 De reuk van Zijn kennis

 (theologiebeoefening in bevindelijk perspectief)

En Gode zij dank, Die ons allen tijd doet triomferen in Christus, en de reuk van Zijn kennis door ons openbaar maakt in alle plaatsen (2 Kor. 2:14).

In deze voordracht wil ik een aantal opmerkingen maken naar aanleiding van een tekst uit Paulus’ tweede brief aan Korinthe (hierboven afgedrukt). Ik zou dat willen noemen: theologiebeoefening in bevindelijk perspectief.

Kennis van de enige waarachtige God

De apostel spreekt in deze tekst over: kennis. Daarover gaat het altijd in de theologie. Theologie is God-geleerdheid in de zin van: het kennen van de drieënige God. Of zoals Jezus zei: ‘Dit is het eeuwige leven, dat zij U kennen, de enige waarachtige God en Jezus Christus, Die Gij gezonden hebt’ (Joh. 17:3).

Deze kennis is het hoogste goed. Kennen, in de zin van gemeenschap oefenen met de waarachtige God Die in de eeuwigheid woont en Die bestond voor er nog een mens op aarde was, Die ook elke sterveling overleeft. God Die ons gemaakt heeft en aan Wie wij alles verplicht zijn. God Die in Zijn oneindige goedheid gevallen zondaren zoals u en ik op het spoor is gekomen om hen eeuwigheidsleven te geven in Zijn gemeenschapschap. God Die geschiedenis heeft gemaakt; in Israël en in de zending van Zijn lieve Zoon Die ook het verzoenend offer van Zijn leven bracht. God Die door Zijn Heilige Geest Zijn recht opricht in het hart van de mens, hem van de dood levend maakt en hem aan het beeld van de tweede Adam gelijkvormig maakt.

Kort samengevat noemt Paulus dat in 2 Kor. 2:14: Zijn kennis. Deze kennis is levensnoodzakelijk. Het is feitenkennis. Maar anders dan een feitenkennis als in de wiskunde of in de historische wetenschap. Want hoe verheffend het voor een mens ook is om leergierig en enthousiast met het feitenmateriaal van deze of gene wetenschap bezig te zijn en hoe nuttig het ook moge heten om in de kennis daarvan te vorderen en een steentje bij te mogen dragen aan het kennen en kunnen van de mensheid, de kennis van de enige waarachtige God en van de door Hem gezonden Zaligmaker gaat daar ver bovenuit.

Het gaat hier in feite om een zaak van zijn of niet-zijn. Het ‘gemis van de glans van deze kennis baart ons een eeuwige nacht’ (Ps. 119:65 slot ber.). En het bezit van die kennis is het eeuwige leven. Zo gezien is godgeleerdheid levensnoodzakelijk, voor u en voor mij. Ik kan me dan ook niet voorstellen, dat iemand om God verlegen is geworden en niet tegelijk ook heilbegerig zich verdiepen wil in wat God van Zich heeft kenbaar gemaakt. Zo gezien is heilige godgeleerdheid iets voor iedereen die naar waarheid zoekt. In elk geval ook van de gemeente, die de kinderschoenen wenst te ontgroeien.

Wanneer nu iemand vraagt naar de bron van deze kennis van de enige ware God, dan kan en mag ik naar niets anders verwijzen dan naar de Schriften. Wat de apostel Paulus van God wist, dat had hij uit de Schriften. En wat hij van Christus verkondigde, dat was naar de Schriften. Het is aan het levende en levenwekkende Woord van God te danken, dat wij weten kunnen wat tot onze zaligheid dient. De Bijbel, niet als object op de snijtafel van de zogenaamde wetenschappelijke historische kritiek, maar de Bijbel in geloof aanvaard als het onfeilbare en hoogst betrouwbare Godswoord. De Bijbel als het geïnspireerde getuigenis van de Godsopenbaring, verstaan in zijn historische context van de Joodse en Grieks - Romeinse leefwereld. Maar juist zo Woord van God op de man af, hoogst actueel, ook voor mensen van de 20e eeuw.

Theologie die in dit Godswoord slechts een inspiratiebron ziet voor een of ander humanitair ideaal, is geen theologie. Theologie waarin de Schrift slechts als een kapstok functioneert voor ervaringen van de mens, is geen theologie. Theologie is: confrontatie met de levende God in Zijn historische openbaring door Zijn Woord en Geest.

De norm voor Gereformeerde theologiebeoefening ligt in de absoluutheid en de exclusiviteit van de Schrift. ‘Al deze boeken alleen ontvangen wij voor heilig en canoniek, om ons geloof daarnaar te reguleren, daarop te gronden en daarmee te bevestigen. En wij geloven zonder enige twijfeling al wat daarin begrepen is; en dat niet zozeer, omdat ze de kerk aanneemt en voor zodanige houdt; maar inzonderheid, omdat ons de Heilige Geest getuigenis geeft in onze harten, dat zij van God zijn... (art. 5 NGB).

Een goede reuk van Christus

Er is echter nog iets dat een theologiebeoefening in bijbelse en Gereformeerde zin kenmerkt. Dat is wat de apostel Paulus noemt: een reuk.
 Het is met de kennis van God en van Christus gesteld als met de geurige nardusolie die onder Israël werd gebruikt als een soort parfum waarvan enkele druppels genoeg waren om iemand op te frissen, bijvoorbeeld wanneer hij ging deelnemen aan een feestmaaltijd.

[image: image1.jpg]

Maar die geurige olie werd soms ook in de vorm van een heilige zalfolie (vermengd met o.a. mirre, kaneel, kalmoes en kassie; Ex.30:22vv) over het hoofd van een hogepriester uitgegoten. Zalf, waarmee hij ‘was aan God gewijd’ (Ps. 133). Teken van Gods Geest die bekwaam maakt tot een taak in Gods huis.

Welnu, zo is het kennen van God in Christus Jezus iets zeer verrukkelijks. Theologie is zoiets als het flesje met zalf, van onvervalste, zeer kostelijke nardus, dat een vrouw over Jezus’ hoofd/ voeten uitgoot (Mark. 14:3; Joh. 12:3).

Als iemand daarmee bezig is, verspilt hij geen tijd, energie of geld.

Zo is de theologie ook de moeder van alle wetenschap-pen. Ze trekt door heel het bestaan heen. Ze is maar niet iets dat in menselijke hersenen zweeft. Ze is zeker niet bedoeld om van een mens (docent of student) een geestelijke hoogvlieger te maken. Kennis die opgeblazen of betweterig maakt, is misbruikte theologie.

De kennis van Christus is iets waarmee een verloren zondaar wordt overgoten als met heilige zalfolie. Iedereen ruikt de aroma ervan op afstand reeds. En het is juist daardoor, dat iemand wordt bekwaamd tot een taak in Gods huis. Noem dat bevindelijke kennis. Het is in elk geval kennis die van ons een ander mens maakt. Prof. A. A. van Ruler heeft ooit eens gesproken over ‘de gestolde vreugde van de Veluwe’. Maar is het niet beter te zeggen wat een man uit mijn vorige gemeente me eens vertelde, dat hij krankzinnig werd van blijdschap, toen hij de armen om Jezus mocht slaan. Dat was bepaald meer dan ‘gestolde vreugde’.

Nogmaals, van theologie, mits God ze door Zijn Geest aan ons heiligt, knapt een mens op. Ze rust toe tot een taak in de dienst van de Heere. Ze leert ons vrede te vinden in Gods beloften en ze leert ons wandelen in Zijn geboden. Vergeten we het laatste niet. Theologische vorming en training mag van ons - zeker in onze tijd met zijn geestelijke en morele ontwapening en verloedering – ‘mensen Gods maken, volmaakt en tot alle goed werk volmaakt toegerust’ (2 Tim. 3:17). Mensen die ook hierin de liefdegeur van Christus aan zich hebben en die als gezalfde priesters de noodlijdenden aan de kant van de weg niet voorbij kunnen, zoals in de gelijkenis van de Barmhartige Samaritaan.

Voor zulk een ‘bevindelijke theologie’ is een lange weg nodig. Deze kennis van Christus is niet iets, waar we alleen maar even aan komen ruiken. Er zijn mensen die er iets van opsnuiven en zichzelf voorts bedriegen met de waan, dat ze van alle markten thuis zijn. Maar ‘wie slechts één boekje heeft gelezen, die pleegt een neuswijs mens te wezen’. Een geoefend theoloog is men niet één, twee, drie. Als leraren der wet onder Israël voor hun veertigste niet als rabbi mochten optreden, dan moeten zij die in het Evangelie willen dienen, zich ook maar niet te spoedig ‘rabbi, rabbi’ laten noemen (Matth.23:7v).

Gereformeerde theologiebeoefening maakt van ons geen hobbyisten. Ze maakt van ons mensen met een ‘liefdegeur die door haar reuk het hart verblijdt’ (Ps.133:1slot ber.). Ik weet, dat er ook een andere kant is. Er zijn ook lieden die er de neus voor optrekken, voor wie de reuk van Zijn kennis ‘doodslucht’ is, die er zich ook aan doodergeren. Ze achten een theologiebeoefening die verweven is met het hart van de gemeente iets quasi wetenschappelijks. Het is voor hun besef wetenschap met een luchtje eraan, hopeloos ouderwets en niet aangepast aan de behoeften van de tijd. Maar dat alles zal er ons toch niet van weerhouden om het Woord van God ‘als uit oprechtheid, als uit God, in de tegenwoordigheid van God, in Christus te spreken’ (2 Kor. 2:17). Zo was het met John Bunyan, de gedoodverfde lekenprediker die op straat van een paar vrouwen had gehoord, wat het is om wedergeboren te worden en die zich later als uit de doden tot zijn hoorders gezonden wist.

In alle plaatsen

En dan nu nog het laatste. Ik sprak over kennis, gebonden aan het Woord van God, de Bijbel en over kennis, waarvan de geur is als ‘de olie die van Aarons hoofd gedropen, zijn baard en klederzoom doortrekt’ (Ps.133:1a ber.)

Maar vergeten we tenslotte niet, dat deze zeer kostelijke nardus ook verspreid wil zijn in alle plaatsen. Ze is een zaak, die erom vraagt ruchtbaar gemaakt te worden. Overal op aarde. Wat dat betreft is er een kenmerkend verschil tussen de kennis die de apostel ons predikt en de gnosis die in de Griekse wereld werd aangeprezen. Daarin immers ging het om een geheimleer die slechts voor ingewijden was bedoeld en waarin voor het aardse leven geen enkel perspectief was weggelegd. De kennis van Christus echter is er om als een geur verspreid te worden. De roem van Christus moet overal op aarde uitgebazuind worden. Want ‘de aarde zal vol zijn van de kennis des Heeren, gelijk de wateren de bodem van de zee bedekken’ (Jes. 11:9 slot; Hab. 2:14).

Ten diepste is het God Zelf Die deze reuk van Zijn kennis allerwege verspreidt. Maar Paulus mag er ook bij zeggen, dat de reuk van Zijn kennis door hem openbaar gemaakt wordt in alle plaatsen (2 Kor. 2:14). Hij en alle andere door Christus uitgezondenen doen erin mee. Het gaat om Gods glorie in alle plaatsen van Zijn heerschappij.

Theologie is nooit iets van een boekje in een hoekje. Ze draagt geen getto karakter. Ze is niet taboe voor de schare die de wet niet kent De geurige kennis van Christus wil de deur uit en de straat op. ‘Wee mij, indien ik het Evangelie niet verkondig’ (1 Kor. 9:16). Het Evangelie moet in alle geuren en kleuren worden doorverteld.
Een mens die met vrucht een theologie-opleiding heeft gevolgd, mag geacht worden een goed verteller te zijn. Een die de dingen zelf heeft meegemaakt; als een verslaggever die van het oorlogsveld komt en hijgend melding maakt van de overwinning. ‘Gode zij dank, Die ons allen tijd doet triomferen in Christus’ (2 Kor.2:14).

De Evangelieverkondiging is het meevieren van Gods heilrijke zegetocht in de wereld; een zegetocht in Christus, ‘in Wiens Persoon God Zelf triomfeert’ (Calvijn).

Wij zullen het ‘niet verbergen voor onze kinderen, voor het navolgende geslacht, vertellende de loffelijkheden des Heeren en Zijn sterkheid, en Zijn wonderen die Hij gedaan heeft’ (Ps. 78:4).

Overal op aarde: midden in de modern jongerenwereld; op de scholen van het voortgezet onderwijs; in de kerkelijke catechisatielokalen; aan ziekbedden en sterfbedden; in evangelisatie en zending.

Een theologieopleiding in bevindelijk perspectief biedt vele mogelijkheden om de geur van de kennis van de Heere Christus alom te verspreiden. En wie door God geroepen is, hoeft echt niet ledig op de markt te blijven staan.

Gereformeerde theologiebeoefening kent missionaire aandrift. Daarom is het van belang, dat er naast de Bijbelvakken, de Systematische Theologie en de Kerkhistorische wetenschap ook sterk de aandacht gericht wordt op wat er zich in onze moderne wereld afspeelt in een maatschappij die multireligieus en -cultureel is geworden en waarin sprake is van een cultuuromslag als nooit tevoren. Want als het goede Woord van onze God de wereld in moet, dan moeten zij die dat getuigenis willen uitdragen, bepaald weten, hoe zij spreken moeten. Zij zullen manmoedig en deskundig moeten kunnen ingaan op de vele verlegenheden en gelegenheden van onze tijd. Als Paulus eertijds op de Areopagus in Athene, voor geen kleintje vervaard.

Daarom is het ook voor een theologieopleiding die bekwaam wil maken voor het uitdragen van het Woord van God, een eerste vereiste, dat studenten beroepsgericht worden toegerust en dat hen vaardigheden bijgebracht worden, die hen bekwamen voor de overdracht van het Evangelie.

Met het oog daarop is het dan ook, dat er in zo’n theologieopleiding ook altijd een persoonsvormende component is. De persoonlijke geloofsverbondenheid met de levende God is voor iemand die God wil kennen en dienen, van beslissende betekenis. Een dienaar des Woords en ook een Kerkelijk Werker die de gemeente voorgaan, leveren geen maatwerk waar alle warmte van het hart aan ontbreekt. Wat zij de gemeente voorhouden bestaat niet uit een mooi opstel, dat slechts exegetisch goed uitgebalanceerd is en theologisch bij de tijd. Zij weten zich met allen die aan hun zorgen zijn toevertrouwd, coram Deo – voor het aangezicht van God.

Zo moge dan de reuk van Zijn kennis in alle plaatsen van onze zo zwaar geteisterde wereld openbaar worden gemaakt. En ‘God van de hemel, Die zal het ons doen gelukken en wij, Zijn knechten, zullen ons opmaken en bouwen…’ (Neh. 2:20a).
� Deze voordracht is een bewerking van een lezing, gehouden bij de opening van het studiejaar 1990-1991 van de Theologische Hogeschool van de Gereformeerde bond en eerder gepubliceerd in de Waarheidsvriend (wekelijks orgaan van de Gereformeerde Bond in de Nederlandse Hervormde Kerk), 78e jrg., nummer 39 (27 sept.1990), blz.630v.

� Met het Griekse woord ‘osmè’ in 2 Kor.2:14-16 zou Paulus ook kunnen herinneren aan de liefelijke reuk (Hebr.’reach nichoach’) van het offer in de cultus onder oud-Israël (vgl. Ef.5:2: het offer van Christus). Maar er is ook niets op tegen om in het woord een verwijzing te vinden naar de in het in het dagelijks leven gebruikte welriekende olie.

� De afbeelding toont de nardusplant (betekenis: de welriekende). De nardusolie wordt gewonnen uit de worteluitloper en het onderste stengeldeel. De bloemen zijn rood. De nardusolie werd vaak gemengd met andere welriekende substanties als mirre en balsem en werd ook tot zalf verwerkt. Ze werd bewaard in albasten flessen met nauwe hals. Zie ook Hoogl.1:12v.Aldus Vilh. Mǿller-Christensen/ K. E. Jordt Jǿrgensen, Plantenleven in de Bijbel. (BBB-serie). Baarn 1957; blz.97v.

� Het Griekse woord ‘triambeuoo’ = zegevieren, de zege-(tocht)vieren. Vgl. Kol.2:15. Paulus ziet zichzelf als het ware meelopen in de stoet achter Gods zegewagen aan; niet als een overwonnene zozeer, maar delend in de overwinning van Christus.

PAGE
9

