K. H. Miskotte en de bevinding

I. Inleiding

[image: image1.jpg]

Dat Miskottes theologische en kerkelijke arbeid nogal wat verschil in waardering ondervindt, zal in niet geringe mate samenhangen met de mens Miskotte zelf. Was hij niet geniaal veelzijdig? Tot in de diepte van zijn ziel georiënteerd op het gewone, bonte leven? Mystieke voelhorens had hij voor de sprake van de natuur. Een sterke gedrevenheid bezielde hem om een status-quo op zijn kop te zetten 1. en tegelijk chiliastisch te dromen. Een ‘rooie dominee’ die onruststoker en spelbreker wilde zijn mede ter wille van de armen. Op geen manier te annexeren en al helemaal niet te ideologiseren. Een dichter -theoloog. 2
Woord en wereld

Ieder die een poging waagt om Miskottes theologie op een of meer noemers te brengen, voelt daarbij de vrees over zich komen de paradoxale Miskotte tekort te doen. Zo vergaat het ook mij, wanneer ik met hem bezig ben. Dat betekent evenwel niet, dat we de spelevarende Miskotte niet in het kielzog volgen kunnen en met groot respect voor zijn gedreven ernst een invalshoek zouden kunnen vinden, die ons in het hart van zijn theologisch bezig -zijn voert.

De typering die G. G. de Kruijf van Miskottes theologie geeft: ,,Apostolaat in solidariteit” 3. zal inhoudelijk een rake typering zijn. Naar mijn besef kunnen we ook met twee andere woorden spreken, als we zeggen willen, waarom het Miskotte ten diepste ging. Het zijn de twee woorden die zijn zwager ds. H. G. Touw hem meegaf in de titel van de jubileumbundel 4. ter gelegenheid van Miskottes afscheid als kerkelijk hoogleraar te Leiden, door een aantal vrienden hem geschonken (14 december 1959). Die twee woorden zijn: Woord en wereld.

“Op de Areopagus”
Woord en wereld. Daar tussenin staat Miskotte in een gedurig spanningsveld. Vanuit een sterk bijbels - theologisch centrum theologiseert hij heel praktisch in het spanningsveld van het profetisch Woord en de betrokkenheid daarvan op de wereld.

Miskotte heeft levenslang willen staan “op de Areopagus” 5. temidden van de wijsgeren van de tijd, diep doordrongen van het besef, dat het Woord een Woord voor de wereld was. De geseculariseerde wereld van een westerse cultuur, op de bodem waarvan hij het nihilisme (Nietzsche) vond. Hij vond Nietzsche trouwens ook op de bodem van zijn eigen hart. Ontmaskerend alles wat naar natuurlijke theologie tendeerde. Ontmaskerend de fatale ideologie van de Duitse christenen en van Hitlers derde Rijk. 6. Hij doorschouwde het profetisch. Daarbij luisterde hij exclusief naar de openbaring van de Naam in Israël, in het Oude Testament, in Jezus Christus, de Naam die als een bliksem insloeg in al het bestaande. 7.

Miskotte heeft hartstochtelijk geleefd. Het ging hem om het gewone leven. En in feite leed hij daaraan. Zijn mystieke vreugde 8. grensde steeds aan een “existentiële vertwijfeling”. 9. Hij was “zanger uit de diepte der vertwijfeling” en een nietsontziende criticus van alles wat zich in religie of vroomheid verschool voor de levende God. En in dat alles: het eenrichtingverkeer vanuit het soevereine Woord van God naar dit bestaan toe. Deze zaak van deze betrokkenheid van het Woord op de wereld is zonder twijfel Miskottes hoogste “Anliegen” geweest. Daarover gaat het dan nu verder in het onderstaande. Een doorsnede van Miskottes theologie vanuit dit centrale thema.

II. De schepping (de wereld)

Hoe benadert Miskotte de wereld? Dat is onze eerste vraag. Het antwoord kan kort en bondig zijn: als het kroondomein van het handelen van God. En van daaruit kwalificeert hij, analyseert hij. Een scherpzinnige cultuuranalyse die uiterst negatief, om niet te zeggen pessimistisch 10. is.

Er gaat in deze analyse een ongekend oordeel over de wereld. Want ze wordt gekwalificeerd als geseculariseerd, als nihilistisch, als wereld van de vierde mens (post-christelijk, post-burgerlijk, post-persoonlijk). De goden zwijgen. God heeft afgedaan. Was ‘t maar waar. Was die mens nu maar echt, wat hij wezenlijk is. Maar helaas, de menigte heeft altijd nog wel iets semi-christelijks, een weinig religie, waarin men zich verschanst voor de levende God. Men vindt het toch nog wel een beetje “beroerd, dat er geen god is”.

Miskottes cultuuranalyse (het nihilisme - de vierde mens; de secularisatie en het corpus christianum)
De cultuuranalyse die Miskotte geeft, berust op een fenomenologische benadering van alle geestesuitingen van de mens. Daarin onderscheidt hij drie hoofdstromingen:

a. het heidendom als de natuurlijke bestaanswijze en religie van de natuurlijke mens; religie is altijd het natuurlijke bolwerk van de mens die zich verbergt voor de levende God,

b. het Jodendom als de geestelijke bestaanswijze en religie van de ethische mens; de Jood schuift tussen natuur en openbaring de Idee van het Goede, het ideaal van het vrederijk; hij ziet de verhouding tussen God en mens als een correlatieve en

c. het christen -zijn als een totalitair in de greep zijn van de Geest, volstrekt afhankelijk van God; er is maar één geloof; al het andere moet per definitie ongeloof heten. 11.

In de geseculariseerde situatie nu, waarin de moderne mens van onze tijd is komen te leven, hebben we te maken met een type mens, dat Miskotte “de vierde mens” noemt. 12. Het is de atheïst, de nihilist, die zegt dat achter alle geloofsinhouden en achter alle waarden niets bestaat, dat daaraan werkelijk beantwoordt.

De vierde mens is post-christelijk, post-burgerlijk en post-persoonlijk. De goden zwijgen. Wat niet wil zeggen dat er altijd sprake is van een echt nihilisme. De menigte heeft, zoals gezegd, meestal nog wel enig heimwee naar God en beweegt zich tussen de forse uitspraak van ,,daar is geen god” en het beangstigend gevoel, dat het toch wel “beroerd” is, dat er geen god is. 13. Deze analyse van de geseculariseerde nihilistische cultuursituatie, waarin wij ons bevinden, op basis van zijn boven genoemde fenomenologische benadering hangt in sterke mate samen met Miskottes opvatting van wat religie is.

Miskotte heeft in het spoor van Karl Barth een zeer negatief oordeel over religie en zede. Schleiermacher met zijn “schlechthinniges Abhängigkeitsgefühl”, het deïsme met zijn “brave Hendrikken” -geloof, kortom heel de negentiende eeuw laat zien, welk een geweldige vertekening van het christelijk geloof er ontstaat, als religie en zede de boventoon gaan voeren. Dat dit niets minder dan een eigenmachtige greep van de heidense mens is, waarin hij zich meester maakt van de levende God, is klaar bewezen in de ras -, bloed - en bodemtheologie van het “derde Rijk” van Hitler. Dat komt er dan van, als men een natuurlijke theologie, gebaseerd op een zogenaamde algemene openbaring als een opstapje voor het christelijk geloof ten tonele voert.

Centrifugale theologie

Het is duidelijk, dat Miskotte tegen de achtergrond van de overwegingen die ik zojuist noemde, het verlies van het “corpus christianum” niet direct betreurt en dat hij de secularisatie (,,ontgoddelijking”) tamelijk positief kan beoordelen.

Het is aan het adres van deze zogenaamde vierde mens, zo volstrekt godloos, zo midden in het barre leven, dat Miskotte het Woord van de wondere vrijspraak wil richten, het Woord dat openbaring is van Gods Naam, van Jezus Christus. Vanuit het grote midden van de verzoening (Christus - de door God verworpene, in Wie God de wereld verkiest) bazuint hij de liefde en de genade Gods uit in volstrekte solidariteit met de mens, die hij aanspreekt. Vanuit dat grote midden der verzoening denkt hij naar het begin en naar het einde toe. 14. Naar het begin - de schepping waarvan het verbond de innerlijke grond is (Barth). Naar het einde: het Rijk in volkomenheid en het duizendjarig rijk aan het eind van de wereldgeschiedenis.

Slechts met dat Woord van grote bevrijding wil Miskotte ook het antwoord gegeven hebben op het “waarom” van het mateloze lijden van de mensheid. Hij wil dat lijden niet verklaard hebben als straf op de zonde, als iets dat uiteindelijk toch zou moeten dienen voor de vooruitgang van de wereld of als iets opvoedends. 15. Die antwoorden zijn het doekje voor het bloeden, dat de vrienden van Job aanreikten. Het “antwoord uit het onweer”, dat Job kreeg, is de troost van de mystieke vreugde in God de Verborgene.

Zou die God, zo verborgen als Hij is, in Zijn genaderijke zege over de chaotische machten van de schepping, niet zelf het houvast zijn in al de “waaroms” van ‘s mensen bestaan? Lijdt en strijdt die God niet mee? Wij zullen Hem niet rechtvaardigen met onze theodicee’s. 16. Hij is Goddank niet gelijk aan het blinde lot, dat de mens nu eenmaal te accepteren heeft. 17. Wee onzer, als wij de openbaring van de Naam in Christus, het antwoord van de Verborgene verduisteren door een redelijk en zedelijk verantwoord Godsbeeld te creëren, waarin wij God pogen te vatten, of door Hem te willen bewijzen voor het ongeloof, Hem doorzichtig en aannemelijk te willen maken in beginselprogramma’s, in een wereld- en levensbe-schouwing, in het “strooibiljet” van de christelijke politieke partij. 18.

In één woord. Miskottes theologisch denken vanuit het midden van verbond en verzoening maakt hem volstrekt kritisch tegenover al het bestaande, tegenover iedere status-quo. 19. Zijn diagnose van de cultuursituatie brengt hem aan de rand van het pessimisme. Niettemin ... nochtans ... doorleeft hij zijn dagelijkse mystieke vreugde om het bestaan.

Wij maken nu ten aanzien van dit kernpunt van Miskottes theologie een aantal opmerkingen en plaatsen kanttekeningen, waar we straks op willen doorgaan.

Religiekritiek (het natuur - genadeschema)

Miskottes theologische grondhouding, zijn denken vanuit het midden van verbond en verzoening is hem zonder twijfel (á la Barth) ingegeven door een sterke afkeer van Grieks -dualistisch en Middeleeuws -Rooms denken in schema’s van natuur-en-genade. 20. Wij kunnen zelfs zeggen, dat zijn theologie door die afkeer is bezeten.

Uiteraard is dat behartigenswaardig. Wie natuur en genade vermengt en de genade slechts voor een stolp boven op de natuur houdt, verkracht ten diepste de genade en pleegt afgoderij met het mens - zijn (genade = verheffing van het mens - zijn). Vandaar Miskottes religiekritiek, religie als product van de natuurlijke mens, die God overmeestert. Vandaar zijn kritiek op het negentiende-eeuwse deïstische denken van de fatsoensrakkers. Vandaar zijn strijd tegen de natuurlijke theologie, tegen een denken in scheppingsordeningen, tegen de algemene openbaring als kenbron van God. Miskotte heeft de wettigheid van zijn afkeer van dit natuur-genade schema aan het Nationaal- Socialisme gedemonstreerd. 21.
Als wij deze theologische positie van Miskotte dus zien tegen de achtergrond van het front, waartegen hij streed is er veel behartigenswaardigs in. Hij was een vijand van een genadeleer die in wezen veredeling van de natuur beoogde, van een natuurlijke theologie met zijn religieuze en zedelijke (Schleiermacher, deïsme) grondslagen, met zijn “Christendommelijkheid”, waarin de waarheid zo bij ons ingekwartierd is, dat we er helemaal over beschikken.

Miskotte wilde exclusief vanuit de openbaring van de Naam, vanuit de Gekruisigde, vanuit de “Verborgene uit het onweer” ontdekkend en bevrijdend prediken, in uiterste apostolaire bewogenheid. Daarom verweerde hij zich tegen een denken vanuit scheppingsordeningen, tegen een denken ook in kaders van de algemene openbaring. Het kruis staat haaks op het bestaande. Anders komt het bestaande onder een hakenkruis, vroeg of laat.

Toch kleven er echter aan deze sterk gedreven theologie ook bezwaren. Gedrevenheid en evenwichtigheid gaan immers slechts hoogst zelden hand in hand. Mijn hoofdbezwaar ligt in de route die Miskotte kiest van verbond en verzoening naar de schepping. Hij heeft dat uiteraard van geen vreemde (K. Barth). 22. Hij kan zich daarin echter niet op de Schrift beroepen. De Schrift begint bij Genesis 1 en niet hij Johannes 1. Het gaat God immers ten diepste en ten hoogste om Zijn schepping, waarvan Hij in den beginne zei, dat ze zeer goed was, de schepping als ,,theatrum Dei”. En Christus is ten diepste en ten hoogste Gods “ultimatum”, waardoor het ten principale op de heiliging van de natuur, van het schepsel, van de mens als beeld Gods aangaat. Christus als de tweede Adam en het kruis als recreatie. De genade als een doortastende genade, die de natuur heiligt.

Mijns inziens heeft Van Ruler (ondanks zijn cultuur- optimisme) deze dingen zuiverder gezien dan Miskotte (dankzij zijn cultuurpessimisme). 23. Miskotte beneemt zichzelf door zijn gedreven strijd tegen de naturalisering van de genade de kans om natuur en genade wezenlijk en reëel op elkaar te betrekken. Daarom gooit hij met het badwater (de natuurlijke theologie) ook het kind (de algemene openbaring) weg en blijven natuur en genade als discontinue grootheden tegenover eikaar staan. Het bliksemt en dondert wel heel sterk in zijn theologie. Hij port en rumoert. En zo raakt de genade de natuur wel, maar toch schampt ze er ook langs heen. Er is iets docetisch in Miskottes theologie. 24.

Religie - lijden (Rom.1 - Gen. 3)

Een tweede bezwaar tegen Miskottes theologische gedachtegang ligt bij het punt van de zondeval (Gen. 3). Zijn centrifugale Christomonistische denken waarin de verzoening volstrekt objectieve geldingskracht heeft, verhindert hem om de zonde ernstig genoeg te nemen, zo ernstig als de Bijbel zelf. 25. Zijn scherpzinnige analyse van het moderne atheïstische en nihilistische mens - zijn komt mij voor als een afrukken van het masker (de religie). Maar ik hoor er al te weinig de aanklacht van een toornend God in. 26. Trouwens als Miskotte de religie niet uitsluitend had gezien als laatste bolwerk van de Gode vijandige mens, waarin deze wegkruipt voor de levende God, maar ook en tegelijk als bewijs dat die mens niet te verontschuldigen is (Rom. 1:20vv.) en tegelijk als (weliswaar zwaar vertekend en verkrampt) bewijs van Gods algemene openbaring, dan zou hij

a) de secularisatie minder als winstpunt en

b) de zogenaamde onechte nihilist meer als een appellabel mens hebben gezien. Met alle risico’s van een natuurlijke theologie. Ik zou dat gevaar van de natuurlijke theologie niet op de wijze van Miskotte willen ontlopen.

Miskottes centrifugaal - theologisch spreken vanuit de verzoening (van het bijzondere naar het algemene) verhindert hem verder ook om het “waarom” van het lijden te plaatsen binnen het raam van Genesis 3. Men hoeft niet in het vergeldingsschema van Jobs vrienden vast te zitten, als men verband legt tussen zonde en lijden.

Wij maken Miskottes zalige geloofsvlucht naar ,,de Verborgene” 27. slechts tot op zekere hoogte mee. Tijdens deze vlucht leert de gelovige zeker ook, dat hij met Adam het paradijs uit is gestuurd. Hij leert het recht van God billijken. En zo, als schuldige, wordt hem de pas afgesneden voor iedere vorm van “doemdenken”. Het waarom van het lijden is maar niet het ondoorgrondelijke “waarom” van de mens die onder de machten van de chaos leeft en zich bergen mag in de Verborgene, Die zonder dat wij Hem daarin “rechtvaardigen” kunnen, die machten de baas is. De machten van de chaos, die God in Zijn schepping de baas werd, zijn als een losgebroken hond. Maar het is de mens die de ketting verbrak.

Het “corpus christianum” en de “wederhouder”

Blijft hij dit alles staan, dat Miskotte ons uitdrukkelijk de gevaren heeft aangewezen van een (verkapte) natuurlijke theologie (opgeleverd op basis van een leer van de algemene openbaring), waarin het “corpus christianum” met zijn religieuze (Schleiermacher) en zedelijke (deïsme) grondslag als een “christendommelijke” status-quo een eer ontving, die het niet toekomt. Mijns inziens is echter dat “corpus christianum” niet los van wat in 2 Thessalonicenzen 2 “de wederhouder” wordt genoemd. Het is niet mogelijk in dit verband daarvoor de exegetische gronden aan te dragen. Als mijn gedachte evenwel juist is, is in elk geval een exclusief negatieve waardering van het “corpus christianum” niet legitiem.

III. De openbaring (het Woord)

Wij wenden ons nu tot het tweede kernpunt. Dominerend in Miskottes theologisch bezig - zijn is de wijze waarop hij met het Woord omgaat. Het vrijmachtige profetische Godswoord in de hoogste actualiteit. Miskotte wil “Schriftgeleerde” zijn in al zijn overwegingen. Een groot aantal preken van hem zijn in omloop. Zijn Bijbels A-B-C 28. is een goudschaaltje, waarmee hij bijbelse grondwoorden wegen wil. Daarbij gaat hij exclusief uit van de Naam waarmee en waarin de levende God Zich openbaart. 29. En daarbij gaat hij dan voorts heel centraal uit van de openbaring die op Naam staat van Jezus Christus. Deze bijzondere openbaring is de dominante in Miskottes theologie. De Schrift als getuigenis van profeten en apostelen aangaande Christus Jezus valt daarmee niet samen. Zij is geen papieren paus. Zij is het woord over het Woord aangaande het WOORD (een menselijk getuigenis dat ook literair historisch te benaderen is). 30.

Een slapende bliksem (het Woord, de prediking en het belijden in actu)

Dat Woord Gods nu, de openbaring van de Naam is altijd ‘in actu’. De bliksem slaapt erin. 31. Het is tegelijk een hoogst kritische instantie. Het is waarheid van de Gans Andere. Blijvend nieuw en vreemd. Nooit een gegeven waarover de mens in tastbare werkelijkheden kan beschikken. De waarheid is geen “depositum”, maar een zich altijd weer actualiserende waarheid. Het verhaal van God met ons.

In het Waagstuk der prediking 32 waarin de Bijbel (nooit een leesboek) mondig wordt, gaat dat verhaal van God met ons door in een soort “onbloedige herhaling”. 33. De Bijbel is als een grammofoonplaat met een levende stem die erin is gegroefd. Maar de slapende stem komt pas tot luidbaarheid door de naald: de exegese, het dogma, de prediking van de kerk. 34. Daarin ontvouwt zich de waarheid als een levensweg.

Dat is metterdaad een gewaagd gebeuren. Het is een soort sacramenteel mysterie. De “monstrans” wordt getoond, nadat de bel is gegaan. 35. En dat alles heeft zo iets mystieks, tegelijk is het zo momentaan, dat het ondoorgrondelijk is. De naakte heilsfeiten, uitdrukking van Gods verkiezing (Christus verworpen, de wereld verkoren) 36. worden uitgebazuind aan het adres van “nihilisten in spe”. Moeten zij dan alsnog “in Christus’ kruisdood meegekruisigd sterven?” Of volstaat de prediking met het belijden van heilsfeiten? 37.
Evenzo de belijdenis van de waarheid in en door de kerk. “Het confessionalisme, als het vasthouden aan de belijdenis, bevredigt in den strijd der geesten niet meer; het gaat om een acte van belijden, een daad waarbij hoofd en hart en hand betrokken zijn.” 38.

Aldus wil Miskotte de gereformeerde belijdenisgeschriften van de kerk benaderen. Hij staat een voortgaand belijden voor in confrontatie met de tijd. Zo was hij bezig in de “Lunterse kring”. Zo werkte hij aan de “Doornse Stellingen”. Aldus is vooral als vrucht van zijn arbeid (met een sterke nadruk op “het begin in het midden”) “Fundamenten en Perspectieven van Belijden” en straks “Christen zijn in de Nederlandse samenleving” ontstaan. 39. In dat alles zocht Miskotte in prediking en vormgeving van kerkelijk belijden de zich actualiserende waarheid Gods te brengen met het oog op “de machteloosheid en vermoeidheid van de enkeling” en met het oog op het gewone leven tot in de maatschappij en de politiek. De gereformeerde belijdenis is voor Miskotte dan ook niet “accoord van gemeenschap met de gelding van een reglement”, maar “bescheiden benadering en richtinggevende ondersteuning van het geloof”. 40.

Welnu, ook waar het gaat om de openbaring (om Schrift, prediking en belijden) willen wij Miskotte waarderen als een heilzaam correctief op een scholastisch - statisch omgaan met de waarheid, dat zich diep ingenesteld heeft in de geschiedenis van het Gereformeerd Protestantisme. Institutionalisering, in beslagname van de waarheid door de menselijke rede of ook door het menselijk gevoel is doodgevaarlijk. Verkrampt confessionalisme waarin de mens op zijn vrome strepen gaat staan, zonder door de waarheid tegen de vlakte geworpen te zijn, is in alle opzichten de dood in de pot. Het ga ons om de “religie van de belijdenis”, om existentiële ontmoeting met de levende God in de prediking en in onze omgang met de Schriften.

Actualistisch openbaringsbegrip

Toch, al meen ik Miskottes strijd te verstaan, acht ik zijn gedrevenheid in deze opnieuw “overdrevenheid”. Hij trekt mijn inziens de dingen ook hier uit het Bijbelse evenwicht. En dat komt, omdat hij een dynamisch, beter gezegd actualistisch openbaringsbegrip hanteert.

Daarin trekt hij één lijn met K. Barth. In dat openbaringsbegrip blijft God als de Gans Andere op al te grote afstand, ondoorgrondelijk niet alleen, maar ook ietwat onbeschrijflijk. Geen kwaad woord over Miskottes strijd tegen “Verhaftung” van de waarheid. Maar openbaring is, bjjbels gesproken, toch bepaald meer dan een zich steeds opnieuw actualiserend gebeuren. Het is ontvouwing, zelfmededeling van de levende en eeuwige God, Die is en Wiens waarheid voorafgaat aan elke kennis van Hem (ontologisch dus). 41. En de Schrift als Woordopenbaring is maar niet het historisch - noëtisch filter, waardoor God ten tonele van de wereldgeschiedenis verschijnt, maar de Schrift is Zelf door Gods Geest geïnspireerd vast profetisch Woord.

Het waarheidskarakter van de Schrift is als volgt te omschrijven: een in mensenwoorden ingegaan Godswonder, gestalte van de presente God, ofte wel de pneumatologische gestalte van de vleeswording des Woords. En de prediking in de context van de levende ontmoeting met de levende God is kerugmatische ontvouwing, mededeling van wat boven de tijden, maar ook midden in alle tijden als “pura doctrina” vaststaat. En de belijdenis is ook in de confrontatie met de tijd, niet maar “een bescheiden benadering en richtinggevende ondersteuning” van het geloof, maar kerkelijke verwoording van het onopgeefbare, dat in geloof omhelsd mag worden, “accoord van gemeenschap”.

In Miskottes openbaringsbegrip blijft naar mijn besef daarom het Woord boven de werkelijkheid hangen. Het nestelt zich niet alleen niet in in de werkelijkheid (noch in een algemene, noch in de bijzondere openbaring), maar het krijgt daarin slechts incidentele gestalte. Er is in elk geval geen sprake van continuïteit.

En om met een woord van Noordmans ten aanzien van Barths positie in deze te spreken: “Voor mij ligt hierin een miskenning van het werk van de Heilige Geest.” Als Miskottes openbaringsbegrip minder Christomonistisch, als het bijbels trinitarisch was geweest, zou het minder het karakter van bliksemachtige inslag en meer het karakter van door de Geest gewerkte doorslag hebben gehad. Dan zou het Woord meer hebben kunnen inwonen in de werkelijkheid van het leven, in creatuurlijke realiteiten, ook in een inwoning in het gemoed in levensechte bevinding. Het Woord zou dan niet slechts het karakter van dadelijkheid, maar ook dat van daadwerkelijkheid hebben gekregen.

Opnieuw vraag ik, of we hier niet te maken hebben met een vorm van docetisme. Het levende en levenwekkende Woord zoekt immers via de prediking zijn weg in harten en levens van mensen, herscheppend, transformerend, reformerend, restaurerend. Het herschept. “Daar zij licht en daar was licht.” Zo werkt het rumoerend en heiligend midden in het moderne leven. Het kerstent. En doet het dat niet, dan blijft het toch “Stem van de roepende in de woestijn”.

Het ontologisch karakter van de waarheid

Dit docetisme in Christologisch en pneumatologisch opzicht heeft bij Miskotte een diepe wortel. Zijn actualistische opvatting van de openbaring is de wortel. Dat betekent ook, dat bij Miskotte over God en de waarheid niet gesproken kan worden in ontologische termen, met gegevenheden en vastigheden die betekenis hebben voor de mens van alle tijden en plaatsen. God verschijnt, zoals gezegd, altijd ten tonele door het filter van het historische en noëtische. En de Schrift is zo'n historisch en noëtisch filter. Van hieruit is de stap naar een Godsbeeld, waarin het God - zijn opgaat in de relaties en functies van God niet groot.

Mijn inziens is de koers van dit actualistische denken bij Miskotte reeds bepaald geweest, toen hij zijn inauguratie hield over De praktische zin van de eenvoud Gods (1945). 42.
Maar spreekt de Schrift zelf zo? Dient de Schrift zich niet anders aan? De Schrift is de pneumatologische gestalte van de vleeswording des Woords. En is de Schrift niet het in mensenwoorden ingegane Godswonder zelf, de gestalte van de presente God? Daarmee is het waarheidskarakter van de Schrift gegeven, zijnde een in die eeuwige God Zelf rustende waarheid, betrouwbaar en onfeilbaar, komende van de andere kant, geldend voor alle mensen van alle tijden, levend en levenwekkend of, zo men wil, statisch en dynamisch in één adem. 43.

De daad-werkelijkheid van het Woord

En zo komt het ,,levende Woord” ter sprake in de rechte prediking. Zo zoekt het zijn weg in de harten en levens van mensen, herscheppend, transformerend, “rumoerend” (Kohlhrugge), heiligend en rechtvaardigend. Het gaat in in de existentie van de mens, in de daad-werkelijkheid, tegelijk in grote gebrokenheid. Zo kerstent het volk en samenleving.

Met dat Woord staat ook de kerk als “rots in de branding” van het moderne leven. En zij staat daar met haar belijdenis, waar zij geen tittel of jota van af doet, tenzij Gods Woord Zelf het gebiedt. Zij staat daar om te beginnen met de belijdenis van de eeuwige en levende God: “Wij geloven allen met het hart en belijden met de mond, dat er is een enig en eenvoudig geestelijk Wezen, hetwelk wij God noemen: eeuwig, onbegrijpelijk, onzienlijk, onveranderlijk, oneindig, almachtig: volkomen wijs, rechtvaardig, goed en een zeer overvloedige fontein van alle goeden” (N.G.B., art. 1).

Zulk een inzet van het belijden des geloofs is in Miskottes theologie ondenkbaar, evenals trouwens het vervolg van onze Nederiandse Geloofsbelijdenis: “Wij kennen Hem door

twee middelen” (schepping en Woord Gods) (art. 2). Met deze inzet van de Nederlandse Geloofsbelijdenis is echter wel een halt toegeroepen aan een zogenaamd dynamisch en vlottend waarheidsbegrip waarin een op de tijd en situatie betrokken - zijn van God en Zijn Woord de overheersende rol spelen ten koste van de vastheid die ligt in de eeuwige God.

Hier wordt bovendien beleden om der wille van God Zelf, Godverheerlijkend. Ook Miskottes bezwaar tegen een God Die het om Zijn zelfverheerlijking gaat, hangt ten diepste aan een eenzijdig verstaan van God als God voor de mens. Gods zelfverheerlijking en Zijn betrokkenheid op ‘s mensen bestaan zijn correlaat en beide slechts in die correlatie te verstaan.
IV. Het geloof (tussen Woord en wereld)
Nog één ding tot slot. Een soort toepassing op de vragen van geloof en geloofsbevinding. Ik vereng daarmee de scopus. Maar Miskotte staat dat in alle opzichten zelf toe. Het ging hem immers om “kennis en bevinding”. Het ging hem om de acte van het geloven. “Belijdende staan wij tussen Woord en werkelijkheid, het Woord van onze Koning en de schande van onze werkelijkheid”. 44.

Miskotte en H. de Cock (1834)

Wat Miskotte daarmee bedoelt wordt misschien nog het duidelijkst in de magistrale rede ter gelegenheid van “het eeuwfeest van de afscheiding” (1934). 45. Daarin spreekt hij zijn grote waardering uit voor Hendrik de Cock, voor zover hij hem vanuit zijn geloof in de soevereine verkiezende genade Gods ziet strijden tegen de liberale heren. De Cocks protest tegen de status-quo is Miskotte uit het hart gegrepen. Maar hij valt tegelijk Hendrik de Cock ook fundamenteel af, waar hij hem steeds meer op sleeptouw genomen ziet door conventikel - vroomheid die zijn wortels niet in de Reformatie, maar in de Nadere Reformatie (Schortinghuis, Hellenbroek) vond en door de politicus Scholte.

 Als Hendrik de Cock uitsluitend gebleven was op de lijn van de verkiezing, waarin geschift wordt tussen geloof en ongeloof 46, Miskotte zou hem voor een zuiver kerkelijk man hebben gehouden. Maar waar Hendrik de Cock de verkiezing ook preekt als genade die scheiding maakt tussen gelovigen en ongelovigen en waar hij het geloof in zijn bevindelijke gestalten (met kenmerken des geloofs) preekt, daar haakt Miskotte af. Daar is opnieuw zijn gedrevenheid in actie. Daar vreest hij onmiddellijk een vroomheidstype waarin de waarheid “verhaftet” is. Daarom noemt hij Hendrik de Cock toch een sektariër. 47.

De daadwerkelijkheid van genade

Ik ga op dit punt met Miskotte slechts tot op zekere hoogte mee. Mijn grote bezwaar richt zich niet tegen Miskottes theologie, voorzover zij altijd weer bakens plaatst, lichtboeien, waarschuwingssignalen. Het is hem gegeven geweest om vervuild badwater weg te werpen. Maar telkens loopt hij toch ook grotelijks het gevaar om met dat badwater ook een kind overboord te gooien. In dit geval het wedergeboren kind van God dat kentekenen der genade in geloofsbevinding mag bezitten, waardoor hij onderscheiden is van die van de wereld zijn.

Het geloof is immers toch niet uitsluitend een zich altijd weer opnieuw actualiserend gebeuren, een “fides, qua”, een relatie. 48. Het geloof is gedurige vrucht van levenslange “rechtvaardiging van de goddeloze”. Maar als zodanig is het ook wedergeboorte, daadwerkelijke heiliging. Het is vrucht van een doortastende genade die de bedorven natuur van de mens omzet. Geen “gratia infusa”. Want dan komt het geloof in ons bezit. 49. Maar een genade, waarvan H. Bavinck zegt, dat zij “niet alleen uitwendig, maar ook inwendig is, niet alleen morele, maar ook hyperfysische krachten schenkt, zodat zij ook een qualiteit (“habitus”) 50. is”. (zie Dordtse Leerregels, III/IV. 11).

Welnu, voor dit genadekarakter dat ik wil karakteriseren met het woord “daadwerkelijkheid” is binnen de theologie van Miskotte geen ruimte. Het kan bij Miskotte niet voorkomen, omdat zonde bij hem “privatio boni” is in de zin van “een niet-zijn, een niet-hebben, een ontberen van het rechte handelen, dat bij onze schepping past”. 51. Terecht zegt echter H. Bavinck in zijn Gereformeerde Dogmatiek: “De zonde begon met een daad maar ze drong in de natuur des mensen in en verdierf hem geheel en al; ze is wel geen substantie, doch ook niet bloot een actus. Zij is eene innerlijke, zedelijke verdorvenheid van den ganschen mensch, van zijne gedachten en woorden en daden niet slechts, maar ook van zijn verstand en wil en wederom van deze niet alleen, doch ook van zijn hart, waaruit alle ongerechtigheden voortkomen, van het innerlijkste, de kern, den wortel van zijn wezen, van het ik des menschen zelf.” En dat maakt volgens Bavinck een wedergeboorte van het ganse wezen van de mens noodzakelijk.

De daadwerkelijke genade schept dan ook in de mens een geloven dat wezenlijk en inhoudelijk bepaald meer is dan wat Miskotte daaronder verstaan wil hebben. Bij hem gaat alles op in het relationele en in de acte van het geloven. “Belijdende staan wij tussen Woord en werkelijkheid, het Woord van onze Koning en de schande van onze werkelijkheid”.

Hoezeer wij met Miskotte de gevaren willen zien van een verdogmatiseerde “habitus” genadeleer (geloof als ‘hebbelijkheid’) met alle gevolgen van een wedergeboorte - theologie die van de rechtvaardiging is geïsoleerd en waarin het geestelijk leven verzelfstandigd is met alle gevolgen ook van scholastische verenging en verstarring, toch zullen wij in onze strijd tegen dit front noch de daadwerkelijkheid der genade noch de “bevindelijke” neerslag van het geloof in het bestaan van de mens buiten beschouwing laten of zelfs weerspreken. Het geloof krijgt “handen en voeten” in de doorslag en neerslag van het werk des Geestes in zondaarsharten. In het beademingscentrum van de constante rechtvaardiging van de goddeloze komt die goddeloze tegelijk tot leven. En het is daardoor, dat de genade ook gestalte krijgt in geloofsbevinding, in (het kleine beginsel van) gehoorzaamheid, in - wat ik zou willen noemen – de stippellijn van de heiliging.

Miskotte en H. F. Kohlbrugge

Naar mijn inzicht is dat laatste volop het geval in de theologie en prediking van H. F. Kohlbrugge, terwijl het bij Miskotte daartoe niet kan komen. Hoewel Kohlbrugge, bijvoorbeeld in zijn strijd met Da Costa in feite tegen hetzelfde front (namelijk van verzelfstandiging van het geestelijk leven) streed als Miskotte, heeft hem dat niet verhinderd de rechtvaardiging van de goddeloze zo te prediken, dat het recht Gods in het hart van de zondaar kon worden opgericht, dat Christus - staande midden in dat recht Gods - daadwerkelijke geloofsrealiteit kon worden en dat de Heilige Geest - als de spits van alles - Gods heilige wet kon indrukken in het leven van de mens.

Daarom zou Kohlbrugge nooit spreken over een toegerekend en geschonken geloof of over geloven als iets dat Christus plaatsvervangend voor ons doet, 52. zoals Miskotte dat terloops doet in zijn bekende preek over Lukas 22 : 31, 32 getiteld Geloof bij de gratie Gods. 53. Deze preek heeft - aldus Miskottes zwager H. C. Touw in Woord en Wereld 54. – “voor velen een bevrijding van methodisme en moralisme betekend”.

Dat bevrijdend karakter van deze preek onderken ik graag. Tegelijk echter blijft in deze preek de vraag liggen, hoe in de weg van Christus’ voorbede het geloof in Petrus (niet slechts voor hem) wordt bewaard. Uit dien hoofde draagt dan ook mijn inziens de genade in Miskottes getuigenis niet alleen een “onrealistisch”, maar ook een irreëel karakter.

J. M. Hasselaar heeft eens van Noordmans gezegd dat hij teveel Kohlbruggiaan was om helemaal Barthiaan te zijn. Ik zou van Miskotte willen zeggen, dat hij teveel Barthiaan is geweest om in het spoor van Kohlbrugge te kunnen zijn. Ik meen, dat ook op het punt van het geloof het actualiteitsbeginsel van K. Barth zich in Miskottes theologie wreekt. Daardoor kan het geloof pneumatologisch niet werkelijk en realistisch genoeg worden.

De kerk een open gebeuren

Daarom krijgt ook een zeer wezenlijk aspect van het kerk-zijn, namelijk dat van “vergadering van ware christgelovigen” (art. 27 NGB) bij Miskotte geen aandacht.

Heeft hij gelijk, als hij Hendrik de Cock van sektarisme beschuldigt? Wanneer men eenzijdig van de kerk als vergadering van ware christgelovigen uitgaat en dat in het centrum van zijn denken over de kerk zet, daarbij de breedte van de vergaderende Christus vergetend, is inderdaad de sekte daarmee in beginsel gegeven. Maar omgekeerd: als wij in ecclesiologisch opzicht van de vergaderende Christus uit naar het vergaderd -zijn als ware christgelovigen denken, zijn we nog geen sektariër. En mijn inzien is dat in elk geval typerend voor de klassiek -Gereformeerde kerkopvatting. En met deze maatstaf gemeten, kan ook Hendrik de Cock recht beoordeeld worden.

Woord en wereld gaan in Miskottes theologie in feite geen vaste verbinding met eikaar aan. Woord en werkelijkheid blijven antipoden van elkaar. Deze fundamentele onderstroom in Miskottes theologie wreekt zich ook in zijn visie op de kerk. Miskotte grenst de kerk, waarin wel sprake is van geloof - ongeloof, niet van gelovigen -ongelovigen, scherp af tegen het sektarische conventikel met zijn eigen taal, zede en levensgevoel, waarin ,,geloof” als “bevindelijke waarheid” wordt verstaan. Hij zegt: “De kerk toch staat en valt met de gedachte, dat het geloof een gehoorzaamheid is jegens de God des Verbonds, een ja-zeggen op het sacramentele wonder van de Heilige Doop, een aanvaarden van de voorgegeven genade”. Typerend voor de sekte acht Miskotte de vermenselijking, verburgerlijking en verbanalisering van het kerk-zijn op grond van het uitgangspunt, dat de kerk vergadering van ware christgelovigen is.” 55.

“Gods werken gaan in de zichtbaarheid in, maar ze gaan daar niet in op; daarom is de “coëtus fidelium”, de vergadering der gelovigen, opgenomen in het gebeuren van de acte, in het Wonderwerk van het vergaderen, beschermen en onderhouden. De kerk blijft in al haar zichtbaarheid een niet aan te wijzen en niet vast te leggen werkelijkheid.” “Geen realistisch waarnemen van de kerk.”

Dat alles maakt, dat bij Miskotte de kerk een open gebeuren is, waarin van maatregelen van kerkelijke tucht praktisch weinig of geen sprake kan zijn. 56. Ik constateer, dat de Nederlandse Hervormde Kerk na de reorganisatie van 1951 (Nieuwe Kerkorde) zakelijk nergens anders staat. En ik concludeer, dat zulk een kerkbegrip ten nauwste samenhangt met een visie op het geloof als boven genoemd en met een visie op de waarheid, eveneens eerder besproken, waarin het actualistische de boventoon voert.

Dit actualisme belet Miskotte Woord en werkelijkheid in de zichtbare gestalte van de kerk zo met elkaar te verbinden als dat geschiedt in artikel 29 van de Nederlandse Geloofsbelijdenis, waarin als merktekenen der christenen (die van de kerk zijn) worden genoemd: het geloof ... het vlieden van de zonde en het najagen van de gerechtigheid, het liefhebben van de ware God en de naaste, het niet afwijken noch ter rechter- noch ter linkerhand, het kruisigen van zijn vlees en zijn werken.

Ik kan niet nalaten nogmaals het Barthiaanse actualiteitsdenken als de oorzaak te beschouwen van Miskottes open, al te open geloofs- en kerkbegrip. Laten in dit denken een aantal waarborgen liggen voor de vrijmachtige genade, die niet in handen van de zondige mens gespeeld mag worden, ze doet tegelijkertijd tekort aan de daadwerkelijkheid van de genade, ook in de zin van de continuïteit van de heiliging.

V. Uitleiding

In een kort woord van nabeschouwing wil ik voorop- stellen, dat een “gedreven” theoloog als Miskotte perspectieven opent, die slechts tot schade van kerk en theologie kunnen worden vergeten.

Niet te vergeten ... Miskotte

Wie wil vergeten, dat het Woord zijn profetisch - kritische karakter dient te behouden? Wie die gereformeerd denkt, wil onder de constante tucht van het Woord weg? En wie vreest dan niet met Miskotte voor een religie en christendommelijkheid, waarin de waarheid “verhaftet” is en haar dienaren weinig minder zijn dan “commis-voyageur in extra gereformeerdheden voor fijnproevers?” 57. Wie wil vergeten, dat Miskotte levenslang in de weer is geweest om het geheimenis van Israël te ontdekken? 58. En het levensbelang van het Oude Testament voor de kerk? Het Nieuwe Testament is nooit los verkrijgbaar. En die godonterende ideologie van het fascistische Duitsland van de jaren dertig en volgende? Wie heeft daar onder geleden als deze theoloog? Wie wil vergeten, dat Miskotte juist ook met betrekking tot Israël de kritische instantie van het profetische Woord nooit onder stoelen of banken gestoken heeft? Hoe scherp heeft hij reeds in zijn dissertatie het correlatieve denken van het Joodse geestesleven ontmaskerd? 59. Dat lijkt in sommige moderne Israëlvisies welhaast een vergeten hoofdstuk. Wie tenslotte - om dat nu alleen nog te noemen - wil vergeten de apostolaire bewogenheid, waarmee Miskotte op de “Areopagus” van de kansel stond? Heeft ons soms ooit zulk een onstuimige hartstocht om de wereld te doorschouwen tot op zijn nihilistische botten bezield? En hebben wij ons soms ooit zo druk gemaakt om secularisatie, om “onkerkelijkheid”, beter gezegd: om de (ont)heiliging van Gods Naam in Zijn schepping?

Een “mystieke” spelbreker

Maar laat ons ook een aantal andere dingen niet vergeten. Miskottes theologie is zo beweeglijk en open, dat het niet hoeft te verbazen, dat theologen als Zuurmond en Ter Schegget hem hun “voortrekker” noemen.60. Miskottes theologie is protestatie tegen de status-quo. “Jahwe als spelbreker” speelt daarin een belangrijke rol. Miskotte is zelf zo’n spelbreker. Tegelijk - en dat behoort tot de dialectiek van zijn theologiseren - is daar het mystieke heimwee met zijn versterving en verrukking, 61. met zijn chiliastische zuchtingen. 62. Miskotte kan onrust stoken en tegelijk slapen in God (,,Een gevulde stilte van de sabbat”). 63. En dan droomt hij. . . . I have a dream ... En in zijn droom (of is het een visioen?) verschijnt Henriëtte Roland Holst. 64.

Hij hoort in haar het Messiaanse verlangen, zo oorspronkelijk marxistisch - lyrisch. En is dat dan minder dan een flinke aanzet tot “revolutietheologie”? 65. Als men hem maar niet annexeert en ideologiseert. Want iedereen kan weten, dat men Miskotte dan toch vroeg of laat weer tegen zich moet krijgen. Hij die in de dankdienst bij de bevrijding van Nederland in de Nieuwe kerk te Amsterdam (woensdag 9 mei 1945) naar aanleiding van Psalm 92 kon uitjubelen: “Want zie, Uw vijanden, o Heere, want zie, Uw vijanden zullen vergaan” 66. en die in de bevrijding het teken zag van een nog heel andere bevrijding, “als in de laatste apocalyptische strijd Christus en de antichrist tegenover eikaar zullen staan”, diezelfde man heeft geweigerd in de stichting van de staat Israël (enkele jaren later) enige vingerwijzing Gods af te lezen.

Gunning met zijn synthese tussen humanisme en Reformatie heeft Miskotte nooit losgelaten. 67. Maar zijn dialectische synthese - theologie is in elk geval een protest tegen iedere vorm van ideologisering van het Evangelie. 68.

Tenslotte. Israël, Gods volk heeft naar Gods Raad en welbehagen in een roemrijk verleden altijd de erve der vaderen, Kanaän gehad als een “arraboon” van het Messiaanse vrederijk. Daarin waren Woord en wereld op een Goddelijke wijze aan elkaar verbonden. En zo hebben dan ook allen, die in Christus geloven in het goddeloze bestaan van alledag een “arraboon”, enig handgeld en voorschot, teken en zegel van het Messiaanse vrederijk. En zij hebben dat in de Geest Die midden in dat bestaan het recht Gods opricht, zicht- en tastbaar. Een bevonden werkelijkheid en waarheid. In vreze en beven. Maar heel wezenlijk en werkelijk tegelijk. En dat gaat beslist en beslissend verder dan Miskotte in zijn theologie gaat.

--

VOORAF

Deze voordracht is de weergave van een bijdrage in een kleine publicatie, getiteld: Barth, Kohlbrugge, Miskotte, ontwikkeling of breuk? Resp. van de hand van dr.W. Aalders, drs. A.de Reuver en ds. C.den Boer. Kok Kampen 1984. De bijdrage over K. H. Miskotte heeft als titel: K. H. Miskotte in het spoor van Karl Barth. Deze bijdrage is een uitwerking van een lezing, die ik hield op de contio van GB predikanten tijdens de eerste week van januari 1983 (Woudschoten-Zeist). De discussie over de betekenis van K. H. Miskotte is gevoerd naar aanleiding van een artikelenserie in In de Waagschaal t.g.v. het 75 jarige bestaan van de Ger.Bond en reacties daarop in De Waarheidsvriend. Kan K.H.Miskotte gezien worden als onze ‘geestelijke vader’ (zo een van de scribenten)? Aan bovenstaande voordracht is mede met het oog daarop als titel meegegeven: K. H. Miskotte en de bevinding.

1.
K. H. Miskotte, De weg der verwachting, met bijdragen van drs. F. H. Breukelman/dr. K. A. Deurloo/ dr. G. H. ter Schegget/drs. R. Zuurmond, Baarn 1975, blz. 58, 59.

2.
K. H. Miskotte, ... als die dient, volledige uitgave van het “Gemeenteblaadje Cortgene” 27 oktober 1923-4 april 1995, Baarn 1976, blz. 191 vv. en 236 vv.

3.
G. G. de Kruijf, Heiden, Jood en christen, een studie over de theologie van K. H. Miskotte, Baarn, 2e dr. 1981, blz. 13.

4.
Woord en wereld, opgedragen aan prof. dr. K. H. Miskotte naar aanleiding van zijn aftreden als kerkelijk hoogleraar te Leiden op 14 december 1959, Amsterdam 1961.

5.
“We moeten het wezen van het Evangelie op de Areopagus brengen.” Zo K. H. Miskotte, Feest in de voorhof, sermoenen voor randbewoners, Amsterdam 1951, blz. 286.

“Ons bourgeoislevensgevoel dat tot in onze uitingen doordingt, verhindert ons op de Areopagus te staan, niet (zoals wij ons diets maken) de diepte van onze geestelijke kennis en ervaring.” Zie: In de Waagschaal, Verzameld Werk I, een keur uit de artikelen van dr. K. H. Miskotte uit de eerste vijf jaargangen van “In de Waagschaal”, verzorgd en van een inleiding voorzien door dr. G. G. de Kruijf, dr. A. J. Rasker, dr. B. A. Venemans, drs. J. R. Wolthaus, Kampen 1982, blz. 230.

6.
K. H. Miskotte, Eddah en Thora, een vergelijking van Germaansche en Israëlitische religie, Nijkerk 1939.

7.
“Alleen, ja, er is één bezwaar, nog één bron van onrust, één plaats op aarde, waar het dynamiet ligt opgetast, één schone wolk, waarin de bliksem slaapt: de Schrift.” Zie: K. H. Miskotte, In de gekroonde Allemansgading, keur uit het verspreide werk van prof. dr. K. H. Miskotte, bijeengebracht door Willie C. Snethlage en E. A. Plug, Nijrerk 1946, blz. 295.

8.
K. H. Miskotte, In de ruimte gezet, overdenkingen over den zin van den zondag, Amsterdam zj.

9.
“Miskotte was een zanger. Het lied, dat hij zingt is boven alles een lied van vreugde en van dankbaarheid, maar ook uit de diepte van de vertwijfeling is er gezang, hoe zacht en gebroken ook.” Zie H. H. Miskotte, Niet te vergeten Miskotte, Kampen 1981, blz. 129. Stoevezandt (vertaler van Miskottes werk in het Duits) spreekt van een “hymnische zanger”. L.c., biz. 142.

10.
H. H. Miskotte, a.w., blz. 61.

11.
Zie: K. H. Miskotte, Eddah en Thora, o.a. blz. 16, 400. “Dat het heidendom de natuurlijke bestaanswijze en religie is van de natuurlijke mens, is ons even zeker, als dat het jodendom de geestelijke bestaanswijze is van de ethische mens.” Vgl. In de Waagschaal, Verzameld Werk I, blz. 31 vv. Zie ook: G. G. de Kruijf, a.w., blz. 77 vv.

12.
“De vierde mens, dat is de mens, die niet meer in bijbelse zin gelooft, o ja, ook dat, maar hij is evenzeer voor andere goden doof en van de bindende kracht van de god-gelijke Waarden vrij; hij is de mens, die op geen geestelijk appèl meer antwoordt. Men moet hem ook het vermogen daartoe ontzeggen.” …“Wij staan voor het feit van het atheïsme."

“’De ,vierde mens’”, als men deze figuur wil vasthouden, is gebannen in de dingen, in de greep der feiten; hij huivert soms nog voor de Overmacht; maar deze heeft geen stèm, geen taal noch teken.”…”Ook hij is niet geheel zonder een vaag zelfverwijt, als de leegte rondom hem een ogenblik doet duizelen. Intussen meent hij (en terecht!) dat hij geen antwoord heeft op de vraag, of er ‘een’ god is...”. Zie: K. H. Miskotte, Als de goden zwijgen, over de zin van het Oude Testament, Haarlem, 3e dr. 1966, blz. 10, 16 (Kleine tijdspiegel).

13.
“Zo in deze komische tegenspraak is het nihilisme van de zgn. vierde mens kostelijk in onze ogen. Of wie zou niet solidair zijn met die veel-gesmade wan-mens (die men de vierde mens noemt)...”. “In het zgn. post-christelijke, post-burgerlijke, post- persoonlijke is dit alvast niet anders dan in het straks verzonken christelijke, burgerlijke en persoonlijke saeculum.”

,,Wat gemist wordt - is het niet het einde der religie?”…”Maar de religie sterft niet, ook niet in de vierde mens en de natuurlijke theologie, hoe vaak ook weerlegd, schiet telkens weer kuit op een afgelegen zandbank ergens buiten de stroomversnellingen van de tijd en zwemt weer stroomopwaarts.” Zo in Als de goden zwijgen; blz. 27, 28.

14.
“M. heeft het schema doorbroken vanuit - wat hij noemt - de methode van de NAAM, van de eenvoud...” “In de zestiende eeuw werd de synthese van natuur en genade als fundament voor de ontvouwing van de doctrina niet radicaal overboord gegooid, maar natuur en genade werd gehistoriseerd.”… “En dan krijg je toch weer een denken vanuit de oorsprong.”…”Nu komt de fenomenologische methode weer te hulp!” “Het gaat in M.’s oeuvre om: ante et post christum natum.” “Dan gaat het dus niet meer mis in de theologische kenleer.” “Bij Barth is een beslissing gevallen, waar M. voortdurend voor op de bres heeft gestaan. Een beslissing waarschijnlijk van nog groter gewicht dan de beslissing van de zestiende eeuw…”waar de ekklesia mondiaal niet meer achter terug zal blijken te kunnen.” Zie F. H. Breukelman in De weg der verwachting, blz. 43 vv.

15.
K. H. Miskotte, Als één, die dient (serie Waarom?), blz. 49, 52, 53, 62, 69, 82.

16.
“Antwoord uit het Onweer is een hoon op elke theodicee, een nekslag aan veel stichtelijkheid." Zie Woord en wereld, blz. 25. Zie ook K. H. Miskotte, De Verborgene, Amsterdam 1929, blz. 92-97, 115-120.

17.
H. H. Miskotte, a.w., blz. 106.

18.
“Ik weiger me verder te begeven in de schande van het misbruik met het heilige gepleegd in strooibiljet en andere reclame”.

“Ik keer mijn ogen af van de reacties in de gemeente tegen de predikanten, die nu eens in de politiek op een andere wijze hetzelfde deden wat honderden anderen voordien hadden gedaan ”op een goede manier”, nl. ten bate van onze beginselen (er werden in sommige gemeenten zelfs plannen beraamd een “evangelisatie” te stichten tegen deze ontrouwe herders! dit is mede voor uw verantwoording, diepzinnige theologen en scherpzinnige polemisten)...” Zie: In de Waagschaal, Verzameld Werk 1, blz. 155.

“Zeven Amsterdamse hervormde predikanten besloten in juni (1 945) toe te treden tot de S.D.A.P.: ds. J. J. Buskes jr., ds. M. Groenenherg, ds. K. H. Kroon, dr. K. H. Miskotte, ds. D. Tromp, ds. A. C. van Uchelen, ds. H. A. Visser...”. “In een manifest (“verklaring”) legden de schrijvers publiekelijk rekenschap daarvan af.” Zie: Woord en wereld, blz. 47v.

19.
K. H. Miskotte, De weg der verwachting, blz. 58, 59.

20.
K. H. Miskotte, De weg der verwachting, blz. 47vv.

21. “Ook in M.’s theologie wordt een verbinding gelegd tussen de bijzondere openbaring en de algemene ervaring. Het humanum doet in al zijn gestalten volop mee, omdat de waarheid der verzoening algemene strekking heeft.” “Het formele van deze openbaring is met name dat zij behelst een “Beziehung zum Seienden”. Zo G. G. de Kruijf, a.w., blz. 37.

22.
“Van Ruler zou nooit een deel van Barths dogmatiek voor een tentamen of examen opgeven (zoals mijn vader als regel deed).”

“In Leiden heeft hij (M) jaar in jaar uit de vernieuwing van de theologie in het spoor van Karl Barth met grote kracht en intensiteit bepleit.”

“Vlak voor zijn komst naar Haarlem heeft hij (M) zich grondig met Rosenzweigs Der Stern der Erlösung beziggehouden na het bock in 1928 in München ontdekt te hebben. Ruim een jaar later zal hij promoveren op het proefschrift Het wezen der Joodsche religie, waarvoor hij zich opnieuw in Rosenzweig heeft verdiept. Het is echter ook in deze tijd, dat hij zich steeds meer gaat scharen aan de zijde van Karl Barth.” Zo H. H. Miskotte, a.w., blz. 72, 91, 140.

“Naarmate M. zich meer ging aansluiten hij de dialectische theologie, werd hij terughoudender tegenover Gunning… “Miskotte zelf sprak over een genadige wending.” “Ook inhoudelijk vond M. dat Barth het wereldleed niet ernstig genoeg verdisconteerde.”

“A. J. Rasker zegt van M. dat hij een originele interpreet in het moderne cultuurleven is”. “Zijn originaliteit lag in zijn gevecht met het nihilisme.” “M. heeft persoonlijk de religieuze ambivalentie dieper doorleefd dan Barth ... Hij wist zichzelf een nihilist.” “Barths vraag aan M. zou vermoedelijk zijn: “Dreigt het atheïsme in uw theologie niet in zekere mate lievelingsthema te worden?”Zo G. G. de Kruijf, a.w., blz. 19-23.

23.
“Daarbij wordt de uitzonderlijkheid van Israël als “kerk-staat”, openbaringsveld, en ruimte der tekenen van het komende Rijk verwaarloosd en gewerkt met de idee ener “theocratie” onder de gekerstende en weer ontkerstende gojim, en een reeks overwegingen opgesteld, die o.i. niet gedragen wordt door een genoegzame bijbelse grond, maar bovendien het geweten van de gemeente zou kunnen verwarren in waanvoorstellingen en haar visie zou kunnen belasten met onvruchtbare projecten. Fund. en Persp. doet daaraan niet mee.” Zie K. H. Miskotte, De kern van de zaak, toelichting bij een proeve van hernieuwd belijden, Nijkerk 1950, blz. 226.

De Kruijf ziet het verschil tussen M. en Van R. vooral liggen in de pneumatologie: “De Heilige Geest, die de heidense harten bekeert en gekerstende culturen schept. Deze kerstening is te verstaan als een synthese tussen openbaring en heidense existentie.” “Het heil wil echt ingaan in de geschapen werkelijkheid.” “M. echter wil van een gesanctioneerde synthese niet weten.” ”Reeds Eddah en Thora bevat impliciet het fundamentele van de kritiek op V.R.’s conceptie.” “Van Ruler verwijt M. en Barth docetisme in de pneumatologie”. Zo G. G. de Kruijf, a.w., blz. 153 vv.

24.
“Samenvattend kunnen we stellen, dat Van Ruler rneent dat de openbaring zich compromitteert in het vlees, terwijl Miskotte benadrukt dat het nu juist het kenmerk van de openbaring is (van God zelf) om zich niet te vermengen, maar om zichzelf te zijn en ons uit de hoogte het Woord des levens toe te roepen. Van Ruler verwijt Miskotte en Barth docetisme in de pneumatologie; het antwoord zal wellicht zijn, dat de kerk ook alleen in de christologie het docetisme als een ketterij heeft afgewezen.” Zo G. G. de Kruijf, a.w., blz. 157.

Mijn inziens echter vertoont Miskottes spreken over de openbaring juist ook ten aanzien van de christologie docetische trekken, hetgeen niet zonder gevolg kan blijven voor de pneumatologie.

25.
“Ook ten aanzien van Barths theologie moet de vraag opkomen, of de zonde op deze wijze niet wordt verzwakt. Zij schijnt de onontkoombare keerzijde van de goede schepping te zijn, dus meer lot dan schuld...” Zo H. Berkhof in Woord en wereld, blz. 234.

“Wie het kwade en de zonde niet laat staan als “ontologische onmogelijkheid”, die verwoest weer de klaarheid en troost, die wij uit Gods Woord reeds hebben ontvangen.” Zo K. H. Miskotte, Om de waarheid te zeggen, Opstellen over het kerkelijk belijden, Kampen 1971, blz. 125.

26.
K. H. Miskotte, De blijde wetenschap, toelichting op de Heidelbergse Catechismus, Zondag 1- 12, Franeker, 2e dr. z.j., (vooral blz. 26vv.). Miskottes denken vanuit de verzoening laat hem niet toe ook de ellendekennis (H.C., eerste stuk) anders te zien dan een kennis vanuit het ”verzoend heden”.

27.
K.H. Miskotte, Als één, die dient, blz. 69.

28.
K. H. Miskotte, Bijbels A-B-C, Nijkerk 1941.

29.
K.H. Miskotte, Bijbels A-B-C, vooral blz. 70, 71.

30.
“De openbaring is de persoon van Jezus Christus. De Schrift is het getuigenis van profeten en apostelen aangaande Jezus Christus. Voor ons is de Schrift bron en norm, wij zijn totaal op haar aangewezen.”

“Tegenover de verbale inspiratieleer betuigt M. dat de Bijbel een voluit menselijk geschrift is, zodat de literair-historische benadering rechtmatig is.” Zie G. G. de Kruijf, a.w. blz.37, 38.

31.
K. H. Miskotte, In de gekroonde Allemansgading, blz. 295.

32.
“De prediking bekleedt in den gereformeerden eeredienst de plaats, die in de roomsche kerk toekomt aan de eucharistie. Daar gaat de priester na vele toebereidingen, door zijn woord, brood en wijn op het altaar consacreeren, omscheppen en wijden tot het lichaam en bloed van Christus. Op het ogenblik, dat de verandering zich voltrekt, luidt er een heldere, machtige schel door de kerk en allen storten op de knie ... tastelijke Tegenwoordigheid”. K. H. Miskotte, Het waagstuk der prediking, Den Haag 1941, blz. 46.

33.
H. H. Miskotte, a.w., blz. 112.

34.
“… een grammofoonplaat, daar is de levende stem ingeoefend; rust de plaat dan slaapt de stem, wordt hij opgezet en onder de naald gelegd, dan brengt de naald niets voort, maar brengt de slapende stem tot luidbaarheid; zoals de naald kan men zeggen, wekt de preek, de exegese de aandacht.” “Eén van de naalden, de beste, “made in church”, patent voor de eeuwen, is ... het dogma.” Zo: In de Waagschaal, in: Verzameld Werk 1, blz. 234.

35.
Zie: K. H. Miskotte, Het waagstuk der prediking, blz. 46, 47. En: De kern van de zaak, blz. 129v.

36.
De vaderen der afscheiding hebben volgens M. een scheve voorstelling van de predestinatie aangehangen, die een erfstuk van de zogenaamde “nadere reformatie” was. Het ging er hen volgens M. om: “Wie als de ware uitverkorenen zijn te beschouwen in de werkelijkheid, wie mitsdien op grond van kentekenen enz. zich wederkerig als Gods volk formerende zullen moeten erkennen en zich op grond daarvan zullen moeten verenigen.” “De predestinatie kan geen inhoud der prediking zijn.” Zo: K. H. Miskotte, Om de waarheid te zeggen, blz. 42. Zie verder blz. 174 vv, 178. En H. H. Miskotte, a.w., blz. 130.

37.
H. H. Miskotte, a.w., blz. 110 en K. H. Miskotte, In de Waagschaal, gekozen en ingeleid door W. Barnard en dr. J. J. Buskes, Amsterdam 1960, blz. 9.

38.
K. H. Miskotte, Bijbels A-B-C, blz. 25.

39.
Woord en wereld, blz. 37v, 4Ov, 63.

40.
H. H. Miskotte, a.w., blz. 124. K.H. Miskotte, Om de waarheid te zeggen, blz. 203

41.
In het tractaat Tegen de abstractie opponeert M. heel sterk tegen een “realistische” waarheidsopvatting. O.i. echter gooit M. met het badwater (abstractie, scholastiek) ook het kind van een daad-werkelijk doorleefde waarheid overboord. Zie: K.H. Miskotte, Om de waarheid te zeggen, blz. 42v, 169vv.

“Het kan een grote bevrijding zijn, ontslagen te worden van deze

voor-gedachte en boven-beelden en abstracts achtergronden. Het is onmiddellijk de God der openbaring met wie wij te doen hebben; de God van de geschiedenis, van Israël, van de wereld in haar bewegen”... “Wij spreken niet meer over Zijn wezen, en nog niet over Zijn daden. Zijn wezen zelf straalt ons toe in Zijn Heerschappij, in Zijn handelen. Zijn wezen is handelen, koningshandelen. Er is niet een “zijn”, een eeuwig onstoorbaar “bestaan” van God. We moeten, we mogen Hem kennen in Zijn daden”…”de aseïtas van God”. Zo: K. H. Miskotte, De kern van de zaak, blz. 18, 34, 62.

42.
K. H. Miskotte, De praktische zin van de eenvoud Gods, Rede hij de aanvaarding van het hoogleeraarsambt ... (26 oktober 1945), Amsterdam 1945, blz. 17.

43.
Een bijbels-theologisch onderzoek van het woord “waarheid" toont aan, dat de diepste kern van het Oud-Testamentische “èmèt” en van het Nieuw-Testamentische “alètheia” de noties bevatten van: Goddelijke werkelijkheid, dat wat bestand en geldingskracht heeft, wat onaantastbaar is, vast en onveranderlijk. De heilsgeschiedenis, waarin deze God der waarheid, Zich in Woord en daad openbaart, is daarvan ontvouwing, “acte de presence”. Zie G. Kittel, Theologisches Wörterbuch zum N.T., Band 1, sub voce alètheia.

44.
K. H. Miskotte, De kern van de zaak, blz. 34.

45.
K. H. Miskotte, Om de waarheid te zeggen, blz. 13vv.

46. “Wanneer de tegenstelling geloof-ongeloof verandert in de tegenstelling gelovigen-ongelovigen, is daarmee in beginsel de idee der kerk reeds prijsgegeven.” Zo: K. H. Miskotte, Om de waarheid te zeggen, blz. 43.

47.
K.H. Miskotte, Als één, die dient, blz. 263.

48.
“Psychologisch bv. vindt men het geloof niet terug, men vindt gevoelens als begeleidende verschijnselen, terwijl dát wat begeleid wordt, voor onze speurzin in het duister blijft.” Zie: K. H. Miskotte, De kern van de zaak, blz. 148.

“In Christus is mijn verrotte ik zo fris als een cederplant.”

“Het zielsbestaan is geen stoffelijke massa, die door besproeiing of begieting of bestraling veranderen moet...”.

“We laten nu de vraag rusten, of misschien het zg. “wezen” van de mens nooit iets anders is dan juist de functionele gerichtheid op een ander, 't zij God of mens,'t zij demon,'t zij wereld.” Zo: K. H. Miskotte, In de Waagschaal, Verzameld Werk 1, blz. 219.

Zie verder: K. H. Miskotte, In de gekroonde Allemansgading, blz. 294, 296vv.

49. Zie A. A. van Ruler, Religie en politiek, Nijkerk 1945, blz.110 vv. Onder het hoofd “Woord en werkelijkheid” behandelt Van Ruler hier vooral de praktische vraag, welke de invloeden zijn, die van het Woord uitgaan en hoe de werkelijkheid daardoor wordt aangegrepen. Hij schrijft: “Men denke aan de groote problematiek van de leer der wedergeboorte in onze vaderlandsche theologie. Kan men het begrip “inwendige genade” denken? Kan men de operatio verbalis en spiritualis Gods in zijn openbaring laten uitloopen in een operatio physica of hyperphysica in de omzetting van het verborgen zijn des menschen? Of is het eigenlijk niet zoo, dat heel deze wedergeboorteleer van het gereformeerd piëtisme en van het neocalvinisme berust op een in den wortel onbijbelsche denkwijze, waarin de “werkelijkheid" gezien wordt als een breedere en dan ook meer grondleggende categorie dan het “Woord”?”

50.
Zie H. Bavinck, Gereformeerde Dogmatiek, Kampen 1918, 3e dr., deel IV, blz. 78 en deel IIII, blz. 666 (zie ook blz. 667).

“De leerregels van Dordt hebben geen voor alle eeuwen onverbeterlijke vorm.” “Het eenvoudig lid der kerk moet zich met de theologische vragen daaromtrent niet kwellen.” “De belijdenisvorm van 1618 kan niet meer in allen dele voldoen en is misschien ook maar betrekkelijk in overeenstemming te achten met de Heilige Schrift.”

“En zo was het onvermijdelijk, dat ondanks de raad zich aan Gods belofte te houden en te blijven gaan in “de weg der middelen” - ondanks de vermaning naar het eeuwig lot van anderen niet te vorsen, niet nieuwsgierig te wezen, niet menselijk te denken over Gods Majesteit, van de (gedoopte) kindertjes (van gelóvige ouders) het beste te hopen, enz. - zo was het onvermijdelijk, dat de gelovigen, juist hij het opvolgen van deze pastorale raad, een donker vermoeden in hun hart moesten verdringen, nl. dat het inderdaad beter was niet naar de einder te gaan, omdat wat daar en daarachter te zien zou zijn waarschijnlijk te horribel zou zijn, dan dat de geloofsblijdschap, ja de simpele levensmoed niet op slag zou worden verlamd…” Zo: K. H. Miskotte, Om de waarheid te zeggen, blz. 41, 175.

51.
“De zonde kan geen nieuwe schepping tot stand brengen; de zonde is geen substantie, maar een privatio boni, een niet-zijn, een niet-hebben, een ontberen van het rechte handelen...” Zo: K. H. Miskotte, De kerk van de zaak, blz. 35.

52.
“Nu zijn er, die beweren: “Ik hoef niet te geloven, want ik kan het toch niet, maar de Heere Jezus heeft voor mij geloofd”. Dezulken verstaan de apostolische woorden: “Het geloof ván Jezus Christus”, d.i. “in Jezus Christus”, zeer slecht en dat brengt hun de dood. Niet Christus, niet de Heilige Geest gelooft in ons, maar de mens gelooft en móet geloven. Vanwaar bekomen wij het? De Heilige Geest verlicht het verstand en buigt de wil en trekt de mens van al het zichtbare af, om hem op Gods Woord te laten neerzinken.…” Zo: H. F. Kohlbrugge, De gouden scepter toegereikt, dagboek uit de geschriften van dr. H. F. Kohlbrugge voor het gehele jaar vertaald door ds. H. Stolk, Dordrecht 1978, 4e dr., blz. 245.

53.
K. H. Miskotte, Geloof hij de gratie Gods, Amsterdam 1935, of K. H. Miskotte, Kennis en bevinding, Haarlem zj… ”Hoe is dan de verhouding tussen het geloof, dat wij “bezitten” en het geloof dat in ons is? Het is Christus, die voor ons intreedt, maar het zijn nochtans wij, die geloven….” Even daarvoor echter zegt M.: “Er is maar één Man, die geloven kan: Jezus Christus. Zijn geloof wordt ons toegerekend en geschonken...” (blz. 28).

54.
Woord en wereld, blz. 20.

55.
K. H. Miskotte, Om de waarheid te zeggen, blz. 43vv., 46.

56.
K. H. Miskotte, De kern van de zaak, blz. 175v., I87v.

57.
K. H. Miskotte, Om de waarheid te zeggen, blz. 46; K. H. Miskotte, Als één die dient, blz. 25lvv. (over de oud-gereformeerden).

58.
K. H. Miskotte, Het wezen der Joodsche religie, bijdrage tot de kennis van het Joodse geestesleven, Haarlem, 2e dr. 1964. Zie ook: De kern van de zaak, blz. 250.

59.
K. H. Miskotte, Het wezen der Joodsche religie, vooral blz. 450 tot einde.

60.
K. H. Miskotte, De weg der verwachting, blz. 79.

61.
K. H. Miskotte, Als één die dient, blz. 289vv.

62. “Wij zijn overtuigd dat de chiliasten in deze oogenschijnlijk abstracte debatten een geweldig hooge zaak verdedigen ... Zij achten dat de geschiedenis een voleinding moet vinden in de geschiedenis zélf, dat het niet voldoende is en Gode (volgens zijn eigen belofte) onwaardig, dat er een bovenhistorische oplossing verschijnt ... Dit kan niet anders dan - met eerbied gesproken - een intermezzo zijn.…”

“Het betekent toch wel een geweldige lacune, als men in den catechismus, in Zondag 19, leest wat daar geleerd wordt over de wederkomst van Christus; dat is beperkt, benauwd, dat mist te zeer de uitzichten die de bijbel opent.”

“Het geestelijk chiliasme ... wil niet de vergeestelijking, maar het gelooft in een periode der geschiedenis, waarin de gang van het Evangelie in de wereld zonder demonischen tegenstand zal geschieden, waarin de geest der martelaren en der strijders heerscht in de kerk en niet de geest der kruideniers, der reken- meesters, de geest der profeten en niet der hemelzuchtigen, waarin de volken als volken niet perse en apriori onvatbaar zullen gemaakt zijn”…”Het zal dan uit zijn met de neutrale staat en met een niet belijdende kerk.…” Zo K. H. Miskotte, De hoofdsom der historie, voordrachten over de visioenen van den apostel Johannes, Nijkerk, 1945, blz. 415, 417, 428vv.

Zie ook: K. H. Miskotte, De weg der verwachting, blz. 64v, 69,71,79: Hier vertelt Ter Schegget, dat M. “de wijze, waarop zij met Israël realistisch- historisch, waren bezig geweest, geen zuivere instelling vond.” M. was een geestelijke chiliast ...”M. is chiliast en hij is het ook als socialist.” Vergelijk ook H. H. Miskotte, a.w., blz. 93v, 134.

63.
K. H. Miskotte, In de ruimte gezet, overdenkingen over den zin van den zondag, Amsterdam zj., blz. 107.

64.
“Het messianisme van mw. Roland Holst bevat, hoezeer verwereldlijkt en van zijn wortel afgesneden een weerglans van wat de prediking van het Evangelie heeft uitgericht onder de volkeren en mag dus in secundaire zin christelijk heten.” Zo: Verzameld werk I, blz. 13, 15. Zie verder K. H. Miskotte, Messiaansch verlangen, het lyrisch werk van Henr. Roland Hoist, Amsterdam 1941.

65.
K. H. Miskotte, De weg der verwachting, blz. 67v.

66.
K. H. Miskotte, Gods vijanden vergaan, Predikatie uitgesproken in de dankdienst bij de bevrijding van Nederland in de Nieuwe kerk te Amsterdam op woensdag 9 mei 1945 te 10 uur. Amsterdam 1945, blz. 25

67.
K. H. Miskotte, Als één, die dient, blz. 291-293

68.
K. H. Miskotte, De weg der verwachting, blz. 64, 69, 71.

PAGE
37

