OVER 'GENADE' GESPROKEN - Marcel Heyndrikx - 20 februari 2011

4

OVER 'GENADE' GESPROKEN
Het woord 'genade' deelt in het lot van heel veel woorden uit onze geloofstaal: we hebben er moeilijkheden mee.
I Woorden waarvan wij zijn vervreemd.
Eén van de eersten die zich daarvan bewust was en dat ook signaleerde was Dietrich Bonhoeffer. Hij schreef vanuit de gevangenis een brief gericht aan zijn petekind dat gedoopt gaat worden (mei 1944). Hij zegt daarin onder andere:
'Je wordt vandaag gedoopt tot christen. Al de grootse en oude woorden van de christelijke verkondiging worden over je uitgesproken (
) zonder dat je er iets van begrijpt. Maar ook wijzelf moeten ons weer bezinnen op de basiselementen van ons kennen. Wat betekenen: verzoening en verlossing, wedergeboorte en heilige Geest, liefde voor de vijand, kruis en opstanding, leven in Christus en navolging van Christus? Deze begrippen liggen zo ver van ons af dat we er bijna niet meer durven over praten.'
(BONHOEFFER Dietrich: Verzet en overgave. Amsterdam, Ten Have, 1969, p. 118) Naderhand vindt je dat ook terug bij anderen, bv. in deze tekst van Edward Schillebeeckx:
'De crisis van het kerkelijk taalgebruik zoals dat te vinden is bv. in de geloofssymbolen in liturgie, catechese en theologie, wijst er op dat voor de gelovigen deze taal niet meer te ervaren is als weergave van zinvol modern omgaan met de werkelijkheid. Zo hebben bv. woorden als verlossing, rechtvaardiging, verrijzenis of verzoening voor velen hun zin verloren omdat gelovigen in die sleutelbegrippen geen relatie meer zien tot hun eigen ervaring die nu overigens wel in andere begrippen wordt gethematiseerd, welke stammen uit de vertrouwde sfeer van het hedendaagse sociaal-politieke leven en van de menselijke relaties.'
(Geciteerd in HOENDERDAAL G.J.: Openbaring en ervaring in God ervaren? Kampen, Kok, 1981, p. 17)
Het woord 'genade' behoort ook tot deze begrippen waarvan wij vervreemd zijn.

II. Oorzaak van die vervreemding.
A. Deze woorden kregen hun inhoud binnen het kader van een heel andere visie op mens en wereld dan die welke nu de onze is. Fundamenteel voor die vroegere visie op mens en wereld waren onder andere volgende elementen:
1. De mens werd ervaren als volkomen onmachtig. Wat kon hij in die periode (het voorwetenschappelijke en voor-technische tijdperk) doen aan ziekte, aan natuurrampen, aan onvruchtbaarheid?
Hij kende de natuurwetten niet en had derhalve ook de technische middelen niet om op die natuur invloed uit te oefenen.
2. Vanwege allerlei vormen van geweld en van wreedheid werd de mens beschouwd als slecht en minstens als ten kwade geneigd . Waar macht of goedheid ervaren werd, verwezen die niet naar de mens, maar naar het ingrijpen van een ander Wezen, dat wel die goedheid en die macht bezat: ze verwezen naar God.
3. Men zag dan ook deze God als degene van wie of van waaruit alles wat goed of waardevol was vertrok. Dat vond zijn weerslag bv. in de geloofsbelijdenis die van boven vertrok: 'Ik geloof in God de almachtige Vader', in het evangelie van Johannes dat begint met 'In het begin was het Woord en het Woord was bij God', in de manier waarop men sprak over de kerk die op de eerste plaats werd beschouwd als de heilige kerk, met een heilige vader, een heilige stoel en zelfs een heilige inquisitie.
4. Dat van bovenaf beginnen speelde nu ook door in een woord als 'genade'. De eerste betekenis van het woord is volgens Van Dale: De goedertierenheid (van God en Christus). De tweede betekenis: de bovennatuurlijke hulp die God de mens omwille van Christus verleent om zijn eeuwige bestemming te bereiken. Dan daalt 'genade' via vorsten, rechters of bevelhebbers naar beneden af en betekent het de vergevingsgezindheid van deze: mensen ten opzichte van misdadigers of overwonnenen. Het woord gaat tenslotte betekenen: gunst, of gunstbewijs.
B. Onder invloed van de vanaf de 15e-16e eeuw opkomende wetenschappelijk-technische benadering van de wereld ontstaat er een heel nieuwe visie op mens en wereld, waar een heel nieuwe ervaring bij aansluit. (Onze ervaring staat nooit los van een bepaalde visie op mens en wereld.)
1. Als resultaat van een nieuwe methode, de positief wetenschappelijke methode die op zoek gaat naar ervaarbare oorzaken van ervaren feiten, ontdekt men dat de oorzaken die aan de basis liggen van feiten die wij constateren, niet moeten worden gezocht buiten of boven deze wereld (ingrijpen van hogere machten, van God), maar te vinden zijn in de wetmatigheden die eigen zijn aan deze verschijnselen zelf. Daardoor komt deze wereld zelf in het centrum van de aandacht te staan. Men hoeft niet langer de verklaring van wat er is en van wat er gebeurt in een andere hogere wereld te zoeken. Dat is de achtergrond van de bekende uitspraak van een beroemde fysicus: 'De hypothese God hebben wij (als verklaring) niet nodig' (Laplace).
En omdat het de mens is die over deze kennis beschikt en met behulp van die kennis macht uitoefent over de natuur, komt ook de mens in het centrum van de aandacht te staan. Al onze kennis begint in deze periode met de ervaring die op deze wereld is gericht
2. Dat heeft ook gevolgen voor het christelijk geloof. Dat geloof vertrekt nu ook niet langer van bovenaf (zie boven onder II,3), maar het vertrekt van beneden, vanuit de ervaring van deze wereld. Zo bv. onze benadering van Jezus Christus niet langer vanuit de godheid van Christus (cf het evangelie van Johannes), maar vanuit de mens, Jezus van Nazareth.
Van daaruit valt dan onze aandacht op eigenschappen van hem die het gewone menselijke overstijgen: bv. dat hij een uitzonderlijk vrije mens was, een mens voor anderen, een mens die op een heel speciale manier met God verbonden was (zodat zijn leerlingen, van jongsafaan nochtans gewoon om drie keer per dag te bidden, hem vragen: 'Heer, leer ons bidden'. Zo zie je bv. ook dat de huidige catechese vanuit de binnenwereldse ervaring vertrekt, om van daaruit op te stijgen naar datgene wat zich in die ervaring voordoet, als een spoor van een hogere werkelijkheid, of af te dalen naar iets dat die ervaring fundeert. Dat heeft nu ook gevolgen voor onze geloofstaal. De woorden die we daar gebruiken verwijzen nu ook in eerste instantie naar betekenissen die verwoorden wat we daar ervaren (Er zijn trouwens geen woorden die niet primair dragen op onze binnenwereldse ervaring, pas via 'een zekere gelijkenis', = via analogie kunnen we ze benutten om over een andere hogere werkelijkheid te spreken, vgl. het woord 'vader' (of moeder) in hun eerste binnenwereldse betekenis, via een zekere gelijkenis toegepast op God als vader of moeder).
Als gevolg van die omwenteling ondergaat nu ook het woord 'genade' een verschuiving in zijn betekenis: het begint nu niet meer van bovenaf, bij God, maar het verwijst allereerst naar een binnenwereldse ervaring, om van daar eventueel (= voor wie gelooft) op te stijgen naar betekenissen die volgens een zekere gelijkenis (en als gevolg daarvan altijd gebrekkig) met dat woord genade 'geviseerd' kunnen worden.
III. Hedendaagse mogelijke betekenissen van het woord 'genade '.
1. Aansluitend bij hun etymologie of woordafleiding betekent het Griekse woord 'charis' of het Latijnse 'gratia' allereerst: bevalligheid, schoonheid, iets dat vreugde verschaft. In die betekenis komt het woord een enkele keer zelfs in het Nieuwe testament voor: Als Jezus inde synagoge van Nazareth optreedt en daar het woord voert staat er dat de mensen verbaasd waren over de woorden 'vol genade' (verbis gratiae) die hij sprak. (Lucas 4:22) De nieuwe bijbelvertaling (NBV, 2004) geeft dat weer met 'genaderijke woorden', De Canisius bijbel met 'liefelijke woorden', De Statenbijbel met 'aangename woorden'.
Het woord 'genade' betekent dus allereerst iets dat heel dicht bij huis ligt: iets dat aangenaam is, mooi, vreugde verschaffend.
2. De tweede betekenis sluit hier bij aan: het woord duidt dan op iets dat wordt ervaren als geschenk, iets wat je niet zelf hebt bewerkt maar wat naar je toe komt, en toch voor u - en eventueel voor mensen die met u verbonden zijn - heel belangrijk is. Vgl. de titel van een boek: 'Mensen zijn genade' = zijn geschenk.
3.Het woord kan ook nog wel een vorm van welwillendheid betekenen, die mij wordt geschonken ofschoon ik me ervan bewust ben dat ik die niet had verdiend. Er klinkt dan iets in door van barmhartigheid, Bv. in de uitdrukking 'genade voor recht laten gelden'.
IV. Welke dingen komen dan in aanmerking om met het woord genade te worden benoemd?
1. Op de eerste plaats: datgene wat u als een voor uzelf, voor uw ontplooiing, enz. als een belangrijk geschenk overkomt, en onmiddellijk als zodanig ook ervaren wordt. Ik denk dat menselijke liefde, als het goed is, altijd wel dat genade-karakter heeft. 'Die Liebe ist das Ur-geschenk' (liefde is het oergeschenk), zei de Duitse filosoof Josef Piper.
2. Iets kan dat karakter ook hebben, ook al werd het aanvankelijk helemaal niet als zodanig ervaren.
Als ik iets persoonlijks mag zeggen: mijn eigen congregatie heb ik aanvankelijk helemaal niet als geschenk of als genade ervaren. Ze was voor mij 'een' congregatie, een organisatie die ik nodig had als ik missionaris wou worden. Het had ook een andere missiecongregatie kunnen zijn. Ik kende noch de SVD, noch de andere missiecongregaties. Door mijn les geven in het CKS, mijn contact met andere congregaties en door mijn reflexie op de mogelijkheden die ik in de SVD gekregen heb, ben ik me, veel jaren later, bewust geworden dat ik geluk heb gehad, en dat de SVD voor mij inderdaad zoiets als een genade is geweest. Het kan echter nog sterker: zoals bij de man die een boek schreef met als titel: 'Handicap, onverklaarbare bondgenoot'.
Dingen die u aanvankelijk echt niet als genade verschenen, kunnen dat karakter later bij een verdere ontwikkeling van en in het leven, toch als een genade bewust worden.
3. Hier komen we dan in de buurt van de zin waar het boek van Bernanos (Journal d'un curé de campagne) mee sluit :'Tout est grace'. Die zin is, zoals ik al eens gezegd heb, familie van de zin van Paulus in de brief aan de Romeinen: 'Voor hen die God beminnen, werkt alles mee ten goede' (Romeinen 8:28), met andere woorden: is alles genade. Augustinus, die het weten kon, voegde er aan toe: 'Etiam peccata', ook de zonden.
Het is een gevaarlijke zin - je hoeft dat woord 'alles' maar eens concreet in te vullen om dat gewaar te worden. Er zijn dingen die zo verschrikkelijk zijn dat die zin lijkt op vloeken in de kerk. Toch kan ik er me wel iets onder voorstellen. Je moet dan wel bedenken dat al wat er gebeurt, al wat we doen of laten, een dubbel karakter heeft: het is nooit echt eenduidig, het is altijd 'ambigu'. In al wat er gebeurt zit er altijd nog een mogelijkheid - soms groot, soms klein - om ze, ook al is ze nog zo negatief, een bepaalde positieve wending te geven en ze te zien als iets dat, hoe negatief en hoe ongewenst het ook is, als een kans als iets dat er zonder deze ongewenste gebeurtenis, niet zou geweest zijn. De geschiedenis van Etty Hillesum is daar wellicht een voorbeeld van.
4. Aansluitend bij deze laatste vorm van genade kan in al wat er gebeurt ook Gods aanwezigheid worden gezien voor wie gelooft. Dat hangt samen met het volgende: Wij zijn gewoon iets aan de activiteit van mensen toe te schrijven, of van de activiteit van God. Dat laatste als het de mogelijkheden van de mens overschrijdt of schijnt te overschrijden. Ik denk dat dit dualisme een vergissing is. Het is te zeer gedacht in menselijke categorieën. Daar staat de activiteit van de een naast of buiten of tegenover die van de ander. Maar dan gaat het om 'acteurs' die op hetzelfde plan staan. Als het gaat over God en mens is dat niet het geval. Iets kan op een bepaald niveau gezien volledig aan de activiteit van de mens worden toegeschreven, en toch, op een ander, dieper niveau tegelijk ook activiteit van God zijn. Omdat de mens in zijn bestaan, in zijn kennen en kunnen, altijd van God afhankelijk is. (Het samengaan van determinisme en vrijheid in het vliegen van een vliegtuig, een voorbeeld dat ik aan Van Melsen dank, lijkt me vanuit de verte daarmee te vergelijken. Hoe die aanwezigheid van God dan is, welke variërende vormen ze eventueel aanneemt, ik zou het niet weten, Maar de tegenstelling 'Iets is of door God of door mensen veroorzaakt' lijkt me duidelijk onjuist, omdat ze God en de mens op één lijn zet en dus concurrenten van elkaar maakt. En dus wordt je wel op een weg gezet die in de richting gaat van een activiteit van God, die in de activiteit van de mens op een of andere wijze aanwezig lijkt te zijn. Zoiets als verwoord in het vers:
'Heer onze Heer, hoe zijt Gij aanwezig' en 'Gij zijt in alles diep verscholen en hoe onzegbaar ons nabij / in al wat leeft en zich ontvouwt' / Gij zijt gestadig met ons bezig.'
(OOSTERHUIS H.: Lied van Gods aanwezigheid, in: Idem: Verzameld Liedboek, p. 168)
Dan is niet alleen alles (niet alleen het geloof) iets wat kan worden beschouwd (ervaren?) als genade, maar dan kan ook in alles, op een voor ons waarschijnlijk nauwelijks nader te verklaren manier, het spoor worden vermoed van de Eeuwige, geprezen zij zijn Naam.
Deze hele uiteenzetting loopt dan mogelijk uit op deze vraag voor de Bijbelclub: Wat overkwam u ooit als verrassend, als weldadig, als geschenk - kortom: waar heb jij iets ervaren als genade?
Marcel Heyndrikx svd. Kalmthout, 20 februari 2011.

