 Geding over

 de opstanding

Over de

lichamelijke verrijzenis

van Christus

[image: image2.jpg]

aangeboden door de

generale synode der Nederlandse

Hervormde Kerk

Leidschendam, juli 1991

GEDING OVER DE OPSTANDING

(over de lichamelijke verrijzenis van Christus)

In het ‘Woord vooraf’ van dit geschrift wordt als aanleiding voor het verschijnen van deze brochure gewezen op de discussie die is ontstaan na de uitspraak van de kerkelijke hoogleraar F. O. van Gennep (Leiden): ‘Ik geloof niet in de lichamelijke opstanding en evenmin in wonderen’. De vraag wordt gesteld, of met zo'n uitspraak niet de fundamenten van de kerk worden aangetast? Het antwoord is, dat Van Gennep hiermee de realiteit van de opstanding van Christus niet in twijfel heeft getrokken. Hij stelde de vraag naar de betekenis van de lichamelijkheid in het Evangelie van Pasen aan de orde.

In het navolgende geef ik eerst in het kort de inhoud van het synodale schrijven weer. Daarna geef ik een beoordeling.

I KORTE INHOUD

Inleiding

In dit geschrift gaat het vooral om de vraag naar de aard en de betekenis van de lichamelijkheid van Christus’ opstanding. Het zijn vooral die gedeelten uit de Bijbel die daarover gaan en die hier behandeld worden. Voor een bredere oriëntatie wordt verwezen naar het boekje Waarlijk Opgestaan! Een discussie over de opstanding van Jezus Christus (red. M. de Jonge; Baarn, Ten Have,1989) en Het is de Heer! De opstanding voorstelbaar (A. Vos Jac.zn,, Kampen 1990).

1.Vraagstelling

De gemeente van Jezus Christus belijdt dat haar Heer uit de dood is opgestaan. De opmerkingen van v.Gennep (zie boven) in In de Waagschaal (april 1989) waarin hij de anglikaanse bisschop David Jenkins bijviel, waren bedoeld om voor gewone mensen van nu de Paasboodschap niet te barricaderen. Is die Paasboodschap er minder om, als wij de lichamelijkheid van de opstanding niet zien als een fysiek ingrijpen van God? Na Auschwitz is een miraculeus/ fysische ingreep van God in de geschiedenis immers onvoorstelbaar.

Vele belijdende christenen ervoeren echter deze gedachten van Van Gennep als een aantasting van de werkelijkheid van de opstanding, als iets dat niet echt is gebeurd. Maar ook als Christus’ opstanding een niet-lichamelijk gebeuren was, behoeft dat nog niet te betekenen: niet werkelijk.

2. Waarom schrik?

Over de toedracht van de opstanding vinden wij in het Nieuwe Testament geen directe informatie. Maar gelovigen hebben zich wel in de loop der eeuwen een idee over het hoe daaromtrent gevormd (heel verschillend).

De voorstelling die men zich van de opstanding heeft gemaakt, heeft men ook vaak als het eigenlijke heilsfeit zelf gezien (echt gebeurd is dan: lichamelijk opgestaan). En dan schrikt men, als aan die voorstelling wordt getornd. Want ligt niet juist in die lichamelijkheid van het opstandingsgebeuren de garantie, dat het hier om een objectief reddend heilshandelen van God (van buitenaf) gaat?

De vraag is nu echter, of (ook in de Bijbel) lichamelijk hetzelfde is als: werkelijk in historische of natuurweten-schappelijke zin.

3. De opstanding en ons wereldbeeld

Reeds Paulus op de Areopagus (Hand. 17 : 31 – 32) ontdekte, dat de boodschap van Jezus’ opstanding het breekpunt met zijn Griekse gesprekspartners was. Deze boodschap staat ook haaks op ons wereldbeeld. Ons wereldbeeld en onze cultuur zijn immers bepaald door de natuurwetenschappen met hun eigen wijze van kennisverwerving in een gesloten systeem. Alles heeft een oorzaak en als we die oorzaak kennen, is het resultaat voorspelbaar. De rest is geloof. Een ingrijpen van God is niet goed ‘in te denken’. Het ‘mag’ ook niet. Want deze wereld is onze wereld met onze vrijheden en verantwoordelijkheden. Vanuit een moderne optie dus zijn er wat betreft de opstanding van Jezus Christus 2 mogelijkheden: a. Jezus was niet echt dood of b. Hij gaat weer dood. Voor zo’n wetenschappelijke kijk op de wereld kan er geen sprake zijn van echte verrassingen.

Tegen deze leefwereld zijn best een aantal bezwaren te opperen. Men moet in elk geval niet te gauw zeggen: Dat is onmogelijk. ‘Met de opstanding van Christus wordt ons een nieuw en hoopvol perspectief op de chaotische en verbijsterende mensengeschiedenis geschonken.’

4. De opstanding niet isoleren

Laten we vooral oppassen, dat we de zaak van de opstanding niet isoleren van de rest van het Evangelie. Anders wordt het een nietes - welles spellet,je. Het gaat uiteindelijk, om de Levende Christus Zelf die door dood en graf heen met de Zijnen doorgaat. De vraag is echter wel, of het woord ‘lichamelijk’ voor opstanding echt verhelderend is.

5. Opstanding: veelkleurige berichtgeving

Over het feit van de opstanding zelf wordt er in het Nieuwe Testament niet eenduidig geschreven. De eerste christenen beleden: ‘God heeft Christus uit de doden opgewekt’ (1 Thess. 1 : 9, 10; Gal.1 : 1; 1 Kor.6 : 14; 15 : 15, enz)), maar ook: ‘Christus is gestorven en opgestaan’ (1 Thess.4 : 14. e.a.). Bij Paulus is de opwekking van Christus kern van het geloof, waarmee het christen-zijn staat of valt (Rom.10 : 9; 1 Kor.15 :14 bijv.). De Eerste Petrusbrief verbindt zelfs de ‘wedergeboorte’ van de gelovigen met de opstanding van Jezus Christus (1 Petr.1 : 3).

Geen verhaal van de opstanding in het Nieuwe Testament bevat evenwel iets over de eigenlijke toedracht ervan. Wel wordt er geschreven over een leeg graf en over verschijningen. De details echter passen niet in elkaar. Er zijn overeenkomsten en verschillen in de berichtgeving (dat is echter niet schokkend). Maar voor ieder is het duidelijk, dat Pasen het karakter van een ontmoeting heeft. Vooral Paulus (1 Kor.15 : 1vv) legt de volle nadruk op de verschijningen. Wellicht heeft het lege graf dat in Paulus’ brieven niet voorkomt (en deze zijn ouder dan de Evangeliën) van oorsprong geen deel uitgemaakt van de voorstellingen omtrent de opwekking van Jezus.

6. Achtergrond van Paulus' opstandingsbegrip

Vermoedelijk gebruikt Paulus bij zijn verkondiging van het opstandingsgebeuren beeldmateriaal dat ontleend is aan het Joodse opstandingsgeloof. Daarin sterven de rechtvaardigen van de eindtijd wel als martelaren, maar worden door God gerehabiliteerd; na hun dood komt er een verhoging met een verheerlijkt lichaam in de hemel. Hier is dus geen sprake van een leeg graf/ wel van een nieuw lichaam (een soort reïncarnatie). Een punt blijft echter, dat in dit Joodse opstandingsgeloof niet gesproken wordt over verschijningen van de verheerlijkte martelaren. Paulus doet dat echter wel.

Duidelijk is ook, dat Paulus de aard van Jezus’ opstandingslichaam als iets ‘geestelijks’ (‘pneumatisch’) ziet. Een natuurlijk lichaam gaat het graf in en blijft daar, een ‘pneumatisch’ lichaam staat op.

Intussen moeten we wel oppassen, dat we met dit alles Paulus niet tegen de evangelisten uitspelen. Maar anderzijds behoren we nieuwe visies niet te verketteren.

7. Lichamelijk en toch niet gewoon

De opgestane Jezus is dezelfde (hij kan met handen getast worden) , maar Hij is dezelfde anders (niet meer onderhevig aan de beperkingen van het eerdere historische leven van Jezus). De details van het opstandingsgebeuren worden echter niet beschreven. ‘Iemand heeft eens gezegd: als er een foto was gemaakt, zou er niets op te zien zijn geweest.’ Doch dat zou ook veroorzaakt kunnen zijn, doordat de film overbelicht was!

In elk geval is er continuïteit en tegelijk discontinuïteit. Christus’ opstandingslichaam is lichaam, maar niet aards, reëel en toch niet gewoon aards. De theologie heeft tot taak dit geheimenis tastenderwijs in een eigentijdse vertolking (experimenteel) te verwoorden. Samen op zoek.

8. De Eammaüsgangers

Ook in dit verhaal gaat het om de herkenning van Jezus. Hij is nabij en toch ongrijpbaar.

9. Lichamelijke opstanding

Uit dit verhaal wordt duidelijk, dat onze fixatie op het ‘hoe’ van relatief belang is. We moeten niet alles op het punt van de 1ichamelijkheid toespitsen. Is het niet ook mogelijk, dat Jezus in een nieuwe lichamelijkheid reëel aan Zijn volgelingen verschijnt, terwijl zijn aardse lichaam in het graf vergaat? (Kohlbrugge/ Noordmans: de ‘oude Adam’). Het gaat om een persoonlijke continuïteit (zo ook van Gennep). Het 1ege graf is een ‘blikopener’ (dus belofterijk voor onze lichamelijke en materiele werkelijkheid die door Christus’ verrijzenis perspectief krijgt).

Waar Hij, ons Hoofd, is voorgegaan,

is voor het lichaam nu vrij baan

naar een bestaan volkomen.

(Gez.210 : 4)

II. BEOORDELING (PUNTSGEWIJS)

A. Methode

a. Het synodale schrijven ‘Geding over de opstanding’ geeft een heldere uiteenzetting van de vraagstellingen en tast voorzichtig een aantal mogelijkheden af, daarbij ernstig rekening houdend met de problemen die het moderne (autonome) natuurwetenschappelijke cultuurklimaat oproept.

Ik zou dit een typisch ‘hervormde’ methode willen noemen. Dat heeft zijn voordelen, ook zijn nadelen. Het is mijn inziens minder ergerniswekkend dan Paulus’ spreken over de opstanding op de Areopagus (Hand.17).

b. Er wordt tevens begrip gevraagd voor de diepste bedoelingen van Van Genneps opmerkingen die niet bij voorbaat verketterd dienen te worden. Maar waarom niet ook wat flinker op de gevaren gewezen die die opmerkingen van Van Gennep met zich meebrengen?

c. Voor het gemiddeld gemeentelid is het geschrift mijn inziens duister in zijn taalgebruik en in vele opzichten onhelder.

B. Bijbels -theologisch

· Helaas worden de opstandingsgetuigenisssen in de Bijbel als iets veelkleurigs geduid: de Evangeliën met hun nadruk op het lege graf; Paulus die vanuit de verschijningen denkt. Alsof deze twee dingen niet van meet aan bij elkaar hebben behoord. Voor de eerste christenen heeft het laatste (het lege graf), het eerste (de verschijningen) bevestigd.

· De gedachte, dat ‘het lege graf’ van oorsprong in de voorstellingswereld van de eerste christenen geen of een minder sterke rol kan hebben gespeeld, is een (op de leest van Schriftkritische theologie geënte) suggestie.

[image: image1.png]

Een engel toont aan de vrouwen het lege graf.

De opgestane Jezus verschijnt tevens aan Maria Magdalena. Hij zegt: Raak Mij niet aan.

(Duitse paneelschildering 14 e eeuw).

· Ik heb sterk de indruk, dat het Joodse opstandingsgeloof (de rechtvaardigen, martelaren, door God gerehabiliteerd met een ‘verheerlijkt’ lichaam) op Paulus wordt geprojecteerd.
C. Theologisch (dogmatisch/ homiletisch)

· Het gaat in het Bijbelse opstandingsgeloof ten diepste om de kwestie van de zogenaamde continuïteit. Het aards/ lichamelijke komt in de werkelijkheid van Christus' opstandingslichaam terug.

· Mijn inziens is het synodale schrijven er niet in geslaagd om hier een bijbels en belijdend antwoord te geven. Het wekt veeleer een dualistische indruk: Jezus’ aardse lichaam lag in het graf - fotografisch, exact historisch verifiëerbaar gebeurde er in feite niets, maar Zijn Persoon leefde voort in een ‘pneumatisch’ lichaam. Deze visie berooft de kerk van de belijdenis: ‘Ik geloof de wederopstanding van het lichaam (= mijn bestaan in het vlees). De slotzinnen maken de strekking van het synodale, schrijven niet meer goed.

· Dr. Anton Vos heeft, voor zover ik oordelen kan, de voorstelbaarheid van de opstanding in zijn pleidooi voor een vierdimensionaal voortbestaan van Jezus beter benaderd (er komt een dimensie bij). Dat wil zeggen: het driedimensionale bestaan van de mens wordt niet opgeheven, maar ‘verheven’ tot een pneumatisch bestaan.

· De diepe kern van mijn opstandingsgeloof is verwoord in wat John Bunyan er ooit over zei. Bunyan was een grote worstelaar die gedurende heel zijn leven gezocht heeft naar de grond van zijn behoud. Maar hij heeft het tenslotte geleerd, dat al zijn heil vast lag in de opgestane Christus. Op zondag, als hij de klokken hoorde luiden, dacht hij terug aan Jezus’ opstanding uit de doden. En dan zag hij Hem, springende en huppe​lende rondom Zijn verlaten graf, omdat Hij daar en toen voor eeuwig de rechtvaardiging van John Bunyan had bewerkt.
D. Ten slotte

Er zaten eens twee spinnen op een wand. ’Geloof jij in het bestaan van de mens?’, vroeg de één aan de ander. ‘Welnee’, antwoordde die, ‘ik heb nog nooit een mens gezien.’

Geen wonder, want een spin schijnt niet verder te kunnen kijken dan tien centimeter. En een mens pleegt groter dan tien centimeter te zijn.

� Dit is de titel van het synodaal geschrift vanwege de generale synode der Nederlandse Hervormde Kerk (juli 1991). Het geschrift is samengesteld door de Raad voor de zaken van Kerk en Theologie en vastgesteld door het moderamen van de synode.

PAGE
8

