar dat hierin tegelijkertijd de aan-
wijzing ligt, hoe eens heel deze wereld zal sterven en ondergaan, maar
om uit haar kiem een soortgelijke, alleen van alien vloek en smart ge-
zuiverde, veel heerlijker wereld te doen opkomen. Er is niet aan te
twijfelen dat het nu bestaande eens te niet gaat en verdwijnt. Aileen
maar hetgeen te niet zal gaan, zal niet het wezen, maar alleen de vorm
zijn, en het wezen zeif zal in nieuwe vormen en dies heerlijker, uitkomen.
Doch gelijk de halm die uit de graankorrel opschiet, toch ook zoo eens-
wezens met die korrel is en in soort aan die korrel verwant, en gelijk
ons verheerlijkt lichaam, hoe ook van het huidige lichaam verschillend,
toch in soort met dat oude lichaam een zal blijven, zoo moet dan ook
gesteld en aangenomen, dat de tegenwoordige wereld, die in de nieuwe
te komen wereld eens ondergaat, haar wezen in de nieuwe wereld zal
voortzetten, en dat die nieuwe wereld aan deze oude wereld soortgelijk
zal zijn, en uit haar zal kunnen worden verklaard.

AI wat mechanisch of werktuigelijk ineen zit moet, zal het nieuwe er
komen, eerst worden weggebroken, en dan vervangen worden door iets
geheel anders. Een oud kerkgebouw, dat bouwvallig werd, wordt ge-
sloopt, het erf wordt vrij gemaakt, en op dat erf wordt een geheel nieuw
kerkgebouw gezet, dat met het oude niets gemeen heeft. Maar zoo gaat
het in het organische leven niet. Al ver-dwijnt de rups, om den vlinder
uit de pop te laten uitvliegen, toch is vlinder en rups hetzelfde wezen,
in soort verwant, en naar vorm en gestalte het eene uit het andere voort-
gekomen en afgeleid. Zoo gaat het gewas van dit jaar onder, en in een

VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN 	 485

volgend jaar komt een nieuw gewas, maar het eene is uit het andere

voortgekomen. Evenzoo stierf wel het geslacht der vorige eeuw weg, en
is thans een nieuw geslacht der menschen opgekomen, maar het geslacht
dat nu leeft kwam op uit wat wegstierf, en in beide zet zich het leven
van hetzelfde geslacht voort. Aldus is het niet met wat een mensch maakt.
Dat is alles mechanisch. Maar zoo gaat het wel met alles wat God
schiep, omdat dit in zijn hoogen levensvorm organisch bestaat, en des-
wege in zijn ontwikkeling nergens den draad afbreekt, maar steeds het

eerie uit het andere voortspruit. Daarop nu afgaande, mag en moet men
dan ook zeggen, dat deze geheele wereld, als een machtige organische
schepping Gods, wel naar gestalte en vorm kan en zal ondergaan, maar
dat ze haar wezen niettemin behouden, en dit straks in nieuwe vormen
zal doen uitkomen, die organisch aan de oude vormen verwant zijn.

Gelooft en belijdt gij, dat Christus het middelpunt is en blijft 66k van
het rijk der heerlijkheid, en belijdt ge tevens dat uw Heiland met zijn

lichaam ten hemel voer, ook thans in dit zijn lichaam leeft, en ook in

het rijk der heerlijkheid in ons menschelijk vleesch triomfeeren zal, dan
eischt dit op zichzelf reeds, dat dit rijk der heerlijkheid ook een uit-

wendige gedaante hebbe, die dit lichamelijk bestaan van uw Heiland
tot zijn recht doet komen. Een lichamelijk bestaan toch heeft zin noch

beduidenis, tenzij er een wereld besta, waarin dat lichamelijk bestaan
kunne uitkomen. Anders dient het tot niets, en vindt geen bevrediging.
Of waartoe zou dit lichamelijk bestaan uw Heiland dienen, indien hij
eeniglijk in niets anders dan in een sfeer van geesten, die onzienlijk zijn,
verkeeren zou ? Voegt ge daarbij het ons stellig geprofeteerde feit, dat
ook de uitverkorenen eeuwiglijk zulk een lichamelijk bestaan zullen ver-
krijgen, en moet het rijk van Christus adrin bestaan, dat hij in deze
lichamelijk levende verkorenen zijn onderdanen bezitte, dan ziet ge, hoe
het ook Tangs dezen weg duidelijk wordt, dat een enkel geestelijk rijk
niet met uw belijdenis van den Christus noch met uw belijdenis omtrent
uw eigen toekomst zou to rijmen zijn.

Zoo staat het dan op alle manier vast: 1°. dat ook het rijk der heerlijk-
heid, de nieuwe aarde, of hoe ge het noemen wilt, een uitwendige, zin-
lijke, zichtbare werkelijkheid zal bezitten, en 2°. dat die nieuwe gedaante
of gestalte der zienlijke wereld uit de thans bestaande ontwikkeld zal
worden, en er in soort mee zal overeenkomen. Voor die gelijksoortigheid
en overeenkomst, gepaard gaande met een zeer sterk sprekend verschil,
geeft de Heilige Schrift ons zelfs een vasten maatstaf aan, als ze ons
de stof beschrijft waaruit de muren van het nieuwe Jeruzalem zullen
gebouwd zijn. We hebben op deze aarde velerlei soort metaal en velerlei
soort van steen. Maar al zijn koper en goud beide metalen, en al ver-

486	 VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN

toonen deze beide metalen sterke trekken van overeenkomst, toch gaat
het goud het koper in heerlijkheid zeer verre te boven. En zoo nu ook
vinden we allerlei soort van steen, graniet en marmer, robijn en saffier.
Maar zij het al, dat alle deze vier het karakter van steen dragen, toch
loopen ze in innerlijke waardij geheel uiteen, en is noch het marmer
noch het graniet ook maar van verre bij het keurgesteente te schatten. Het
verschil nu tusschen dit grove en heerlUke bij metaal en steen, drukken
wij uit, door te spreken van edele metalen en van edelgesteenten. En nu
is het opmerkelijk, dat de Heilige Schrift al wat als edel metaal en als
edele steen op aarde bekend is, maar op deze aarde slechts spaarzamelijk
en bij wijze van uitzondering voorkomt, in het nieuwe Jeruzalem tot
het getvone stempelt. Wat hier exceptie is, daar regel, en hetgeen hier
gewoon is, daar geheel ondergegaan en verdwenen. Daar muren van
„zuiver goud", en daar zelfs de fundamenten der stad van smaragd en
topaas. — Staat het nu vast, dat goud en koper, marmer en saffier, hoe
ook onderscheiden, nochtans tot eenzelfde schepping, tot eenzelfde
wereld, tot eenzelfde kosmische structuur behooren, en bestanddeelen van
eenzelfde organisch geheel uitmaken, dan blijkt ook Tangs dezen weg,
hoe de nieuwe aarde uit de oude zal voortkomen, innerlijk aan haar
verwant zal blijven, en met haar eenswezens zal zijn.

Dit nu zoo zijnde zien we de Krug reeds, die ons den overgang uit
deze bedeeling in de toekomende bedeeling zal ontsluiten. Ware er een-
voudig afbreking, wegbreking, vernietiging van het nu bestaande, en de
schepping van een geheel nieuw iets, zoo ware niet in te zien, hoe de
menschelijke ontwikkeling, waartoe de gemeene gratie ons op deze wereld
bekwaamt, beteekenis en vrucht zou kunnen hebben voor die gansch
andere en geheel nieuwe wijze van bestaan. Maar staat het vast, dat die
nieuwe aarde in wezen een zal zijn met de nu bestaande wereld, en dat
wij er in leven zullen overkleed met een heerlijk lichaam, dat opkomt uit
ons tegenwoordig lichaam, dan is er gemeenschap, dan is er verwant-
schap, dan is er overeenkomst en overeenstemming, en kunnen we ver-
staan, hoe wat gewonnen werd in de eerste bedeeling, in de tweede
bedeeling kan voortleven. Us, water, nevel, damp, stoom zijn zeer uiteen-
loopende vormen, waarin nochtans hetzelfde wezen zich openbaart, ook
al is het dat in den stoom een heerlijkheid en een kracht uitkomt, die zich
bij het aanzien van het ijs niet liet gissen. Maar als we, deze velerlei
vormen van hetzelfde wezen kennende, ze onderling vergelijken, verstaan
we toch zeer wel, hoe onze kennis van het stroomende water dienst doet,
om ons en het gestolde en het verdampte vocht te doen verstaan. Wordt
nu reeds een onafzienbaar veld van onze menschelijke kennis en van

VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN	 487

ons menschelijk vermogen hier gevormd door al wat strekt om die zicht-
bare aarde, om die zinlijke natuur aan ons te onderwerpen, en weten
we, dat deze onze heerschappij over de natuur in de eeuwigheid gansch
volkomen zal zijn, dan is het reeds hieruit te verstaan, hoe de hier ver-
worven kennis en heerschappij over de natuur voortgaande beteekenis
kan en zal hebben ook voor het rijk der heerlijkheid. Niet natuurlijk,
alsof de algebraIsche formules die we hier uitvonden in ons geheugen
zullen bewaard worden, om in die nieuwe wereld dienst te doen. Reeds
Adam in het Paradijs tegenover de dieren toont ons een gansch ander-
soortige heerschappij over de natuur, een heerschappij waarvan we de
nawerking bespeuren in Daniels heerschappij over de leeuwen in den
kuil, en in heel de reeks van wonderen die ons van den Christus en zijn
gezanten bericht worden. Ook nu nog ontstaat de macht van het genie
anders dan de kunde die de leerling zich verwerft. Maar al ontstaan
beide op andere manier, en al zijn ze in zoover andersoortig, toch werkt
straks het genie met den gewonen mensch, die moest aanleeren saam;
beider werkzaamheid grijpt in elkaar, en we zien het voor oogen dat
tusschen beide verband bestaat. De macht die de temmer zonder middelen
en de Indiaan door middelen over het wilde dier uitoefent, verschillen
zeer zeker op in het oog loopende wijze, en toch leiden ze beiden tot
een doel. Ook al nemen we dus aan, dat de heerschappij die de ge-
zaligden eens over de natuur zullen bezitten, meer overeenkomst zal
hebben met het vermogen dat in Adam, in Daniel en in Christus werkte,
en zoo ook meer het karakter van genie dan van studie zal dragen, toch
neemt dit niet weg, dat het resultaat van beider ontwikkeling ineen kan
vloeien, evenals dit reeds in onze bedeeling gezien wordt.

Hierin worden we bevestigd door wat Paulus ons in Efeze I : 10 zegt
in een woord, dat in de Nederlandsche Overzetting van verre niet gissen
laat, wat rijke gedachte er in schuilt. We lezen daar namelijk: dat in de
bedeeling van de volheid der Wen alles in Christus wederom tot een
zal vergaderd worden, beide dat in den hemel en dat op de aarde is.
Het recht verstand van dit woord nu hangt geheel of van het juist begrip
dat er te hechten zij aan het Grieksche woord, dat hier vertaald is door:
tot Utz vergaderen. Er staat in het Grieksch: anakephalaioosasthai, wat
letterlijk beteekent: opnemen onder zijn hoofd. Om nu in te zien wat dit
bedoelt, moet ge Rom. 13 : 9 opslaan, waar hetzelfde woord in gansch
ander verband voorkomt. Er is daar sprake van de onderscheidene ge-
boden, die als losse geboden naast elkander staan: Gij zult niet stelen,
gij zult niet dooden, gij zult niet echtbreken. En nu zegt Paulus, dat ge
alle deze geboden onder een hoofd kunt opnemen, als ge opklimt tot
het beginsel: Gij zult uw naaste liefhebben als uzelven.

488	 VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN

[Mar heeft onze overzetting: „Dit alles wordt in een hoofdsom be-
grepen: Gij zult uw naaste liefhebben als uzelven." Op zichzelf een
schoone vertaling, omdat er de uitdrukking: hoofd, onder een hoofd
brengen, in terug wordt gevonden. Toch drukt ook die hoofdsom den
eigenlijken zin volstrekt niet uit, wijI het ons aan een optelsom doet
denken. Ge hebt vijf geboden in de tweede Tafel. Die telt ge op. En nu
is het totaal of de hoofdsom het gebod der liefde. De zin van dit woord
gaat echter veel dieper. Aileen wat organisch samenhangt, en tot de
hooge organismen behoort heeft een hoofd. De plant nog niet, wel het
dier, en bovenal de mensch. Het is het hoofd dat de onderscheiden leden
en deelen van ons organisme saamhoudt. Het is in het hoofd, dat de
verschillende stukken van ons organisch bestaan als mensch hun eenheid
bezitten. Neem dit hoofd weg, en hef organisme valt in zijn stukken
uiteen. Het lijk aan den romp ontbindt zich. Er is geen organisme meer.
Zoo nu vormen ook de onderscheidene geboden Gods een wel samen-
hangend organisch geheel. Ze vormen een organisch geheel, omdat ze
uit een beginsel opkomen. En dit nu wat wij beginsel noemen, heet in
het Hebreeuwsch een hoof d. Als er staat „In den beginne schlep God
hemel en aarde", staat er een woord dat van hoofd is afgeleid. Paulus
spreekt alzoo in Rom. 13 : 19 uit: 1°. dat er onderscheidene geboden zijn;
2°. dat deze geboden als zoovele stengels uit een wortel, uit een beginsel
zijn opgeschoten; 3°. dat ge dus, om ze in haar eenheid te grijpen, op
dien wortel, op dat beginsel, op dat hoofd moet teruggaan; en 4°. dat
dit beginsel, deze wortel, dat hoofd der geboden van de tweede Tafel
is: Gij zult uw naaste liefhebben als uzelven. Alle deze geboden tot hun
hoofd terugbrengende, onder hun hoofd saamvattende, komt ge bij dit
eke algemeene beginsel uit.

Zoo nu ook bier.
Heel de wereld vormt een organisch geheel. Intusschen is door den

vloek, door den zondeval, deze organische eenheid geknakt. Aarde en
hemel, die als een organisme onder een hoofd bijeenhoorden, zijn dien-
tengevolge uit elkaar geraakt, en liggen nu als twee groote brokstukken
van dit oorspronkelijk eene geheel uit elkander geslagen. Hieraan nu zal
Christus door zijn wederkomst een einde maken. Hij zal die losgeraakte
leden en deelen van het eene groote organisme weer organisch ineen-
zetten en bij elkander brengen; en dit nu zal hij doen door alle die
organische deelen weer onder een hoofd op te nemen, weer onder een
hoofd saam te brengen, en juist dat is het wat door dat anakephalaioen
in het Grieksch wordt uitgedrukt.

De zin is alzoo geen mindere dan deze. Oorspronkelijk heeft God zijn
heelal geschapen als een saAmhangend organisch geheel. Dit kunstwerk

VERWANTSCHAP TUSSCHEN DIT EN HET EEUWIGE LEVEN	 489

van den oppersten Kunstenaar is door de zonde uiteengeslagen en ver-
broken. Zoo scheen het dan alsof de schepping mislukt en het doel Gods
met die schepping verijdeld ware, en lange eeuwen dacht men niet
anders. Maar zie, nu was er een mysterie, een verborgenheid bij God.
Die verborgenheid doorzag men vroeger niet, maar in Christus is ze ge-
openbaard. En deze verborgenheid nu bestaat hierin, dat het oorspronke-
lijke plan van God niet verijdeld wordt, maar vol majesteit doorgaat, en
dat God dit zijn wereldplan daardoor zal verwezenlijken, dat Hij eens in
Christus die deelen en stukken zijner schepping, hier als hemel en aarde
genomen, weer onder een hoofd, d. i. weer tot een organisch, welsluitend
en saAmhangend geheel ineen zal zetten. Terecht wijst Cremer er in zijn
uitnemend lexicon dan ook op, hoe juist de mediate vorm van het werk-
woord, dat bier gebezigd wordt, uitdrukt, dat God dit doen zal om zijns
zelfs wille, dat Hij voor zich (want dat drukt de mediate vorm uit), dat
Hij voor zich, d. i. tot zijn eere, tot handhaving van zijn eere als Schepper,
toonen zal, hoe zijn scheppingswerk niet mislukt is, maar heerlijk door-
gaat en zal voleindigd worden. Het is in de herschepping alter dingen,
dat de oorspronkelijke schepping triumfeert. En zoo gevoelt men hoe de
overzetting van: alles wederom tot een vergaderen, wet volkomen juist is,
maar toch zonder nadere verklaring op verre na niet de rijke gedachte
van het oorspronkelijke weergeeft.

Nu begint dat alles zeer zeker niet pas in de parousie zich weer orga-
nisch onder een hoofd saam te voegen. Integendeel, dit werk had God
reeds begonnen in het Paradijs door de belofte en door de wedergeboorte
van Adam, Eva en Abel. Dat werk ging door al de eeuwen in al Gods
openbaringen en heilswerkingen. Dat werk openbaarde zich principieel
in de Vleeschwording des Woords, in het Kruis en in de Opstanding. En
heel het bestaan der Christelijke kerk op aarde dient nog steeds in hoofd-
zaak om dat groote plan onzes Gods door te zetten. Waar de breuke in
het menschenhart ontstaan, en uit 's menschen hart op zijn lichaam, en
uit zijn lichaam op de natuur, door den vloek is overgegaan, daar kan de
herstelling niet anders plaats grijpen dan door het delgen van schuld en
zonde, en de opstanding van het lichaam van Christus. Wat in de parousie
komen zal is niet het begin, maar de voltooiing van deze herstelling. En
dit al te zaam is er op aangelegd, om de eere van wat God schiep te
redden, en eens zijn gansche schepping weer in organische eenheid te
doen uitblinken. Overmits nu echter ook de gemeene gratie in dit groote
herstellingsplan is opgenomen, er een deel van uitmaakt, en er de door-
werking van mogelijk heeft gemaakt, zoo spreekt het vanzelf, dat ook de
vrucht, die deze gemeene gratie gedragen heeft, niet van voorbijgaande,
maar van blijvende beteekenis moet zijn. Juist toch die gemeene gratie
strekte om het verband van Gods yolk met de wereld in stand te houden.
Ze richtte zich op het leven dier wereld. Ze hield in die wereld de eere

490 AANSLUIT1NG VAN HET LEVEN HIER AAN HET LEVEN H1ERNAMAALS

van het scheppingswerk Gods op. En ze werkte met de particuliere
genade saam, om langs tweeerlei weg het indringen van de macht des
Koninkrijks in die wereld mogelijk te maken. In zooverre kan dus gezegd,
dat in de gemeene gratie reeds de voorafgaande teekenen te zien zijn,
van dat machtige herstellingswerk, waardoor God de Heere, niet alleen
de zielen der menschen, maar ook hun lichamen, en niet alleen de
lichamen der menschen, maar ook de natuur, en in die natuur het uit-
wendig leven der menschheid behoudt.

LXVI.

Aansluiting van het leven bier aan het leven hiernamaals.

En ik zeg u, dat ik van nu aan niet zal drinken van
deze vrucht des wijnstoks, tot op dien dag, wanneer
ik met u die nieuw zal drinken in het Koninkrijk
mijns Vaders.	 MATTH. 26 : 29.

In zake de overvloeiing van het leven onder de „gemeene gratie" in het
leven der heerlijkheid moet aan het bijzondere dat we dusver bespraken,
thans nog een algemeene beschouwing worden toegevoegd. Dat bijzon-
dere toch betrof uitsluitend de vrucht van de gemeene gratie, die en uit
het leven der volkeren, en uit het leven van de enkele personen mee over-
gaat in de eeuwigheid. „De eere en de heerlijkheid der volkeren" wordt
in het nieuwe Jeruzalem ingedragen, en ook hun die ingaan in dit nieuwe
Jeruzalem volgen hun werken na. Jets waarbij tevens door ons is aan-
getoond, welk verband er in dit tweeerlei opzicht tusschen het leven hier
en het leven hiernamaals bij het licht der Schrift gezien wordt. Het kind
wordt man; wat hier in spiegelbeeld gezien werd, zien we daar in het
wezen. Doch afgescheiden van dit bijzondere, dat meer bepaaldelijk op
de vrucht van de gemeene gratie voor het eeuwige leven doelt, dient
thans ook de vraag besproken te worden, hoe de gemeene gratie, als
ze ten slotte ophoudt en een einde neemt, aansluit aan den toestand, die
daarna komt. Ten einde nu ook hier ons uitgangspunt in een stellige
uitspraak der Heilige Schrift te nemen, gaan we bij deze bespreking uit
van het op zichzelf eenigszins raadselachtige zeggen van Jezus bij de
Avondmaalsinstelling: „Ik zeg u, dat ik van nu aan niet zal drinken
van deze vrucht des wijnstoks, tot op dien dag, wanneer ik met u die

nieuw zal drinken in het Koninkrijk mijns Vaders." Woorden, waarover
men meest heenlas, en waaraan dusver door de kerk, in haar breeder
afmeting, niet al te ernstige beteekenis is gehecht.

AANSLUITING VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS	 491

Op drieerlei wijze heeft men deze raadselachtige woorden o. i. on-

volledig pogen te verklaren. Op het eenvoudigst heeft men ze willen
uitleggen, als de aankondiging, dat Jezus v66r zijn sterven en tot na
zijn opstanding geen wijn meer met zijn discipelen drinken zou. Na zijn
opstanding zou hij dit hier wel hebben gedaan. Anderen weer oordeelden,
dat de wijnstok hier niet in eigenlijken, maar in overdrachtelijken zin te
verstaan was. De heerlijkheid die komt wordt vaak afgebeeld als een
maaltijd vol wijn en mergs. Jezus zou dan bedoeld hebben: Dit Pascha-
maal is ons laatste feestmaal op aarde. Wat nu komt is ons feestmaal
in de eeuwigheid. En een derde uitlegging eindelijk meende het geheel
als beeldspraak van een geestelijk drinken te moeten opvatten en bracht
het in verband met ons aanzitten aan het Avondmaal. Slechts hier en
daar dook ten slotte een vierde, o. i. juister verklaring op, dat de woorden
in letterlijken zin zijn op te vatten, en dat Jezus hier uitspreekt, hoe ook
op de nieuwe aarde de vrucht des wijnstoks zal gekend worden, maar
dan in een hooger heerlijkheid, en hoe Jezus van het heilig Avondmaal
opeens overgaande op zijn wederkomst, eerst in die toekomende heerlijk-
heid de voortzetting van het dusver genoten aardsche leven aan zijn
jongeren voorspiegelt.

Dat het een woord van gewicht is, mag reeds daaruit afgeleid, dat het
en bij Mattheils, en bij Markus, en bij Lukas voorkomt. Bij Markus is het
nog versterkt door het voorvoegsel: „Voorwaar ik zeg u". En bij Lukas
staat het in eenigszins gewijzigden vorm aldus: „Want ik zeg u dat ik
niet drinken zal van de vrucht des wijnstoks, totdat het Koninkrijk Gods
zal gekomen zijn," wat voor de beteekenis geen verschil maakt. Meer
belang boezemt het dan ook in, dat Lukas aan dit zeggen over „de
vrucht des wijnstoks", nog een gelijksoortig zeggen van Jezus over het
Pascha laat voorafgaan. Bij hem toch lezen we (hfdst. 22 : 15, 16): „En
hij zeide tot hen: lk heb grootelijks begeerd, dit Pascha met u te eten,
eer dat ik lijde. Want ik zeg u, dat ik niet meer daarvan eten zal, totdat
het vervuld zal zijn in het Koninkrijk Gods." Op deze n6g raadselachtiger
woorden vestigen we intusschen slechts in het voorbijgaan de aandacht,
in zooverre er uit blijkt, dat Jezus zijn profetisch woord niet tot den
wijnstok bepaalde, maar met wijn en brood in verband bracht.

Te ontkennen valt toch niet, dat we hier het voorspel vinden van wat
Paulus in dezer voege uitdrukte: „Gedenkt den dood des Heeren totdat
hij komt." Jezus zal nu sterven, en na zijn opstanding opvaren ten hemel.
Dit dreigt voor het besef der apostelen den Christus en zijn Koninkrijk
geheel te vergeestelijken, zoodat ze voortaan alle verband tusschen
Christus en deze aardsche schepping uit het oog zouden verliezen. Uit de
wereld weg en naar Jezus toe, om nu niets dan Jezus te bezitten, en Jezus

492 AANSLUITING VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS

uitsluitend geestelijk te bezitten, en voorts aan heel Gods zienlijke Schep-
ping, aan dit kunstgewrocht van zijn scheppende macht niet meer te
denken. Dit nu ware den Christus deelen, aan zijn vleeschwording alle
beteekenis ontnemen, zijn opstanding voor niets achten, zijn bestaan in
ons vleesch in den hemel waardeloos maken, om niets dan een geeste-
lijken Jezus over te houden. De ontzettende dwaalleer, die loochent dat

Jezus in het vleesch gekomen is, van den antichrist volgens Johannes'
getuigenis uitgaande, kan aldus insluipen in de kudde des Heeren. —
Tegen dit gevaar om den Christus te v er geesteliiken treedt nu het Sacra-
ment van het heilig Avondmaal op, dat zeer tastelijk op brood wijst en
brood laat breken en eten, en wijn laat schuimen in den beker, en uit den
beker laat drinken, en in deze beide teekenen zichtbaar wijst op de
vleeschwording, het lijden, het sterven en de opstanding. Immers dat

brood is zijn lichaam, en die wijn is zijn bloed.

Die zinbeeldige gemeenschap van brood en wijn zou intusschen ook een
geestelijke realiteit hebben door de werking des Heiligen Geestes, en als
eenmaal deze bedeeling was afgeloopen, en de Heere wederkwam, zou het
Sacrament weer wegvallen, en de vleeschelijke betrekking tusschen Jezus
en de zijnen hersteld worden. Het Avondmaal staat dus als hulpmiddel
tusschen Golgotha en de Parousie in, om in die tusschenperiode waarin
Jezus in den hemel is, het tastelijke bij het geestelijke te voegen. Maar

natuurlijk dat duurt maar totdat hij komt. Dan heeft dat zinbeeldige weer

uit, en keert het reeele weder. En deze tusschenperiode nu overziende, en
het Paaschmaal rechtstreeks aan zijn wederkomst aansluitende, zegt
Jezus: Dit Pascha zal ik dan eerst weer met u eten, en dien drinkbeker
dan eerst weer met u drinken, als het rijk der heerlijkheid op de ver-
nieuwde aarde onder den vernieuwen hemel zal gekomen zijn. Zoo ver-
staat men, uit wat oorzaak deze merkwaardige woorden juist op dat
oogenblik gesproken werden. Ze komen niet langer vreemd, los en zonder
samenhang tusschen het bij het Avondmaal gesprokene in te staan. Juist
zooals we de beteekenis verstaan van Paulus' bijvoeging: totdat hij komt,

zoo ook verstaan we den zin van wat Jezus hier sprak over den nieuwen

wijnstok.

De stoffelijke beteekenis van Jezus' woorden handhaven we tegenover
hun geestelijke of sacramenteele duiding, omdat de stellige bewoordingen
waarin Jezus zich uitsprak geen andere uitlegging toelaten. Jezus zit met
zijn jongeren aan den disch. De kanne wijns stond voor hem, en de beker
was ingeschonken. Dien beker met wezenlijken wijn hief Jezus op, dien
liet hij rondgaan onder de discipelen, dat ze dronken. En onderwijl er
aldus wezenlijke wijn rondging en gedronken werd, zegt Jezus nu: „Van
deze vrucht des wijnstoks zal ik niet meer drinken." Zoo duidelijke,

AANSLUITING VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS 	 493

stellige woorden nu geestelijk of sacramenteel op te vatten gaat hier
metterdaad niet aan. De vrucht des wijnstoks kan niet anders beduiden
dan wezenlijke wijn. En van dien wezenlijken wijn nu zegt Jezus, dat hij
dien met zijn jongeren voortaan niet meer drinken zal, edoch dat het
niet-drinken van dezen wijn eens een einde zal nemen, en dat wel op
een bepaalden dag. Er staat toch: „tot op dien dag wanneer ik dien nieuw
zal drinken in het Koninkrijk Gods."

Op en na dien dag keert het gebruik van den wijn terug, edoch onder
anderen vorm. Het zal dezelf de vrucht des wijnstoks zijn, maar nieuw.
Ook de vrucht des wijnstoks zal derhalve op de nieuwe aarde een nieuwen
hoogeren bestaansvorm ontvangen, en in dien nieuwen vorm zal Jezus in
dat rijk der heerlijkheid den wijn eens met zijn jongeren drinken, als het
Koninkrijk zijns Vaders zal zijn ingegaan. Aan een weer drinken van wijn
na de upstanding van Jezus uit de dooden, kan derhalve niet gedacht
worden, want na de opstanding des Heeren was het nog de oude zelfde
wijn van vOOr zijn sterven. Zelfs nu nog is het de oude wijn dien we aan
het Avondmaal gebruiken. Nieuw kan ook de wijn eerst worden op de
nieuwe aarde onder den nieuwen hemel. Iets waaruit tevens volgt, dat
evenmin aan het Avondmaal zelf kan gedacht worden, overmits ook bij het
Avondmaal de wijn nog oud en nog niet nieuw is.

En wat men gezegd heeft, dat het Koninkrijk zijns Vaders terstond
na zijn hemelvaart op den Pinksterdag is ingegaan, en dat hier dus geen
sprake zou zijn van het rijk der heerlijkheid, maar eenvoudig van de kerk
des Nieuwen Verbonds, is evenmin aannemelijk, daar Jezus nog pas te
voren (zie Matth. 25 : 34) verklaard had, dat eerst in het oordeel tot de
gezaligden zal gesproken worden: „Komt, gij gezegenden mijns Vaders,
beerft het Koninkrijk hetwelk u bereid is van de grondlegging der
wereld." Al kan men toch in zekeren zin zeggen, dat het Koninkrijk reeds
nu gekomen is, in geen geval mag beweerd, dat het kwam op den
Pinksterdag. Neemt ge het Koninkrijk louter geestelijk, dan was het er
reeds wicir Jezus' sterven, want Jezus zelf sprak: Het Koninkrijk Gods
is binnenin ulieden. Neemt ge het daarentegen en geestelijk en uitwendig
beide, dan komt dat Koninkrijk bij Jezus' hemelvaart hemelsch, doordien
Jezus nu gezeten is aan Gods rechterhand, maar uitwendig en aardsch
kan het dan eerst komen met zijn wederkomst op de wolken, wanneer
de laatste vijand aan Jezus' voeten zal onderworpen worden, en het
Koninkrijk aan den Vader zal worden overgegeven, om nu eerst in vollen
zin het Koninkrijk des Vaders te heeten. Overmits Jezus nu niet zegt:
„Totdat mijn Koninkrijk zal gekomen zijn", maar: „Tot op den dag dat
we dien nieuw drinken zullen in het Koninkrijk mijns Vaders", is elke
andere uitlegging uitgesloten.

494	 AANSLUITINCI VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS

Staat dit nu alzoo vast, dan volgt hieruit, dat Jezus ons het leven op
de nieuwe aarde voorstelt, niet enkel als een geestelijk leven, maar ook
als een uitwendig leven in rijke scheppingsweelde, en dat die weelde uit
de oude schepping, die nu onder den vloek ligt, daardoor zal voortkomen,
dat God het aanschijn, de gedaante van dit aardrijk vernieuwt, en zoo
ook den wijnstok in veredelden overgangsvorm doet uitkomen. De grond-
gedachte is hier derhalve, dat de schepping die God eens door zijn macht-
woord in het leven riep, bestemd is om eeuwig te blijven; dat ze nu
ingezonken en van haar Paradijsglans beroofd is; maar dat ze door een
machtdaad Gods, die zal plaats grijpen bij de wederkomst van den
Christus, uit haar inzinking zal worden opgericht, om alsdan eeuwiglijk
in meer dan Paradijsglans te schitteren.

Moet ge alzoo „de wereld", nu ze in het booze ligt, en voor zoover ze
in het booze ligt, mijden en vlieden, ge moet diezelfde wereld, in haar
kern en wezen, als kunstgewrocht van de almacht uws Gods, om Gods
wille, liefhebben en eeren. Ge moogt niet willen dat ze, om uw geeste-
lijke eenzijdigheid te voldoen, wegga en vernietigd worde, maar ge moet
hunkeren naar het oogenblik, waarop ze de bezoedeling zal afwerpen, en
in nieuwen vorm, als voleind kunstgewrocht van uw God zal uitblinken.
De wereld gaat dus niet teloor. Wat voorbijgaat is de tegenwoordige ge-
daante der wereld; maar wat blijft is de schepping Gods en die schepping
Gods zal opklimmen tot nog hooger heerlijkheid dan ze in de schepping
vertoonde. Zooals ze geschapen was, was ze bestemd om zich tot nog
rijker glans te ontplooien. Dit is door den vloek tegengehouden. In stee
van rijker te worden is ze verarmd en verdord. Maar aan deze verdooving
van den glans van het goud wordt eens paal en perk gesteld, en dan komt
al het schoon weer uit dat in haar school, alsdan tevens tot zijn hoogste
toppunt opgevoerd. Jezus zelf noemt dit de wedergeboorte der schepping
(Matth. 19 : 28). En bij den Paaschmaaltijd lichtte hij dit woord in dien
zin toe, dat ook de vrucht des wijnstoks in het rijk der heerlijkheid, mits
dan veredeld, overgaat. Iets waar wij wel niet aan willen. Wij geven die
wereld in ons sterven liever prijs, en begeeren alleen den hemel te be-
zitten. Maar de ordinantien Gods zijn niet alzoo. De aarde wordt eens
nieuw, u wordt eens een vernieuwd lichaam gegeven, en eeuwiglijk zult
ge uw aanzijn in heerlijkheid hebben, niet enkel geestelijk, maar Mk
lichamelijk, niet onzienlijk alleen, maar ook in het zienlijke, onder velerlei
weelde óók drinkende van de vrucht des nieuwen wijnstoks.

Brengt ge dit nu met de gemeene gratie in verband, dan ontwaart ge
terstond, hoe de „gemeene gratie", die niet alleen op uw zielsleven, maar
ook op uw lichamelijk bestaan, en op de instandhouding van deze wereld

AANSLUITING VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS	 495

betrekking heeft, die wereld in stand hield, opdat ze in „den grooten en
doorluchten dag", vernieuwd zou kunnen worden. Ware de gemeene
gratie niet ingetreden, dan zou zonde, vloek en dood terstond na den val
hebben doorgewerkt tot den einde toe, heel deze wereld zou ganschelijk
verdorven zijn geworden, en er zou ten slotte niets dan een machtige
wildernis zijn overgebleven. Dit nu heeft de „gemeene gratie" afgeweerd.
Ze stuitte de voorteting van dezen kanker. Ze stremde de volstrekte door-
werking van dood en verderf. Zij het dan omfloerst en omneveld, de
wereld als zoodanig bleef in stand. De zon bleef opgaan over boozen en
goeden. God had het aan Noach gezworen in zijn algemeen genade-
verbond, dat de vloed het aardrijk niet zou verdelgen.

Zoo is dan de wereld ook in stand gebleven, en dank zij de doorgaande
ontwikkeling der gemeene gratie in het menschelijk Leven, is zelfs de ge-
daante van het aardrijk allengs verrijkt. Wie het hart van Afrika ver-
gelijkt met onze landouwen merkt dat verschil. Wat al wildernissen zijn
niet omgezet in schoone bebouwing. Wat al wateren zijn in hun bedding
opgesloten. Wat al plassen zijn droog gemaakt en met velden bekleed.
Hoe heeft niet allerwegen menschelijke bebouwing de eerst wilde streek
geordend en lieflijk gemaakt. En zoo ook wat schatten zijn niet uit de
diepten en holen der aarde te voorschijn gehaald; wat krachten die
sluimerden zijn niet wakker geroepen; wat heeft menschelijke hand niet
allerwegen de gedaante en de waardij van den bodem tot hooger stand
weten te brengen. Zoo ziet ge dus wel, hoe de gemeene gratie volstrekt
niet alleen strekt om de burgerlijke gerechtigheid aan te brengen, maar
hoe het ook een harer vruchten was, dat ze de aarde die doornen en
distelen voortbracht, omgetooverd heeft in een schoone, rijke winste
biedende natuur. Hiertoe nu is de wereld in stand gebleven, is haar
inzinking tegengehouden, en ze zal er, als Jezus wederkomt nog zijn,
volkomen geschikt om alsdan door Christus vernieuwd en in haar rijkste
ontplooiing uitgebracht te worden. Wel verre dus van te zeggen: de zicht-
bare wereld gaat voor eeuwig weg, en wat blijft is alleen de onzichtbare
kerk, moet omgekeerd betuigd, dat de zichtbare kerk voor altoos weg-
gaat, en dat hetgeen eens eeuwig in vernieuwden vorm blijven zal, is deze
aarde, met daarop ons menschelijk geslacht, edoch dit alles vernieuwd,
een menschelijk geslacht van niets dan uitverkorenen onder den Zoon des
menschen als aller Hoofd.

Wil men dus het rijk van de Natuur en het rijk der Genade tegenover
elkander stellen, dan moet beleden, dat de genade strekt, om de natuur
te redden en tot haar verheerlijking te brengen; maar dat, als dit werk
der genade voleind is, de dienst der genade uit zal hebben, en het rijk

496	 AANSLUITING VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS

der heerlijkheid het rijk zal zijn van de geredde, verheerlijkte natuur,
het uitblinken van Gods oorspronkelijke Schepping in volmaakten luister.
Nemen we toch genade in den zin van een kracht Gods die tegen de zonde
ingaat en van het verderf redt, welke werking zou van deze genade dan
nog kunnen uitgaan, als eenmaal alle uitverkorenen ter zaligheid zullen
zijn ingegaan, uit aller hart alle smet der zonde zal zijn weggenomen, en
als het laatste spoor of overblijfsel van den vloek, van onze ziel, van ons
lichaam en van onze wereld zal zijn weggenomen ? Waar alles geheiligd
en verheerlijkt is, valt de mogelijkheid zelfs van een verdere werking der
reddende genade weg.

Natuurlijk is en blijft voor eeuwig Christus' zoenverdienste de grond-
slag waarop het gebouw van aller zaligheid rusten zal, en ook spreekt
het vanzelf, dat de verlosten eeuwiglijk God zullen danken voor zijn
„onuitsprekelijke gave", wetende hoe ze alleen door genade verlost zijn
en uit Touter genade de heerlijkheid genieten; maar een reddende, een
verzoenende, een wederbarende werking der genade is dan volstrekt
ondenkbaar geworden. Waar niet een zondaar, en in niemands hart
eenige zonde meer is, daar valt niet meer te redden, omdat alien gered
zijn, wie te redden waren en niemand meer zal kunnen verloren gaan.
De zaligheid zelve sluit in haar voltooiing elke gedachte van reddende
genade uit. Alle vrucht der genade, zoo der gemeene gratie als der
particuliere genade, zal daarom alsdan in de verheerlijking van het
oorspronkelijke Scheppingsplan, d. i. in het rijk der Natuur zijn op-

genomen; en Christus zal dan tevens het Koninkrijk weer aan God den

Vader overgeven, omdat het groote werk van verlossing dan zal zijn
voleind en afgeloopen, en God de Vader in zijn geredde, herstelde en
tot hooge heerlijkheid vernieuwde schepping triomfeert. Dan zal de aarde
vol zijn van de heerlijkheid des Heeren, en God tegenover Satan de
victorie doen uitkomen in gansch het heelal. En dan zal het blijken, hoe

de gemeene gratie met de particuliere genade in wondere harmonie heeft
saAmgewerkt, om het werk Gods, zij het ook langs twee verschillende
wegen, op dit eerie schoone einddoel te doen uitloopen.

Van de vernieuwing die deze wereld alsdan ondergaan zal, kunnen we
ons slechts bij benadering en bij manier van vergelijking een denkbeeld
vormen, omdat de Schrift zelve ons uitsluitend op deze wijze daaromtrent

onderwijst. Gelijk de zilversmid ook goud opsmelt, om uit het versmolten
goud fonkelnieuwe sieradien te smeden, zoo ook zal God de Heere deze
verouderde en versleten wereld opsmelten, en zullen alle elementen
brandende worden bevonden, om straks uit die versmolten massa de
daarin gehandhaafde levenskiemen in schooner vorm door afkoeling te

AANSLUITING VAN HET LEVEN HIER AAN HET LEVEN HIERNAMAALS	 497

doen voortkomen. Voor dezen wereldbrand liggen de onmetelijke vuur-
massa's nu reeds in het binnenste der aarde gereed, en de vuurspuwende
bergen herinneren er ons gedurig aan, hoe ender de aardkorst waarop
wij wonen, het groote wereldvuur zich verbergt. Hoe kool en diamant
slechts andere vormen zijn voor eenzelfde grondstof toont reeds de schei-
kunde, en de Schrift wekt de voorstelling, hoe eens wat nu gewone steen
is altegader „kostelijk gesteente" zal zijn, als om ons den veel hooger
graad van volmaaktheid aan te toonen, die alle leven alsdan bezitten zal.
Reeds hier toont ons God de schaal waarlangs ge van het lage naar het
hooge opklimt. De kapel uit den worm blijft altoos het sterkst sprekend
voorbeeld, om ons nu reeds den overgang uit onooglijken in luisterrijken
vorm met onze voorstelling te doen doorloopen; maar hier moeten we
dan het proces nog een stadium verder laten doorgaan, en het ons voor-
stellen, dat de kapel nogmaals overging in een nog hoogeren vorm, op
haar beurt even hoog boven de vlindergestalte uitstekend, als de vlinder
met zijn met stofgoud overdekte vlerken reeds uitstak boven den
kruipenden worm. En denkt ge u naar die mate en wijze alien bestaans-
vorm van aardsche existentie of van menschelijk leven verhoogd, ver-
nieuwd en verheerlijkt, weg alle plage die kwelt, alle insect dat vernielt,
alle gif dat doodt, alle ziektekiem die krank maakt; geen uitputting meer
en geen offeren meer van levenskracht; geen koude meer die verstijft
noch hitte die benauwt; het al overdropen niet meer met het licht der
zon of met het schijnsel van de maan, maar zich badende in het oor-
spronkelijk licht; al het lagere in het hoogere ontplooid; ja, edel, rijk en
Goddelijk heel de schepping van uw God uitstralende — dan zult ge er
ook geen tegenstrijdigheid meer in vinden, om in zulk een schepping u
uw Jezus te denken, als in die nieuwe wereld heerschende, en heel het
vernieuwde menschelijk geslacht inleidende in de heerlijkheid Gods.

Welnu, in dat komen van Jezus tot de herstelde wereld, in dat bijeen-
komen van den verheerlijkten Christus, voor wien alle knie zich buigen
zal, met de van vloek verloste en vernieuwde schepping, clAdrin ligt de
aansluiting van het eindpunt der gemeene gratie met den toestand die
eeuwiglijk blijft. Dan neemt alle gemeene gratie een einde. Ze kan niets
meer stuiten, omdat er niets meer te stuiten is. Zoo verdwijnt ze. Ze
houdt op. Ze heeft Gods raad gediend. Er zou geen plaats meer voor
het hol van haar voet zijn. Maar daarom is ze niet doelloos geweest.
Door haar alleen toch is het mogelijk geweest, dat wat bestond stand
hield, en het is 66k in de vrucht van haar werking, dat de veelvuldige
wijsheid Gods uitkomt.

Kort salmgevat kan men dus zeggen, dat de gemeene gratie drieerlei
vrucht voor het rijk der heerlijkheid afwerpt: 1°. in de ontwikkeling van
ons menschelijk geslacht en van de door God in dit geslacht gelegde
gaven (de eere en heerlijkheid der volkeren); 2°. in de ontwikkeling van
Gemeene Gratie I	 32

498	 TERUGBLIK

karakter en persoonlijkheid bij de enkele uitverkorenen (hun werken die
hen navolgen); en 3°. in het in stand houden van deze wereld, opdat
ze kunne vernieuwd worden. (De nieuwe wijnstok in het Koninkrijk des
Vaders).

LXVII.

Terugblik.

Ook is de wereld bevestigd, zil zal niet wankelen.
PSALM 93 : lb.

Nu we den loop der „gemeene gratie" van het Paradijs tot in de
Parousie achtervolgd hebben, en daarmede onze tweede eindpaal bereikt
is, kan het goed zijn, een vluchtigen bilk op den afgelegden weg terug
te werpen, opdat in de veelheid der beschouwingen de eenheid van be-
doeling niet teloorga.

De Psalmist zingt: „Ook is de wereld bevestigd, zii zal niet wankelen".
Een lofzang Gode, die alleen zin en beteekenis heeft, zoo ge erkent, dat
er voor wankelen alle oorzaak was; dat ze aan zichzelve overgelaten,
zekerlijk gewankeld zou hebben, en dat het alleen de intredende genade
Gods is, die haar voor wankelen behoedt.

Vergelijking met Psalm 46, waar hetzelfde niet van de wereld, maar
van Jeruzalem gezegd wordt, pleit hiervoor. Daar toch heet het vs. 7:
„De heidenen raasden, de koninkrijken bewogen zich; Hij verhief zijne
stemme, de aarde versmolt," t. w. om Jeruzalem te redden. Een verlossing
ons geteekend in het beeld van wateren die bruisen, en rivieren die zich
verheffen, en die bijna Jeruzalem zouden verzwolgen hebben. „Maar
vrees niet, o stad Gods des allerhoogsten Konings, Gij zult niet wankelen,
want God is krachtiglijk bevonden een Hu1p in benauwdheden." Buiten
alien twijfel alzoo doelt dat niet wankelen in Psalm 46 op een in stand
houden van Jeruzalem door Gods bijzondere genade, waar het anders
stellig zou zijn ondergegaan en vernield.

En datzelfde nu wat in Psalm 46 van Jeruzalem op het erf der parti-
culiere genade geroemd wordt, bezingt Psalm 93 van de wereld op het
terrein der gemeene gratie. Ook in Psalm 93 toch vindt ge dezelfde beeld-
spraak van „de rivieren die zich verheffen", van „de rivieren die bruisen",
van „de rivieren die aanstooten", en oak hier wordt tegenover dat woelen
der rivieren om de wereld te verzwelgen en de macht en majesteit des
Heeren gesteld: „Dock de Heere in de hoogte is geweldiger dan het

TERUOBLIK	 499

bruisen van de groote wateren, dan de geweldige baren der zee." En
daarop nu, en daarop alleen slaat het getuigenis, dat de wereld nochtans
niet wankelen zal. Ze zou gewankeld hebben, ze zou verzwolgen zijn,

maar „de Heere heeft zich omgord en bekleed met zijn sterkte, Hij heeft
haar bevestigd, en dies is het, dat ze niet wankelen zal". Psalm 46 en
Psalm 93 loopen alzoo evenwijdig. In beide is sprake van een wankelen
dat dreigt en niet schijnt of te keeren. En in beide is het God die

tusschenbeide treedt, en de wankeling door zijn almachtige genade voor-
komt. Maar beide zijn z66 onderscheiden, dat Psalm 46 slaat op Sion,
op de kerk, op het yolk des Heeren, op het Lichaam van Christus, en
dus ziet op de particuliere genade; terwij1 Psalm 93 ziet op de wereld,
op de aarde, op ons menschelijk leven, op ons menschelijk geslacht, en
alzoo spreekt, op het erf der gemeene gratie.

Maar wat nu opmerkelijk is, is het schijnbaar tegenstrijdig gebruik
van den naam waarmee het Eeuwige Wezen hierbij door den Psalmist
genoemd wordt. Gelijk men weet is die naam op het erf der particuliere
genade: HEERE of JEHOVAH, en op het terrein der gemeene gratie ge-
meenlijk eenvoudig: GOD. Dienovereenkomstig zoudt ge dus verwacht
hebben, dat in Psalm 46 de naam HEERE zou gebruikt zijn, en dat in
Psalm 93 staan zou: GOD regeert, de aarde zal niet wankelen. En tech,
ge vindt het juist omgekeerd. In Psalm 46, waar betuigd worth dat
Jeruzalem niet wankelen zal, leest ge: „GOD is in het midden van haar",
en in Psalm 93, waar beloofd wordt dat de wereld niet wankelen zal,
heft de Psalm aldus aan: „De HEERE regeert". Alzoo waar van Jeruzalem
sprake is, wordt gewezen op den Schepper van hemel en van aarde; en
omgekeerd waar betuigd wordt, dat de wereld niet zal wankelen, op
Israels Verbondsgod. Een schijnbare tegenstrijdigheid, hieruit te ver-
klaren, dat steeds in de Heilige Schrift op het nauwe verband wordt
gewezen, waarin de gemeene gratie tot de particuliere genade staat.
Beide staan niet los naast elkander, maar vormen saam een geheel,
saam het raadsplan der behoudenis van wat God schiep, tot handhaving
van zijn eere als Schepper. Buiten de particuliere genade zou de gemeene
gratie geen doel hebben gehad. En ook, zonder de gemeene gratie, zou
het Goddelijk voornemen der particuliere genade niet voor uitvoering
vatbaar zijn geweest. En het gemeenschappelijk uitgangspunt, zoo voor
de lijn der gemeene gratie als voor die der particuliere genade, is dat
God tegenover Satan, die zijn schepping verderven wil, zijn eere als
Schepper van die wereld mainteneert. Het is datzelfde verband, dat ook
bij Jeremia spreekt als hij zegt, dat zoo Gods verbond van dag en nacht,
zijn verbond met zon en maan kon gebroken worden, dat dan ook zou
gebroken worden zijn verbond met Israel.

500	 TERUOBLIK

De feiten zijn dus deze.
God schept een wereld tot zijn eere, en Hij schept en verordineert die

wereld in dier voege, dat de mensch van die wereld het middelpunt zal
zijn, en dat de gesteldheid van het hart des menschen over de gesteldheid
en het lot der wereld zal beslissen. Dies schiep Hij dat hart des menschen
in staat van rechtheid. In verband met den geestelijken staat van
's menschen innerlijk leven, bioeide ook zijn lichaam, tierde de wereld,
was er in en om den mensch leven dat in glorie tintelde.

De ommekeer in het hart des menschen, toen die mensch viel, moest
dus ook een volslagen omkeering in 's menschen uitwendig leven, en
daardoor in de gesteldheid en het lot der wereld teweegbrengen. De
zonde bracht den dood in zijn hart, uit dat hart den dood in zijn lichaam.
En uit heel den mensch kwam daarna dood en vloek over gansch de
natuur. Zoo was er een giftig beginsel van verderf ontbonden, dat, werd
het voorts vrij gelaten, zoodat het zijn voile werking kon doen, het hart
van den mensch geheel verkankerd, zijn lichaam ganschelijk verwoest,
zijn geslacht vernietigd, en heel de natuur bij voortgang verdorven zou
hebben. Het was van Satan dat deze giftige kanker in deze wereld
inkwam. Zijn toeleg was: het groote kunstwerk van den Oppersten
Kunstenaar te vernielen. En zoo stond de wereld dus voor dit groote
probleem: Zal het Satan gelukken ? Zal hij er in slagen, dit verderf in
den mensch, in ons geslacht, in deze wereld, in heel het geschapene
heelal te doen doorwerken ? Of wel zal er een macht opkomen, die deze
verdervende werking stuit, ten slotte dezen kanker weer uitbant, den
dood en den vloek te boven komt, en alzoo in het eind God Almachtig
in zijn Goddelijk werk over Satan doet triomfeeren ?

Op die vraag is toen onmiddellijk in het Paradijs het antwoord ge-
geven, deels in wat God sprak, deels in wat God deed. En het zijn de
twee factoren van de gemeene gratie en van de particuliere genade die
het verderf in zijn loop gestuit, en de wedergeboorte van mensch en
schepping verzekerd hebben.

Het gif der zonde werd gestuit in 's menschen hart en in het hart van
ons menschelijk geslacht. De oorspronkelijke gerechtigheid ging ver-
loren, maar door de gemeene gratie bleven er vonkskens gloren, en
werden kleine overblijfselkens van dat oorspronkelijk goed behouden.
Evenzoo werd de doorwerking van het gif des verderfs gestuit in des
menschen lichaam. Hij sterft niet op den dag zeif van zijn zonde, maar
ziet zich zijn leven gespaard, tot in een lengte zeifs van negen eeuwen.
En wel komt over de natuur de vloek, maar toch ook die vloek werkt
niet tot den einde toe door. Al gaat het Paradijs weg, en al komen er
doornen en distelen op, toch zal door den arbeid des menschen het brood

TERUOBLIK	 501

uit den akker opkomen; en te midden van de grenzenlooze verwoesting,
blijft er toch een menschelijk leven op deze aarde mogelijk.

Dat zijn de drie machtige trekken van de gemeene gratie die door-
breken. Stuiting van de absolute zonde in het menschenhart. Stuiting
van den volstrekten dood in het menschelijk lichaam. Stuiting van den
algeheelen vloek over de natuur.

En waar nu aldus een terrein voor een menschelijk leven aan ons ge-
slacht is aangeboden, en een rijke ontwikkeling van ons menschelijk
geslacht mogelijk is geworden, treedt thans de particuliere genade in.
Een genade van heel anderen aard en van heel ander bedoelen, die in
het hart van Eva door wederbaring eeuwig leven indraagt, straks ook in
Abel, waarschijnlijk ook in Adam. En dan wordt reeds in het Paradijs
het groote Godsplan ontvouwd, om uit het vrouwezaad den held Gods
te doen opkomen, dien Satan wel de verzenen, maar die den Satan den
kop zal vermorzelen.

Eerst nu loopen die werkingen door beide genadebedeelingen onver-
mengd naast en dooreen met dit gevolg, dat het deel van ons geslacht,
dat alleen naleeft uit de gemeene genade, steeds in zedelijke kracht
achteruitgaat, en zijn kleine „overblijfselen" minderen ziet; terwijl afge-
scheiden van die verwilderde menigte, een kleine groep, dank zij de
particuliere genade, aan de vreeze Gods zich vastklemt. In Genesis 6
zien we deze beide uiteengaan, nadat reeds in Kahl en Abel, straks in
KaIn en Seth de tegenstelling openbaar was geworden. En sinds neemt
de verwildering toe, en schijnt de schare die God vreest, al in te krimpen.
In Gen. 9 is het hoogstens nog maar een klein gezin, dat aan God vast-
houdt, en is al het overige menschdom prooi van zelfverwoesting ge-
worden. Het zijn de ongemeene krachten der oorspronkelijke schepping,
die aan deze verwildering zulk een reusachtige afmeting gaven. Zoo laat
God het openbaar warden, hoe het menschelijk geslacht, aan zichzelven
overgelaten, zelfs in weerwil van gedeeltelijke genade, niet anders kon
doen dan zichzelf zedelijk en lichamelijk vernielen; en ten leste is in de
dagen van den Zondvloed de zedelijke zelfverwoesting reeds zoover
voortgeschreden, dat er nog slechts een golfslag noodig is, om ook het
laatste Godvreezende gezin te verzwelgen, en daarmee alle toekomst
voor deze wereld of te snijden.

Op dit punt nu grijpt Gods almachtige hand in, en wordt heel dat
toenmalig geslacht aan den dood prijsgegeven. Het heeft zichzelf buiten

de genade geplaatst. Het heeft steeds meer zijn satanischen aard ge-
openbaard. Al wat overblijft is, dat het verdelgd worde. Zoo komt dan
de Zondvloed. En het einde van dit ontzaglijk oordeel en van deze ge-
weldige catastrophe is, dat er slechts een enkel gezin, van man en vrouw

502	 TERUGBLIK

en drie kinderen, als drager van heel het menschelijk geslacht overblijft.
Heel ons geslacht was van de aarde afgenomen. Al wat er van overbleef
dreef in de arke op de wateren. En toen Noach uit de arke ging, gaf
God opnieuw de aarde aan ons vernieuwd menschelijk geslacht, opdat
het nu die wereld voor God bewerken en voor Hem herwinnen zou.

Van dit oogenblik af eerst neemt de gemeene gratie een vasten vorm
aan. Met Noach sluit God een verbond, niet een zaligmakend genade-
verbond, maar een gemeen genadeverbond. Doch ook zoo toch een ver-
bond van genade, dat in Noach niet met de kerk, maar met het geheele
menschelijk geslacht gesloten wordt. Dit toch staat vast, dat in den Zond-
vloed wel het toenmaals levende geslacht, maar niet het menschelijk
geslacht onderging. In den nacht der duisternis verzonken wel duizenden
en tienduizenden der menschen, maar het menschelijk geslacht is niet
door God aan Satan prijsgegeven. Dat werd in de arke bewaard, en is
uit de arke weer over de aarde uitgegaan. Immers, een ieder zal toe-
stemmen, dat het menschelijk geslacht nu nog op aarde bestaat; en
bestaat het nog, gelijk ieder toegeeft, dan volgt hieruit dat het in Noachs
gezin moet gescholen hebben, dat het in en met Noach in de arke is
geweest, en dat het in en met Noach uit de arke uitging. Alzoo is het
gemeene genadeverbond, met den regenboog tot teeken van Gods trouwe,
wel waarlijk met heel ons menschelijk geslacht gesloten, en omdat de
natuur om ons heen den mensch moet dienen, en bij den mensch hoort,
ook met de natuur zelve. Ook de dieren zijn deswege in dat genade-
verbond, gelijk er uitdrukkelijk bijstaat, opgenomen. En dit gemeene
genadeverbond houdt in, dat het bestand dezer wereld niet gelijk in het
eerste op een vernielende catastrophe, gelijk van den Zondvloed, zal
uitloopen, maar in den band van Gods scheppingsordinantien rustig door
zal gaan en voort zal blijven bestaan, tot aan de wederkomst des Heeren.
De wateren zullen de aarde niet meer verdelgen, en zaaiing en oogst
zullen niet meer ophouden.

Een korte wijle is het leven der particuliere genade dan weer een
met dat der gemeene gratie. Immers in de arke was eenerzijds heel ons
menschelijk geslacht, maar ook anderzijds de kerke met haar zaad. Doch
lang duurt deze dooreenvlechting niet. In Cham ziet ge de scheiding reeds
komen. Sem staat tegen Cham over, en Japhet staat tusschen beiden in.
Vandaar dat nu het oogenblik gekomen is, om voor de werking der
particuliere genade een afzonderlijk terrein af to zonderen, en dit ge-
schiedt in Abrahams roeping en in de toezegging aan Abraham en zijn
nakomelingen van het land Kanadn.

Sinds is er alzoo tweeerlei ontwikkeling. Eenerzijds de algemeene

TERUGBLIK	 503

menschelijke ontwikkeling van ons geslacht, die alleen door de gemeene
gratie gedragen wordt, en die uitkomt in de historie der volkeren, in
Babylon eerst, daarna in Egypte, straks in Griekenland en Rome. Een
veelszins schitterende ontwikkeling, die achtereenvolgens de talenten die
God in ons geslacht had gelegd, doet uitschitteren, het menschelijk leven
verrijkt, het menschelijk bewustzijn verheldert, het menschelijk zelfbesef
verhoogt, en de menschelijke macht, ons door God gegeven, op verbazing-
wekkende wijze in groote uitvindingen, in de stichting van rijken, in de
voortbrengselen der kunst, in het nadenken der wetenschap, in fijnheid
van vorm, en zooveel meer, doet uitkomen. En wel woelt de zonde onder
dit alles voort, en ontwricht felkens wat sterk dacht te staan, maar als
de ontwikkeling dan bij het gene yolk in zonde doodloopt, verplaatst
God het terrein naar een ander yolk dat nog minder bedorven is, en
aldus kan eeuw na eeuw deze grootsche ontwikkeling voortgaan.

Maar hiernevens loopt in Israel een geheel andere ontwikkeling. Niet
alsof in Israel geene gemeene gratie werkte, maar omdat in Israel bij de
gemeene gratie de particuliere genade bijkwam. Beide huwen in Israel.
De gemeene gratie is het grondvlak waarop het gebouw der particuliere
genade wordt opgetrokken, en het is de particuliere genade, die enkele
stukken der gemeene gratie bij Israel behoedt voor afslijting. Zoo gaat
het van Mozes tot Christus. En nu eindelijk heeft Israel zijn vrucht vol-
dragen. De Reiland der wereld is geboren. Maar reeds eer hij geboren
werd had de afzondering van Israel een einde genomen. De macht der
volken had het heilig erf ingenomen. Rome heerschte te Jeruzalem, en
het is in naam van Rome's keizer dat het recht te Jeruzalem ook over den
Messias zal gesproken worden. Zoo gaat hij onder. Maar ook hij staat
op uit de dooden en die opstanding is het doorbreken van de banden,
het vrijmaken van zijn yolk, het openen van de sluizen die den stroom
van Israels volksleven van dien der volken scheidden; en na zijn hemel-
vaart stroomen alras de wateren der particuliere genade naar alle zijden
over de velden van het menschelijk leven uit.

En wat geschiedt nu ?

Wordt nu de stroom van het menschelijk leven, dat welde uit de ge-
meene gratie, eenvoudig teruggedrongen, en vervangen door den stroom
der particuliere genade ? Ge weet beter; niet de eke stroom verdrong
den ander, maar beide vloeien ineen, en in de Christelijke kerk valt
dankbaar beide te eeren, en de vrucht van de particuliere genade, en
de vrucht der gemeene gratie. De afscheiding heeft uit, en het is in de
Christelijke kerk (nu niet als instituut, maar als organisme genomen)
dat het menschelijk leven een nieuwe toekomst tegengaat. De volken, die

504	 TERUGBL1K

Joodsch of Heidensch blijven, of straks Mahomedaansch worden, mogen
tijdelijk invloed oefenen, maar verliezen straks schier alle beteekenis, en
ten leste zijn het alleen de Christennatien, die de eigenlijke ontwikkeling
van ons menschelijk geslacht in zich dragen. Zij beheerschen de wereld.
Harer is de macht over die wereld. Zij staan bij God voor die wereld
verantwoordelijk. Vandaar dat nu in den boezem der Christennatien het
rijkst gezien wordt, wat nog ooit te bespieden viel, t. w.: Een rijke ont-
wikkeling van zielsleven uit de wedergeboorte saamgaande met een rijke
ontwikkeling uit het leven der gemeene gratie. De hoogste ontwikkeling
op het gebied van handel en bedrijf, van wetenschap en kunst, dooreen-
gevlochten met de rijkste betooning van de kracht der genade uit het
eeuwig Koninkrijk. Het leven der gemeene gratie is nooit tot zoo rijke
ontplooiing gekomen als juist onder de Christenvolken.

Maar ook heeft het onwedergeboren leven in den schoot dier Christen-
natien zich aan die rijke ontwikkeling van het leven der gemeene gratie
vastgeklemd, om ze te misbruiken als een macht der ongerechtigheid, en
tegen God. Dat is geschied op de beurs, geschied in het schandhuis,
geschied in de wetenschap, geschied in de kunst, geschied in den ge-
wonen omgang des gezelligen levens, geschied tot in Christus' kerk, door
ketterij en afval.

Hierin nu werkt het mysterie der ongerechtigheid.
Hoemeer de afval toeneemt, hoe meer dit mysterie kracht gaat oefenen.

Allengs organiseert het zich. Poogt meester van het menschelijk leven te
worden. Dat leven te overheerschen. En het weer te ontkerstenen. In 1789
heeft dit pogen zich principieel en publiekelijk geopenbaard. En sinds is
het voort en voortgegaan, om de Kerk terug te dringen, de Schrift uiteen
te rafelen, het uitzicht in de eeuwigheid te verdonkeren, van den geest
naar het vleesch te lokken, en in plaats van den Christus Gods voor
wien alle knie zich moet buigen, alle knie te doen buigen voor de ver-
heerlijking van den mensch als mensch.

Of nu deze tegen-Christelijke ontwikkeling der gemeene gratie nog-
maals voor een tijd gestuit zal worden, is niet te zeggen. Maar, ook al
werd ze nog voor zeker tijdperk gestuit, Gods Woord zegt ons, dat ze
eenmaal stelliglijk ten einde toe zal doorgaan, en alsdan moet uitloopen
op een algeheele onderdrukking van het yolk des Heeren, en op de con-
centratie van alle macht op aarde in de hand van een schrikkelijk mensch,
den mensch der zonde, den zoon des verderfs. Dien jammerlijken mensch
zal God dan verdoen door den Geest zijns monds. De Christus zal op
de wolken verschijnen. Het oordeel zal ingaan. Niet door water zal de
aarde verzwolgen worden, maar door vuur zal heel deze aarde ver-

TERUOBLIK	 505

smelten. En alsdan zal uit dien wereldbrand heerlijk die nieuwe aarde
opdagen, die onder den nieuwen hemel tot Gods eer zal bloeien, en
waarop al Gods gezaligden in hun verheerlijkt lichaam eindeloos met
Christus triomfeeren zullen.

En dan zal de uitkomst zijn, niet dat wat daarachter ligt eenvoudig
onderging en verging, maar dat in dat nieuwe Jeruzalem de eere en de
heerlijkheid der volkeren zal worden ingedragen, en dat de vrucht der
gemeene gratie, zoo in ons geslacht, als in de enkele verkorenen, zal
nawerken in Gods heerlijk Koninkrijk. Beide, de particuliere genade en
de gemeene gratie, zullen dan haar loop voleind hebben. Als genade-
bedeeling ter behoudenis en ter redding, zullen ze, als al wat te redden
is, gered zal zijn, vanzelf een einde nemen. Gods oorspronkelijke schep-
ping zal in haar reinheid en volkomenheid weer opdagen uit de nevelen,
die zonde, dood en vloek er voor hadden doen opgaan. Ja, wat in de
oorspronkelijke schepping nog slechts in kiem school, zal dan tot voile
heerlijkheid ontplooid zijn. Geen nieuwe afval zal dan denkbaar wezen.
Satan zal voor eeuwig zijn teruggeworpen. Al zijn woeling zal te niet
zijn gedaan. En in de eeuwige toekomst die daagt, zal God alleen groot
zijn, Hij die deze wereld uitdacht in zijn eeuwige wijsheid, die ze schiep
door zijn almachtigheid, en die, toen die wereld aan Hem ontzonk, en
Hem betwist werd, ze door zijn veelvuldige wijsheid voor wankelen be-
hoedde, en herschiep na ze eens geschapen te hebben, om ze alsdan
eeuwiglijk te stelien tot een schouwtooneel van zijn genade en zijn glorie.

INHOUD.

Hoofdstuk.	 Bladz.

I. Inleiding 	 	 5

II. Het uitgangspunt van het Ieerstuk 	 	 11

III. Het Noachietisch Verbond niet particulier ... 	 	 19

IV. De geestelijke en de zakelijke beteekenis van het
Noachietisch Verbond 	 25

V. De zegeningen van het Noachietisch Verbond	 • 33

VI. De ordinantien van het Noachietisch Verbond 	 • 41

VII. De bescherming van 's menschen leven 48

VIII. De instelling van de doodstraf 	 55

IX. De instelling van de doodstraf (Vervolg)	 63
X. De instelling van de doodstraf (Vervolg)	 70

XI. Instelling van het Overheidsgezag 	 78
XII. Een nieuwe bedeeling 	 85

XIII. Van Noach terug op het Paradijs 	 93
XIV. Het paradijs-verhaal historie 	 100
XV. De staat der rechtheid 	 108

XVI. De oorspronkelijke levensduur 	 115
XVII. De Boom des Levens 	 123

XVIII. Natuurlijk of onnatuurlijk ? 	 131
XIX. Het sluitstuk der schepping 	 138
XX. Volkomene gaafheid 	 145

XXI. Oorspronkelijke gerechtigheid 	 152
XXII. De Conscientie en het Werkverbond 	 160

XXIII. Uitgangspunt van verdere ontwikkeling 	 167
XXIV. De Paradijstaal 	 175
XXV. Het proefgebod 	 183

XXVI. Als God zijn 	 190
XXVII. Kennen als zelf keuren 	 198

XXVIII. Den dood sterven 	 205
XXIX. Te dien dage 	 213
XXX. Vormen van genade 	 221

XXXI. Doem en genade 	 228

508	 INHOUD

Hoofdstuk.	 Bladz.

XXXII. Het zetten van vijandschap 	 235
XXXIII. Herschepping 	 243
XXXIV. Het bederf gestuit in 't hart 	 250
XXXV. Het bederf gestuit in 't lichaam 	 258

XXXVI. Het bederf gestuit in de natuur 	 265
XXXVII. Van het Paradijs tot op den Zondvloed	 273

XXXVIII. Van het Paradijs tot op den Zondvloed (Vervolg)	 280
XXXIX. De Zondvloed oordeel en genadedaad 	 288

XL. Na den Zondvloed 	 295
XLI. Babels torenbouw 	 302

XLII. De spraakverwarring 	 309
XLIII. Abrahams roeping universalistisch 	 316
XLIV. Abrahams historie 	 324
XLV. Abraham en Melchizedek 	 331

XLVI. Het isolement slechts tusschenbedrijf 	 338
XLVII. De groote verborgenheid 	 345

XLVIII. Geen odse in de woestijn 	 353
XLIX. Symbool en Type 	 360

L. Israel om de volkeren 	 368
LI. Jehova en de volkeren 	 376

LII. De Messias en Israel 	 384
LIII. Het licht in de duisternis 	 392
LIV. De Dooper 	 400
LV. De vonkskens in de Heidenwereld 	 408

LVI. De vonkskens gedoofd	 	 415
LVII. Der Heidenen voorkeur 	 422

LVIII. Doorwerking van het verderf 	 429
LIX. Doorwerking naar vaste wet 	 436
LX. Het proces der zonde 	 443

LXI. De eindbeslissing 	 451
LXII. Blijvende winste 	 458

LXIII. Vrucht voor eeuwig 	 466
LXIV. Samenhang tusschen dit en het toekomende leven 	 474
LXV. Verwantschap tusschen dit en het eeuwige leven . . . 482

LXVI. Aansluiting van het leven hier aan het leven hiernamaals 490
LXVII. Terugblik 	 498

	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154
	Page 155
	Page 156
	Page 157
	Page 158
	Page 159
	Page 160
	Page 161
	Page 162
	Page 163
	Page 164
	Page 165
	Page 166
	Page 167
	Page 168
	Page 169
	Page 170
	Page 171
	Page 172
	Page 173
	Page 174
	Page 175
	Page 176
	Page 177
	Page 178
	Page 179
	Page 180
	Page 181
	Page 182
	Page 183
	Page 184
	Page 185
	Page 186
	Page 187
	Page 188
	Page 189
	Page 190
	Page 191
	Page 192
	Page 193
	Page 194
	Page 195
	Page 196
	Page 197
	Page 198
	Page 199
	Page 200
	Page 201
	Page 202
	Page 203
	Page 204
	Page 205
	Page 206
	Page 207
	Page 208
	Page 209
	Page 210
	Page 211
	Page 212
	Page 213
	Page 214
	Page 215
	Page 216
	Page 217
	Page 218
	Page 219
	Page 220
	Page 221
	Page 222
	Page 223
	Page 224
	Page 225
	Page 226
	Page 227
	Page 228
	Page 229
	Page 230
	Page 231
	Page 232
	Page 233
	Page 234
	Page 235
	Page 236
	Page 237
	Page 238
	Page 239
	Page 240
	Page 241
	Page 242
	Page 243
	Page 244
	Page 245
	Page 246
	Page 247
	Page 248
	Page 249
	Page 250
	Page 251
	Page 252
	Page 253
	Page 254
	Page 255
	Page 256
	Page 257
	Page 258
	Page 259
	Page 260
	Page 261
	Page 262
	Page 263
	Page 264
	Page 265
	Page 266
	Page 267
	Page 268
	Page 269
	Page 270
	Page 271
	Page 272
	Page 273
	Page 274
	Page 275
	Page 276
	Page 277
	Page 278
	Page 279
	Page 280
	Page 281
	Page 282
	Page 283
	Page 284
	Page 285
	Page 286
	Page 287
	Page 288
	Page 289
	Page 290
	Page 291
	Page 292
	Page 293
	Page 294
	Page 295
	Page 296
	Page 297
	Page 298
	Page 299
	Page 300
	Page 301
	Page 302
	Page 303
	Page 304
	Page 305
	Page 306
	Page 307
	Page 308
	Page 309
	Page 310
	Page 311
	Page 312
	Page 313
	Page 314
	Page 315
	Page 316
	Page 317
	Page 318
	Page 319
	Page 320
	Page 321
	Page 322
	Page 323
	Page 324
	Page 325
	Page 326
	Page 327
	Page 328
	Page 329
	Page 330
	Page 331
	Page 332
	Page 333
	Page 334
	Page 335
	Page 336
	Page 337
	Page 338
	Page 339
	Page 340
	Page 341
	Page 342
	Page 343
	Page 344
	Page 345
	Page 346
	Page 347
	Page 348
	Page 349
	Page 350
	Page 351
	Page 352
	Page 353
	Page 354
	Page 355
	Page 356
	Page 357
	Page 358
	Page 359
	Page 360
	Page 361
	Page 362
	Page 363
	Page 364
	Page 365
	Page 366
	Page 367
	Page 368
	Page 369
	Page 370
	Page 371
	Page 372
	Page 373
	Page 374
	Page 375
	Page 376
	Page 377
	Page 378
	Page 379
	Page 380
	Page 381
	Page 382
	Page 383
	Page 384
	Page 385
	Page 386
	Page 387
	Page 388
	Page 389
	Page 390
	Page 391
	Page 392
	Page 393
	Page 394
	Page 395
	Page 396
	Page 397
	Page 398
	Page 399
	Page 400
	Page 401
	Page 402
	Page 403
	Page 404
	Page 405
	Page 406
	Page 407
	Page 408
	Page 409
	Page 410
	Page 411
	Page 412
	Page 413
	Page 414
	Page 415
	Page 416
	Page 417
	Page 418
	Page 419
	Page 420
	Page 421
	Page 422
	Page 423
	Page 424
	Page 425
	Page 426
	Page 427
	Page 428
	Page 429
	Page 430
	Page 431
	Page 432
	Page 433
	Page 434
	Page 435
	Page 436
	Page 437
	Page 438
	Page 439
	Page 440
	Page 441
	Page 442
	Page 443
	Page 444
	Page 445
	Page 446
	Page 447
	Page 448
	Page 449
	Page 450
	Page 451
	Page 452
	Page 453
	Page 454
	Page 455
	Page 456
	Page 457
	Page 458
	Page 459
	Page 460
	Page 461
	Page 462
	Page 463
	Page 464
	Page 465
	Page 466
	Page 467
	Page 468
	Page 469
	Page 470
	Page 471
	Page 472
	Page 473
	Page 474
	Page 475
	Page 476
	Page 477
	Page 478
	Page 479
	Page 480
	Page 481
	Page 482
	Page 483
	Page 484
	Page 485
	Page 486
	Page 487
	Page 488
	Page 489
	Page 490
	Page 491
	Page 492
	Page 493
	Page 494
	Page 495
	Page 496
	Page 497
	Page 498
	Page 499
	Page 500
	Page 501
	Page 502
	Page 503
	Page 504
	Page 505
	Page 506
	Page 507
	Page 508
	Page 509
	Page 510

