

CN

03863

Dr. G. C. BERKOUWER

VERDIENSTE OF GENADE?

S

569
40 b25

569 40 ^{bis}

VERDIENSTE OF GENADE?

BEDE

TER WILF ERKENNEN

VAN DE ACHTENZEVENTIGSTE AFD. VAN

VAN DE RICHTING DER NED. HOOFDSTAD

OP MAANDAG D. 10 FEBRUARIJ

UITGEFALLEN VOOR

DE RECHT VAN MENSEN

DE G. C. BERNOLWER


J. H. KOK NV. KAMPEN

STANDARD BUREAU

10

VERDIENSTE OF GENADE?

REDE

TER GELEGENHEID

VAN DE ACHTENZEVENTIGSTE HERDENKING

VAN DE STICHTING DER VRIJE UNIVERSITEIT

OP MAANDAG 20 OKTOBER 1958

UITGESPROKEN DOOR

DE RECTOR MAGNIFICUS

Dr. G. C. BERKOUWER


J. H. KOK N.V. KAMPEN

VERDIENSTE OF GENADES


In de geschiedenis van kerk en theologie valt wel nauwelijks één onderwerp aan te wijzen, dat dieper emoties en feller reacties heeft gewekt dan de strijd over de verdienstelijkheid der goede werken. Scherp, bewogen en vrijwel ononderbroken golft de strijd op en neer in de controversen tussen Rome en de Reformatie en aan beide zijden leeft het besef, dat hier een zaak aan de orde is van diep ingrijpende ernst en betekenis. Het verdienste-begrip in de leer des heils vormde een van de meest onoverkomelijke barrières, een ondoordringbare muur en scherp klonk vermanend het „neen” tegenover het niet minder bewuste „ja”. Daarbij ging het maar niet om een isoleerbaar en incidenteel theologisch dispuut of om een perifeer theologoumenon, maar om een dominant in de visie op het heil, die over de gehele linie vèrstrekkende consequenties met zich meebracht. Zonder aarzeling kan men zeggen: hier was een religieus-existentieel probleem aan de orde, omdat voor de Reformatie het verdienste-begrip verbonden was met een bepaald *zelfbesef* van de mens tegenover de heilige God. Verdienste — was dat niet een daad van de mens, waarop noodzakelijkerwijs correspondeerde een daad Gods en werden menselijk en goddelijk handelen hier niet *causaal* en *proportioneel* met elkaar verbonden door de schakel der verdienstelijkheid? Ligt in de reformatorische kritiek op de verdienstelijkheid niet een scherp verwijt, niet slechts tegen een theologische visie, maar tegen een bepaalde attitude van de gelovige tegenover de Heer, een kritiek op roem, hubris, zelfoverschatting en pretentie, kortom, tegen een bepaalde vorm van religie?

Zonder twijfel hangt het meermalen emotionele karakter van de strijd hiermee ten nauwste samen, de onmiskenbare geladenheid juist op dit punt. De Rooms-Katholieken voelden zich door de reformatorische kritiek niet slechts in hun theo-

logie, maar in hun hart getroffen, in hun gemeenschap met God, de God aller genade. Dat accentueert de diepe ernst en verantwoordelijkheid van dit nog steeds voortdurende conflict. De verhouding tussen *zonde* en *genade* was in het geding en nergens raakt het dogma zo zeer het concrete leven des geloofs als hier. Het gaat bovendien om vragen, die niet alleen een rol spelen in de theologische reflexie, maar die zich ook weerspiegelen in de literatuur, waar over zondaren en heiligen gesproken wordt en waar meermalen – in allerlei variatie – in nieuwe Rooms-katholieke literatuur niet zozeer de relatie: genade–*verdienste*, als wel die tussen genade en *zonde* een rol van betekenis speelt. Ik denk aan discussies rondom figuren als George Bernanos, Julien Green, Graham Greene en François Mauriac, discussies, die met ons onderwerp op allerlei manieren verbonden zijn. Ik wijs als voorbeeld op wat er te doen is geweest over Graham Greene's „The power and the glory” en zijn „The heart of the matter”. Greene werd door Erich Przywara aangeduid als de auteur van het „alles is genade”¹⁾, met name met verwijzing naar „The heart of the matter”, naar Scobie, die hier wordt tot een „signum visibile, einem sinnesfälligen Zeichen der unbegreiflichen Gnadewege”. Het gaat om het mysterie der Goddelijke barmhartigheid, om het licht, dat schijnt in de duisternis der zonde, in de diepte van schuld en verlorenheid en waarin niet de „verdienste” en de „proportionaliteit” een rol spelen, maar de verrassende en onuitputtelijke barmhartigheid Gods²⁾.

¹⁾ E. Przywara, *Humanitas. Der Mensch zwischen gestern und heute*, p. 55 v.

²⁾ De verschillende waardering voor Graham Greene hangt hiermee ten nauwste samen, omdat deze barmhartigheid soms gezien wordt als een stil leggen van de morele verantwoordelijkheid en activiteit. Vgl. over Graham Greene: D. G. van der Vat, *Graham Greene. The heart of the matter*. K. C. T. Streven 1948–1949, pag. 140 v. en 254 v. over het (later gecorrigeerde) oordeel van Evelyn Waugh over de belichting van de figuur Scobie in „The heart of the matter”. Men denke ook aan het verbod van dit boek door de regering van Eire (pag. 142). Schillenbeekcx (*De sacramentele heilseconomie*, 1952, pag. 599) spreekt van „een genuanceerde kijk op de verstrengeling van zonde en genade bij Graham Greene en George Bernanos”. Voor de R. K. beoordeeling van Graham Greene is bijzonder interessant Marcel More, *Les deux holocaustes de Scobie* (*Dieu vivant* jrg. 16, pag.

met
rnt
nde
het
ete
en,
xie,
ver
len
uur
sen
aan
ien
die
Ik
ver
The
an-
me
die,
gen
het
dat
uld
ro-
uit-

Wat nu in de literatuur vragen oproept, treffen we ge-
markeerd en gereflecteerd aan in de dogmatische en confes-
sionele bezinning, wanneer het gaat om de samenhang tus-
sen het leven en de genade, anders gezegd om aard, draag-
wijdte en diepte van de Goddelijke barmhartigheid en dan
binnen die wijde cirkel om de plaats, de functie van de mens
in dat heil, om de betrokkenheid van de mens op de genade
Gods, om de vragen naar zijn passiviteit of zijn activiteit.
Het verwondert ons niet, dat vooral in onze tijd het verschil
weer in het brandpunt van de belangstelling kwam te staan,
nu men zich weer bewust werd van die souvereine structuur,
die naar het getuigenis der Schrift aan de goddelijke genade
toekomt als de vrijspraak van de goddeloze. Van hieruit
moest wel de vraag rijzen, welke plaats de mens daarin kan
innemen *anders* dan als *voorwerp* van de goddelijke barm-
hartigheid. Was hij niet de zondaar, die alléén maar object
kon zijn van dat „Widerfahrnis” der genade, overmòcht
in deze storm van erbarmen, gegrepen in onvermoed ge-
weld, geweld der liefde of kwam de mens juist hier in zijn
activiteit in zicht, omdat zijn mens-zijn in de genade niet
werd verworpen, maar gered en gerespecteerd? En hangt
wellicht de discussie over het af of niet mogelijke der mense-
lijke verdienste vooral hiermee samen, met de vraag naar de
plaats van de mens in het werk Gods?

77-105) en „Propos de table avec Graham Greene” (idem pag.
127), gehouden in 1949, waarin duidelijk de bedoeling van Greene
blijkt, wanneer hij tegenover kritiek zegt, dat het hem er om te
doen is de oneindige barmhartigheid Gods te laten uitkomen. Zijn be-
schrijving van de verschillende figuren hangt hiermee samen. „En les
décrivant si profondément engloutis dans le mal, on fait comprendre
l’entier dénuement du péché, sentir combien du point de vue pure-
ment humain ces hommes sont perdus, abandonnés de tout. Si nous
voulons faire éclater la miséricorde de Dieu aux yeux des incroyants,
il faut qu’on la voie au-dessus des êtres les plus dégradés” (pag. 128).
Marcel More stelt in zijn bespreking van „The heart of the matter”
even de vraag, of „après tout Graham Greene ne reste pas obsédé par
le „pecca fortiter” de Luther” (a. art. 79). In het aangehaalde gesprek
ontkende Graham Greene, dat hij sterk door Dostojewski was be-
invloed (Propos de table, 132). Voor de vragen in dit verband bij
Bernanos zie men vooral: Hans Urs von Balthasar, Bernanos (1954)
en: Bernanos par lui-même. Images et textes présentés par Albert
Beguin.

Wie het terrein van de strijd overziet, ontdekt reeds spoedig, dat de discussie voortdurend bezig is met twee nauw verbonden vragen, nl. die naar de functionaliteit van de mens en die naar de mogelijkheid van de roem, de zelfroem.

De scherpste van de controversen en van haar gecompliceerde problemen hangt er mee samen, dat men wel nooit, waar nog wordt prijsgesteld op de naam „Christelijke kerk”, zal willen toegeven, dat met het verdienste-begrip ook maar *iets* te kort gedaan wordt aan de grootheid van de soevereine genade. Toen dan ook de reformatorische kritiek zich tot in vele confessies toe met grote stelligheid richtte tegen de verdienstelijkheid der goede werken, omdat deze afbreuk zou doen aan de gehoorzaamheid van Christus' offerande, was daarmee een uiterst *pijnlijk*e zaak aan de orde gesteld. Men poneerde met klem, dat „verdienste” stond tegenóver „genade” en dat in de verdienste de genade werd gedevaleerd. Het is niet toevallig, dat in de reformatorische confessies meermalen herinnerd werd aan het woord uit de gelijkenis: „Zo moet ook gij, nadat gij alles gedaan hebt, wat u bevolen is, zeggen: „Wij zijn onnutte slaven; wij hebben slechts gedaan, wat wij moesten doen”³⁾.

Men stelde de vraag of wie de verdienstelijkheid der goede werken leerde of zelfs van een „overschot” van goede werken sprak⁴⁾, nog wel recht kon doen aan de klem van het

³⁾ Lukas 17 : 10. Men zie de Confessio Augustana, Art. IV (de nova obedientia). Voorts de Apologie (J. T. Müller, Die symbol. Bücher der evang. luther. Kirche, 1928, pag. 144), waar gezegd wordt, dat de tegenstanders „ihre grosze Kunst trefflich bewiesen haben und den ganzen Spruch Christi verkehrt”: de onnutte slaaf wordt gesteld tegenover de verdienste. Ook in art. 24 van de conf. Belgica vinden we dezelfde verwijzing: „Zo doen wij dan goede werken, maar niet om te verdienen (want wat zouden wij verdienen?)” en dan volgt de tekst uit Lukas 17 : 10. Vgl. ook nog „Ungarisches Bekenntnis” van 1562 (Müller, Die Bekenntnisschriften der ref. Kirche 1903, pag. 398), met de woorden: „itaque abhorremus a meriti nomine”. Zie tenslotte Calvijns commentaar op Lukas 17 : 10 (Edit. Tholuck II, pag. 52) en dan met name tegen het „meritum de condigno”.

⁴⁾ Men denke aan de z.g. „opera supererogatoria”, die een plus van verdienstelijkheid impliceren en meermalen met name vanuit Lukas 17 : 10 bestreden zijn. Vgl. N. H. Sørensen, Christliche Ethik, 1957, pag. 131. Het begrip hangt nauw samen met de bekende R. K. onderscheiding tussen *praecepta divina* en *consilia evangelica*.

vermaan van deze Heer: „Zal hij de slaaf soms danken, omdat hij deed wat hem bevolen was?”⁵⁾

En stond — aldus de gedachtengang van de reformatoren — dit woord niet in direct en evident verband met vele andere woorden, waarin de gratuïteit van de genade boven alle twijfel werd verheven: „Wat hebt gij, dat gij niet ontvangen hebt? En indien gij het ontvangen hebt, wat beroemt gij u, alsof gij het niet ontvangen hebt?”⁶⁾ Of met dat andere woord: „Indien het nu door genade is, dan is het niet meer uit de werken; anders is de genade geen genade meer”⁷⁾. Heeft men niet telkens gegrepen naar het woord van Paulus, dat degene, die werkt, het loon niet toegekend wordt uit genade, maar krachtens verplichting, maar dat het in het geloof gaat om het uitzicht op Hem, die de goddeloze rechtvaardigt?⁸⁾ Uit alles blijkt, dat de reformatische kritiek werd uitgeoefend vanuit een sterk besef van evangelische evidentie, van bijbelse onweerlegbaarheid⁹⁾. Het was de evidentie, die Calvijn er toe bracht te poneren, dat „de werken helemaal geen verdiensten hebben of liever: opdat wij geloven, dat zo dikwijls als het woord genade genoemd wordt, de gerechtigheid der werken *tot niets wordt teruggebracht*”¹⁰⁾.

Deze evidentie wordt met name zichtbaar, wanneer in scherpe toespitsing der discussie, van „verdienste” wordt gesproken, maar dan niet van de *goede* werken,

⁵⁾ Lukas 17 : 8.

⁶⁾ 1 Korinthe 4 : 7.

⁷⁾ Rom. 11 : 6.

⁸⁾ Rom. 4 : 4—5. Vgl. Luther, Vorlesung über den Römerbrief (Ed. Ellwein), 1928, pag. 158 v.

⁹⁾ We treffen dat o. a. aan in de Heidelberger Catechismus, Zondag 24. Voorts zie men vraag 60 (zonder enige verdienste mijnerzijds, uit louter genade), vraag 86 (zonder enige verdienste onzerzijds, alleen uit genade); N.G.B. art. 23 (zonder iets van onszelf of onze verdiensten), art. 24. Voor de Lutherse zien men vooral het artikel over de rechtvaardiging in de Apologie (Müller, a.w. 86 v.) met scherpe polemiek tegen de Scholastiek (88) en het hoofdstuk „de dilectione et impletione legis” (140 v.).

¹⁰⁾ „Toties in nihilum redigi operum iustitiam, quoties gratia nominatur” (Comm. op Rom. 11 : 6), vgl. op Ef. 1 : 4: „nomen Christi excludit omne meritum”.

maar van de *kwade*: zij *verdienen* dood en gericht¹¹⁾.

Men beleeft de onmogelijkheid van de verdiensten vanuit de woorden van Christus en zijn apostelen en die woorden worden aangehaald tegenover wat men dan noemt de *droom* van het verdienen, waardoor Christus begraven wordt¹²⁾. Als vanzelf ziet men de strijd tegen de verdienstelijkheid der goede werken geheel in de lijn van die van Christus tegen de farizeeërs, tegen moralisme en legalisme, tegen het veelvoudig „ik” in de gelijkenis van de farizeeër en de tolle-naar¹³⁾ en van de strijd van Paulus tegen het judaïsme, de strijd over de werken der wet en het geloof, de strijd over de roem der werken en het roemen in de Heer. Men zag de roem zakelijk als *identiek* met de verdiensten en qualificeerde haar als *zinloos*, *onmogelijk* en *irreligieus* vanuit de klare zin van het evangelie.

Welke de zin van het Christelijk handelen ook mocht zijn, een *meritoriale* zin werd in ieder geval uitgesloten geacht. En meermalen geeft men dan ook uiting aan zijn bevreemding, dat anderen zich aan deze evidentie niet gewonnen geven. Zelfs een langdurige traditie wordt niet beschouwd als een excuus, nu de lamp van het evangelie zó helder is gaan schijnen. Men kon nauwelijks verstaan, dat er over „*verdiens*te” nog nader gesproken moest worden in de *kerk* van Jezus Christus. Is er discussie mogelijk over de Nieuw-Testamentische veroordeling van de roem? Kortom: men was er van overtuigd, dat het niet ging om een verre consequentie van het evangelie, maar om de onmiskenbare evidente inhoud van het evangelie zelf.

* * *

Het wordt echter hoog tijd er aan te herinneren en daarmee raken we aan de kern der ganse controversen, dat men van R. K. zijde met de meeste stelligheid deze „evidentie” der reformatorische these en antithese loochent. Ontkend

¹¹⁾ Erlauthaler Bekenntnis (Müller 288): „Hominum merita sunt mors, condemnatio.” Aldus in een stuk „de meritis”.

¹²⁾ Conf. Aug., Art. VI.

¹³⁾ Lukas 18 : 11–12.

wordt, dat er ook maar enige relatie zou bestaan tussen het aanvaarde meritum en de door Paulus zo fel afgewezen roem. Rome wil kerk van Christus zijn en met Paulus de genade eren, de roem als irreligieus afwijzen. Men verwijt de Reformatie de ongerechtvaardigde en uiterst pijnlijke identificatie van *verdienste* en roem. Er is geen sprake van, dat de woorden van Christus over de onnutte slaaf door het verdienste-begrip zouden worden aangetast. Veelmeer ziet men aan reformatorische zijde een afschuwelijk en bijna onvergefelijk misverstand, in ieder geval een caricatuur, waarin het eigenlijke motief in de leer van de verdienste wordt miskend. Men wil niet minder dan het Protestantisme het legalisme en farizeïsme te lijf gaan en het in zijn on-evangelisch karakter ontmaskeren en algemeen treft men de afweer aan tegen de beschuldiging, dat de verdienste aan de genade en aan haar soevereïn karakter zou te kort doen. Men wil daartegenover aandacht vragen voor een waarlijk *Christelijk* meritum, dat geen enkele schaduw werpt over de genade. Vooral in de huidige R. K. theologie wordt een scherpe scheidslijn getrokken tussen verdienste enerzijds en roem en pretentie anderzijds. Zo schrijft Pesch over „Der Lohngedanke in der Lehre Jesu, verglichen mit der religiösen Lohnlehre des Spätjudentums”¹⁴⁾, om dan vanuit de tegenstelling tot het legalisme en moralisme tot de conclusie te komen: „Nach der Lehre Jesu kann Gott nie zum Schuldner des Menschen werden und dem Menschen bleibt keine Hoffnung auf eigene Leistung”¹⁵⁾. En op het terrein der dogmatiek horen we hetzelfde geluid in het veelbesproken boek van Hans Küng, die wijst op de pochende verdienste-leer der farizeeërs en *daartegenover* op de onnutte slaven van Lukas 17¹⁶⁾. Hij sluit zich dan aan bij Karl Rahner, die aan de hantering van het menselijk verdienste-begrip voor onze verhouding tot God slechts een *analoge* zin wil toekennen. Omdat het *juist* is, wat de Reformatie

¹⁴⁾ Het werk verscheen in 1955.

¹⁵⁾ Pesch, pag. 143.

¹⁶⁾ H. Küng, Rechtfertigung. Die Lehre Karl Barths und eine katholische Besinnung, 1957, pag. 263.

leerde „dasz man sich seiner Werke vor Gott nicht rühmen kann, da sie schlieslich Gottes Geschenke sind und ebensowenig kann man sein Vertrauen darauf stützen” of er een boekhouding van op na houden¹⁷).

Verdienste, maar géén roem, géén pretentie . . .

En heeft niet onlangs Jean Daniélou herinnerd aan de parabel van de werkers van het elfde uur, ergerniswekkend voor een simplistisch verstaan van de rechtvaardigheid Gods¹⁸).

Vandaar het algemene verzet tegen de reformatorische „Motiv-forschung”, die op lichtvaardige wijze neigt tot een vereenzelviging van de moralistische en farizeïstische verdienste-leer en het Katholicisme. Niet alleen de dogmaticus Diekamp¹⁹) — thomist — maar ook Pohle kent deze verontwaardiging, als hij schrijft over „die Grundlosigkeit der Anklage, als ob die katholische Lehre von der Verdienstlichkeit guter Werke das Erlösungswerk Christi herabsetzte und verdunkle”²⁰). Deze algemene afweer beroept zich trouwens voortdurend op de uitspraken van het concilie van Trente zelf, omdat reeds hier het verdienste-begrip wordt afgeschermd tegen alle interpretatie als pretentie en roem²¹). Zo horen we in het beroemde 6e decreet over de rechtvaardiging: als iemand zegt, dat door de R. K. leer over de rechtvaardiging — met de verdienste — ook maar in éinig opzicht te kort gedaan wordt aan de glorie van God en aan de verdiensten van Christus en dat in die verdienste niet stráált de naam van God en van Christus . . . anathema sit²²). Het is er ver vandaan, zo lezen we, dat de Christen in zich-

¹⁷) Küng, a. w. pag. 265. Vgl. J. Maritain, *The living thoughts on Saint Paul*, 1945, Chapter III.

¹⁸) Jean Daniélou, *Gods gang naar mij*, pag. 96. Vgl. pag. 97: „Het was de grote fout der farizeeërs, te denken, dat zij behandeld zouden worden naar hun verdiensten, waarom zij hun eisen aan God stelden. Deze aanmatiging moet de mens volkomen ontzegd worden.”

¹⁹) Diekamp, *Dogmatik II*, 1936, pag. 539 v.

²⁰) Pohle, *Dogmatik, II*, pag. 497.

²¹) Vergelijk over de voorzichtige formuleringen van Trente: P. R. E. s.v. Verdienst (pag. 505).

²²) „Si quis dixerit . . . aliqua ex parte gloriae Dei vel meritis Jesu Christi domini nostri *derogari* et non potius veritatem fidei nostri Dei denique ac Christi Jesu gloriam *illustrari*. A. S.” (Denz. 843).

zelf roemt en niet in God, wiens goedheid zo groot is, dat Hij wil, dat verdienste is, *wat zijn gave is*²³⁾.

Trente herinnert in verband met de verdienste aan Jacobus' woord over ons struikelen in vele dingen, zodat ieder zowel de barmhartigheid en de goedheid als ook de ernst en het oordeel voor ogen moet houden en niemand dus zichzelf mag richten — al was hij zichzelf van niets bewust — want wij worden niet door een menselijk, maar door een goddelijk oordeel getoetst²⁴⁾.

En zoals bekend, doet men in R. K. kring telkens een beroep op het bekende woord van Augustinus, dat God zijn eigen gaven kroont, zodat de gecompliceerdheid der ganse controversen duidelijk uitkomt, als we bedenken, dat ook van reformatorische zijde — *en dan tegenover Rome!* — meermaals op dit woord van Augustinus werd gewezen²⁵⁾.

Zo wijst Trente dan alle zelfroem af en het is op zichzelf zeker niet illegitiem, wanneer men daarop in de controversen telkens weer wijst en reeds Kuyper heeft er tegen gewaarschuwd „aanstonds de ernst dezer welgewikte formu-

²³⁾ „Absit tamen, ut Christianus homo in se ipso vel confidat vel gloriatur et non in Domino, cuius tanta est ergo omnes homines bonitas, ut eorum vellit esse merita, quae sunt ipsius dona.” (Denz. 810).

²⁴⁾ Denz. 810.

²⁵⁾ Het gaat om Augustinus' woord: „Cum Deus coronat merita nostra, nihil aliud coronat quam munera sua” (Epist. 194, 5, 19). Een woord, dat zelfs als motto voorkomt, in het genoemde boek van Pesch. Vgl. voorts Diekamps herinnering aan Augustinus' woord: „Reddat coronam debitam his meritis tuis, sed ut reddatur tibi corona tua, Dei dona sunt merita tua” (Sermo, 297, 46; Diekamp, Dogmatik II, pag. 543). Vooral zie men echter Augustinus' „De gratia et libero arbitrio” (Augustinus' Schriften gegen die Semipelagianer, 1955), waar Aug. handelt over de kroon der rechtvaardigheid in 2 Tim. 4 : 7 en dan schrijft: „Zou de *rechtvaardige* rechter hen de kroon bereiden, als de *barmhartige* Vader hen niet de genade had geschonken?” (De gratia et lib. arb. 14; a. w. pag. 99 v.). Vgl. nog idem: „Si ergo Dei dona sunt bona merita tua, non Deus coronat merita tua tanquam merita tua, sed tanquam dona sua” (15; a. w. 100) en Augustinus' bestrijding van de Pelagianen (15; a. w. 101).

Voor het reformatorisch beroep op Augustinus' woorden zie men N.G.B. art. 24: „Intussen willen wij niet loochenen, dat God de goede werken beloont, maar het is door zijn genade, *dat Hij zijn gaven kroont*”. Vgl. de Conf. Helv. posterior (Müller, 195) met het beroep op het „kronen” van Gods eigen gaven tegenover hen, „qui merita hominum sic defendunt, ut evacuent gratiam Dei”.

leringen te verdenken" ²⁶). Nadrukkelijk wordt nl. door Trente verklaard, dat men met verdienste *niet* bedoelt een concurrentie met de genade, maar de illustratie en manifestatie van de genade. Illustratie en manifestatie, omdat vanuit het heil de mens zichtbaar wordt op de door God gebaande weg, de weg, waarop hij niet in de nevelen verdwijnt, maar nu eerst recht gaat functioneren in eigen activiteit *als medewerker Gods* onder de zegenende stuwkracht van de *voorafgaande genade*.

* * *

Deze afweer van Rome tegen de Reformatie bedoelt te zeggen, dat de ontkenning van de verdienste een evident onchristelijk karakter draagt, omdat men in felle oppositie tegen alle zelfroem en farizeïsme nauwelijks meer oog had voor essentiële bijbelse verbanden tussen *werk* en *loon* en in ieder geval daaruit niet de consequenties heeft getrokken: het *waarlijk* verdienen ²⁷). Wel moest men erkennen, dat de hervormers niet opponeerden tegen de bijbelse loongedachte en dat men geen pleit voerde voor theoretisch of practisch antinomianisme, maar vanuit de reactieve loochening van de verdienste zou het de Reformatie onmogelijk geweest zijn de volle en diepe zin van het loon en van de heiliging op het spoor te komen. Dit alles ging in zijn volle eschatologische gerichtheid en spanning verloren en kon niet anders fungeren dan als een *aanhangsel* van de rechtvaardiging ²⁸).

²⁶) A. Kuyper, E Voto II, pag. 357.

²⁷) We denken aan de uitdrukking: „vere mereri” in Trente (Denz. 842): „Si quis dixerit, hominis justificati bona opera ita esse dona Dei, ut non sint etiam bona ipsius justificati merita, aut ipsum justificatum bonis operibus, quae ab eo per Dei gratiam et Jesu Christi meritum (cuius vivum membrum est) fiunt, *non vere mereri* augmentum gratiae, vitam aeternam et ipsius vitae aeternae (si tamen in gratia decesserit) consecutionem atque etiam gloriae augmentum. A. S.” Vgl. ook Denz. 809: „vere promeruisse” en de handhaving van het meritum tegenover Baius: Denz. 1008 en 1009.

²⁸) Men zie voor het verband tussen meritum en eschaton reeds de uitspraak van het conc. Florentinum in het Decretum pro Graecis (1439). Hier wordt over het vagevuur gehandeld en over de visio beatifica: „in coelum mox recipi et intueri clare ipsum Deum trinum et unum sicuti est pro meritorum tamen diversitatem alium alio perfectius” (Denz. 693), hetgeen geldt van de „animae purgatae”.

En ook al leidde dit niet — men denke aan het Calvinisme — tot quiëtisme, het werd niet duidelijk, *waarom* dat niet het geval was, met name wanneer iedere schakel van het Christelijk handelen uit de sfeer van de verdienstelijkheid werd weggerukt. Daarmee meende men het eigenlijke motief van het reformatorisch protest op het spoor te zijn, het karakteristiekum der Reformatie, nl. een eenzijdige en overspannen visie op de transcendentie Gods, waarin men in het ganse heilsproces nauwelijks of geen ruimte had voor enige wezenlijke, iets bijdragende en dan *beslissende* activiteit van de gelovige. Die menselijke activiteit kwam geheel in de schaduw te staan. Ze werd vanuit de almachtige dynamiek van het Goddelijk handelen in volstreckte transcendentie als het ware geabsorbeerd, weggedrukt, zodat ze niet meer voluit kon functioneren. En eenmaal op deze weg der „Motiv-forschung” beland, herkende men plotseling dit defectieve kenmerk overal en over de gehele linie: in de genade-leer: geen verdienstelijkheid; in de Mariologie: geen inzicht in haar beslissend fiat; in de loochening van de participatio sacrificii: de mede-offerende priester; in de bestrijding van het vicariaat van de paus als stedehouder van Christus; in de ontleding van ambt en hiërarchie en in de reformatorische kritiek op het boete-sacrament. In onze tijd is deze visie vooral voorgedragen en uitgewerkt door Erich Przywara²⁹⁾ en velen zijn hem gevolgd in het hanteren van deze sleutel. Met name zag hij het reformatorisch motief reeds volop in werking bij Luther in de „Übersteigerung des Gott über uns” en in de exclusieve *transcendentie* van zijn Godsbegrip, het „Gott ohne Mittel”, „Gott ohne Geschöpfe”. „Ursprüngliches Luthertum ist Steigerung der Allwirksamkeit zur Alleinwirksamkeit”³⁰⁾, ja zelfs tot „Alleinwirklichkeit”³¹⁾, tot „steigernde Entwertung des Geschöpflichen”³²⁾. Niet God *in* maar *zonder* schepselen, geen „analogia entis”, géén „Stellvertretung”, géén wezenlijke Maria-functie en „es ist klar, warum keine „Werke” irgendwelche

²⁹⁾ E. Przywara, Ringen der Gegenwart, II, pag. 548.

³⁰⁾ E. Przywara, Das Geheimnis Kierkegaards, 1929, pag. 61.

³¹⁾ Przywara, Ringen, II, pag. 555.

³²⁾ Idem, 549.

religiöse Bedeutung haben können”³³). Dáárom slechts het „sola fide” als manifestatie van het menselijk „Scheitern”, omdat „alle selbsteigene Sein und Werken des Geschöpfes als solches Sünde ist”³⁴). Wel komt men met deze analyse – overmacht en exclusieve transcendentie – niet uit en ontdekt men dan het „omslaan” van de eenzijdige transcendentie in de vergoddelijking van de mens (Nietzsche al consequentie van Luther) maar het grondmotief – Deus solus – meent men in de Reformatie duidelijk te herkennen. En ook anderen zijn door deze analyse zeer geboeid. Witte hanteert deze sleutel ten aanzien van Calvijn: alle werkzaamheid Gods wordt alleenwerkzaamheid³⁵), terwijl we ook Marlet op deze weg aantreffen, als hij zegt, dat in het Calvinisme „die Mittelursachen durch die Urkausalität geradezu aufgesogen werden”³⁶).

Tegenover dit reformatorisch motief wil men juist sterke nadruk leggen op de religieuze betekenis van de erkenning der tussenoorzaken. Marlet besluit zijn dissertatie met een epilogo over „Die Herrlichkeit Gottes”³⁷). Hij erkent het besef der gloria Dei als achtergrond van het Calvinisme, maar in concreto komt Calvijn toch niet verder dan de gedachte van de „Abglanz” en daartegenover verwijst Marlet naar de vrijheid Gods om „das Menschlich-Natürliche zum struktureigenen Mitvollzug in Dienst zu nehmen”³⁸). Wat de Reformatie ziet als menselijke „Übergriff”, is voor de moederkerk „das Zeichen der äussersten Herablassung der göttlichen Huld” en Marlet eindigt met de herinnering aan de wijnstok en de ranken³⁹).

³³) Idem, 551.

³⁴) Idem, 552.

³⁵) J. L. Witte, *Individuum und Gemeinschaft in Calvins Glaubensnorm I*, pag. 136.

³⁶) Mich. Fr. Marlet, *Grundlinien der Calvinistischen Philosophie der Gesetzesidee als Chr. Transzendentalphilosophie*, 1954, pag. 131. Zie over de „Wesenstranzendenz Gottes” (133) en over de loechening van de „konstitutive Bedeutung des Seins” (134). Zie over de dissertatie van Marlet mijn: *Identiteit of conflict? in Philosophia reformata*, 1956.

³⁷) Marlet, a. w. pag. 135–136.

³⁸) Idem, 136.

³⁹) Idem, 136.

In dit kader van de analyse der Reformatie wordt nu ook het reformatorisch verzet tegen de leer der verdienste geplaatst. Men zou niet gezien hebben, dat het Rome niet te doen was om zelfroem en pretentie, maar om de functie van het menselijke en actieve in het handelen Gods. Het gaat niet om concurrentie⁴⁰⁾, niet om begrenzing van de souvereiniteit Gods, maar om haar volle erkenning en deze erkenning — aldus Kreling — is zo diep en alomvattend, dat „wij katholieken haar minder gemakkelijk zien aangetast door een werkzaamheid van de mens dan dat voor de protestant het geval is”⁴¹⁾.

We mogen, om de souvereiniteit Gods te redden, de werking van zijn schepsel niet negeren⁴²⁾. Alleen als dit menselijk werken *verzelfstandigd* wordt, komen we daarmee in strijd. De angst „voor het werk van het schepsel, omdat dit God het werk uit de handen zou nemen, verraaft een bekrompen inzicht op Gods allesdoordringende macht”⁴³⁾. De Rooms-Katholiek slaat geen alarm, wanneer het schepsel wordt ingeschakeld. De ruimte voor de menselijke activiteit tast Gods oppermacht niet aan, maar ligt daarin besloten. De volle souvereiniteit annihileert de mens niet en er is dan ook geen reden voor de protestantse angst voor de verdienste⁴⁴⁾. Daarvoor zou alléén reden zijn, wanneer een „radicale onchristelijkheid” zou zijn bedoeld⁴⁵⁾, terwijl men slechts op het oog heeft de verdienste *krachtens en vanuit Gods gunst*⁴⁶⁾.

⁴⁰⁾ Vgl. ook Henri Bouillard in zijn dissertatie over Karl Barth: Karl Barth, II, 1957 (Parole de Dieu et existence humaine), pag. 100, m. n. contra Barths analyse, die in de R.K. leer een juxta-positie ziet tussen Goddelijke en menselijke activiteit (99). Bouillard bestrijdt dit, omdat „coöperatie” niet anders bedoelt dan wat Paulus aanduidt in I Korinthe 3 vers 9 (Gods medearbeiders zijt gij). Vgl. Bouillard over „le partenaire de Dieu”, a. w. II, p. 226–249.

⁴¹⁾ G. P. Kreling, Antwoord op het herderlijk schrijven, pag. 27.

⁴²⁾ Kreling, 27, 43.

⁴³⁾ Idem, 27, 44.

⁴⁴⁾ Idem, 33.

⁴⁵⁾ Idem, 34.

⁴⁶⁾ Zie nog uitvoerig Kreling, De Kerk, Studia catholica. Maart 1956 (Oecumenica), pag. 13 contra de aanvulling van het „sola fide” met het „solus Deus”. Het gaat om „een menselijke tussenkomst, die louter existeert bij de gratie Gods”. Samenvattend: God is zozeer de Heer, de Almachtige, dat Hij het schepsel zijn werkzaamheid gunt zonder iets van zijn albeheersing over het schepsel prijs te geven. En

En tegenover het reformatorisch dilemma „verdienste of genade” stelt men de meer complexe visie van Rome, waarin het geheim van genade en verdienste wordt bewaard vanuit de aard van het werken Gods, dat niet annihileert, maar nieuwe ruimten schept. Zoals het ambt gehonoreerd wordt in de afhankelijkheid van de Heer der Kerk⁴⁷⁾ en het vicariaat geen abdicatie is van Christus, maar mysterieus instrument, zo illustreert de verdienste de genade en de glorie van God⁴⁸⁾.

* * *

In dit alles komen we te staan voor een consequente poging om de verdienste niet maar met het evangelie te verzoenen, maar haar als een *consequentie* van het evangelie te doen zien. Tegenover de reformatorische kritiek komen we in aanraking met de stelling, dat het verdienste-begrip wezenlijk identiek is met de loon-gedachte van het Nieuwe Testament en geenszins met een „plus” aan roem daarboven wil uitgaan. En dat de Reformatie dit niet heeft verstaan, wordt dan verklaard uit de reformatorische visie op God en mens, die het menselijke laat vervagen vanuit de gloria Dei en waarin ook de loon-idee haar beslissende betekenis meer en meer moest verliezen.

* * *

Er is alle reden voor de vraag of dit alles inderdaad de achtergrond heeft gevormd van de reformatorische kritiek,

Gods soevereine genade is zo soeverein, dat God in zijn heilsplan medewerking van de mens aanvaardt, zonder dat het heil ophoudt totaal Gods gave te zijn” (pag. 13). Kreling ziet hierin — de mens als teken van de almachtige overvloed der genade — „een van de grondpijlers der katholieke theologie”, waarin met name de visie op de kerk als heilsinstituut zich gemakkelijk laat voegen. Dezelfde gedachtengang treffen we ook aan bij V. Warnach, *Agape. Die Liebe als Grundmotiv der N. T. Theologie*, 1951, pag. 313 v. en bij Guardini, *Freiheit, Gnade und Schicksal*, 1949.

⁴⁷⁾ Kreling, *Antwoord*, pag. 39.

⁴⁸⁾ Vgl. A. Hulsbosch, *De genade in het N. T.* (In: *Genade en Kerk, Studies ten dienste van het gesprek Rome-Reformatie*, 1953, pag. 73 v.). Voor heel de problematiek van het menselijke in verband met het handelen Gods raadplege men het werk van E. Przywara, *Humanitas. Der Mensch gestern und morgen*, z. j.

kort gezegd: of het ging om de een of andere vorm van annihilering der menselijkheid. Ging het in de Reformatie om de leuze: „God alles — de mens niets”? Is *dat* de sleutel voor het verstaan van de Reformatie en haar felle kritiek op het verdienste-begrip? Ging het om een ontologie, die het humanum annihilieert en meent zo alleen het „Soli Deo gloria” te kunnen handhaven? En is de controvers wellicht te beëindigen, wanneer de Reformatie deze jaloezie-ontologie prijs geeft en wanneer tegelijkertijd Rome onweersprekelijk duidelijk maakt, dat het nooit ging en gaan kan om hubris, roem en pretentie? Men onderschatte het belang van deze vraag niet. De stemmen van dogmatici en exegeten, die op het stramien van de niet-annihilatio borduren, zijn daar te talrijk voor. En men denke vooral niet aan een wellicht tijdelijk sterk accent van de „théologie nouvelle”, waarbij we dan maar moeten afwachten, wat de *kerk* uiteindelijk zal beslissen, wanneer de discussies rondom Hans Küng zullen zijn verstild. Want wel is het denkbaar, dat er nog eens een waarschuwing komt tegen al te bewogen en optimistisch irenisme, maar het moet *uitgesloten* worden geacht, dat de paus óóit zal opponeren tegen de gedachte, dat verdienste en genade nauw samenhangen en elkaar niet relativeren. De spits der gloria Dei wordt in Trente reeds zichtbaar, evenals in 1854, waar alles wat over Maria gezegd wordt, verstaan wordt vanuit het „met het oog op de verdiensten van Jezus Christus”⁴⁹⁾ en in 1950 in „Munificentissimus Deus” over de lichamelijke ten hemelopneming van Maria, wanneer vlak voor de proclamatie van het dogma de woorden klinken: „ad Omnipotentis Dei gloriam” en „ad Filii honorem”.

* * *

Wanneer de diepste inhoud van het verdienste-begrip zou zijn, dat de genade niet inhoudt de annihilatie van de mens, de uitschakeling van menselijke activiteit, maar zijn redding en indienst-neming, dan ware er geen enkele reden om op

⁴⁹⁾ „Intuitu meritorum Jesu Christi”.

dit punt de breuk te continueren. Immers: zulk een annihilatie is — in welke vorm ook — met het evangelie in flagrante strijd. Wat moet men met het woord „annihilatie” of „devaluatie” beginnen ten overstaan van de verkondiging van de Immanuel en van Paulus’ woord over de menselijke liefde, de philanthropie van onze Heiland? Het is ook aan de Reformatie bekend geweest, dat deze Goddelijke liefde niet annihileert, maar redt en zegent, vensters opent en ruimte schept. De mens, die hier in zicht komt, is niet de mens, die van zijn activiteit beroofd, tot passiviteit des levens is gedoemd tot meerdere eer van God. Geen enkele angst is hier geoorloofd. Wat Kreling aanduidt als remedie tegen de protestantse angst, wordt reeds in Bavincks dogmatiek expressis verbis vermeld, wanneer hij protesteert tegen de idee, dat Goddelijke en menselijke vrijheid elkaar *concurrerend* zouden beperken en dan zegt, dat God de zelfstandigheid en vrijheid der schepselen „niet vernietigt, maar juist schept en handhaaft”⁵⁰).

Bavinck zou zeker hebben ingestemd met de studie van Jean Daniélou over „La jalousie de Dieu”⁵¹), waarin deze het jaloezie-begrip — de „ijver des Heren” — exclusief betreft op God tegenover die mens, die zich van God distantieert. Het is de jaloersheid des Heren, de ijver van Jahve tegenover de *afgoden* en tegen de aantasting van de verhouding tussen God en mens, die onder het beeld van het *monogame* huwelijk wordt aangeduid. Deze jaloersheid is scherp te onderscheiden van elke jaloezie tegenover de mens en het menselijke als zodanig. Tegenover deze jaloezie staat de liefde, die eeuwig gemeenschap zoekt en stimuleert. Welk een duister Godsbegrip rijst er op achter de annihilerende jaloezie! Het is het tegenbeeld van de ware God, die roept tot de navolging Gods en van Hem, die aan de deur staat en klopt om — binnengelaten — aan te zitten aan de maaltijd der vriendschap. Ware de verwijzing naar deze genade Gods de zin van het verdienste-begrip, de controversen zou alle zin hebben verloren. Want wie zou het „God

⁵⁰) Bavinck, G. D. II, pag. 338.

⁵¹) J. Daniélou in „Dieu vivant”, 16, pag. 63—73.

alles, de mens niets", soms gebruikt als expressie van totale afhankelijkheid, willen uitbouwen tot een ontologie der annihilatie? Het tegenover overmoed gehanteerde woord van Jesaja over volken, die als „niets" zijn voor Hem, nietig en ijdel⁵²⁾ en over machthebbers, die Hij overgeeft tot vernietiging en ijdelheid⁵³⁾, leent zich voor zulk een ontologie allerminst, noch voor een metaphysica der alleenwerkzaamheid Gods. Wie op deze weg belandt, stort zich in de afgrond van het paganisme en *hier* kan dan alles omslaan van transcendentie naar immanentie en omgekeerd. Als Paulus in 1 Korinthe 1 zegt, dat God heeft uitverkoren wat „niets" is, om aan hetgeen wel iets is, zijn kracht te ontnemen, opdat geen vlees zou roemen voor God⁵⁴⁾, dan bedenke men, dat de achtergrond van dit woord ligt in het zwakke en dwaze Gods en in de dwaasheid der prediking, waardoor het verstand der verstandigen wordt verdaan⁵⁵⁾. Dit goddelijk démasqué — het teniet doen — is allerminst annihilatie en dan in de zin van Przywara's analyse van de Reformatie en wanneer de Reformatie zich hartstochtelijk op Paulus beroept, dan mag men haar geen ontologie van jaloezie toeschrijven, evenmin als men dat Paulus mag doen.

Wie iets van de „annihilatie" wil waarnemen, zoeke niet in de Reformatie, maar in stromingen binnen de R. K. kerk zelf, waartegen Rome zich met een scherp vonnis heeft gekeerd. We denken aan de strijd rondom het quietisme in Frankrijk aan het eind van de 17e eeuw, aan Michael de Molinos, Madame Guyon en aan Fénelon. Bij Madame Guyon speelde het „God alles, de mens niets" een beslissende rol⁵⁶⁾, evenals bij Fénelon⁵⁷⁾. Het is uiterst verhelderend Przywara's analyse van de Reformatie te vergelijken met de stemmen, die we hier beluisteren. Dat is temeer be-

⁵²⁾ Jesaja 40 : 17.

⁵³⁾ Jesaja 40 : 23.

⁵⁴⁾ 1 Korinthe 1 : 28.

⁵⁵⁾ 1 Korinthe 1 : 28. Vgl. Jesaja 59 : 14.

⁵⁶⁾ Voor Madame Guyon zie men o. a. W. J. Aalders, Madame Guyon (Groote Mystieken), 1914, pag. 4, 9.

⁵⁷⁾ Vgl. vooral de „Introduction" van François Varillon Fénelon. Oeuvres spirituelles, 1954, pag. 5-138.

langwekkend, omdat in de strijd om het quiëtisme ook het verdienste-begrip ter sprake komt.

Wanneer na de conferenties van Issy in 1695⁵⁸⁾ Fénelon in 1699 veroordeeld wordt⁵⁹⁾, dan richt de kerk zich tegen zijn idee van de „amour pur”, „amour désintéressé”, de liefde, die niet verbonden kan worden met enig uitzicht op verdienste en loon. Rome heeft intuïtief beseft, dat in deze passieve en quiëtistische „amour pur” aan essentieel bijbelse verbanden werd tekort gedaan⁶⁰⁾. Maar tegelijkertijd zag men in het quiëtisme de uitschakeling van de menselijke activiteit vanuit de activiteit Gods en de volheid Gods, waarvoor de mens plaats moest maken om passief te rusten in het „moment divin”⁶¹⁾.

Het scherpst komen deze vragen wellicht tot uiting in verband met Michael de Molinos, die reeds in 1687 veroordeeld was. Bij hem nam Rome het „annihilare” waar, toen hij het menselijk actief handelen zag als een bedreiging voor het werken Gods. Hier wordt inderdaad iets zichtbaar van een ontologie der annihilatie, van een concurrentie of jaloezie, van een monergisme, van alléénwerkzaamheid Gods⁶²⁾.

⁵⁸⁾ Vgl. over deze conferenties: Sanson Henri Marcel, Saint Jean de la Croix entre Bossuet et Fénelon. Contribution à l'étude de la querelle du pur amour, 1952, pag. 11–45.

⁵⁹⁾ In de bul „Cum alias” van Innocentius XII („Errores de amore erga Deum purissimo”). Denz. 1327–1349.

⁶⁰⁾ Dit houdt niet in, dat we de contra-argumentatie van Bossuet in alle delen houdbaar achten. Alles hangt af van de wijze, waarop men werk en loon verbindt. Onbillijk is wel het oordeel van Loisy, die Bossuets opvatting tekent als „conception infra-Chrétienne, infra-catholique” en dan Fénelon als „le pénétrant avocat du christianisme essentiel et le précurseur de la religion à venir.” Vgl. Gabriel Joppin, Fénelon et la mystique du pur amour, 1938, pag. 95 v. en voorts over Bossuet: S. M. Marcel, a. w. 69 v.

⁶¹⁾ De „amour pur” sluit de gerichtheid op verdienste en loon uit. Een van Fénelons veroordeelde stellingen luidt, dat de mens niet bemint wegens verdienste. Dat het echter om méér ging dan om een protest tegen verdienste, blijkt uit het verstrekkende van zijn gedachten, met name uit de veroordeelde stelling over de amor Dei: „qui est caritas pura et sine ulla admixtione motivi proprii interesse. Neque timor poenarum, neque desiderium remunerationum habent amplius in eo partem. Non amatur amplius Deus propter meritum.” Denz. 1327, vgl. 1330.

⁶²⁾ „Velle operari active est Deum offendere, qui vult esse ipse solus agens.” (Denz. 1222). Vgl. Denz. 1221: „Oportet hominem suas potentias *annihilare* et haec est vita interna”. Zie deze idee der anni-

We zien de duidelijke omtrekken van een concurrentie-verhouding, die onmiddellijk tot mystieke en quiëtistische consequenties leidt. We bevinden ons met dit alles in de omgeving van wat Przywara als karakteristiek der Reformatie aanwijst en het is niet toevallig, dat R. K. auteurs soms verwantschap meenden te kunnen aanwijzen tussen dit quiëtisme bv. van Molinos en de Reformatie⁶³). Maar wie nader toeziet, zal moeten erkennen, dat de Reformatie voor dit quiëtisme géén aanknopingspunt biedt en haar kritiek op het verdienste-begrip is dan ook iets geheel anders dan het poneren van de annihilatie der menselijke activiteit, gelijk duidelijk blijkt uit het feit, dat zij *wel* de verdienste, maar geenszins het *loon* afwees en daarom ook geen verwantschap vertoonde met de leer van de „amour pur”, de „amour désintéressé” van Madame Guyon en Fénelon. De Reformatie had waarlijk een *ander* jaloezie-begrip en wist vanuit de kritiek op de verdienste-leer wel degelijk de weg open te houden voor menselijke activiteit en voor het uitzicht op het loon, omdat ze verstond, dat beide geenszins vanuit de een of andere alléén-werkzaamheid of transcendentie werden uitgesloten, maar veelmeer binnen het heilrijk handelen Gods werden *opgeroepen*⁶⁴).

* * *

hiliatie ook nog Denz. 1225: „Nihil operando anima se *annihilat* et ad suum principium redit et ad suam originem, quae est essentia Dei, in qua transformatus remanet ac divinizzata, et Deus tunc in se ipso remanet; quia tunc non sunt amplius duae res unitae, sed una tantum et hac ratione Deus vivit et regnat in nobis, et anima seipsam *annihilat* in esse operativo.”

⁶³) Zo bv. J. Paquier in Dict. Theol. Cath. X, 2, pag. 219 (s.v. Molinos over „la passivité complète” in verband met de leer van de totale corruptie: „théorie lutherienne et janséniste”. Vgl. over het historisch verband tussen het quiëtisme en de Alumbrados: P. Bourrat, Dict. Theol. Cath. XIII, 2, s.v. Quietisme, Le Molinosisme, pag. 1572.

⁶⁴) Met name de quiëtistische oppositie tegen het *loonbegrip* is zeer illustratief en geheel onreformatoerisch. Vgl. Denz. 1227: „Non debet anima cogitare nec de praemio, nec de punitione, nec de paradiso, nec de inferno, nec de morte, nec de aeternitate” en Denz. 1232. Over de vragen rondom de „amour pur” zie men het belangrijke (R. K.) boek van George Didier, Désintéressement du Chrétien. La rétribution dans la morale de Saint Paul, 1955, die erkent, dat de stand van zaken bij Luther gecompliceerder is dan dat ze als uit-schakeling van het loon zou kunnen worden gequalificeerd (pag. 11).

— Juist vanuit deze stand van zaken wordt echter de controvers eerst recht boeiend en belangrijk. Wanneer de analyse van de Reformatie vanuit een alles absorberende en annihilerende transcendentie onhoudbaar is, dan wordt als vanzelf de weg gebaad voor nadere bezinning. Dan concentreert zich immers alles op het recht verstaan van de gloria Dei, waarvan gesproken wordt in Trente, in 1854 en in 1950 en in het Calvinisme en Lutheranisme, in het eerste geval *voor* en bij de beide laatsten *tegen* het meritum. Het is duidelijk, dat met de woorden „soli Deo gloria” het probleem nog niet is opgelost, noch in de Reformatie, noch in het R.-Katholicisme. Het is een van de meest aangrijpende punten in de ganse controvers, dat er een reëel verschil is in het verstaan van de gloria Dei. Het poneren van deze glorie van God in Trente vond haar pendant in de woorden „soli Deo gloria” als hoogste regel van de Societas Jesu der Jezuieten. Het gaat om de kritische en beslissende vraag — voor Catholicisme en Calvinisme en Lutheranisme — of deze woorden in de totale context van leer en leven waarlijk functioneren dan wel worden ondermijnd en in hun reële waarde gerelativeerd. De diepste beslissingen vallen altijd, wanneer midden in de controvers de naam des Heren — gloria in excelsis — wordt aangeroepen ⁶⁵).

* * *

Het gevaar was niet denkbeeldig, dat men in de Reformatie-tijd in reactie tegen de verdienstelijkheid der goede werken gekomen zou zijn tot een miskennis van de bijbelse loonedachte. Kuyper heeft ernstig gewezen op de gevaren van de verwaarlozing van de Goddelijke openbaring van het loon en hij spreekt van een uit vrees doodzwijgen en van een afstompen van de prikkel tot godzaligheid ⁶⁶). Het treft ons echter, dat de Gereformeerde confessies hier niet hebben

⁶⁵) We herinneren nogmaals aan Marlets slothoofdstuk: „Die Herrlichkeit Gottes”. Men zie over de zin der „gloria Dei” bij Calvin: J. Bohatec, Budé und Calvin. Studien zur Gedankenwelt des französischen Frühhumanismus, 1950, pag. 314 v. en Bohatec, Calvins Vorsehungslehre. In: Calvinstudien, 1909, pag. 397 v.

⁶⁶) A. Kuyper, E Voto II, pag. 377.

gearzeld en dat hangt ongetwijfeld samen met het nadrukkelijk getuigenis der Schrift aangaande het loon, het *grote* loon, de vergelding, de erfenis en de hoop. Al is het niet mogelijk hier uitvoerig in te gaan op alle bijbelse aspecten van het loon, het is wel nodig te bedenken, dat er thans in het N. T. ische onderzoek, zowel van R. K. als van reformatorische zijde, voor dit loon alle aandacht wordt gevraagd. De evidentie der Schrift maakt hier ook elk reactie-denken onmogelijk. Het is zonder meer duidelijk, dat de bijbelse perspectieven met een bijzondere klem vallen aan te wijzen, wanneer op concrete wijze gehandeld wordt over de samenhang tussen werk en loon, over beslissend vrucht dragen en dan met een laatste, actuele en eschatologische ernst. Wie deze verbanden loochent, kan wel op simplistische wijze tegen Rome opponeren, maar zijn verweer is a priori verdacht en voor men er erg in heeft, staat men in de omgeving van de „geestelijke lieden”, door Kuyper gehékeld, die voorgeven te hoog te staan om nog door loon te worden gelokt⁶⁷). Zo ergens, dan kan hier slechts van ernstige verschraling worden gesproken. Het gaat waarlijk in het loon niet om een concessie aan een egoïstische Christelijkheid, die alleen nog maar in zichzelf geconcentreerd is en God maakt tot een middel voor eigen doel. En tevens wordt duidelijk, dat het ook niet gaat om compensatie of „Milderung” der genade en van het „sola gratia”, omdat het voor de mens zo moeilijk zou zijn om in de hoge berglucht van de aanbidding te ademen. Veelmeer blijkt het te gaan om *consequentie* en *voltrekking* van het heil Gods in de wereld.

Overall in de Schrift komt de beslissingsernst, de zin der menselijke activiteit ten volle uit. En wanneer de R. K. dogmatici en exegeten daarop met uitgestrekte vinger wijzen, moet men geen moment opponeren. Er is een waarlijk overmachtig getuigenis, dat neergelegd wordt aan het hart, aangaande de onophefbare verbanden, de samenhang, de correlatie, de evenredigheid — of hoe men het ook noemen wil — tussen werk en loon. De belangrijkste vraag is dan uit de aard der zaak: *als* zulk een samenhang onloochen-

⁶⁷) A. Kuyper, E. Voto II, pag. 384.

baar is, welke is haar zin en strekking? En mag en moet dan die samenhang niet een rol spelen in de menselijke overwegingen? En zo ja, als dit motief, dit *weten* van de samenhang, niet in zichzelf illegitiem is, maar meespeelt en meespelen mag en moet, *waarom* dan de oppositie tegen de verdienste? En waarom nog voortzetting van de controvers, wanneer men algemeen van R.K. zijde zegt, dat men in de verdienste het noëtisch en ontisch verband tussen werk en loon wil honoreren *en meer niet*? Het geding zou eenvoudig zijn, wanneer de Reformatie gestaan zou hebben op het standpunt van een simpel anti-eudaemonisme, van een puur belangeloze vroomheid, van een radicale uitsluiting van alle motieven, die ook maar iets te maken hebben met loon en vergelding. Of als het in de Reformatie zou gaan om gedachten als later bij Kant voorkomen of in de zg. „atheïstische” ethiek in de 19e eeuw⁶⁸), die alle „bijmotieven” wilde uitzuiveren om de ethiek „rein” te houden. Maar het is duidelijk, dat men de Reformatie geen ogenblik kan vergelijken met het recente voorbeeld van zulk een *reine* ethiek in het woord van de communistische leider uit Frankrijk, Maurice Thorez, die eens in een heroïsche stemming uitriep: „J'affirme que notre morale est supérieure: ceux qui en suivent les préceptes jusqu'à mourir pour les buts, que nous nous proposons, n'ont pas besoin d'espérer une récompense dans un au-delà, qui n'existe pas, ce qui est une des plus belles preuves d'absolu désintéressement. Nos héros savaient qu'ils abîmaient dans le néant”⁶⁹). Deze heroïek der gedesinteresseerde overgave is niet eens een seculaire parallel van de Reformatie. In de Reformatie heeft men midden in de strijd tegen de verdienste *noch* de egoïstische moraal *noch* de zgn. amour pur aanvaard en geweten van een „tertium datur”. Ook het evangelie kent dit dilemma niet en ze is daarin zuiverder en barmhartiger dan vele theorieën en dilemma's. Het gaat in de Schrift anders toe dan wat Kant zegt in zijn Kritik der praktischen Ver-

⁶⁸) Vgl. E. Troeltsch hierover in zijn artikel: „Atheistische Ethik”, Gesamm. Schr. II, 525 v.

⁶⁹) Vgl. Didier, a. w. pag. 9.

nunft, wanneer hij handelt over het „Widerspiel des Prinzips der Sittlichkeit”, nl. het motief der zaligheid, dat er toe bijdraagt „die Sittlichkeit gänzlich zu Grunde zu richten”⁷⁰⁾. Een reine, gedesinteresseerde ethiek van plichten heeft uiteraard gemakkelijk spel, wanneer ze zich uitput in het opsporen van bepaalde destructieve momenten in het Christelijk handelen⁷¹⁾ om dan te pleiten voor een zedelijk idealisme zonder neven-motieven. Maar alle gevaren van het fariZeïsme en van de vrienden van Job met hun simpele vergeldingsleer zullen ons niet mogen verleiden tot deze „amour pur” en tot een bestrijding van Rome met *deze* wapenen.

Overal in het Schriftgetuigenis komen we met dat verband in aanraking in grote variatie en in allerlei situaties, tot op hoogtepunten van het Christelijk leven toe, wanneer de weg van Mozes wordt aangewezen, die de blik gericht hield op de vergelding des loons⁷²⁾ en we spreken bij Hebreëen 11 altijd nog van helden des geloofs. Elke reactie is onmogelijk, wanneer Paulus spreekt over volharding en geloof onder de vervolging der Thessalonicenzen en dan spreekt van „een bewijs van het rechtvaardig oordeel Gods, dat gij het koninkrijk Gods waardig geacht zijt”⁷³⁾. Men zal zulke woorden niet mogen bagatelliseren. Er is overal waar te nemen dat eigenaardige opvallende van een evenredigheid, die wel het scherpst haar samenvatting vindt in wat het evangelie zegt over het eschatologische geoordeeld worden *naar de werken*⁷⁴⁾. Er is een verband, dat niet verborgen blijft. Wanneer Petrus uitroept: „Zie wij hebben alles prijsgegeven en zijn U gevolgd, *wat zal dan ons deel zijn?*”, dan besterft ons het woord „eudaemonisme” op de lippen, wanneer Christus gaat spreken over het zitten op twaalf tronen. „En een ieder, die huizen of broeders of zusters of vader of moeder of kinderen of akkers heeft prijsgegeven om Mijn Naam, zal vele malen meer terugontvangen en het eeuwige

⁷⁰⁾ Kant, Kritik der praktischen Vernunft, Uitg. H. Renner, II, pag. 110, 112.

⁷¹⁾ Vgl. Troeltsch, a. w. II, pag. 527.

⁷²⁾ Hebr. 11 : 26.

⁷³⁾ 2 Thess. 1 : 4-5.

⁷⁴⁾ Vgl. mijn: Geloof en rechtvaardiging, 1949.

leven erven" ⁷⁵). Honderdvoudig — naar Markus — dat is ook onevenredigheid, overvloed en verrassing, maar het is de verrassing *in* de correspondentie tussen menselijke daden en loon. Er is een terugontvangen, gelijk dat van de slaaf, die, naar Paulus' woord, al het goede, dat hij gedaan heeft, zal terugontvangen ⁷⁶) en daartegenover valt de schaduw over wie onrecht doet: hij zal dat onrecht *terugontvangen* ⁷⁷). Een „wetmatigheid" schijnt zichtbaar te worden, die weliswaar heden en toekomst niet onder één noemer brengt, maar ze toch wel samenvoegt en dat verband wordt nergens verborgen gehouden ter bescherming van een reïne plichtethiek, maar veeleer in het volle licht gesteld. Met de maat, waarmee wij meten, zullen wij geoordeeld worden ⁷⁸) en het vermaan gaat uit: „oordeelt niet, opdat gij niet geoordeeld wordt," of nog meer uitgewerkt bij Lukas: „Oordeelt niet en gij zult niet geoordeeld worden. Veroordeelt niet en gij zult niet veroordeeld worden; laat los en gij zult losgelaten worden. Geeft en U zal gegeven worden" ⁷⁹).

In een situatie van vervolging wordt het verband scherp belicht, wanneer gezegd wordt, dat God *niet onrechtvaardig* is, „dat Hij uw werk zou vergeten en de liefde, die gij voor zijn Naam hebt betoond door de diensten, die gij de heiligen bewezen hebt en nog bewijst" ⁸⁰). Niet onrechtvaardig... dáárom vergeet Hij niet. Er is blijkbaar een samenhang, waarop men met zekerheid staat kan maken. Grosheide spreekt van „wisselwerking" ⁸¹), en Michel van „Anerkennung" ⁸²); en temeer spreekt dit alles, omdat niet alleen op wat vroeger geschied is, maar ook actueel midden in de dagelijkse levenspraktijk de blik gericht wordt op de voortgang van het leven en opgewekt wordt om dezelfde ijver te betonen „tot de verwezenlijking der hoop tot het

⁷⁵) Matth. 19 : 27—29. Vgl. Markus 10 : 30: honderdvoudig terugontvangen, in deze tijd (met de vervolgingen) en in de toekomstige eeuw het eeuwige leven; Lukas 18 : 29 v.

⁷⁶) Efeze 6 : 8.

⁷⁷) Col. 3 : 25; vgl. 2 Petrus 2 : 13.

⁷⁸) Matth. 7 : 2.

⁷⁹) Lukas 6 : 37 v.

⁸⁰) Hebr. 6 : 9—10.

⁸¹) F. W. Grosheide, Komm. ad loc.

⁸²) Michel, Komm. ad loc.

einde toe"⁸³). En ook als we zien, dat de R. K. theologie zich vooral op die „rechtvaardigheid" Gods – in het niet vergeten – beroept en haar vanuit de eigenschappen Gods belicht als „justitia distributiva"⁸⁴), dan zal dat ons er niet toe mogen leiden de ogen af te wenden van deze geheimzinnige en onontwijkbare wisselwerking, die verbonden wordt met de zekerheid van het niet-vergeten Gods⁸⁵).

Bijzonder duidelijk komt de evenredigheid uit in het ons gepredikte verband tussen zaaien en maaien. Er is naar de Apocalypse een wereldoogst, een rijping van de oogst der aarde⁸⁶). Dan zal men oogsten, wat men gezaaid heeft. Zelfs wordt nadrukkelijk *karig* zaaien met *karig* oogsten en *mild* zaaien met *milde* oogst verbonden, als het gaat over het blijmoedig geven⁸⁷). „Das erkennbare Gesetz der Entsprechung zwischen Saat und Ernte enthält motivierende Kraft für das Handeln des Menschen im gegenwärtigen Aon"⁸⁸). Hoe ernstig dit verband is, blijkt uit de brief aan de Galaten: „God laat niet met zich *spotten*”, een woord, dat aanduidt: „die Nase rümpfen”, verachtelijk behandelen en dan niet met *spotwoorden*, maar met een *leven*, dat als zodanig spot is. „Gott wird verspottet, wenn man sein pneuma, das er geschenkt hat, nicht zur Wirkung kommen lässt, sondern sich ihm verschlieszt und widersetzt"⁸⁹). Wie op de akker van de Geest zaait, zal eeuwig leven oogsten. Laten wij dan niet

⁸³) Hebr. 6 : 11, vgl. vers 18.

⁸⁴) In de R. K. dogmatiek wordt op Hebr. 6 sterke nadruk gelegd. Spicq spreekt van „un mérite de récompense” en van een „connexion” (C. Spicq, L'épître aux Hébreux, II, pag. 157). Vooral echter speelt het beroep op het „rechtvaardig” een zeer grote rol (Hebr. 6 : 10). Zie: Dict. Theol. Cath. III, 1, pag. 1151, s.v. congruo, waar ook op 2 Tim. 4 : 8 gewezen wordt: de kroon wordt gegeven door de *rechtvaardige* rechter. Zie hierover nog A. Maltha, De leer over de goddelijke genade bij de katholieke theologen (in: Genade en kerk, 1953, pag. 203 v.) over de eigenschappen Gods. Een andere visie op de rechtvaardigheid Gods vindt men bij Jean Daniélou, Gods gang naar mij, pag. 94–96, die haar vooral als *trouw* wil verstaan, als de vervulling van Gods beloften, die zijn rechtvaardigheid verklaart (98). Bij deze visie verandert uiteraard het beroep op Hebr. 6 van karakter.

⁸⁵) Vgl. in Hebr. 6 de verwijzing naar Gods onwankelbare belofte, naar de voorloper (6 : 20) en naar het anker der ziel (6 : 19).

⁸⁶) Openb. 14 : 15 v.

⁸⁷) 2 Kor. 9 : 6.

⁸⁸) Kittel, Th. W.B. III, pag. 133.

⁸⁹) Schlier, Galaten, pag. 204.

moede worden, zegt Paulus⁹⁰). Onvermoeibaarheid vanuit het perspectief van de grote oogst. Het gaat om een erfenis⁹¹), om een prijs⁹²), om een krans⁹³), om heerlijkheid⁹⁴), om eeuwig leven⁹⁵), om lof, die de mens heeft voor God⁹⁶). En dit alles — om met Didier te spreken — als een morele stimulans⁹⁷).

Er is samenhang tussen treuren en vertroost worden, tussen hongeren en dorsten en de visio Dei⁹⁸). Zo duidelijk is de betrokkenheid, dat in het geprofeteerde eschatologische gericht een beker koud water aan de minste van Christus' broeders onmiddellijk verbonden wordt met de ingang in het koninkrijk als gezegenden des Vaders⁹⁹), in felle tegenstelling met hen, die de beker koud water aan een broeder niet hebben gegeven¹⁰⁰).

En om dit alles nog toe te spitsen, kunnen we herinneren aan Philippenzen 4 : 17, waar Paulus dankt voor liefdegaven, maar aan die dank toevoegt: „Niet dat het mij om de gave te doen is, maar het is mij om de opbrengst te doen, die als een tegoed op uw rekening komt en God zal in al uw behoeften naar zijn rijkdom voorzien,” een woord dat uitloopt op een doxologie¹⁰¹). Spreekt Paulus hier naar ons besef niet te gevaarlijk en is hier wellicht sprake van de koele berekening, de ijzeren wetmatigheid en causaliteit, van een farizeeuwse verdienste-moraal, volgens welke het manna in de woestijn de wetmatige vergelding was voor wat Abraham vroeger aan die drie mannen had gegeven, toen hij bij de terebinthen van Mamre fijn meel en koeken liet aanrichten?¹⁰²).

⁹⁰) Galaten 6 : 9.

⁹¹) Col. 31 : 24.

⁹²) 1 Kor. 9 : 23—27, Phil. 3 : 13.

⁹³) Idem.

⁹⁴) 2 Kor. 4 : 17.

⁹⁵) Matth. 19 : 29 vv., Col. 1 : 5.

⁹⁶) 1 Kor. 4 : 5.

⁹⁷) Didier, a. w. pag. 116, 120.

⁹⁸) Matth. 5 : 4, 6.

⁹⁹) Matth. 25 : 34.

¹⁰⁰) Matth. 25 : 34.

¹⁰¹) Phil. 4 : 19—20.

¹⁰²) Genesis 18 : 1. Vgl. K. Schilder, Gereformeerd Farzeisme?, 1925, pag. 21 v.

Als Paulus het woord „op uw rekening komen” niet schuwet, is het dan misschien zo, dat wij er voor terugschrikken?

Het zal in ieder geval goed zijn ons er van te doordringen, dat de wisselwerking tussen menselijk en goddelijk handelen onmiskenbaar is, te ernstig om er niet ten volle aandacht aan te schenken. Want het is alles één machtig protest tegen alle slordigheid, tegen alle spel met het antinomisme, tegen de perversitering van het glorieuze „om niet” tot een „billige Gnade”, waarin God de mens redt zonder hem voorts ernstig te nemen en zonder de kritische functie van het nieuwe gebod en zonder dat het geloof vorm krijgt in het concrete leven van alle dag, kortom, zonder dat de *ander* er door gezegd wordt. Dat is de „waardigheid” van de gelovigen en zo is het leven *Gode waardig*¹⁰³⁾ in deze gerichtheid op de naaste in de navolging Gods. De kritiek op de verdiensteleer hoede zich er voor wapens te halen uit arsenalen, vèr van het koninkrijk Gods. Daar kan op de duur de minste der broeders alleen maar schade onder lijden. De beker koud water blijft hem vanuit een duister en goedkoop genadebegrip ontzegd.

* * *

In al deze verbanden¹⁰⁴⁾ — meestal in eschatologisch

¹⁰³⁾ Vgl. 3 Joh. : 6, over het trouw handelen jegens de vreemdelingen: „indien gij hen voort helpt, gelijk het Gode waardig is, zult gij wel doen”. Het is duidelijk, dat men hieruit — evenmin als uit 2 Thess. 1 : 4—5 — niet tot de verdienstelijkheid mag concluderen. Men denke aan de verbanden met de zelf-beoordeling en met wat Paulus noemt het wandelen „Gode waardig, die u roept tot zijn eigen koninkrijk en heerlijkheid” (1 Thess. 2 : 12), en Phil. 1 : 27 (het zich gedragen waardig het evangelie van Christus). Voorts Kol. 1 : 10, Ef. 4 : 1 (*waardig* der roeping). Het gaat wel om evenredigheid, maar ze wordt vanuit de roeping van het evangelie gestructureerd.

¹⁰⁴⁾ Van de zeer omvangrijke literatuur noemen we F. K. Karner, Die Bedeutung des Vergeltungsgedankens für die Ethik Jesu, 1927. H. Braun, Gerichtsgedanke und Rechtfertigungslehre bei Paulus, 1930; F. V. Filson, St. Paulus' conception of recompense, 1931; G. Bornkamm, Der Lohngedanke im N. T. (Evang. Theol., 1946); Bo Reicke, The New Testament conception of reward. In: Aux sources de la tradition Chrétienne. Mélanges offerts à M. Maurice Goguel, 1950, pag. 195 v.; Pesch, a. w.; P. S. Minear, And great shall be your reward, 1944; Kittel, Th. W. B., s. v. misthos.

licht — is het merkwaardig, dat het blijkbaar niet gaat om de een of andere vorm van egoïsme, van een nu Christelijke toonzetting van het „incurvatus in se”, dat hier zou worden gelegitimeerd. Overal waar over loon, kroon en erfenis gehandeld wordt, rijst een geheel ander beeld voor onze ogen op. Het is niet het beeld van de mens, die in zichzelf is geconcentreerd en van de ander niet weet. *Dit* loon en *deze* erfenis hebben kennelijk een geheimzinnige structuur en dimensie, van waaruit alles wordt bepaald en beheerst. Fel en striemend wordt de egoïstische zelfconcentratie in het handelen tegenover de medemens afgewezen, wanneer wordt opgeroepen tot de daad, die buiten elk raam van het egoïsme valt. Als Christus oproept tot liefde voor de vijanden, om hen goed te doen — om zo kinderen des Vaders te zijn — dan moeten ze dat doen zonder op vergelding te rekenen ¹⁰⁵). Alle narcistische etalage-vroomheid mist het loon bij de Vader ¹⁰⁶), omdat men dan zijn loon *reeds heeft* en de quitantie reeds is voldaan door de eer der mensen. Maar *juist als* ze de vijand goed doen zonder de bijgedachte der vergelding, *dan* zal het loon groot zijn ¹⁰⁷) en als de linkerhand *niet* weet, wat de rechter doet, *dan* is er een vergelding bij de *Vader*, die ziet in het verborgene ¹⁰⁸).

Dit eschatologische loon is dan ook geen bedreiging voor de zuiverheid der vroomheid, omdat het leven er zo door geordend wordt, dat het leven op de naaste wordt gericht en vervuld is van verantwoordelijkheid van het begin tot het einde.

En dit eschatologisch verband wordt in de prediking van de navolging Gods niet één ogenblik verborgen gehouden. Maar daarin blijft ook het volstrekke genade-karakter van het loon ten volle gehandhaafd. De prediking van het loon kan niet worden opgevangen en verstaan buiten het geloof en de liefde en is daarom ver verwijderd van alle koele berekening. Dit loon blijft altijd zijn verrassend karakter behouden, omdat het alleen kan worden verstaan vanuit die humi-

¹⁰⁵) Luk. 6 : 35.

¹⁰⁶) Matth. 6 : 5, 16 v.

¹⁰⁷) Matth. 6 : 1.

¹⁰⁸) Matth. 6 : 3.

liat
reli
van
gen
zeg
kon
grol
Het
wer
Wan
lege
den
gelie
der
de v
verh
wor
M
strat
omd
nade
gehe
verb
trans
om k
tens
die c
nerin
derer
kwan
boeie
penn
gege
in wa
die a

liatio, waarover artikel 23 van de Belgica spreekt. Het is de religieuze benadering van het heil, gelijk in de geschiedenis van de hoofdman van Kapernaüm, van wie de *mensen* zeggen: „hij is het waard, dat hij geholpen wordt”, maar die zelf zegt, dat hij niet waard is, dat Christus onder zijn dak zou komen ¹⁰⁹⁾ en *deze* man staat te boek als de man van het grote geloof, dat Christus in Israël niet had gevonden ¹¹⁰⁾. Het gaat dan ook niet om een protest tegen verband, wisselwerking, „connection”, maar om de *aard* van dit verband. Want het wonderlijke van dit verband is juist hierin gelegen, dat het religieus niet in de verdienstelijkheid kan worden getransponeerd en waarschuwend doorbreekt het evangelie alle statistiek buiten geloof en liefde om. Het probleem der evenredigheid is door Karl Rahner zo gesteld, dat het in de verdienste slechts gaat om een *analogie* van menselijke verhoudingen, die op de verhouding tussen God en mensen worden toegepast: „de arbeider is zijn loon waard” ¹¹¹⁾.

Maar juist deze weg der analogie als fundament en illustratie van de verdienstelijkheid is een onbegaanbare weg, omdat in deze hantering der analogie de structuur der genade niet wordt gehonoreerd, die de „wisselwerking” tot een geheel andere maakt, omdat *de gelovige zelf* onmogelijk het verband tussen werk en loon in de verdienstelijkheid kan transponeren: dat is het *geheim* van het loon. En daarom kan Paulus tegenover het toerekenen van het loon krachtens verplichting stellen het geloof, dat zich richt op Hem, die de goddeloze rechtvaardigt, het tegendeel van de redenering via de analogie ¹¹²⁾. Het behoeft ons niet te verwonderen, dat meermalen in dit verband de gelijkenis ter sprake kwam van de werkers van het elfde uur, titel van het boeiende boek van Bruce Marshall: „To every man a penny”. Deze gelijkenis heeft sommigen nogal wat moeite gegeven, omdat de evenredigheid hier doorbroken scheen in wat die laatste arbeiders ontvingen, immers *evenveel* als die anderen, die de hitte van de zware dag hadden door-

¹⁰⁹⁾ Luk. 7 : 4, 7.

¹¹⁰⁾ Luk. 7 : 9.

¹¹¹⁾ Luk. 10 : 7; 1 Tim. 5 : 18 vgl. Deut. 25 : 4.

¹¹²⁾ Rom. 4 : 4.

staan. We zien soms de schaduwen vallen over de exegese vanuit de dogmatiek, bv. bij de R. K. Weisz, die tot de conclusie komt, dat ze allen *evenveel* kregen, omdat de arbeiders, die later aan het werk gingen, toch óók de wil gehad hadden om te werken en deze wil wordt dan als werk gerekend en als zodanig beloond. De pointe van de gelijkenis zou dan zijn, dat de eerste arbeiders „aktuell” 12 uur gewerkt hadden en de werkers van het elfde uur „elf Stunden habituell und eine Stunde aktuell”¹¹³⁾, zodat de evenredigheid bewaard blijft en de loonkanon wordt gehandhaafd.

Deze exegese van Weisz heeft maar weinig instemming gevonden, omdat men algemeen besepte, dat dit moeilijk de pointe van de gelijkenis kon zijn. Men zag vrij algemeen de werkers van het elfde uur in feller en sterker licht, het licht van het evangelie der genade en R. K. en Protestantse auteurs¹¹⁴⁾ legden verband met de polemiek tegen het farizeïsme, niet zonder verwijzing naar het slot van de gelijkenis over de eersten, die de laatsten en de laatsten, die de eersten zullen zijn, terwijl niet vergeten mag worden, dat het skandalon juist ligt in de *goedheid* van den Heer, een bijzonderheid, die door Weisz volkomen wordt verwaarloosd als centraal motief van de gelijkenis.

Men zou ietwat speels kunnen zeggen, dat Bruce Marshall er meer van heeft verstaan dan Weisz en men kan er zich slechts over verheugen, dat dit zeker niet de „beliebte katholische Auslegung” is¹¹⁵⁾. Zo immers kan er uitzicht komen op de boodschap van het N. T., waarin wel een wonderlijk en reëel accent wordt gelegd op de relatie tussen werk en loon, maar waarin tegelijkertijd de aard van dit verband

¹¹³⁾ K. Weisz, Die Frohbotschaft Jesu über Lohn und Vollkommenheit” (N. Abhandl. XIII, 1927), pag. 88.

¹¹⁴⁾ Denis Buzy (La Sainte Bible Tom. IX, pag. 263): „un nouvel épisode de la polémique contre les pharizeens” met kritiek op Weisz; voorts Pesch, a. w. pag. 11: „Die Sondermeinung von K. Weisz musz abgelehnt werden.” Weisz is z. i. niet typisch katholiek in zijn exegese, „wie leider auch heute noch immer behauptet wird.” In dezelfde lijn als Buzy ook Klostermann (Das Evang. nach Matth. 1938, pag. 159) en Schniewind (Matth. 1954) over het skandalon. Lagrange (Études bibliques, 1927) legt een ander verband: „le plan divin assure, même aux convertis de la dernière heure, la récompense de la part de Dieu.”

¹¹⁵⁾ Pesch, a. w., pag. 11 contra G. Bornkamm, a. art.

aan
de
reer
omg
trou
H
woc
van
wer
ster
God
wor
blijv
mog
hein
die
heid
zege
— te
zich
koni
diler
grijp
van
de l
deze
ma
wor
over
over
gelol
116
de m
2 : 2
van d
zal h
onmo
te ve
gespr
maar
Catec

aan alle zijden is afgeschermd tegen elke interpretatie, die de relatie tot het koninkrijk Gods niet meer ten volle honoreert en de evenredigheid fixeert vanuit een buiten dat rijk omgaande „justitia distributiva”, die iets anders is dan de trouw van God.¹¹⁶⁾

Het is op grond van het voorafgaande beslist onverantwoord de R. K. verdiensteleer tegemoet te treden in de weg van een verzwakking van het verband tussen het goede werk en het loon. Het zal niet mogen gaan om een minder sterk accent op die wisselwerking, die ons door het Woord Gods met zulk een diepe eschatologische ernst voortdurend wordt aangewezen. De oogst moge Gods verrassing zijn en blijven en dat God zelf de tranen van de ogen zal afwissen, moge een onvoorstelbaar intiem geheimenis blijven, dat geheim is niet contingent, maar staat in aangewezen relaties, die in het kerugma functioneren met onmiskenbare duidelijkheid. Het koninkrijk Gods met zijn nieuwe dimensie van zegening en kracht neemt deze verbanden volstrekt ernstig — tegenover alle annihilatie en quiëtisme — en men vergist zich zeker niet, wanneer men vanuit de prediking van het koninkrijk Gods ontdekt, dat het noodzakelijk is boven het dilemma: „eudaemonisme of belangeloze vroomheid” uit te grijpen, omdat dit dilemma zelf wegvalt vanuit het centrale van het koninkrijk: de *dienst* van God, de liefde tot God en de liefde tot de naaste. Om der wille van deze dienst en deze liefde is de „amour désintéressé” een onmogelijk ding, maar zeker ook de egoïstische vroomheid. Deze laatste wordt echter niet verworpen door er een „amour pur” tegenover te stellen, maar doordat de mens op een zodanige wijze over het loon wordt onderwezen en door het loon wordt gelokt, dat hij het *op die weg* meer en meer verleert, God

¹¹⁶⁾ Het gaat dus niet om een miskenning zelfs van de „er”, die de mens ontvangt. De Schrift zelf spreekt van die lof (vgl. Rom. 2 : 29; 1 Kor. 4 : 5). Men denke in dit verband ook aan het „eren” van de mens *door God zelf*: „Indien iemand Mij dienen wil, de Vader zal hem eren” (Joh. 12 : 26). De structuur der verbanden is het, die het onmogelijk maakt hier van verdienstelijkheid te spreken. Daaruit valt te verklaren, dat in de kerk — op grond van de Schrift — *wel* werd gesproken van het geloof, dat rechtvaardigt en de wereld overwint, maar niet van de *verdienstelijkheid* van het geloof. Zie Heidelb. Catech. Zondag 23.

te maken allereerst tot de supreme vervuller van eigen wensen. Zoals de mens in het Onze Vader zijn ganse leven dragen mag in het licht Gods, maar eerst drie maal denken moet aan de dingen des Vaders, zo is de „amour pur”, die van loon niet wil horen ter wille van de zuiverheid der liefde, een miskenning van de heerlijkheid Gods, die het ganse leven onweerstaanbaar lokt en tot zich roept, zèlf tot zich roept en dan het ganse leven oproept tot de dienst¹¹⁷).

De weg van dit loon is niet zonder deze waarachtige dienst te denken, maar is er van vervuld. Er ligt een duidelijke ironie in het boek Job, waarin uiteindelijk niet de probleemstelling van satan de structuur bepaalt, maar het Goddelijk perspectief in de epiloog — Jobs herstel — waarmee dwars door satans probleemstelling heen (de analyse der vroomheid als egoïsme) de verbondenheid van de dienst van God en de vreugde boven alle twijfel wordt verheven¹¹⁸).

Wie de verdienste-leer aanvalt met een miskenning van de samenhang tussen werk en loon, bewijst de kerk een slechte dienst. Het mag ons niet te doen zijn om minder

¹¹⁷) Waardevolle gezichtspunten vindt men behalve in het artikel van Bo Reicke, in het boek van de R. K. Pesch (a. w. pag. 122 v.), met name over „Die Königsherrschaft Gottes als Zentralbegriff der Vergeltungslehre Jesu”, waarin het verband tussen het *rijk* en het *loon* wordt aangeduid (vgl. Matth. 5 : 3, 10) en waardoor het onmogelijk wordt het loon van dit rijk te abstraheren en zo van God zelf. De consequenties hieruit worden ook door Pesch getrokken: „Nach der Lehre Jesu kann Gott nie zum Schuldner des Menschen werden und dem Menschen bleibt keine Hoffnung auf eigene Leistung: er kann nur hoffen auf die groszmütige Disposition Gottes, der menschliche Taten verlangt und ihnen Lohn verheissen hat” (a. w. pag. 143). Vgl. Bo Reicke over de N. T. „reward” als „closely related to the service of God” (a. art. 205) en „being in itself a form of communion with God”; zie geheel pag. 205–206.

¹¹⁸) Hierin ligt een kritiek besloten op het geschrift van Roland de Pury, *De mens in opstand*, 1957. Zijn op zichzelf waardevolle kritiek op de eudaemonistische, egoïstische vroomheid leidt tenslotte tot de „belangeloze” vroomheid en hij acht dan ook het slot van het boek Job een „deus ex machina”, waarmee we wat verlegen zijn. (pag. 50, zie de relativering hiervan, pag. 51). De consequenties van dit dilemma beïnvloeden dan als vanzelf de Christologie, m. n. de verzoeningsleer, omdat men de „theologische uitleg van de dood van Jezus geen plaats mag geven in het bewustzijn van Jezus gedurende zijn lijden” (a. w. pag. 63).

evenredigheid, maar om de zuiverheid dezer evenredigheid, die beslissend is voor het uitzicht op het koninkrijk Gods en de vroomheid er voor bewaart een dubbelganger te worden van de egoïstische vroomheid.

Er is dan ook slechts één criterium ter toetsing van de verdienste-leer op haar al of niet bijbelse structuur, nl. vanuit de vraag of de evenredigheid zo verstaan wordt, dat het in de context van het ganse heil volkomen duidelijk wordt, dat alle relatie tot zelfroem en pretentie, elke analogie van de door Paulus bestreden roem *uitgesloten* blijft. Harnack heeft eens uiterst kritisch en ironisch gesproken over „der religiöse Mantel, der dem religiös-anstößigen Verdienst umgehängt wird”¹¹⁹⁾. Een zeer pijnlijke opmerking, die feitelijk een beschuldiging van camouflage inhoudt en hem dan ook van R. K. zijde zeer kwalijk genomen is. De vraag rijst — en dat is een zakelijke vraag — of de accentuering van de gloria Dei en van de allesbeheersende genade waarlijk in staat is de niet tot zwijgen te brengen bezwaren van de Reformatie te beantwoorden, dan wel of ze *niet* in staat blijkt het verdienstebegrip te legitimeren. Op deze vraag kan alleen de *samenhang* een beslissend antwoord geven. De vraag is legitiem, evenals de vraag aan de Reformatie, of het sola fide, sola gratia, sola Scriptura, haar in concreto ernst zijn en in zijn consequenties wordt aanvaard. En wie zich begint op de grote controversen over de verdienstelijkheid der goede werken, zal m. i. tot de conclusie komen, dat zij niet is doorlicht, wanneer men hier via een identificatie van verdienste en loon het conflict voor beëindigd beschouwt. Men kan niet zonder reden aannemen, dat vele Rooms-Katholieken hiermee volkomen zullen instemmen.

Wanneer we trachten het wezenlijk verschil te peilen, niet

¹¹⁹⁾ Harnack, Dogmengesch. III, pag. 634. Niet minder scherp formuleert G. Bornkamm (Der Lohngedanke im N. T., Evang. Theol., 1946, pag. 122): „Die katholische Lehre von der Verdienstlichkeit der guten Werke mag noch so sehr abgedichtet und gesichert sein gegen pelagianische Hubris, sie mag noch so sehr — wie es tatsächlich seit Thomas von Aquin und dem Tridentinum der Fall ist — eingebaut, eingekapselt, umschlossen sein von der Gnadenlehre, — erst die hinzukommende Gnade befähigt ja zum Erwerb eigentlicher Verdienst — der Sprengstoff, den diese Kapsel umschlieszt, ist und bleibt doch das Dynamit der Selbstbehauptung des Menschen gegenüber Gott.”

vanuit een devaluering van de loon-gedachte, maar vanuit de totaliteit van het katholieke dogma, dan is het m. i. mogelijk, dat te doen door te wijzen op vier problemen, die juist hier een bijzondere illustratieve waarde hebben. Ik zou U achtereenvolgens willen wijzen op *de complexiteit van het meritum-begrip*, voorts op *de complexiteit van het boete-begrip*, op de problematiek rondom de *heilszekerheid* en tenslotte op de structuur en de zin der *Mariologie*, met name, zoals ze in onze tijd onder de sterke invloed van Pius XII meer dan ooit duidelijk en doorzichtig is geworden.

* * *

1. Allereerst dan de complexiteit van het verdienste-begrip. Zoals bekend, maakt Rome onderscheid tussen het meritum de congruo en het meritum de condigno¹²⁰). Het is nodig uit te gaan van het meritum de condigno¹²¹), de evenwaardigheidsverdienste, omdat dit het *eigenlijke* meritum is, dat met het Nieuw-Testamentische loon wordt vereenzelvigd. Van deze verdienste immers kan alleen sprake zijn in en vanuit de staat der genade¹²²). De genade gaat aan deze verdienste vooraf en een evenwaardigheidsverdienste is al-
léén mogelijk door de kracht der genade. Van nature heeft de mens geen enkele aanspraak op genade en kan hij haar

¹²⁰) Meestal omschreven als „verdienste naar evenwaardigheid” (de condigno) en „verdienste naar gepastheid” (de congruo). Zie o. a. H. v. Rooyen, *De genade*, pag. 117.

¹²¹) Voor de term „condignum” wordt meermalen verwezen naar Rom. 8 : 18: het lijden van de tegenwoordige tijd weegt niet op tegen de heerlijkheid, die geopenbaard zal worden. Vulgaat: „non sunt *condignae* passiones huius temporis ad futuram gloriam” (vgl. Diekamp, *Dogmatik*, II, pag. 542). Lagrange, *Épîtres aux Romains*, *Études Bibliques*, 1916, zegt, dat het woord hier betekent: „qui a la valeur de” en voegt daar aan toe: „ce qui rend inutiles les controverses sur le sens de *condignae*”. Het aanknopingspunt ligt uitsluitend in het element van *evenwaardigheid*. Diekamp zegt van de onderscheiding, dat de termen vroeger synoniem werden gebruikt, terwijl eerst Wilhelm van Parijs († 1249) ze tegenover elkaar ging stellen (II, pag. 539). Vgl. over de terminologie A. Landgraf, *Dogmengeschiede der Früh-scholastik I* (Die Gnadenlehre, Band I, 1952, pag. 268 v.).

¹²²) Vgl. *Dict. Theol. Cathol.* III, pag. 1148: „Il faut, de plus, que le sujet en cause soit en état de grâce, in statu gratiae.” Het meritum de condigno heeft betrekking op de *ranken*, die in de *wijnstok* zijn. Vgl. v. Rooyen, a. w. pag. 119 v.

nimmer verdienen. Daarom wordt het pelagianisme en ook het semipelagianisme afgewezen en nog steeds wijst Rome — in de discussie over de verdienste — naar het concilie van Carthago in 418 en naar dat van Orange in 529, waar gezegd wordt, dat het voor goede werken, die *waarlijk verdienen*, noodzakelijk is, dat de genade *voorafgaat*¹²³). Dit wordt o. a. geïllustreerd met het gebed. Wanneer — aldus Orange — iemand zegt, dat het gebed van de mens toch genade ten gevolge heeft en dus een zekere prioriteit heeft t. a. v. de genade, dan wordt herinnerd aan Jesaja, die zegt dat God te vinden was voor hen, die *niet* naar Hem vroegen¹²⁴), terwijl voorts in dit verband Paulus wordt aangehaald: „wat hebt gij, dat gij niet hebt ontvangen?”¹²⁵).

Er is geen mogelijkheid om vanuit onszelf iets te verdienen, iets te ontvangen „ad salutem”, nl. door de kracht der natuur¹²⁶). Immers: hier geldt het woord van Christus: „Zonder Mij kunt gij *niets* doen.” Alle natuurlijke daden missen de aansluiting op de bovennatuurlijke genade¹²⁷), een centraal motief in de gehele R. K. theologie¹²⁸), dat met name in Trente vertolkt wordt, wanneer gezegd wordt, dat we tot de genade geroepen worden, zonder het aanwezig zijn

¹²³) „Nullis meritis gratiam praeveniri. Debitur merces bonis operibus, si fiant; sed gratia, quae non debitor, praecedat, ut fiant” (Denz. 191).

¹²⁴) „Inventus sum a non quaerentibus me; palam apparui his, qui me non interrogabant” (Denz. 176; vgl. Jesaja 65 : 1; Rom. 10 : 20); Diekamp II, pag. 485.

¹²⁵) Denz. 179. Zie voorts uitvoerig over de kritiek van Rome op Pelagianisme en semipelagianisme: M. J. Scheeben, Handbuch der kath. Dogmatik VI (3e Auflage, H. Schauf, 1957, pag. 114 v.); voorts mijn: Conflict met Rome, hfdst. IV en mijn artikel: Anti-semipelagianisme?, Geref. Theol. Tijdschrift, 1941.

¹²⁶) „Per naturae vigorem” (Denz. 180). Vgl. de dogmatieken van Pohle, Scheeben, Diekamp, Bartmann en Schmaus, die hierin alle overeenstemmen.

¹²⁷) „Daher kann keine natürliche Zuständlichkeit jemals eine übernatürliche Form oder Gabe als naturgemäße Ergänzung erlangen oder erzielen” (Diekamp II, pag. 486).

¹²⁸) Vgl. de bespreking van de verdienste bij Thomas: „Utrum homo possit aliquid mereri a Deo” (S. Theol. I, II Qu. 114, art. 1). De vraag wordt bevestigend beantwoord, maar „non quidem secundum absolutam justitiae rationem, sed secundum divinae ordinationis quandam praesuppositionem.” De verdienste is altijd: „manifestatio suae bonitatis.”

van eigen verdiensten ¹²⁹⁾. Achter de verdienste ligt het goddelijk initiatief der barmhartigheid en van een conflict tussen verdienste en genade kan dus geen sprake zijn. De genade wordt niet verdiend en er moet van een „*gratis justificari*” gesproken worden, want als de genade uit de werken zou zijn, zou zij geen genade meer zijn ¹³⁰⁾. Deze verwijzing naar Paulus houdt in, dat het waarlijk verdienen in het licht van de ontvangen genade wordt gezien en zo betrokken is op de *vermeerdering* der genade en op het eeuwige leven ¹³¹⁾ dat alleen vanuit de reeds ontvangen genade kan worden verdiend in de weg der gehoorzaamheid ¹³²⁾.

De vraag is gesteld, of bij deze onderstellingen van de R. K. verdienste-leer nog wel iets overblijft van een ingrijpende controvers. Concentreert zich wellicht de ganse strijd om het woord „verdienste” en hoort de Reformatie er méér in dan Rome er mee bedoeld heeft, nl. het hanteren van een analogie, zonder het element van pretentie en roem? En zou men de acten kunnen sluiten door er aan te herinneren, dat deze analogie verstaan wordt als een door God bedoeld en gelegd verband van evenredigheid tussen werk en loon en dat *dit* — en niets anders — het „waarlijk verdienen” van Trente is? ¹³³⁾. Er is alle reden om aan te nemen, dat dit optimisme niet gerechtvaardigd is en we worden

¹²⁹⁾ Vgl. over het begin der rechtvaardiging: „a dei per Christum Jesum praeveniente gratia sumendum esse, hoc est, ab eius vocatione, qua nullis eorum existentibus meritis vocantur” (Denz. 797).

¹³⁰⁾ „Gratis autem justificari ideo dicamus, quia nihil eorum justificationem praecedunt, sive fides, sive opera, ipsam justificationis gratiam promeretur”. Want „si enim gratia est, iam non ex operibus, alioquin gratia non est gratia” (Rom. 11 : 6; Denz. 801). Vgl. ook Denz. 809: Christus is het Hoofd van zijn leden en zij de ranken in de wijnstok. Van de kracht, die Hij uitstort, geldt: „quae virtus bona eorum opera semper antecedit, comitatur et subsequitur et sine qua nullo pacto Deo gratia et meritoria esse possent.”

¹³¹⁾ Zie hierover Sess. VI, can. 32 (Denz. 832) over het „mereri augmentum gratiae, vitam aeternam et ipsius vitae aeternae consecutionem atque etiam gloriae augmentum” en Sess. VI, can. 10: „de acceptae justificationis incremento” (Denz. 803).

¹³²⁾ Vandaar de vraag en het antwoord van Bartmann (Dogmatik II, pag. 119): „Aber tun unsere Verdienste nicht den Verdiensten Christi Abbruch?” „Wie könnten sie das, da sie in ihnen gründen?”, waarbij hij er op wijst, dat naar Jezus’ woord door de vele vruchten *de Vader verheerlijkt wordt* (Joh. 15 : 8).

¹³³⁾ Denz. 842.

daarin bevestigd, wanneer we denken aan het feit, dat reeds in de Middeleeuwen binnen de grenzen der R. K. theologie een interessante strijd gevoerd is, die hiermee direct samenhangt nl. in verband met de zg. acceptatie-theorie. Volgens deze theorie hadden de goede werken niet hun waarde in zichzelf, maar God aanvaardde ze *als waardevol* ¹³⁴). In deze theorie is van een wáárljk verdienen geen sprake, gelijk we nog ten tijde van het concilie van Trente bij de Spanjaard Andreas Navarra horen, wanneer hij tegenover Seripando's leer van de dubbele gerechtigheid leert, dat er tussen God en mens van geen verhouding van „recht hebben op” sprake kan zijn en dat de goede werken nimmer een „Anspruch” kunnen hebben vanwege de ongelijkheid van prestatie, en loon. Er kan slechts sprake zijn van een „acceptatio” en het is duidelijk, dat de analogie hier doorbroken wordt, omdat verdienste en loon in de *menselijke* verhoudingen juist wèl op proportionaliteit en op wezenlijk verband berusten. In deze acceptatie-theorie is het nu zo, dat men in de practijk kan komen tot een versterking van het bouwen op goede werken, omdat van *elke* daad geldt, dat ze door God kan worden aangenomen als waardevol ¹³⁵).

¹³⁴) Vgl. voor de acceptatie-theorie: A. von Harnack, Dogmengesch. III, pag. 540 (hier in verband met de Christologie); H. Schultz, Der sittliche Begriff des Verdienstes und seine Anwendung auf das Verständnis des Werkes Christi (Theol. Stud. und Krit., 1894, pag. 294 v.) en vooral: H. Jedin, Girolamo Seripando. Sein Leben und Denken im Geisteskampf des 16. Jahrhunderts, I, 1957, pag. 399; C. Feckes, Die Rechtfertigungslehre des Gabriel Biel, 1925, pag. 84 v.

¹³⁵) Hierin ligt de eigenaardige problematiek van deze theorie. Het meritum de congruo en de condigno zijn nauwelijks meer te onderscheiden, omdat de acceptatio ook betrekking kan hebben op zuiver *natuurlijke* acten van de mens, (vgl. Jedin, a. w. I, pag. 85 en Feckes, a. w. pag. 85). Ten opzichte van geen enkel meritum kan er sprake zijn van een „Kausalnexus” (Feckes, pag. 84). Terecht schrijft Schultz: „Aber diese prinzipielle Herabsetzung des Wertes der menschlichen Leistungen Gott gegenüber wirkt praktisch nur als eine bedenkliche Steigerung des Vertrauens auf Verdienst”, omdat het onderscheid tussen de verschillende acten van de mens vervaagt in het licht van de contingente acceptatie en *via deze acceptatie* intensieve aandacht gevraagd wordt voor de werken als (aangenomen) werken. Zie ook: W. Link, Das Ringen Luthers um die Freiheit der Theologie von der Philosophie, 1940, pag. 274 v., over het nominalisme en over de vrijheid Gods tegenover alle „merita” (pag. 284 v.).

Tegen deze achtergrond nu is het duidelijk, dat men het „waarlijk verdienen” van Trente serieus moet nemen en dat het hier niet gaat om acceptatie, maar om een veel meer essentiële relatie. En ten aanzien van deze relatie wordt dan wel met nadruk gezegd, dat de genade vooropgaat, maar binnen deze grenzen moest dan wel de vraag opkomen, of er voor dit ontvangen van de genade zelf niet een voorafgaande *dispositie* noodzakelijk was en hier komt dan dat andere verdienste-begrip naar voren: *meritum de congruo*.

Het kan natuurlijk niet toevallig zijn, dat hier het verdienste-begrip in tweevoudige zin gehanteerd wordt. De dispositie is in de R. K. leer en theologie een ingrijpende zaak. Het probleem, dat aan de orde is, komt reeds voor in de discussies der scholastiek in de veelbesproken woorden: „*facienti quod in se est, Deus non denegat gratiam*”. Wel werd door velen op het voetspoor van Thomas dit „*facere quod in se est*” zo verstaan, dat het niet gaat om daden, die aan de eerste genade voorafgaan, maar om medewerking met het initiatief-nemend handelen Gods: „*cum auxilio gratiae*”. Maar de woorden werden ook anders geïnterpreteerd, nl. in verband met de zo niet positieve, dan toch *negatieve* dispositie voor de genade¹³⁶).

En hiermee ontvangt het dispositie-probleem een blijvende plaats in het geheel van het R. K. leercomplex, gelijk het ook in Trente een belangrijke rol speelt tegenover de Reformatie¹³⁷). Natuurlijk komt dan de vraag naar voren,

¹³⁶) Vgl. voor de interpretatie naar Thomas: Diekamp, Dogmatik, II, pag. 486. Hij verwijt Luther inzake de scholastische leer onkunde, waar Luther in deze stelling (*facere* enz.) een pelagiaanse dwaling zag. Diekamp verwerpt zelf de interpretatie van het „*facere*” als een negatief zich disponeren op de genade, waarbij hij echter verklaart, dat zulk een dispositie wel mogelijk is (pag. 487). Voor de besproken woorden bij Thomas zie men: S. Theol. I, 2, qu. 112, art. III, over de vraag: „*Utrum necessario detur gratia se praeparanti ad gratiam vel facienti quod in se est*”, waarop hij o. a. antwoordt met verwijzing naar Jeremia 18 : 6: „*Ergo neque homo recipit ex necessitate gratiam a Deo, quantumcumque se preparat*.” Tenslotte over deze woorden bij Thomas: Bavinck, III, pag. 511–512. Over de „*praeparatio ad gratiam*” zie men de belangrijke studie van Pierre Dhont, *Le problème de la préparation à la grace* (Univ. de Straszbourg, 1946).

¹³⁷) Over het „*facere quod in se est*” zie men uitvoerig Landgraf, D. G. der Frühscholastik I, 1, 1952, pag. 249–264, waar de problematiek reeds zeer duidelijk uitkomt m. n. dat het maar niet gaat om

of de verwijzing naar dispositie en preparatie niet de gratuititeit der genade in gevaar bracht. Het antwoord op deze vraag luidt, dat dit alleen het geval zou zijn, wanneer er een *causale* relatie zou zijn tussen de dispositie en het ontvangen der genade. Dat is echter niet het geval en men tracht nu het probleem te verhelderen — zo geschiedde het reeds in de vroeg-scholastiek¹³⁸⁾ — door een bekend beeld van Alanus von Lille, dat vooral in de 13e eeuw invloed kreeg: de zon schijnt door de open vensters van het huis. Die open vensters zijn „*causa sine qua non*” en „*occasio*”, maar toch niet méér, want alleen de *zon* is werkende oorzaak, zodat de vrijheid Gods in het schenken van de genade gehandhaafd blijft en het „*facere quod in se est*” geen aantasting vormt van de genade¹³⁹⁾. Het is echter begrijpelijk, dat deze „*occasio*” steeds tot nieuwe vragen leidde, in de Middeleeuwse scholastiek, met name in het nominalisme — door R. K. theologen meermalen als neo-semipelagianisme aangeduid — en in de latere ontwikkeling van het dispositieprobleem in en na Trente¹⁴⁰⁾.

Hoezeer men door dit dispositie-probleem geboeid kan raken, wordt duidelijk in de beschouwing van Pohle, die een negatieve dispositie aanvaardt en dit zo verklaart, „*dasz Gott seine allezeit bereite Gnade lieber einem Menschen*

activiteit binnen en vanuit de genade. Vgl. Landgraf over de teksten, die een rol hebben gespeeld: Zach. 1 : 3: „Bekeert u tot mij, dan zal Ik tot u wederkeren,” en Jacobus 4 : 8: „Nadert tot God en Hij zal tot u naderen.” We herinneren er aan, dat Augustinus de pelagiaanse interpretatie van Zach. 1 : 3 heeft bestreden (De gratia et libero arbitrio V, 10) en daartegenover wijst op Joh. 6 : 65.

¹³⁸⁾ Landgraf, I, pag. 257.

¹³⁹⁾ Idem, pag. 263.

¹⁴⁰⁾ Tegenover semipelagiaanse beschouwingen werd er aan herinnerd, dat de uitdrukking niet luidt: „*quia facit*”, maar „*facienti*”. Hoe complex het begrip is, blijkt uit het feit, dat in de vroeg-scholastiek gesproken werd over een „*meritum occasionale*” en het „*meritum interpretativum*” (Landgraf, I, pag. 275). In het laatste geval wordt het „*Quasi-verdiens*” bedoeld: God beloont bepaalde natuurlijke daden, alsof ze verdiend waren. Voortdurend wordt dan geaccentueerd, dat de proportionaliteit van het *meritum* de *congruo* niet aanwezig is. Vgl. ook de onderscheiding tussen *dignitas* en *habilitas* bij Simon van Tournai (Landgraf, I, pag. 275). Landgrafs conclusie luidt: „*Niemals sind wir einer Andeutung begegnet, die gewagt hätte an die Gratuität der ersten Gnade zu rütteln*” (I, pag. 280).

ambietet, der das Seine tut, als einem Andern, der sich im Schmutze der Sünde wälzt und die Gnade verachtet¹⁴¹⁾. Wel ziet hij hierin geen vaste wet en wijst hij er op, dat dikwijls de ergste zondaars bekeerd worden en dat eerlijke mensen ver blijven van de genade. Maar de verwijzing is sprekend en ze moge volgens Diekamp onjuist zijn, de vraag is, of ze via het occasio-begrip te vermijden is, wanneer men enige werkelijke waarde wil toekennen aan de dispositie. Wat is het meritum de congruo? Het moge iets anders zijn dan het meritum de condigno, dat de genade onderstelt, het wordt toch ook als een *meritum* aangeduid, zij het dan een meritum *in oneigenlijke zin*¹⁴²⁾. Reeds in de vroeg-scholastiek was men met die preparatie bezig, toen men stond voor Romeinen 14 : 23, dat al wat niet uit het geloof was, zonde was en ging men zich bezig houden met de natuurlijke acten van de mens¹⁴³⁾. Was er vóór de rechtvaardiging niets goeds in de mens en was er dus geen enkele voorbereiding mogelijk, geen dispositie voor het ontvangen van de genade? Het beeld van de open vensters kan worden overgebracht op het oog, waarin de zonnestraal doordringt. Dat het onder de aanraking van de zonnestraal gaat zien, behoort tot de *natuur* van het oog¹⁴⁴⁾, maar zonder de zon kan het oog deze functie niet uitoefenen, d. w. z. zonder de glans der genade. Op deze wijze zoekt men tussen de klippen door te zeilen. Enerzijds blijft men het pelagianisme en semi-pelagianisme afwijzen, anderzijds wordt een ontologische capaciteit gehandhaafd, die met de dispositie in verband wordt

¹⁴¹⁾ Pohle II, pag. 368.

¹⁴²⁾ Men onderscheidt bv. tussen „strict or condign merit” en „congruous merit”. Dit laatste dan „rendered by God not in justice, but in fittingness by a sort of equity or justice in a weak and broad sense” (P. de Letter, Merit of congruity. Bijdragen. Tijdschrift voor filos. en theol., 1957, pag. 262). De Letter spreekt over „a considerable scale of different degrees in fittingness, the highest of which are close to merit of condignity, while the lowest approach the very idea of impetration” (pag. 262).

Pohle spreekt van het meritum de congruo als onvolkomen, oneigenlijk, „Quasi-verdienst” (II, pag. 510), zodat meritum de congruo en de condigno niet als „zwei Arten einer eindeutig gemeinsamen Gattung gelten können.”

¹⁴³⁾ Landgraf, I, pag. 56.

¹⁴⁴⁾ Idem 75.

gebracht. En nu gaat het in de verdienste om *habilitas*. Men wil het woord verdienste niet prijsgeven. Het duidt geen directe correlatie aan tussen daad en loon, zoals in de evenwaardigheidsverdienste, maar het is toch een *meritum* en men wijst de reformatorische visie af als deterministisch en fatalistisch. Het is geen *meritum*, waarop de bovennatuurlijke genade causaal en automatisch volgt, maar er *is* een relatie i. v. m. de *occasio*. En al volgt de bekering niet als vanzelf op een met eigen kracht tot stand gekomen natuurlijk-honest leven ¹⁴⁵⁾, men wil toch niet van het *meritum* de congruo zwijgen, omdat men geïnteresseerd is voor de natuurlijke capaciteit van de mens als een ontologische structuur, die in rekening gebracht moet worden t. a. v. de genade, evenals Leo X in 1520 tegenover Luther pleit voor die ontologische structuur van de wil ¹⁴⁶⁾. Men meende, dat men de genade coöperatief in samenhang moest zien met die ontische structuur. De vensters en de ogen moeten er zijn en openstaan, zal het licht kunnen doordringen, ook al is de *zon* nodig om het huis te verlichten. Daarmee is de weg gebaad naar de latere discussies, die hierop betrekking hadden, discussies tussen Thomisten en Molinisten, respectievelijk met een sterk accent op de *genade* en op de *vrijheid* ¹⁴⁷⁾.

Ook Trente kwam voor dit probleem te staan. Het gaf wel geen uitdrukkelijke verklaring over de relatie tussen genade en vrijheid, maar juist dit opmerkelijke feit illustreert de problematiek ¹⁴⁸⁾. Enerzijds wordt met de meeste klem het praevenient karakter der genade gehandhaafd met een beroep op Paulus, anderzijds treedt het dispositieprobleem met kracht naar voren en wordt dat in samenhang met de genade gesteld. De moeilijkheid lag niet hierin, dat de Reformatie de betekenis van de ontische structuren van

¹⁴⁵⁾ Theol. Woordenboek, I, pag. 1813.

¹⁴⁶⁾ In de bul „*Exsurge Domine*” contra de stelling: „*Liberum arbitrium post peccatum est res de solo titulo*” (Denz. 776).

¹⁴⁷⁾ Vgl. mijn Conflict met Rome en Dict. theol. Cath., III, 1, pag. 1120–1138.

¹⁴⁸⁾ E. Stakemeier, Glaube und Rechtfertigung. Das Mysterium der Chr. Rechtfertigung aus dem Glauben dargestellt nach den Verhandlungen und Lehrbestimmungen des Konzils von Trient, 1937, pag. 198.

de humaniteit loochende en daarvoor geen belangstelling zou hebben gehad, maar hierin, dat de reformatoren loochenden, dat in verband met en vanuit deze structuren ook maar enige verheldering zou kunnen vallen over de macht der genade, die de mens overmocht. Vandaar de botsing — aan het begin van de Reformatie-tijd — over de vrije wil. Rome zag in de Reformatie een gebrek aan antropologische belangstelling, terwijl de achtergrond eerst bij Luther en later bij Calvijn ¹⁴⁹⁾ een geheel andere was dan antropologische gedesinteresseerdheid. Zij zagen ook wel die natuurlijkheid van de mens en zijn spontaneïteit, maar ze zagen tegelijkertijd deze ganse natuurlijkheid en spontaneïteit in de verslaving en vervreemding van God als totaal-acte van de ganse menselijke persoon, van waaruit geen enkele weg voerde naar de waarachtige religie. Hier nu gaat Rome met Trente in de oppositie en gaat de complexiteit van het verdienste-begrip Trente beheersen. Meermalen heeft men de reformatoren verweten, dat zij de verdiensten-leer van Rome zo uitlegden, dat zij „gewisse nominalistische Entartungen in der Verdienstlehre als katholische Lehre ausgaben” ¹⁵⁰⁾. Als men de Lutherse confessies bestudeert, zal men moeten toestemmen, dat niet steeds gehonoreerd wordt het accentueren van de „prima gratia” in de middeleeuwse leer, de *onverdienbare gratia prima* ¹⁵¹⁾. Maar de problematiek was hierin gelegen, dat de Reformatie deze gratia bedreigd zag in de synthese, in het *op deze wijze* aandacht vragen voor die vensters en die geopende ogen, voor *capaciteit* en *occasio* en *dispositie*. En toen Trente op de Reformatie antwoordde, heeft men op het reformatorisch religieus bezwaar niet geantwoord, maar dezelfde problematiek gehandhaafd.

Reeds in artikel 1 van het decreet over de rechtvaardiging wordt geponeerd, dat de vrije wil wel verzwakt, maar niet

¹⁴⁹⁾ Vgl. mijn Conflict met Rome, Hfdst. IV.

¹⁵⁰⁾ Stakemeier, a. w. pag. 204.

¹⁵¹⁾ Vgl. de Smalkaldische art. die zeggen, dat de R. K. loochenen, dat voor het goede werk nodig zijn de Heilige Geest en de genade, (Müller, a. w. pag. 162). Men denke ook aan de opmerking van Melancton over de onderscheiding tussen de congruo en de condigno: „Iudunt tantum, ne videantur aperte pelagianizein.”

uitgedoofd is¹⁵²) en van hieruit komt men dan als vanzelf tot de coöperatie en dan niet als een tot vrijheid gebracht, zijn door de kracht der genade, maar vanuit de ontologische tegen- of neven-pool van de genade. De typische structuur van Trente is bepaald door de synthese tussen de verdiensten van het lijden van Christus en het menselijk meritum¹⁵³).

In de canones van Trente wordt met nadruk gehandhaafd het „se disponere ad gratiam”¹⁵⁴) en deze handhaving gaat gepaard met een scherpe oppositie tegen de Reformatie, waarbij gesuggereerd wordt, dat het in de Reformatie gaat om een genadebeschouwing, waarin de zondaar passief is en blijft, zuiver „object” is en de rechtvaardiging een *woord* der rechtvaardiging is, *verbalisme*, een *vreemde vrijspraak*, die in het leven ook niets uitwerkt en niet stimuleert tot eigen activiteit. Vandaar de felle kritiek op het ijdele vertrouwen der ketters¹⁵⁵) nog wel „ver verwijderd van alle vroomheid”¹⁵⁶). Vandaar de kritiek op het „sola” in *het-zelfde* verband, waarin de dispositie wordt gehandhaafd. Maar juist daardoor wordt de crisis acuut. Want nu kan het er niet meer om gaan aan te tonen, dat de genade niet annihileert, maar stimuleert, maar om *die* coöperatie, die op de structuur der genade haar stempel drukt. Het probleem van het „facere quod in se est”, door Leo in 1520 reeds tegen Luther ter sprake gebracht en hier zeker niet in de zin van Thomas, wijst er op, dat de identificatie van verdienste en loon toch te simplistisch is. Hier ligt m. i. de verklaring van het feit, dat de acten over de congruo en de condigno nog nimmer zijn gesloten, ondanks Paulus in Trente en ondanks de prima en praeveniens gratia en de accenten op de gloria Dei.

¹⁵²) „Minime extinctum, viribus licet attenuatum et inclinatum.” Denz. 799.

¹⁵³) Vgl. Denz., pag. 800, 807, 810, 820.

¹⁵⁴) Denz., pag. 817: „Si quis dixerit opera omnia quae ante justificationem fiunt, quaecumque ratione facta sint, vere esse peccata vel odium Dei mereri aut quanto vehementius quis nititur se disponere ad gratiam tanto eum gravius peccare. A. S.” Vgl. ook Denz. 819: „S. g. d. sola fide impium justificari, ita ut intelligat, nihil aliud requiri, quo ad justificationis gratiam consequendam cooperetur, et nulla ex parte necesse est, eum suae voluntatis motus praeparari atque disponi. A. S.”

¹⁵⁵) Denz., pag. 802.

¹⁵⁶) Denz., pag. 819.

Harnack heeft dit alles nauwelijks serieus willen nemen en heeft er maar weinig goede woorden voor over gehad, evenmin als voor Trentes decreet over de traditie, dat hij „ein dogmenpolitisches Meisterstück” noemde. M. i. moeten de intenties om Paulus te honoreren worden erkend, maar tegelijk de spanning worden aangewezen. We bevinden ons dan niet op het terrein van antipapistische polemieek — ook het Protestantisme heeft een geschiedenis met Paulus — maar wel in het brandpunt der discussie. En het is m. i. onmiskenbaar, dat juist het *meritum de congruo* noodzakelijkerwijs de structuur bepaalt van het *meritum de condigno*, dat de genade als *praeveniens* accentueert¹⁵⁷).

Trouwens: wanneer het *meritum de condigno* niet uitgaat boven het N. T. loon, *waarom* heeft men dan ook hier de Reformatie afgewezen? Zeker kan dat niet het geval zijn, omdat zij elke loongedachte zou hebben verworpen¹⁵⁸). Immers: aan Trente gaan omvangrijke symbolen vooraf en Calvijns Institutie spreekt geen onduidelijke taal. En evenmin kon de Reformatie als quiëtisme worden gebrandmerkt. De enige verklaring ligt in het feit, dat men werkelijk iets anders bedoelde en dat dan ook uitsprak. Men zag in de Reformatie een gemis aan interesse voor de ontologie, voor de structuur der humaniteit. Men hoorde slechts de genade roemen en meende een verwaarlozing te ontdekken van de aandacht voor het raakpunt van genade en vrijheid. En in de aandacht daarvoor wilde men dan het verdienste-begrip handhaven, de *congruo* en *condigno*. De Reformatie heeft hier neen gezegd, niet uit een gebrek aan interesse voor de mens, het werk van Gods handen, maar in de erkenning, dat

¹⁵⁷) Dat wordt o. a. door de Apologie aangewezen, als zij over de onderscheiding handelt, o. a. II, pag. 19; III, pag. 25, 195, 197; VIII, pag. 72. Vgl. Conf. I, 18, 8 v.: „Nam si Deus necessario dat gratiam pro merito congruo, jam non est meritum congrui, sed meritum condigni.” (Müller, a. w. pag. 90). Hiertegenover lezen we van de „conscientiae perterrefactae”, die wel gevoelen, dat men *noch* de *congruo*, *noch* de *condigno* verdienen kan.

¹⁵⁸) Toch heeft Trente gemeend hier tegenover de Reformatie te moeten getuigen: „Si quis dixerit, justificatum peccare, dum intuitu aeternae mercedis bene operatur. A. S.” (Denz. 841). Vgl. ook Denz. 804 met beroep op Psalm 119 : 112 en Hebr. 11 : 26 en tenslotte Denz. 836.

de genade Gods nimmer en in geen enkel opzicht viel duidelijk te maken vanuit de een of andere capaciteit, omdat juist deze capaciteit gesloten was, ondanks en in alles wat deze mens bleef *in* zijn totale afvalligheid. Van hieruit kon zij dan ook geen plaats reserveren voor de verdienste. Zeker niet voor de verdienste als *meritum de congruo*, maar dan ook niet voor de verdienste „de condigno”, omdat de doorbreking, de opheffing der geslotenheid door de genade als een boog der herinnering gespannen stond over het ganse leven en in de herinnering hieraan sprak men dan van het loon der genade, met een intuïtieve afkeer reeds van het *woord meritum*, dat als analogie van menselijke verhoudingen voor het besef der Reformatie juist op die herinnering diepe schaduwen wierp¹⁵⁹).

* * *

2. In nauwe samenhang met het complexe karakter van het verdienste-begrip willen we wijzen op het boete-sacrament met de daarvoor vereiste dispositie. Het is niet toevallig, dat we hier opnieuw in aanraking komen met een zekere com-

¹⁵⁹) Hoezeer Rome in de reactie een bepaald beeld van de Reformatie onderstelt, kan men in bijna alle uitspraken van Trente en dan ook in alle dogmatieken waarnemen. Zeer duidelijk o. a. bij Scheeben in zijn dogmatiek: verwantschap met het manicheïsme, uitwendige rechtvaardigingsleer, enz. Zie Scheeben, Handbuch der Dogmatik VI, 1957, pag. 170 v.

Van ingrijpende betekenis is hierbij altijd geweest de interpretatie van de „passiviteit” in de bekering bij de Reformatie. Men interpreteerde deze „passiviteit” als een „overmacht” der genade, die de zelfwerkzaamheid van de mens vernietigde om zo alleen „genade” te zijn. Het is echter duidelijk, dat Luther en Calvijn het genadekarakter van het handelen Gods op het oog hadden en met die „passiviteit” wilden aanduiden het niet uit de mens opkomen van het heil, dus het anti-meritoriale van de genade Gods.

Evenmin als men uit Christus’ woord, dat niemand tot Hem komen kan, tenzij dat de Vader hem trekke, afleiden kan, dat hier de menselijke activiteit wordt uitgeschakeld (het gaat om het *komen*), evenmin mag men uit de reformatorische accenten op de „passiviteit” afleiden, dat hier van een uitwendige overmacht sprake was. Toen dan ook Melanchton om der wille van de praktijk — de moraal — in synergistische banen ging, bleek hij daarmee de diepste intenties van Luther niet meer ten volle te verstaan, althans niet meer *in de praktijk te verdiscounteren*. Vgl. Lauri Haikola, Studien zum Luther und zum Luthertum. Uppsala, 1958, pag. 127 v.

plexiteit, nl. in het beroemde onderscheid tussen attritio en contritio, tussen onvolkomen en volkomen berouw¹⁶⁰), dat aanleiding was tot de soms felle strijd tussen attritionisten en contritionisten. Het volkomen berouw komt voort uit de volkomen liefde, terwijl de attritio, het onvolkomen berouw nauw samenhangt met *vrees*. Er waren er, die leerden, dat voor het ontvangen van de genade van het boete-sacrament volmaakt berouw nodig was¹⁶¹) — ex caritate — terwijl anderen het onvolmaakte berouw als conditie genoegzaam achtten. Het is duidelijk, dat hiermee belangrijke vragen aan de orde waren gesteld. Het sacrament der boete was immers een sacrament der *doden* en stort opnieuw de heiligmakende genade in, nadat ze door doodzonde is verloren gegaan. Was nu het volmaakte liefde-berouw noodzakelijk, dan wordt de sacramentele, genade-*instortende* functie van het boete-sacrament onduidelijk¹⁶²).

Is echter slechts onvolmaakt berouw als dispositie voor de begenadiging nodig, dan treedt het dispositie-probleem met volle kracht naar voren. En het is bekend, dat Trente in dit geding niet duidelijk positie heeft gekozen. Poschmann merkt op, dat Trente „über die theologische Gegensätze mit unbestimmten Formulierungen hinweggegangen ist“¹⁶³). Het berouw (contritio) wordt omschreven als een smart der ziel en een afschuw over de bedreven zonden met het voornemen voortaan niet meer te zondigen¹⁶⁴), terwijl dan wordt onderscheiden tussen attritio en contritio als contritio *imperfecta*

¹⁶⁰) De contritio als volmaakt berouw ziet op vermorzeling, verbrijzeling, een proces, dat dus verder voortgeschreden is dan in de attritio. Vgl. J. Schoonenberg, Volmaakt en onvolmaakt berouw. Werkgenootschap van Kath. theologen in Nederland. Jaarboek 1952, pag. 123–124; B. Bartmann, Dogmatik II, pag. 391; M. Schmaus, Dogmatik, IV, I, 1952, pag. 487 v.

¹⁶¹) Contritio of (vroeger) compunctio. Zie Poschmann, a.w. pag. 87.

¹⁶²) Met de eis der contritio zou feitelijk alleen te verbinden zijn de oude scholastieke opvatting, dat de absolutie niet een *effectief*, maar een *declaratief* karakter draagt, zoals bv. bij Lombardus (Poschmann, Busze und letzte Ölung, 1951, pag. 85 v.; Joh. Kunze, P.R.E. s.v. Schlüsselgewalt (pag. 631 v.); H. Bavinck, Geref. Dogm. IV, pag. 147).

¹⁶³) Poschmann, a. w. pag. 109.

¹⁶⁴) „Animi dolor ac detestatio de peccato commisso, cum proposito non peccandi de cetero“ (Denz. 897).

en *perfecta*¹⁶⁵), waarbij — in de boete-problematiek — kennelijk ruimte wordt gelaten voor de attritio. Wel wordt ze omschreven als voortkomend uit overwegingen over de lelijkheid der zonde en uit vrees voor de straf der hel en andere straffen¹⁶⁶), maar dat houdt geen disqualificatie in, omdat reeds in het decreet over de rechtvaardiging de vrees voor de goddelijke gerechtigheid ter sprake kwam in verband met de praeparatie voor de genade¹⁶⁷). De attritio voert zonder het sacrament wel niet tot rechtvaardiging, maar bereidt er wel op voor¹⁶⁸). Het zich onthouden van een keus inzake attritio en contritio brengt ons in aanraking met een probleem, dat in directe relatie staat met de complexiteit van het verdienste-begrip¹⁶⁹). En toen de strijd na Trente zich voortzette m. n. in de 17e eeuw, kwam het tot het zg. attritio-decreet van Alexander VII in 1667, waarin zonder beslissing aan de strijdende partijen het halt wordt toegevoerd¹⁷⁰). Wederzijdse verkettering wordt verboden, totdat over dit geschil een beslissing zal zijn genomen door de

¹⁶⁵) Denz. 898.

¹⁶⁶) „Vel ex turpitudinis peccati consideratione vel ex gehennae et poenarum metu” (Denz. 898).

¹⁶⁷) Vgl. over de „modus praeparationis”: Denz. 798.

¹⁶⁸) Denz. 898.

¹⁶⁹) G. J. Spykman (Attrition and Contrition at the council of Trent 1955, Stelling II) spreekt van de *syncretistische* uitspraak van Trente en Poschmann wijst er op, dat het attritionisme zich sindsdien „um so sieghafter gegen die Kompliziertheit der gegnerischen Auffassung durchsetzen konnte” (a. w. pag. 107). Terecht verwerpt Anciaux (Het sacrament der boetvaardigheid, 1957, pag. 123) de poging om aan te tonen, dat in de attritio reeds een beginnende caritas-liefde vereist is (vgl. Denz. 798). Het zou een boeiende zaak zijn, de R. K. attritio-contritio-problematiek te vergelijken met Max Schelers beschouwingen over het *echte* berouw. Zie M. Scheler, Reue und Wiedergeburt (In: Vom Ewigen im Menschen, 1923, vooral pag. 32 v.), die echter ondanks waardevolle perspectieven geen enkel begrip toont voor Luthers en Calvijns inzicht in de boete (pag. 29 v.).

¹⁷⁰) „De contritione perfecta et imperfecta” (Denz. 1146). De opvattingen worden aldus omschreven: „Sive negantem necessitatem aliqualem dilectionis Dei in praefata attritione ex metu gehennae concepta, quae hodie inter scholasticos communior videtur, sive asserentem dictae dilectionis necessitatem.” Over de dogma-historische complicaties van attritio en contritio zie men o. a. het artikel van Von Heyneck, Attritio sufficiens. Franziskanische Studien, Bd. 31 (1949), pag. 76–133, over H. Dondaines studie: L'attrition suffisante, 1943.

Heilige Stoel, een beslissing, die echter sindsdien is uitgebleven ¹⁷¹).

Vanuit de R. K. sacramentsleer is dit uitblijven van een beslissing wel begrijpelijk.

Baius, die nog de laatste fase van het concilie van Trente meemaakte, mocht dan de problematiek van de attritio in verband met het ontbreken der caritas aan de orde stellen, zijn visie werd afgewezen. En toen Quesnel en Jansen en de synode van Pistoja in 1700 de contritio accentueerden en daarmee althans een greep deden naar de correlatie tussen de boetvaardigheid en het heil, stond het Jezuïtisme op om de kerk opnieuw te stuwen in de richting van het attritionisme.

Maar niet alleen in het attritionisme zien we het probleem, maar ook in het contritionisme, dat in de natuurlijke sfeer de caritas opneemt. Deze liefde speelt een grote rol in de noodzakelijke conditie voor het boete-sacrament, wanneer de vraag aan de orde komt naar de *oorsprong* van deze vereiste conditie, nl. het verachten van de zonde, die de liefde impliceert. Baius werd veroordeeld vanwege zijn scherpe scheiding tussen de caritas door de Heilige Geest en de liefde voor de wereld als cupiditas vitiosa ¹⁷²), waartegenover geponeerd werd de mogelijkheid van een „natuurlijke” liefde tot God ¹⁷³) en van hieruit wordt ook in het contritionisme het spanningsmoment zichtbaar. Het is dan ook begrijpelijk, dat er stemmen zijn opgegaan, die zeggen, dat

¹⁷¹) De verwijzing in het decreet naar de „commune” opinie (hodie) onderstreept de mogelijkheid van het attritionisme binnen de kerk. Bellamy zegt op grond hiervan, dat de twee meningen niet op één lijn worden gesteld (Dict. Théol. Cath. I, pag. 2261).

¹⁷²) „Omnis amor creaturae rationalis aut vitiosa est cupiditas, qua mundus diligitur, quae a Johanne prohibetur aut laudabilis illa caritas, qua per Spiritum Sanctum in corde diffusa (Rom. 5 : 5), Deus amatur” (Denz. 1038). Vgl. in de „Errores Jansenistarum” de onderscheiding tussen „dilectio Dei” en „dilectio mundi” (Denz. 1297) en t. a. v. Quesnel in dezelfde geest, nl. contra: „Non sunt nisi duo amores . . . amor Dei” en „amor, quo nos ipsos ac mundum diligimus” (Denz. 1394). Vgl. voor de huidige verhouding ten opzichte van Baius (ad hoc) het boeiende art. v. P. Schoonenberg: De genade en de zedelijk goede act (Jaarb. Kath. Theol. 1950, vooral pag. 224 v.).

¹⁷³) Vgl. over Baius: J. P. van Dooren, Michael Baius. Zijn leer over de mens, 1958, pag. 55 v.; C. P. T. Rijper, Natura in het Vaticanum, G. Th. T., 1957, pag. 65 v.

het boete-probleem vanuit de oude onderstellingen onoplosbaar is. Dat is m. i. inderdaad het geval, omdat het dispositie-probleem als vanzelf een begrenzingsmoment insluit en daardoor niet in staat blijkt te zijn de weg te banen voor de bijbelse relatie tussen boetvaardigheid en genade, gelijk ze in de Reformatie werd hervonden in een nieuw uitzicht op de verhouding tussen wet en evangelie. Boeiend is juist daarom het feit, dat vooral in onze tijd van R. K. zijde pogingen worden gedaan om boven het oude dilemma uit te grijpen, gelijk dat bij Poschmann en Schmaus het geval is, die van oordeel zijn, dat de discussie, die met het attritio-decreet van 1667 niet wezenlijk ten einde was, „hoffnungslos” is vastgelopen en dan de oplossing hierin zoeken, dat vooral de verzoening van de zondaar met de *kerk* in het oog moet worden gevat¹⁷⁴), omdat dan óók bij volkomen berouw het sacrament zijn volle kracht behoudt. We zien daarin een poging om boven het vrees-berouw, dat op zichzelf waardeeloos is¹⁷⁵), uit te komen, binnen de R. K. visie op de effectieve kracht der sacramenten.

Men mag zeker niet uit onopgeloste problemen lichtvaardig conclusies trekken, maar nergens zien we sterker dan

¹⁷⁴) Vgl. Poschmann, a. w. pag. 111 en Schmaus, Kath. Dogmatik IV, 1, 1952, pag. 494. Volgens P. was het uitgangspunt onjuist en wanneer men het aspect van de verzoening met de *kerk* in het oog vat, verschuift het probleem. „Und es wäre nicht nötig gewesen auf die unvollkommene Reue zu rekurrieren um ihm die Existenzberechtigung zu sichern” (Poschmann, pag. 111).

¹⁷⁵) Attritio en contritio zijn dan nl. niet meer als „Furchtreue” en „Liebesreue” te onderscheiden, maar het gaat om zulk een berouw, dat reeds *voor* het ontvangen van het sacrament rechtvaardigt, al ligt er ook een „votum sacramenti” in besloten (vgl. ook Trente, Denz. 898). Dat het ecclesiologisch gezichtspunt van Poschmann en Schmaus niet *de* solutie kan zijn, blijkt uit het feit, dat de oude synthese haar rol blijft spelen, waar het berouw in het sacrament zijn „vervulling” vindt. Het onvolkomen berouw is toch goed en heilzaam, „weil sie den Menschen für die Rechtfertigung bereit macht” (Schmaus, a. w. pag. 500), al rechtvaardigt dit berouw niet „ohne den wirklichen Empfang des Bussakramentes” (pag. 501). Deze solutie niet als oplossing der (R. K.) problemen te kunnen zien, betekent allerminst een miskenning van de belangrijke „ecclesiologische” beschouwingen i. v. m. de schuld, die we ook aantreffen bij K. Rahner. Vergessene Wahrheiten über das Bussakrament. In: Schriften zur Theologie, II, 1955, pag. 143, m. n. over zonde als „Sünde gegen die Kirche” (pag. 144 v.).

hier, dat de dispositie-problematiek in de relatie „attritio-contritio” een pendant is van de complexiteit in het verdienste-begrip¹⁷⁶). Men kan ook zeggen: in de relatie tussen natuur en bovennatuur of tussen genade en vrijheid.

Immers: zowel in het verdienste-begrip als in de relatie tussen onvolkomen en volkomen berouw staan we voor wat de R. K. theologie ziet als *het* eigenlijke probleem, nl. de samenwerking, de conjunctie tussen het subjectieve en het objectieve in het heil¹⁷⁷). Dat we hier met de kern van de meritoriale problematiek in aanraking komen, is zonder meer duidelijk, zoals blijkt uit het recente boek van Anciaux over „het sacrament der boetvaardigheid”, waarin hij van Duns Scotus zegt, dat bij hem de toereikende attritio de congruo de genade verdient, nl. als „de passende en voldoende gesteltenis tot de begenadiging”¹⁷⁸). Dit verband is waarlijk niet alleen bij Scotus aanwezig. Het is de onvermijdelijke problematiek, die bij de gegeven onderstellingen zowel bij attritionisme als bij contritionisme telkens weer *moet* opkomen, omdat de relatie tussen dispositie en genade binnen het schema der coöperatie terugvalt, van welke zijde men de synthese ook zoekt te verkrijgen. Daarom heeft men ook niet voldoende oog gehad voor de diepste tendenties van de reformatorische kritiek op het boete-sacrament. Men zag daarin meestal niet meer dan wat Rome reeds in Abaelard had veroordeeld op de synode van Sens in 1140, toen deze de sleutelmacht der kerk in twijfel trok¹⁷⁹).

Nu hing ongetwijfeld de reformatorische kritiek samen met

¹⁷⁶) Behalve Poschmann en Schmaus heeft ten onzent Schoonenberg de begrenzingsverhouding inzake attritio en contritio zoeken te doorbreken door de onderstelling te bestrijden „dat men aan de dispositie van het ontvangend subject kan ontnemen wat men aan het sacrament geeft en omgekeerd” (P. Schoonenberg, *Volmaakt en onvolmaakt berouw*, Jaarboek 1952, pag. 137). Hoewel zijn beschouwing geheel opgebouwd blijft vanuit het sacramenteel karakter der boete, liggen er m. i. in zijn visie op genade en vrijheid belangrijke elementen voor de hernieuwing van het gesprek, m. n. ten aanzien van de *correlatie* tussen boetvaardigheid en heil.

¹⁷⁷) Vgl. Poschmann, a. w. pag. 111.

¹⁷⁸) P. Anciaux, *Het sacrament der boetvaardigheid*, 1957, pag. 121.

¹⁷⁹) Vgl. onder de „*Errores Petri Abaelard*”: „*Quod potestas ligandi atque solvendi Apostolis tantum data sit, non successoribus*” (Denz. 379).

een andere visie op de sleutelmacht, maar dan niet vanuit een individualistische loochening van alle „tusseninstanties”, maar vanuit de visie op het evangelie, op de verkondiging van het evangelie als *echte* sleutelmacht en als *echte* absolute. Daarin had de Reformatie uitzicht niet op een *geringer*, maar op een *sterker* autoriteit. Daarbij heeft zij zich evenzeer op de vragen der subjectiviteit, op boete en berouw en geloof en liefde bezonnen. Men heeft met Luther geweten van de humilitas, die redt¹⁸⁰). Maar vanuit de nieuw ontdekte dimensie van heil en verkondiging werd alles anders en hoezeer de problematiek: wet-evangelie de Reformatie temidden van allerlei bedreiging ook heeft beziggehouden, met de meeste stelligheid heeft zij de begrenzings- en dispositie-problematiek doorbroken en een weg gebaad, om wél beslissingen te nemen, in de kerk en ook in de theologie. Beslissingen, waarin juist het door Schoonenberg afgewezen geven en nemen werd vermeden vanuit de *correlatie* tussen boetvaardigheid en genade, waarbij men in de gerichtheid op het heil niet het pleit voerde voor annihilatie, maar wel zelfs de schijn van synergisme kon vermijden.

De visie op de dispositie werd vanuit de verkondiging van het evangelie radicaal gewijzigd, omdat de souvereiniteit der genade zich niet leende voor enige synthese-problematiek. Het *wezen* van de boetvaardigheid was juist gelegen in de uitsluiting van elke verdienstelijkheid, óók van de verdienste der boetvaardigheid en met grote beslistheid en duidelijkheid hebben Luther en Calvijn unaniem onderkend, dat als in de boetvaardigheid opnieuw het meritum zou binnensluipen, alles opnieuw — en voorgoed — verloren zou zijn. En het is zeker niet toevallig, dat reeds de bul van Leo X uit 1520 onder de 41 dwalingen van Luther er tien ter sprake brengt, die op de *boete* betrekking hebben¹⁸¹).

* * *

¹⁸⁰) Vgl. W. v. Loewenich, *Luthers theologia cruxis*, 1929, pag. 175.

¹⁸¹) Denz. 745–754. Vgl. Poschmann, a. w. pag. 105; L. Haikola, *Studien zu Luther und zum Luthertum*, 1958, pag. 145 v. Het spreekt vanzelf, dat de verdienste-problematiek t. a. v. het boetesacrament slechts volledig belicht zou zijn, wanneer we ook aandacht zouden schenken aan de genoegdoeningen (Schmaus, a. w. pag. 521:

3. Bestaat er een onmiskenbaar verband tussen de complexiteit in het verdienste-begrip en in het boete-begrip, een eigen nieuwe illustratie van ons thema wordt zichtbaar, wanneer we ons thans wenden tot de vragen rondom de zekerheid des heils. We bevinden ons daarmee in het brandpunt der overwegingen, die in Trente tot langdurige discussies hebben geleid. Het gaat om de vraag, of de objectiviteit van het heil, zijn onbetwifelbaarheid, gegarandeerd in kerk en sacramenten, metterdaad ook in de diepte van het individuele leven kan leiden tot zekerheid des heils, een vraag, die in de vele contacten tussen Rooms-Katholieken en Protestantententent altijd een van de meest emotionele mag heten. Het is een van de meest opvallende elementen uit Trente geweest, dat men tegen de „zekerheid” der Reformatie zo scherp positie heeft gekozen. Nu is het niet mogelijk deze divergentie tot in details te bespreken. We willen slechts letten op het directe verband met ons onderwerp. Dat dit verband inderdaad aanwezig is, is duidelijk. Immers: in Trentes afweer gaat het om het bewust honoreren van de menselijke medewerking in het proces des heils.

Dat dit verband maar niet door ons geconstrueerd wordt, moge blijken uit de studie van Adolf Stakemeier over „Das Konzil von Trient über die Heilsgewiszheit”. Hij spreekt in zijn analyse van het uiteindelijke decreet als het motief van Trente uit, dat in de Reformatie zo met nadruk de „zekerheid” geponeerd werd, omdat de menselijke medewerking werd uitgeschakeld¹⁸²⁾. Brengt men haar wèl in rekening, dan is duidelijk, dat geloofszekerheid nog niet „ohne weiteres eine persönliche Heilsgewiszheit ist”¹⁸³⁾. Er is en blijft een ruimte voor vrees aangaande eigen heil. Men zag de reformatorische heilszekerheid als een uitloper van het „sola fide, sola gratia”, als een monergisme der genade, waarbij het probleem van de zwakke subjectieve pool was uitge-

Buszleistungen) en de aflaten als kwijtscheldingen van tijdelijke straffen, die verschuldigd zijn wegens zonden, die wat de *schuld* betreft, reeds vergeven zijn. Zie over de aflaten het werk van Anciaux, pag. 181 v. en Schmaus, a. w. pag. 520 v.

¹⁸²⁾ Stakemeier, a. w. pag. 173.

¹⁸³⁾ Idem, pag. 174.

lexi-
een
van-
ker-
punt
ssies
van
c en
divi-
raag,
otes-
Het
ge-
e zo
deze
chts
t dit
: in
n de

ordt,
.Das
ct in
van
eker-
king
ning,
wei-
blijft
g de
,sola
arbij
itge-

schakeld. Vandaar de poging om de reformatorische zekerheid in haar illegitimiteit in het licht te stellen. We komen daarmee met een van de meest pijnlijke momenten der controversen in aanraking, wanneer door Trente wordt afgewezen het ijdele vertrouwen, waarmee in een lichtzinnig bouwen op de genade eigen verantwoordelijkheid en activiteit praktisch zou zijn uitgeschakeld. Het valt niet moeilijk in deze afweer dezelfde problematiek van het meritum — de condigno — te ontdekken. De heilszekerheid wordt afgewezen, omdat zij niet genoegzaam de functionaliteit van het menselijke honoreert. Wel wordt de vastheid van de verdiensten van Christus beleden, maar *in het menselijke vlak* ontstaat, zowel ten aanzien van de zekerheid als van de volharding der heiligen, een probleem, nl. dat van genade, vrijheid en verdienste.

Het fenomeen van de condigniteit gaat functioneren als waarschuwing in de pastorale sfeer en wordt daar tot relativisering der zekerheid. Men hoede zich voor een directe vergelijking met de een of andere vorm van irrationalistische miskennis der zekerheid. Want de heilszekerheid wordt hier met restricties omringd vanuit de zwakheid der gelovigen. Niemand mag aan Gods barmhartigheid twifelen. Maar ieder kan in eigen zwakheid tot onrust komen en niemand kan met zekerheid weten, of hij de genade Gods ontvangen heeft¹⁸⁴).

Men zou een ogenblik kunnen denken, dat Trente slechts bedoelt een waarschuwing te geven in verband met de gevaren in de psychologie der bekering: de zwakheid. Maar het blijkt duidelijk, dat méér bedoeld is, omdat niet van deze zwakheid geroepen wordt tot de zekerheid, maar de zwakheid in verband gesteld wordt met wat Trente met nadruk

¹⁸⁴) Vgl. Trente, Sess. VI, can. 13 (Denz. 823): „Si quis dixerit omni homini ad remissionem peccatorum assequendam, necessarium esse, ut credat certo et absque ulla haesitatione propriae infirmitatis et indispositionis peccata sibi esse remissa, A. S.

Vgl. canon 14 (Denz. 824): „Si quis dixerit hominem a peccatis absolvi ac justificari ex eo, quod se absolvi ac justificari certo credat, aut neminem vere esse justificatum, nisi qui credat se esse justificatum et hac sola fide absolutionem et justificationem perfici, A. S.” en voorts Denz. 802 (slot); 823—826.

uitspreekt: de *onmogelijkheid* der individuele heilszekerheid.

De zwakheid wordt aangevoerd tegen de zekerheid der Reformatie en het principiële verschil met de Reformatie wordt algemeen hierin gezien, dat Rome wel en de Reformatie niet de menselijke medewerking in rekening brengt. Stakemeier spreekt over „die Möglichkeit eines durchaus berechtigten Zweifels an den eigenen Gnadenstand”, al wordt er aan toegevoegd, „dasz man keine allgemeine Pflicht zu solcher Befürchtung hat”¹⁸⁵). Maar wel meent men de Reformatie te moeten waarschuwen, omdat het farizeïsme, het pochen op de zekerheid, juist „ein Zeichen der Nicht-begnadigung ist”¹⁸⁶).

Men onderschatte de eigenaardige kritiek van Trente niet, toen men zo opponeerde tegen de zekerheid der Reformatie, die zich zo nadrukkelijk op Paulus had beroepen, op het „wij weten” en op de grote *vrijmoedigheid* in het Nieuwe Testament. Men kon de Reformatie niet in dat licht zien, haar niet ontdekken op dat niveau van Paulus en Johannes. Men zag er slechts pochende zekerheid in, overschatting van eigen kracht, onderschatting van eigen zwakheid. Het was — merkwaardigerwijs — een soortgelijke kritiek als die van Seripando op de Scotisten, toen hij tegenover hun visie op de zekerheid leerde, dat de zekerheid een *eschatologische* gave was en daarom bij de Scotisten ontdekte een farizeeuws van zichzelf verzekerd pochen op eigen werken¹⁸⁷).

We hoorden Trente reeds spreken van een *ledig, ijdel* vertrouwen. Waarom deze combinatie in zulk een pijnlijke terminologie? Tegen het ijdel vertrouwen der ketters, zo luidt het thema der 6e sessie¹⁸⁸). Wanneer eerst is erkend, dat geen zonden vergeven worden dan door de goddelijke barmhartigheid om der wille van Christus¹⁸⁹), wordt toegevoegd, dat men niet kan zeggen, dat aan iemand, die met zijn vertrouwen en zekerheid zich op de vergeving *beroemt en daarin alleen rust*, de zonden worden vergeven, zoals het

¹⁸⁵) Stakemeier, a. w. pag. 174.

¹⁸⁶) Idem, pag. 175.

¹⁸⁷) Idem, pag. 154.

¹⁸⁸) „Contra inanem haeticorum fiduciam”.

¹⁸⁹) „Neque remitti neque remissa unquam fuisse peccata, nisi gratis divina misericordia propter Christum” (Denz. 802).

bij ketters en schismatici zijn kan en tegenwoordig geschiedt, wanneer dit ijdele en van alle vroomheid verwijderde vertrouwen met grote heftigheid tegen de katholieke kerk gepredikt wordt¹⁹⁰).

Men vraagt zich af of *dit* nu het zuivere beeld van de Reformatie is en van de door haar gepredikte zekerheid. De vraag komt ook bij R. K. auteurs naar voren. Pochende zekerheid, hubris, zich beroemen en rusten? Stakemeier moet zelf erkennen, dat Luther er niet aan dacht „ein selbstsicheres Pochen auf die erlangte Gnade zu empfehlen”¹⁹¹) en hij waarschuwt er tegen „in diesen Feststellungen des Konzils die persönliche Haltung Luthers zu sehen”¹⁹²).

Er is alle reden bezorgd te zijn over deze tekening: „zich beroemen” en „rusten in” en deze twee in één adem¹⁹³). En men kan zich alleen maar verheugen over de aarzeling, die met name in onze tijd speurbaar wordt, als bv. Hans Küng althans de vraag stelt: „ob Luther durch diese Definition getroffen wird?”

Wat hebben Luther en Calvijn anders bedoeld dan dat vertrouwen, dat Küng als het echte vertrouwen aanduidt: geloof aan de goddelijke belofte en het ootmoedig, hoopvol alles verwachten van zijn openbaring?¹⁹⁴). En waarom heeft Trente dan de Reformatie afgewezen? Ligt er een dramatisch misverstand ten grondslag aan de controvers in de 16e eeuw? Men zou het tegenwoordig soms denken, wanneer

¹⁹⁰) „Nemini tamen fiduciam et certitudinem remissionis peccatorum suorum *jactanti et in ea sola quiescenti* (curs. van ons) peccata dimitti vel dimissa esse dicendum est, cum apud haereticos et schismaticos possit esse, immo nostra tempestate sit et magna contra Ecclesiam catholicam contentione praedicatur vana haec et *ab omni pietate remota fiducia*” (Denz. 802).

¹⁹¹) A. Stakemeier, a. w. pag. 175.

¹⁹²) Idem, pag. 175.

¹⁹³) De woorden van Trente worden door Küng aldus geparafraseerd: „ein blindrechthaberisches Vertrauen”, „ein träge-geruhsames Vertrauen”, een vertrouwen „das auf sichselbst vertraut” (Küng, a. w. pag. 248). Küng vertaalt de vreemde combinatie van Trente (pochen en rusten) als „der sich... rühmt und es dabei bewenden lässt.” Vgl. de vertaling bij J. Neuner en H. Roos, *Der Glaube der Kirche in den Urkunden der Lehrverkündigung, 1958*⁵, pag. 407: „der sich des Vertrauens und der Sicherheit in Bezug auf die Vergebung seiner Sünden brüstet und sich darin allein beruhigt.”

¹⁹⁴) Küng, pag. 248.

men thans met zoveel nadruk over het katholieke „sola fide, sola gratia” hoort spreken, formules, die volgens Küng orthodox kunnen worden verstaan¹⁹⁵), omdat het „alleen” is „eine sinnvolle Verdeutlichung des Satzes Röm. 3, 28” en . . . het concilie van Trente „wollte nichts gegen die Formel an sich sagen.” Het ging Trente in het geheel niet om een storm-loop tegen het alomvattende van de genade-heerschappij Gods in Christus¹⁹⁶), ook niet tegen de genade als gunst Gods. Waartegen dan? Waarom zulk een felle oppositie, wanneer „der biblische Befund” zo duidelijk is en het forensisch aspect in de rechtvaardiging bij Paulus zo evident?¹⁹⁷) Küng zegt, dat de katholieke theologen niet genoegzaam oog hebben gehad voor de bijbelse stand van zaken, omdat ze door het forensisch begrip der rechtvaardiging gedwongen konden worden „den (angeblich) lutherischen Begriff einer rein forensischen Rechtsprechung anzunehmen”¹⁹⁸). Rein forensisch . . . dat wordt dan vereenzelvigd met „eine rein verbale Gerechtsprechung.” De schim verrijst hier van de traditionele Luther-interpretatie: de mantel van de vreemde gerechtigheid, van de uitwendige gerechtigheid vooral, die óver de zondaar wordt geworpen: slechts *tegerekend* wordt deze gerechtigheid, terwijl *onder* die mantel alles bij het oude blijft: forensisch, verbaal, imputatief. En in reactie daartegen — aldus Küng — ging men toen van R.K. zijde de rechtvaardiging zien als een constatering van de genadestand van de gerechtvaardigde zondaar, hetgeen z. i. een onbevredigende solutie is, omdat het evangelie zegt, dat God niet de rechtvaardige, maar de zondaar rechtvaardigt¹⁹⁹). Ook hier aarzelt Küng: „Ob Luther tatsächlich einen reinen Extrinsezismus gelehrt hat? Darüber wurde viel diskutiert” en hij voegt er aan toe, dat men meer malen van protestantse zijde niet Luther, maar Melancton voor deze „uitwendige” rechtvaardiging verantwoordelijk

¹⁹⁵) Küng, pag. 243.

¹⁹⁶) Küng, pag. 115.

¹⁹⁷) Küng, pag. 208.

¹⁹⁸) Küng, pag. 208.

¹⁹⁹) Küng, pag. 209.

heeft gesteld²⁰⁰). Maar deze aarzeling fungeert verder niet en rustig vervolgt Küng: Trente reageerde „auf die extrinsezistische Übertreibung mit Recht scharf” en „auf den massiven Angriff der Reformatoren folgte ein ebenso massiver Gegenangriff”²⁰¹). Het ging z. i. tegen de uitwendige exclusiviteit en daarom protesteerde Trente tegen het „sola”. Enerzijds dus het katholieke „sola”, op grond van de onmogelijkheid tot zelfrechtvaardiging²⁰²), anderzijds een protest tegen de Reformatie, tegen het „sola imputatione”²⁰³), tegen de „sola peccatorum remissio”²⁰⁴), tegen de fiducia sola²⁰⁵).

Küng wil nadruk leggen op het complementaire karakter van Trente tegenover de eenzijdigheid van de Reformatie²⁰⁶). Ik zou echter de stelling willen verdedigen, dat de qualificaties forensisch, imputatief en declaratorisch allerminst op hetzelfde niveau liggen als „uitwendig”. Het was Luther en Calvijn niet te doen om uitwendigheid tegenover inwendigheid, maar om de dimensie van het „van boven”, de dimensie van het *om niet*, van de waarlijk soevereine genade, de vergeving der zonden. Het ging niet om een uiteenrukken van rechtvaardiging en heiliging, niet om heiliging als „nevenverschijnsel”, als „appendix” van een afgesloten justificatie, maar om het uitzicht op de genade, op de vergeving en op het radicale „niet uit ons”, dat met de genade samenvalt vanwege de verdienste van Christus. Er is dan ook alle reden voor de aarzeling van Stakemeier en Küng in verband met Trentes afweer tegen de Reformatie en met name tegen Luther. Hoezeer hier een probleem ligt, blijkt uit het feit,

²⁰⁰) Küng, pag. 215. Vgl. H. Rückert, Die Rechtfertigungslehre auf dem Trident. Konzil, 1925, pag. 103 v.

²⁰¹) Küng, pag. 215.

²⁰²) Küng, pag. 244.

²⁰³) Denz. 821.

²⁰⁴) Denz. 821.

²⁰⁵) Denz. 822.

²⁰⁶) Küng wijst ook op Denz. 799: „non modo reputamur sed vere iusti nominamur”. Vgl. ook Denz. 821. Men zie voor de beschouwingen van Küng i. v. m. Barth en Trente: P. Smulders, Karl Barth verzoend met Trente? (Bijdragen Ned. Jezuïeten, 1958, pag. 77-87); J. C. de Groot, Zijn Barth en Rome het eens inzake de rechtvaardiging? (Het Schild, 1957, pag. 247-259) en mijn: Recent developments in Roman Catholic thought, 1958, pag. 55 v.

dat soortgelijke vraagstellingen als in de Reformatie aanwezig waren, ook Trente niet onberoerd hebben gelaten. We denken aan het besef van die dimensie bij Seripando, wanneer hij zijn leer van de justitia duplex ontvouwt. Zonder hem al te dicht met Luther te verbinden²⁰⁷⁾ en zijn leer uit Luther te verklaren, kan men m. i. toch zeggen, dat in zijn onderscheiding tussen justitia imputata en inhaerens iets gehonoreerd werd van het religieus grondmotief van de Reformatie inzake de imputatie. Het uitzicht op de vergeving der zonden baant de weg tot een meerdere waardering voor het „sola fide”, dat op de daad der vergeving is gericht²⁰⁸⁾. Maar juist dáárom is het van belang te noteren, dat Trente de leer van de dubbele gerechtigheid *niet* heeft willen aanvaarden, hoewel het bij Seripando toch ook wel degelijk ging om de realiteit van de inwendige justitia. De grote rede van Laynez op het concilie van Trente tegen de justitia duplex is hier wel zeer illustratief, omdat hij wil aantonen, dat deze leer in strijd komt met de katholieke leer van de verdienste en het vagevuur feitelijk illusoir maakt²⁰⁹⁾.

En niet het minst blijkt dat dan uit de solutie aangaande de heilszekerheid. Hier worden opnieuw de eigenlijke motieven zichtbaar. Ook al schrijft Küng, dat ons niets overblijft dan „unser ganzes Vertrauen auf den Herrn zu werfen”²¹⁰⁾, toch blijft dat probleem van de subjectiviteit, die in de volharding en in de heilszekerheid blijft fungeren als probleem. Als een „in Frage stellen” van de zekere redding, van de genade, zoals ze afsteekt in de diepe problematiek van ’s mensen vrije beslissing. Daar ligt de grond voor Trentes interpretatie van de Reformatie als *ijdel vertrouwen*. Dat

²⁰⁷⁾ Vgl. Jedin, Seripando, a. w. II, pag. 259 v. Vgl. ook over Contarini: Barth, Kirchl. Dogm., IV, 1, pag. 697.

²⁰⁸⁾ Volgens Jedin (a. w. II, pag. 260) verraadt Seripando's leer wel „die Kenntnis der Gedankenführung Luthers”, maar ze is „keineswegs aus ihr abzuleiten, sondern aus der Vertiefung in Paulus und Augustin.” Elders noemt Jedin Seripando „der Representant eines theologischen Überlieferungszweiges, von dem auch der Urheber der deutschen Glaubenspaltung berührt war” (I, pag. 426) en hij ziet er een providentiele beschikking in, dat Seripando er toe leidde, dat de Auseinandersetzung met Luther werd verdiept.

²⁰⁹⁾ Jedin I, pag. 407.

²¹⁰⁾ Küng, pag. 256.

was niet een oneerlijke interpretatie. Men *moest* dit prediken van de zekerheid, haar mogelijkheid en werkelijkheid wel zien als een te hoog gegrepen zaak.

En wanneer op het concilie van Trente de leer der dubbele gerechtigheid geen genade kan vinden — ondanks de justitia inhaerens — dan blijkt daaruit, dat de relatie: rechtvaardiging—heiliging anders werd gezien en men stelde zo de justitia inhaerens in het middelpunt van een analytische rechtvaardigingsleer, die alle ruimte liet voor de leer van de verdienste. Daarom is het ook onjuist, wanneer Harnack zegt, dat *als* het decreet over de rechtvaardiging een halve eeuw eerder was tot standgekomen, de scheuring overbodig zou zijn geweest, een uitspraak, die door Stakemeier met instemming wordt aangehaald, maar die miskent de diepste motieven van het concilie van Trente in zijn afweer van de Reformatie ²¹¹).

Wel kan men zeggen, dat onder de invloed van de Reformatie de formuleringen zeer voorzichtig en overwogen zijn ²¹²) en dat de situatie anders was dan in allerlei vormen van scholastieke theologie, maar de structuur van het justificatie-decreet valt duidelijk te onderkennen, omdat het in de justitia inhaerens maar niet gaat om wat ook de Reformatie leerde — de kracht van het werk des Geestes in de gemeenschap met Christus — maar ook om de functie der verdienstelijkheid. Diepgaand heeft het probleem der zekerheid Trente beziggehouden en ook de theologie ten tijde van het concilie. We denken aan de felle strijd tussen Ambrosius Catharinus en Dominikus Soto, waarin Catharinus zich voor de zekerheid des heils op Romeinen 8 : 16 beroept — het getuigenis des Geestes aangaande het kindschap Gods — een strijd rondom 1546—1547 — terwijl de Soto slechts van een morele zekerheid wil spreken ²¹³). Maar Catharinus heeft geen

²¹¹) Vgl. Stakemeier, a. w. pag. 180.

²¹²) Men denke in dit verband aan de uitspraak van het Erlauthaler Bekenntnis (Müller, pag. 327): „Tridentinum anno 1547 et 1546 celebratum de justificatione, de fide, operibus recipimus.” Vgl. Barth, K. D. IV, 1, pag. 69 over het rechtvaardigingsdecreet als „ein theologisch kluges und in manchen Zügen nicht unsympathisches Dokument.”

²¹³) Stakemeier, a. w. Cap. X.

school gemaakt en nog in onze eeuw is hij er van beschuldigd, dat hij zonder opzet was terecht gekomen in het subjectivisme van Luther.

We zagen, dat de zgn. pochende zekerheid van de Reformatie — zo in flagrante strijd met haar belijdenissen — thans als interpretatie der Reformatie meermalen met aarzeling wordt omgeven. Wanneer deze aarzeling veld wint, zal ook de vraag meer en meer acuut worden, waarom Trente de Reformatie zo fel heeft veroordeeld en maar zo weinig oog had voor haar diepste religieuze motieven. Het zal dan een belangrijke bijdrage van de reformatorische theologie kunnen zijn aan te tonen, dat „imputatie” waarlijk iets anders is dan formeel en extern verbalisme, een mantel der liefde. En bovendien: dat de prediking der heilszekerheid iets anders is dan de miskening van eigen zwakheid en gevaar en van de Paulinische vermaning: „Wie meent te staan, zie toe, dat hij niet valle”. Artikel 23 van de Belgica is hier wel een zeer sprekend monument en getuigenis. Hier wordt over vrijmoedigheid gesproken in tegenstelling met de bevende vlucht van Adam. Maar het steunen en rusten, waarvan hier sprake is, vormt het tegenbeeld van de pochende zekerheid. Er is sprake van een vernedering — humiliare — en de herinnering aan Psalm 143 : 3 besluit het artikel: cum Davide est precandum: Here ga niet in het gericht met uw knecht, want niemand, die leeft, zal voor uw aangezicht rechtvaardig zijn ²¹⁴).

Maar juist *dit* artikel verwerpt alle verdienstelijkheid der werken en de samenhang is onmiskenaar. Want hier wordt een venster geopend, dat uitzicht biedt, niet op een van de heilszekerheid te abstraheren geloofszekerheid — de objectiviteit der waarheid — maar op die genade, die haar licht werpt ook midden in de ganse problematiek der subjectiviteit. In het evangelie gaat het maar niet om definitieve bescherming tegen dreigende machten, die het leven van bui-

²¹⁴) Vgl. met dit slot van art. 23 de houding van Richard von le Mans, die onder de indruk van de „justitia duplex” ieder, die zich voor Gods rechterstoel op eigen werken beroept, een farizeeër noemt. (Stakemeier, Der Kampf und Augustin auf dem Tridentinum, 1937, pag. 182).

ten af kunnen aangrijpen in heden en toekomst²¹⁵), maar óók om beveiliging tegenover die macht, die twijfel zaait in het hart en daar het laatste probleem onopgelost wil laten voortbestaan. De correlatie tussen geloof en barmhartigheid is een wezenlijk andere dan de solutie van het synergisme²¹⁶), in welke vorm ook. Dat betekent allerm minst, dat de Reformatie het zekerheidsvraagstuk heeft willen oplossen door het als een zelfstandig probleem, als een soteriologische „puzzle” te isoleren van de heiliging. Zij was zich er van bewust, dat de lichten van deze zekerheid alléén straalden *op de weg des heils en op die weg ook alleen de zekerheid* kon worden gepredikt en beloofd en de Gereformeerde aandacht voor de zgn. syllogismus practicus²¹⁷), voor het onlosmakelijk verband tussen heiliging en zekerheid sluit hier wel alle lichtzinnigheid uit. Maar op deze weg wordt dan toch de belofte verkondigd, die reikt tot in de diepte der wankel subjectiviteit en in de weg der humiliatio van Artikel 23 wordt dan het uitzicht aangewezen. Het was dit uitzicht der Reformatie — tot in de toekomst²¹⁸) — dat haar deed wegvluchten van elke idee van het speciale privilege door *speciale* openbaring, gelijk het door Trente was aangeduid²¹⁹). Het was het inzicht tevens, dat de roepstem tot vertrouwen niet het permanente vermaan buiten sluit, maar alleen *in verband met dat vermaan* kon worden gehoord en — in het bijbelse vrez en beven — kon worden opgevolgd en gehoorzaamd.

Het is dan ook duidelijk, dat de reformatorische predi-

²¹⁵) Rom. 8 : 38—39.

²¹⁶) Vgl. H. Rückert, Die Rechtf. lehre auf dem Tridentinischen Konzil, 1925, pag. 191—216.

²¹⁷) Vgl. mijn: De verkiezing Gods, m. n. hfdst. IX over „Verkiezing en heilzekerheid” en Conflict met Rome, hfdst. IX.

²¹⁸) Vgl. Zondag 21 (vr. 54) van de Heid. Catech.

²¹⁹) Vgl. Denz. 826: „ex speciali revelatione”. In verband met de verkiezing: Denz. 805, waar tegenover het indringen in het geheimenis der verkiezing gezegd wordt, dat men hier niet zeker kan zijn, „nam, nisi ex speciali revelatione, sciri non potest, quos Deus sibi elegerit.” Nergens komt zo duidelijk als hier tot uitdrukking, dat de verkiezing gezien wordt als een voor ons *verborgen* achtergrond, van waaruit het heilzekerheids-probleem volstrekt bepaald wordt. De onzekerheid kan slechts door bijzondere openbaring worden opgeheven. Vgl. mijn: De verkiezing Gods, hfdst. IV.

king van de zekerheid des heils niet voortkwam uit de uitschakeling van de menselijke activiteit, maar uit de overtuiging, dat het licht der genade juist dáár bedoelde te stralen, waar de gedachten zich vermenigvuldigden ²²⁰).

Wanneer op grond van de menselijke „medewerking” tegen deze zekerheid wordt geopponeerd en dáármee tegen de reformatorische belijdenis van de volharding der heiligen ²²¹), blijkt de verhouding tussen subjectiviteit en objectiviteit *het* onopgeloste vraagstuk. Hoezeer dan geroemd wordt in de merita Christi en in de objectiviteit van kerk en sacramenten, de schaduwen van het meritum-begrip zijn niet meer te loochenen. En de dogmatische en dogmahistorische conclusie is onvermijdelijk: de strijd over de verdienstelijkheid der goede werken èn die over de heilszekerheid vormen een onlosmakelijk geheel.

* * *

4 Tenslotte willen we in het verband van ons thema nog uitvoeriger aandacht vragen voor de zin der *Mariologie*. Men kan de Mariologische ontwikkeling niet recht verstaan, wanneer men de intentie der Maria-verering zonder meer ziet als de neiging tot afgodische verering, die haar zoekt te verheffen tot boven de grenzen der creatuurlijkheid. We kunnen hier terzijde laten de vraag of de Maria-verering in de practijk niet meermalen in deze omgeving is terecht ge-

²²⁰) Ps. 94 : 19.

²²¹) De samenhang tussen het vraagstuk der heilszekerheid en der volharding blijkt — zoals vanzelf spreekt — in Trente èn in de Reformatie voortdurend. Voor Trente zie men vooral: decreet VI, cap. 13: perseverantiae munere (Denz. 806). Men lette op de antithese: niemand mag *zichzelf* iets beloven aangaande de volharding (sibi), máár men moet z'n ganse vertrouwen stellen op Gods hulp. Men zou hier slechts een waarschuwing in kunnen lezen tegen het miskennen van I Kor. 10 : 12 (wie meent te staan . . . !), dat ook geciteerd wordt, indien dit decreet niet harmonisch paste in de gehele problematiek van Trente en m. n. in het verband van cap. 12 over verkiezing en bijzondere openbaring. Bovendien blijkt uit Denz. 826, dat méér bedoeld is dan een afwijzen der lichtzinnige vroomheid. Deze canon poneert inzake de volharding: „Wer mit unbedingtter und unfehlbarer Sicherheit behauptet, er werde sicher jenes grosze Geschenk der Beharrung bis ans Ende besitzen, ohne dasz er es aus einer besondern Offenbarung weisz, der sei ausgeschlossen” (Neuner—Roos, a. w. pag. 418).

komen en of allerlei epitheta van Maria ook geen aanleiding hebben gegeven in deze richting, namen uit vroeger en later tijd, gelijk ze door Friethoff worden opgesomd: genezeresse der mensen, herstelster der vrouwen, licht der heidenen, schrik des duivels, legerplaats Gods, anker, leven der wereld, herstelster onzer ruïne, bron van alle goederen, beschutting der wereld, onbevlekt offerlam, godin der barmhartigheid ²²²).

Het zou zeker onjuist zijn deze practijk al te scherp te distantieëren van de reflexie, want juist in de bezinning vindt deze practijk meermalen een sterke stimulans en al wordt ook van R. K. zijde telkens weer tegen excessen gewaarschuwd, dat neemt niet weg, dat de excessieve formuleringen niet maar uit zg. primitieve devotie mogen worden afgeleid. Het was de Italiaanse Marioloog G. Roschini, die zonder aarzelen uitsprak: „Die göttliche Mütterlichkeit erhöht die Jungfrau Maria in eine unermeszliche Höhe und stellt sie gleich nach Gott in die Reihe der Wesen, wo sie infolge ihrer Mütterlichkeit zur Ordnung der Hypostasen gehört, die höher steht als die ordines naturae, gratiae et gloriae und wo ihre Grösze an das Unendliche grenzt” ²²³).

Het is ons echter thans te doen om wat naar rustige en overwogen reflexie kerkelijk en dogmatisch de zin wordt geacht van het Mariologische dogma. Dit onderzoek is niet eenvoudig, omdat men in het licht der historie met Ebeling kan spreken van „die Vielfalt der in der Mariologie sich verschlingenden Motive” ²²⁴), maar daar staat tegenover, dat wij in de laatste eeuw een geweldige Mariologische concen-

²²²) Vgl. C.X.J.M. Friethoff, Volledige Marialeer, 1953, pag. 50. Zie ook voor verdere voorbeelden: L. M. Fr. Daniels, Theotokos, 1922.

²²³) Bij Giovanni Miegge, Die gegenwärtige Situation der kathol. Mariologie. Theol. Lit. Zeitung, 1957, pag. 566. Men denke ook aan de indruk, die de Mariologie meermalen maakte op Mohammedaanse denkers, die zich overigens reeds fel keerden tegen het „Moeder Gods” als titel voor Maria. Vgl. J. M. Abd-El. Jalil, Maria im Islam, 1950, pag. 68 v. Volgens de schrijver, die zelf van de Islam tot het Christendom overging, gaat het in de polemieken der Islam meer tegen secten dan tegen de christelijke leer zelf (88).

²²⁴) G. Ebeling, Zur Frage nach dem Sinn des mariologischen Dogmas. (Zeitschr. f. Theol. und Kirche, 47e jrg., 1950, pag. 383).

tratie te zien kregen, en dat met name in de Mariologie *het* terrein van het R. K. dogma mag worden gezien, waarop nog alles in beweging is, een beweging, die eerst na 1854 en thans na 1950 onder leiding van het pauselijk leergezag ten zeerste werd gestimuleerd ²²⁵).

Wie zich verdiept in de Mariologische ontwikkeling, met name van de laatste tijd, zal moeilijk kunnen ontkennen, dat zowel in de officiële als de niet-officiële uitlatingen onmiskenbaar duidelijk wordt, dat de zin der Mariologie ten nauwste samenhangt met de problemen, die thans onze aandacht hebben. Niet alleen treft men allerwege analyses aan van de „verdiensten” van Maria, die met de complexiteit van het verdienste-begrip samenhangen (meritur de congruo of de condigno ²²⁶), maar vooral ook de discussie over Maria als „corredemptrix” wijst dit verband duidelijk aan. Wil men in de Maria-verering niet komen tot een afgodische verering, die Maria verheft boven de grenzen der creatuurlijkheid en haar veelmeer met Thomas en Bernhard zien als „pura creatura” ²²⁷), het blijkt duidelijk, dat daarmee niet een concessie is bedoeld, maar iets essentieels. Het gaat juist om een visie op — zoals Friethoff het uitdrukt — Maria als „ge-

²²⁵) We herinneren aan Leo XIII, „Octobri Mense” (1892) en „Magnae Dei matris” (1892); Pius X met de veelbesproken encycliciek: „Ad diem illum,” 1904; voorts uiteraard „Mystici Corporis Christi” (1943), „Munificentissimus Deus” van 1950 en nadien: „Fulgens Corona” van 1953 en de encycliciek „Ad caeli reginam” (Katholiek Archief, 9e jrg. 1954, pag. 945 v.). Behalve deze encyclicieken vindt men nog vele pauselijke toespraken in het Katholiek Archief, bv. 9e jrg., 1954 (Maria-jaar 1953—1954) met de toespraak van de paus tot de Italiaanse katholieke actie (pag. 2 v.) en het gebed van het Maria-jaar (Maria als overwinnares van zonde en dood); voorts de radio-boodschap van Pius XII tot het Maria-congres van Canada (Kath. Arch. 9e jrg., pag. 821 v.). Zie tenslotte het belangrijke overzicht (Kath. Arch., 9e jrg., pag. 10—27) van C. Sträter over de huidige Mariologische literatuur.

²²⁶) A. Müller, Fragen und Aussichten der heutigen Mariologie. In: Fragen der Theologie heute, 1957, pag. 77 v. Zie ook de onderscheiding in de enc. „Ad diem illum” van Pius X (Denz. 1978a).

²²⁷) Vgl. reeds K. Barth, K. D. I, 2, 157 v. en over Bernhard („pura humanitas”) vgl. Miegge a. art. 570. Men kan in dit verband ook begrijpen, wat Barth bedoelt, wanneer hij in het voorwoord op K. D. IV, 2, 1955 (pag. VI) schrijft: „Man könnte den Inhalt dieses Buches wohl als den Versuch einer evangelischen Beantwortung des (alten und neuen) Mariendogmas verstehen.”

woon schepsel"²²⁸⁾, omdat ze zo — in haar *creatuurlijkheid* — een functie bekleedt in het heilswerk Gods. Daarbij gaat het maar niet om een personalistische visie op de Moeder des Heren. Weliswaar hebben de dogmatische fixaties van 1854 en 1950 over haar persoonlijke privileges gehandeld²²⁹⁾, maar men bedoelde toch niet deze privileges te isoleren. Ze worden direct — vooral in de dogmatische reflexie — gesteld in de samenhang van de speciale taak van Maria in het verlossingswerk. „Das ist — aldus een R. K. uit onze tijd — vielleicht die notwendige Entwicklung, dasz die Perspektiven sich weiten vom Individuum Maria mit seinen Privilegien auf das ganze Heilswerk"²³⁰⁾. Meer en meer komt de relatie tussen Maria en de verlossing in het middelpunt van de belangstelling. Welke is de plaats van Maria — met haar privileges — in dat verlossingswerk? En welke consequenties brengt dat met zich mee? Het is zeker niet toevallig, dat een der bekendste dogmatici van onze tijd — Schmaus — de Mariologie dan ook onmiddellijk plaatst in de context van de protestants-katholieke tegenstelling inzake de alleen-werkzaamheid. Het gaat volgens hem om de interpretatie van Gods verlossingswerk. Volgens het Protestantisme zou God dat werk geheel alléén doen: „Der Protestantismus ist der Meinung, dasz die Einschaltung der menschlichen Aktivität Gottes Ehre beeinträchtige. Sein Anliegen ist es, die Ehre Gottes nicht durch das Geschöpf verdunkeln zu lassen"²³¹⁾, een z. i. extreem protestantse opvatting, die door het evangelie weersproken wordt. De controvers strekt zich z. i. uit over de gehele linie: in de genadeleer en de Christologie²³²⁾. Het is de controvers over het „und" in de verhouding „Gott und Mensch". Het is hem er niet om te doen de mens te zien als „gleiche Partner auf

²²⁸⁾ Friethoff, a. w. pag. 207.

²²⁹⁾ Het woord privilege komt voor in de uitspraak van 1854: „singulari omnipotentis Dei gratia et privilegio" (Denz. 1641).

²³⁰⁾ Fragen der Theologie heute 1957, pag. 303.

²³¹⁾ Schmaus, Mariologie (Kath. Dogm. V, pag. 312). Vgl. H. Assmussen, Maria, die Mutter Gottes, 1951², pag. 15 v., die echter op het punt van het „middelares"-zijn terugdeinst. „Was unsere katholischen Brüder an dieser Stelle eigentlich meinen, ist noch nicht so deutlich geworden, dasz wie es hören könnten" (pag. 50).

²³²⁾ Schmaus, a. w. pag. 313.

der gleichen Linie", hetgeen zou leiden tot gevaarlijk synergisme, maar wel is de mens niet een „Stück Holz oder ein Stein" ²³³) en kan hij in het verlossingswerk worden *ingeschakeld*. Dat houdt niet in een speelruimte voor menselijke activiteit en vrijheid, waar God buiten zou staan ²³⁴), want de actieve mens verduistert Gods alwerkzaamheid niet ²³⁵). Juist *in* die activiteit van het scheepsel wordt Gods alwerkzaamheid manifest, wordt ze verheerlijkt daarin, dat Hij de mens actief doet zijn in zijn eigen vrijheid ²³⁶). We mogen ons niet door monofysitische bevangenschap laten leiden ²³⁷), maar moeten de „menschliche Partnerschaft" erkennen.

Met name wordt bv. aan de functionaliteit der kerk herinnerd in haar relatieve „Eigenständigkeit" ²³⁸), die zich uitdrukt in het pauselijk vicariaat, in het priesterschap en het eucharistisch offer. Daarin wordt de openbaring Gods zichtbaar *in de modus van het in dienst nemen* ²³⁹). Het kan niet gaan om concurrerende begrenzing, maar veelmeer om „Steigerung" der goddelijke dynamiek in de mens: intensivering der menselijke activiteit. En dit alles nu vormt voor Schmaus ook de achtergrond van de Mariologie, de zin van Maria's aandeel in het heil. Men kan deze benadering van het probleem bij Schmaus zeer frequent aantreffen in de huidige R. K. literatuur. Het gaat naar de intentie dan niet om bovencreatuurlijkheid, maar om de functie van het creatuurlijke *in* het handelen Gods en van hieruit zien we een duidelijke afweerbeweging tegenover de Reformatie en met name tegen het oude verwijt: synergisme.

Voordat we op deze centrale vragen ingaan, zou echter nog de vraag gesteld kunnen worden, of de zinduiding met het oog op de functie van Maria in de verlossing — de coöperatie — wel in overeenstemming is met de officiële kerkelijke zinduiding, voorzover deze ons bekend is. Want

²³³) Idem, pag. 314.

²³⁴) Idem, pag. 315.

²³⁵) Idem, pag. 315.

²³⁶) Idem, pag. 316: „Gottes Ehre und Herrlichkeit leuchten um so glänzender auf, je mehr sich Gott im Tun des Geschöpfes zeigt."

²³⁷) Idem, pag. 316.

²³⁸) Idem, pag. 319.

²³⁹) Idem, pag. 321.

in de officiële dogma-fixaties schijnt ze althans op het eerste gezicht zeker niet dominant te zijn. Toch moet men hier scherp toezien. Een individualisering is ook in de fixaties zeker niet de bedoeling. In 1854 wordt over Maria's privilege gesproken in verband met de verdiensten van Christus en ook hier blijkt het te gaan om de betrokkenheid van Maria op het werk der verlossing. De encycliek over de tenhemel-opneming stelt voor andere vragen. Uitspraak en toelichting raken de coöperatie niet direct aan, als ze poneren dat „de onbevleete moeder Gods na het voltooiën van haar aardse levensbaan met lichaam en ziel tot de hemelglorie is opgenomen.” De zinduiding van dit dogma is zeer merkwaardig. Ze is te vinden in de redenen voor de opportuniteit der fixatie²⁴⁰), waarin de paus als actueel motief voor de uitspraak noemt, dat in de ten-hemel-opneming *getoond wordt* „wat een mensenleven waard is, als het geheel en al gewijd is aan de uitvoering van de wil des hemelsen Vaders.” Tegenover het materialisme en het daaruit voortspruitend zedenbederf wordt aangewezen, tot welk verheven doel onze ziel en lichaam bestemd zijn, terwijl deze opneming ook het geloof in onze eigen verrijzenis meer kan bevestigen. Het is vooral het *illustratieve*, dat ons hier treft, de polemische spits der Mariologie in 1950 als verdediging tegenover moderne ontkenning van de mens als beeld Gods. Deze illustratie-idee staat zeker niet eenzaam in deze pauselijke encycliek. Met name sinds 1950 treft men deze prediking vanuit de assumptie zeer veelvuldig aan, meer dan vroeger, nadat de „Osservatorio Romano” omstreeks 1950 er bijzondere aandacht voor had gevraagd: contra naturalisme en materialisme worden we herinnerd aan de hemel als ons tehuis²⁴¹). Assumptio: tegen hedendaags doodspessimisme: de opstanding des vleses is veilig gesteld in het voorbeeld van deze éérste gewone mens²⁴²).

²⁴⁰) De opportuniteit der fixatie is op zichzelf reeds een veelbesproken probleem, waarbij meermalen m. n. de Christelijke eenheid ter sprake komt. Vgl. Das neue Maria-dogma im Licht der Geschichte und im Urteil der Oekumene, Herausg. von F. Heiler, 1951, pag. 69 v.

²⁴¹) A. H. Maltha, De tenhemelopneming van Maria, 1950, pag. 22.

²⁴²) Idem, pag. 22, 35.

Men spreekt van een bazuinstoot in de moderne wereld, die roept tot eerbied voor het lichaam en het geslachtsleven²⁴³). Een puur schepsel, een gewoon mens, is op dit ogenblik reeds bij God in de hemel²⁴⁴), een levend protest tegen de ontwaarding der menselijke persoonlijkheid²⁴⁵), een *voorschot* der verrijzenis, een pand van het eschatologisch geheimenis. Vooral Karl Rahner, de dogmaticus van Innsbrück, heeft de zinduiding vanuit de eschatologie geaccentueerd: de nieuwe aeon, ingebroken in de oude, het eschaton niet als een futuristische werkelijkheid, maar — althans gedeeltelijk — *reeds nu* gerealiseerd en Rahner trekt een parallel met de opgewekte heiligen bij het sterven van Christus in Mattheus 27²⁴⁶). Maria als „die Representation der vollkommenen Erlösung”²⁴⁷). „Das Heil ist in seiner Geschichte schon so fortgeschritten, dasz es seit der Auferstehung durchaus „normal” (was nicht heiszt: allgemein) ist, wenn es Menschen gibt, in denen die Sünde und der Tod schon endgültig überwunden sind”²⁴⁸).

De illustratie functioneert als teken in de aeonenwisseling en de ten hemel-opneming is „eine Verdeutlichung der schon jetzt bestehenden Heilssituation”. Er komt zo bij Rahner méér aan de orde dan in de fixatie van 1950. Het gaat maar niet om een illustratie tegenover de devaluatie der humaniteit, maar om de *heilshistorische* illustratie. Deze illustratie is Maria, en de opgewekte heiligen uit Mattheus 27 en de opgewekten uit Christus’ omwandeling op aarde met het tijdelijk karakter daarvan, vervagen in het licht van deze volstreckte assumptio. En hier nu ligt het punt, waarop de

²⁴³) Idem, pag. 23.

²⁴⁴) Idem, pag. 29.

²⁴⁵) Idem, pag. 29.

²⁴⁶) K. Rahner, Zum Sinn des Assumpta-dogmas. (Schriften zur Theologie I, pag. 244). Vgl. ook zijn artikel in dezelfde bundel: Die unbefleckte Empfängnis (I, pag. 223). Vgl. thans nog zijn: Zur Theologie des Todes, 1958.

²⁴⁷) Rahner I, pag. 249, vgl. „Ideale Representatio der restlosen Erlösung” (250).

²⁴⁸) Rahner vermoedt, dat de Protestanten het nieuwe dogma afwijzen, omdat „sie eigentlich nur eine Theologie des Kreuzes als Formel der jetzigen Wirklichkeit kennen, nicht aber auch eine Theologie der Glorie, die für sie im letzten doch nur eine Verheiszung ist, nicht aber etwas, was jetzt schon ist” (I, pag. 252).

illustratie-idee toch weer met ons thema verbinding krijgt. Want deze illustratie is niet toevallig en Maria staat niet in parallel met de moordenaar aan het kruis — in paradiso — maar zij draagt dit illustratieve geheim in zich „wegen ihrer heilsgeschichtlichen Stellung” en langs *deze* weg naderen we dan weer tot het hart, tot de diepste zin der Mariologie. Ondanks 1950 zal men m. i. moeten zeggen, dat de illustratie-idee niet primair is. Ze is trouwens vrij recent en actueel en een applicatie op de moderne situatie en daarom nevenmotief, hoezeer dit motief zich ook in veler belangstelling mag verheugen. Maar de *eigenlijke* zin van het Mariale dogma is uit deze actuele motieven voor de fixatie der assumptio niet af te leiden²⁴⁹). Die zin ligt veelmeer voor ons in de analyse van Schmaus en vele anderen: de idee van de modus van het werken Gods, de coöperatie, die geen synergisme wil impliceren. Daarmee wordt het motief zichtbaar, dat voortdurend ter sprake komt in de verwijzing naar de reeds oude Eva-Maria-parallel²⁵⁰). In die parallel, die in de oude kerk voorkwam als tegenstelling tussen wat Eva deed in haar verleid-woorden en Maria in haar „fiat”, zag men, naarmate de Mariologische ontwikkeling voortging, de eigenlijke zin der Mariologie aangeduid in de functie van Maria in het handelen Gods. Daarmee hangt ten nauwste samen de geweldige belangstelling met name in onze tijd voor de Maria-titel: *corredemptrix: Medeverlosseres*²⁵¹).

Zoals bekend, is de idee der co-redemptio nog niet tot officieel dogma geproclameerd. Wel stond Pius XI op verzoek van kardinaal Mercier aan de Belgische bisschoppen

²⁴⁹) Ook Miegge (a. art. 567) wijst er op, dat de symbolische „Deutung” *niet primair is*. Hij ziet er een „modernistische” idee in.

²⁵⁰) De parallel wordt meermalen getekend als een doortrekken van de parallel: Adam-Christus bij Paulus (vgl. Theol. Woordenboek II, pag. 3098). Eva was mede-oorzaak van onze *ondergang*, Maria mede-oorzaak van onze *verlossing*.

²⁵¹) Daarmee is allerminst gezegd, dat het hier zou gaan om een titel, die eerst in onze tijd naar voren kwam. Ze heeft reeds een lange geschiedenis. Zie veel gegevens in het uitvoerige artikel van Karl Balie, Die Corredemptrixfrage innerhalb der franziskanischen Theologie (Franziskanische Studien (jrg. 19, 1957, pag. 218–287). Vgl. over „die absolute Konprädestination Mariens”: Meinolf Mückshoff, Die Mariologische Prädestination im Denken der fraziskanischen Theologie (idem, pag. 288–502).

toe het feest van Maria als middelares van alle genade te vieren ²⁵²), maar het gaat altijd om de zin, die men aan deze woorden toekent. De uitdrukking „corredemptrix” werd door Pius IX éénmaal, door Pius XI meermalen, maar niet in officiële stukken gebruikt. Pius XII heeft zich hiervan tot nu toe onthouden ²⁵³). Dat betekent niet, dat hij mindere belangstelling zou hebben voor de Maria-devotie — het tegendeel is het geval — maar accentueert wel het nog in discussie zijn van deze term en haar inhoud. De discussie gaat over de vraag of en in hoeverre Maria maar niet medewerkt in de *toepassing* van de door Christus verworven verdiensten, de zg. subjectieve verlossing, de verlossing in effectu, maar in de *objectieve* verlossing zelf ²⁵⁴).

In de Spaanse theologie schijnt het „corredemptrix” vrijwel vanzelfsprekend uitgangspunt te zijn geworden van alle verdere bezinning en zelfs het *meritum de condigno* wordt hier zonder aarzelen geponneerd — *meritum condignum maternale* in onderscheiding van Christus' *meritum condignum capitale* — ²⁵⁵), waar anderen slechts van een *meritum de congruo* spreken. De Spaanse zekerheid is echter niet algemeen. Onlangs schreef Van der Wey een artikel over „Bedenklijke ijver voor de dogma-verklaring”, naar aanleiding van de onstuimige drang der Zuid-Amerikaanse katholieken — waarschijnlijk onder leiding der geestelijkheid — naar een nieuwe dogma-fixatie, nl. het *corredemptrix* ²⁵⁶). Hij is niet gekant tegen de fixatie als zodanig, maar ziet in de haast en de vele petitiees een symptoom van het feit, dat in Zuid-Amerika Maria centraler staat dan Christus. Er leeft dus besef voor het gevaar van vereenzijdiging, die in strijd wordt geacht met de officiële afwijzing der concurrentie-idee ²⁵⁷).

²⁵²) Vgl. De Bazuin, 23e jrg. 1957.

²⁵³) Fragen der Theologie heute, pag. 303.

²⁵⁴) „Of mag men verder gaan en houden, dat Maria, hoewel zij zelf verlost is, toch op onze verlossing een oorzakelijkheid uitoefent, welke niet enkel in de orde der toepassing ligt?” (C. Sträter, Kath. Archief, 1954, pag. 16).

²⁵⁵) Sträter, a. art. 18.

²⁵⁶) In: De Bazuin van 8 maart 1958.

²⁵⁷) Vgl. „Ad diem illum” van 1904 over het exclusieve recht van Christus. In deze encycliciek wordt zelfs gezegd, dat de *uitdeling* van

Het gaat in de idee der *corredemptio* dus om objectieve medewerking in de verlossing, om de wijze van Maria's middelares-zijn. De beslissing ligt dus nog niet in het woord „middelares”, want ook de subjectieve verlossing involveert deze titel. De aarzeling vindt een plaats ten aanzien van de *objectieve* participatie van Maria aan het werk der verlossing. De waarschuwing klinkt dan tegen het miskennen van „unüberschreitbare Grenzen” en men wijst in onze tijd van R. K. zijde op „Auflösungserscheinungen wie in der Endzeit eines Kunststils”²⁵⁸), bv. wanneer gepleit wordt voor de onbevleete ontvangenis van Jozef (Spanje!) Men waarschuwt niet tegen de verdere ontwikkeling van de Mariologie als zodanig, maar tegen de atmosfeer, de toon en de proporties²⁵⁹), tegen spanningen en concurrentie, omdat het echte geloof het genoegzame van Christus' unieke verlossing erkent. De waarschuwingen komen dus niet maar van protestantse zijde, maar spelen ook in de overstelpende R. K. literatuur een belangrijke rol. Zelfs herinnert men tegenover verabsolutering aan „das relative Schweigen der ersten Tradition über Maria”, dat toch behoedzaam moet maken ten aanzien van het aandeel van Maria in de verlossing. Zo poogde Werner Goossens uitvoerig aan te tonen, dat ook de pausen slechts de *applicatie* op het oog hadden²⁶⁰) en ook

de schatten des heils „een persoonlijk en eigen recht van Christus is, immers, ze zijn ons uitsluitend door zijn dood verworven en Hij zelf is ambtshalve de Middelaar tussen God en de mensen” (*Ecclesia docens*, pag. 51). Aan Maria is echter het voorrecht gegeven om *bij haar Zoon* middelares en voorspreekster te zijn en zo is ze „het kanaal”, waardoor de genade tot ons komt en zo verdient zij „de congruo”, wat Christus „de condigno” verdiende en „ze is de hoogste dienaar bij de uitdeling der genade” (52).

²⁵⁸) *Fragen der Theologie heute*, pag. 314.

²⁵⁹) *Idem*, pag. 314.

²⁶⁰) W. Goossens, *De cooperatione immediata matris redemptoris ad redemptionem objectivam*, 1939. Hij wordt altijd gerekend tot de aanhangers van de „minimalistische” reactie tegenover de maximalistische these. Deze reactie meent, dat anders de unicitas van Christus' werk in gevaar komt. Wat de pausen betreft, hier is vooral van belang de interpretatie van de encycliek „*Ad diem illum*” uit 1904. Het gaat m. n. om de zinsnede: „Door deze gemeenschap van lijden en willen tussen Maria en Christus heeft ze volkomen passend verdiend de herstelster der verloren wereld te worden en dus (atque ideo) de uitdeelster van alle schatten, die Jesus door zijn dood en bloed ons

anderen hebben inzake het „corredemptrix” hun waarschuwend woord gesproken, zoals Bartmann „wegen des paulinischen „unus-mediator” en vanwege Petrus’ woord, dat in niemand anders het heil gelegen is”²⁶¹).

Toch kunnen al deze waarschuwingen de spanningen rondom het „corredemptrix” niet opheffen. Volgens Schillenbeeckx is het zelfs zo, dat de idee van de slechts subjectieve redemptio meer en meer wordt prijsgegeven en is er een algemene tendenz om aan Maria een zekere functie in de objectieve verlossing toe te kennen²⁶²). Telkens horen we inderdaad stemmen, die het minimalisme onhoudbaar achten, niet alleen vanuit de verschillende uitspraken der pausen, maar ook thetisch dogmatisch-mariologisch. Volgens Schmaus is het spreken der pausen *ondenkbaar*, „wenn nicht die Miterlöserschaft Mariens gelehrt werden sollte”²⁶³). Ook al is er geen beslissende uitspraak, de pauselijke accenten

verworven heeft” (Ecclesia doc. 51). Sommigen hebben hieruit afgeleid, dat Pius X hier een leer geeft over Maria als mede-verlosseres: herstelster (reparatrix) en *dus* uitdeelster (dispensatrix). Door anderen wordt dit ontkend, omdat het algemene karakter der encycliek kenmerkend Maria alléén in verband brengt met de toepassing van Christus’ heilsweldaden, terwijl in de genoemde zinsnede naar Christus’ dood wordt verwezen, zodat niet een coöperatie bedoeld wordt in de verlossing *zelf*. Bovendien wordt direct daarna op Christus’ unicitas nadrukkelijk gewezen (eius unius morte) en Maria aangeduid als mediatrix et conciliatrix „apud unigenitum Filium” (Eccl. doc. 51) en als „hoogste dienaars bij de uitdeling der genade” (52). Zie de accentuering van al deze gezichtspunten bij C. Konings, Maria Medeverlosseres en de leer van Paus Pius X in „Ad diem illum” (Stud. Cath. 1949, pag. 36–44).

²⁶¹) Bartmann, Dogmatik II, pag. 527 over 1 Tim. 2 : 5 en Hand. 4 : 12. We herinneren ook aan de kritiek van Pohle (Dogmatik II, pag. 270) op de „selbsterfundenen Ehrentitel” vanuit de priesterlijke functies als „sacerdotissa”. Hij wil zelf slechts van „diaconissa” spreken (zo ook Diekamp II, pag. 386). Behalve Goossens behoren tot de minimalistische richting o. a. Lennerz en Rivière.

²⁶²) Theol. Woordenb. II, pag. 3138. Men vergelijkte trouwens Pohle’s waarschuwingen met het feit, dat hij het „mediatrix” zo uitwerkt, dat Maria onze verlossing heeft mogelijk gemaakt (II, pag. 271): „ein hervorragender Akt der Vermittlung unseres Heiles”. Ook bij het kruis was zij „in ihrer Art mittätig”.

²⁶³) Schmaus, Mariologie, pag. 326. Hij wijst in dit verband op de uitdrukking van Pius IX uit 1873 over Maria als „Priester-Jungfrau”, een uitdrukking, in 1906 met een aflaat voorzien (326), al keurde het heilig officie in 1916 beelden met de maagd Maria in priesterlijke gewaden af.

vormden juist de aanleiding tot voortgaande bezinning en daarmee staan we dan telkens weer midden in de interpretatie van het „corredemptrix”.

Onze aandacht wordt gevraagd voor Maria's coöperatie en haar „Bereitschaft” in verband met de geboorte van Christus, doordat zij de weg baande voor Christus' komen in deze wereld. Dat moment wordt in zijn belangrijkheid aangewezen in verband met Maria's beslissend „fiat”, dat door veel Mariologen gezien wordt als een actief meewerken en dan niet slechts als „die blosze Entgegennahme des Erlösungswerkes Christi”²⁶⁴). Dit ja, dit fiat van Maria²⁶⁵) wordt meermalen gezien als het representatieve „ja” der kerk, waarin zij in *haar ja ons ja* anticipeert en dan in haar unieke heilsfunctie²⁶⁶).

Maar het is niet alleen haar beslissend fiat. Allereerst gaat het ook om het „immer fortwirkende Ja Mariens”²⁶⁷) en voorts ligt daarin besloten, gelijk de bul van 1854 zegt, Maria's triomferen over de duivel²⁶⁸) en Friethoffs conclusie is voor zijn besef onafwendbaar: zij heeft *mede-verdiend*²⁶⁹) of om met Schmaus te spreken: „Das Werk Christi sei in gewissem Sinne von ihr mitkonstituiert”²⁷⁰). Had Friethoff vroeger nog slechts voor het „de congruo” gepleit, gelijk ook Pius X, de moeilijkheid liet hem niet los en hij kwam er toe nu óók het „de condigno” te aanvaarden en aannemelijk te achten uit de bronnen der openbaring²⁷¹).

²⁶⁴) Dillenschneider bij Schmaus, pag. 331.

²⁶⁵) Vele voorbeelden vallen hier aan te halen. „Het opziend verlangen van Maria naar de Messias ontmoet hier het neerdalende aanbod van God: Of zij de Moeder des Heren wil worden?” (Schillensbeeckx, Maria's mooiste wonderschepping, 1954, pag. 25); vgl. F. van der Meer: „de bruidswerving van de Heilige Geest” (Catech, 1941, pag. 118).

²⁶⁶) Schmaus, a. w. pag. 337. Men denke reeds aan het rondschrijven van Leo XIII (Octobri mense, 1891; Neuner-Roos, pag. 202) over het mystieke huwelijk („in gewissem Sinne”) van God met het menselijk geslacht. „Er tat das aber nicht ohne das vorhergehende, ganz freie Ja der erwählten Mutter, die gewissermaszen Wortführerin des Menschengeschlechtes selber war.”

²⁶⁷) Schmaus, a. w. pag. 357.

²⁶⁸) Friethoff, a. w. pag. 181.

²⁶⁹) Idem, pag. 187.

²⁷⁰) Schmaus, a. w. pag. 328.

²⁷¹) Friethoff, pag. 201.

En hij betuigt dan zijn instemming met de leerstellige brief van de Nederlandse bisschoppen van 1943, die er voor dankt, dat meer en meer de taak van Maria bij het verlossingswerk wordt gezien en wij haar beter leerden kennen „als de deelgenote van de verlosser, die haar deel mocht voegen bij de hoogste voldoeningsdaad van Jezus Christus”²⁷²). Uitspraken, waarvoor Friethoff zich met nadruk beroept op pauselijke uitlatingen, die in dezelfde richting gaan, zoals die van Benedictus XV over de „compassio”, waardoor men terecht kan zeggen, dat zij *met* Christus het menselijk geslacht heeft verlost²⁷³).

↳ Zo staan we dan voor het feit, dat we enerzijds zeer positieve uitspraken over de co-redemptio tegenkomen en anderzijds in aanraking komen met veel aarzeling en waarschuwingen. En wanneer Schillenbeeckx zegt, dat de algemene tendenz toch gaat in de richting van het „plus” boven de subjectieve redemptio uit, dan is dat m. i. een ontwikkeling, die niet toevallig mag heten. Het is immers zo, dat de presupposities in de ontwikkelingsgang der Mariologie er op wijzen, dat daar immanente krachten werken op grond óók van officiële uitspraken, die wel tot het plus *moeten* leiden. De illustratieve momenten in de Mariologie, wanneer ze geïsoleerd zouden worden, laten geen recht wedervaren aan de kracht, waarmee met name het fiat van Maria wordt gehonoreerd en men kan maar moeilijk ontkennen, dat Friethoff gelijk heeft, als hij zegt, dat de pauselijke accenten op de Maria-functie niet te verklaren zijn zonder dat plus der

²⁷²) Idem, pag. 202.

²⁷³) Friethoff, pag. 231 over „Inter sodalicia” van 1918, welke uitspraak aldus luidt: „Scilicet ita (Maria) cum Filio patiente et moriente compassa est et paene commortua, sic materna in Filium jura pro hominum salute abdicavit placandaque Dei justitiae, quantum ad se pertinebat, Filium immolavit ut dici merito queat Ipsum cum Christo humanum genus redemisse”, vgl. Pius XI (Friethoff, pag. 221) en het gebed van Benedictus XV (idem, pag. 220). Balié herinnert aan een artikel in de „Osservatore Romano” in 1955 over het betreurenswaardige minimalisme (Minimalismo deplorable) (a. w. pag. 283), waarop de paus had gedoeld in een radio-toespraak in 1954. Vgl. „Die Pápste reden so, dasz wir das Faktum der Corredemptio Mariens, d. h. dasz Maria mit Christus aktiv, positiv, zur objektiven Erlösung mitgewirkt hat, annehmen können.”

corredemptio. Wel zijn er dan, die aan de consequenties hiervan zoeken te ontkomen en dan vooral nadruk leggen op het feit, dat Maria de moeder is van de alleen door Christus volbrachte verlossing²⁷⁴), maar men kan niet ontkomen aan de gedachte, dat zulke gedachten toch de ontwikkeling der Mariologie niet langer dan tijdelijk zullen remmen. Ook wijst men op Gods bedoeling in Maria – bv. Schillenbeeckx – dat door Maria het moederlijk element de verlossing binnentreedt als innerlijk element²⁷⁵). Wat Maria doet is „voortdurende omzetting in moederlijkheid van al wat Christus doet voor ons heil”²⁷⁶) als „de heilrijke vertaling en werkzame uitdrukking in moederlijke termen van het verlossend Christusmysterie.” Ze vormt niets nieuws, geen toevoeging, maar moederlijke incarnatie van de mensgeworden Godsliefde.

Schillenbeeckx voegt er dan aan toe, dat hij geen andere compliment-verklaringen kan aanvaarden, omdat zij wel moeten leiden tot „een overdreven marianisme”²⁷⁷). Wel spreekt hij eveneens over het fiat, het geloofsfiat van de Moeder des Heren, maar dit fiat wordt verstaan als die *moederlijke* vertaling en deze presentie van de moederlijkheid is dan de „laatste zingevende grond”²⁷⁸). Deze en dergelijke motieven spelen een niet onbelangrijke rol in de tegenwoordige Mariologie, maar de vraag is, of ze in staat zullen zijn de ontwikkeling in de richting van de besliste *corredemptio* tegen te houden. Deze vraag zal m.i. alleen maar ontkenkend kunnen worden beantwoord en nog onlangs, toen Ploumen voor de verdiensten van Maria het *meritum de condigno* verdedigde en hem werd voorgehou-

²⁷⁴) Theol. Woordenboek II, pag. 3138. Vgl. ook Otto Semmelroth, De ontmoeting van God en mens (1958) over Maria als *model* van de Godsontmoeting (152). Met name wordt het fiat dan besproken, maar zo, dat in haar jawoord het jawoord van alle anderen besloten lag (116). Vgl.: „het fiat namens het gehele menselijke geslacht” (163) en: „dit ontvangen van Christus en zijn offer voor de gehele mensheid is nu tegelijk met dit werk van Christus zelf ten hemel verheven en binnengegaan in de eeuwigheid voor het aanschijn van de Vader” (de tenhemelopneming).

²⁷⁵) Idem, pag. 3145.

²⁷⁶) Idem, pag. 3145.

²⁷⁷) Idem, pag. 3146.

²⁷⁸) Idem, pag. 3149.

den, dat ook de Eva-parallel niets impliceerde voor de onmiddellijke medewerking, heeft hij ter verdediging van zijn geprononceerde visie zich opnieuw beroepen op de duidelijke uitspraken der pausen ²⁷⁹).

Het is niet aan ons om een profetie te wagen over de toekomstige ontwikkeling in verband met een eventuele dogmatische fixatie van de *corredemptio*. Maar wanneer we in de epiloog van de encycliek „*Mystici corporis Christi*” van 1943 horen, dat Maria in de naam van heel het menselijk geslacht haar toestemming heeft verleend tot het geestelijke huwelijk tussen de Zoon Gods en de menselijke natuur en als de nieuwe Eva Hem op Golgotha voor alle kinderen van Adam opdroeg in het brandoffer van haar moederlijke rechten en moederlijke liefde en voorts door haar oppermachtig gebed verkreeg, dat de Geest op Pinksteren werd geschonken, dan kan men over de haast van de Zuid-Amerikaanse Katholieken en over de wat geforceerde petitieën zich wel bezorgd maken, maar men kan hen moeilijk zakelijk in gebreke stellen met de waarschuwing, dat men zich moet hoeden voor Marianische overdrijving. Want wie de Mariologische ontwikkeling overziet, zal niet meer kunnen ontkomen aan de gedachte, dat de twee lijnen, die zichtbaar worden, nl. de *illustratieve* en de *coöperatieve* idee allengs meer worden tot één synthetische gedachte, nl. de *coöperatie* in Maria van de *mens* met het Goddelijk heil. Wel zagen we, dat dit *meritum*-begrip via de dienst gesteld wordt tegenover zg. protestants monergisme, maar wanneer we binnen de R. K. theologie — vóór de fixatie van de *corredemptio* — waarschuwingen horen tegen Mariologische gevaren, dan is het ten hoogste onbillijk, wanneer men tegenover protes-

²⁷⁹) P. Ploumen, Maria's verdiensten voor het mensdom (Werkgenootschap van katholieke theologen in Nederland, 1949, pag. 120). „De tegenstanders moeten wel sterke argumenten hebben om onze thesis af te wijzen en tegen de gegevens van de Heilige Schrift en van de traditie en de toch zo duidelijke uitspraken van de laatste pausen in te gaan.” Vgl. over „de congruo” of „de condigno” nog J. Hermans, De waarde van de bemiddelingsverdiensde der H. Maagd (Jaarb. Kath. theol., 1937, pag. 95 v.) die het „de condigno” verdedigt. Vgl. voor het beroep op de traditie (Eva-Maria; Middelaarschap) o. a. L. Hammersberger, Die Mariologie der Ephremitischen Schriften, 1938, Cap. IV.

tantse kritiek telkens weer zegt, tot in onze tijd toe, dat er van concurrentie tussen Christus en Maria geen sprake is en dat dit alles slechts rust op protestants misverstand. Het gaat niet om de uiteindelijke bedoeling van de individuele Rooms-Katholieken. Het spreekt vanzelf, dat geen *enkel* Christen ooit zal willen toestemmen, dat hij de concurrentie op het oog heeft. Het gaat slechts om de vraag of men aan deze consequentie ontkomen kan en of de fundamentele gedachte van het fiat van Maria naar R. K. interpretatie niet *moet* leiden tot de synthese van illustratie en coöperatie, thans nog in menig opzicht disparate elementen in de Mariologie van onze tijd met veel tegenstellingen, een synthese, die manifest wordt in onlosmakelijk verband met het meritum.

Wanneer thans met nadruk wordt gezegd en uitgewerkt, dat dit meritum alle bedreiging van de genade uitsluit²⁸⁰), omdat het heenwijst naar de modus van het werken Gods — de dienst — dan is het duidelijk, dat het reformatorisch antwoord geen moeite behoeft te hebben met deze dienst, dit in dienst nemen. De reformatoren verzetten zich nimmer tegen deze dienst, maar tegen de wijze, waarop deze dienst werd verstaan. Daarbij kunnen we niet a priori gerust zijn over de aanduiding „cooperatio ministerialis”, wanneer we zien, op welke wijze deze coöperatie gaat functioneren²⁸¹).

En gelijk men aan de Reformatie steeds op legitieme wijze de vraag mag stellen, of zij het „sola fide” en het „soli Deo gloria” wel *ten volle* laat functioneren in haar bezinning

²⁸⁰) Vgl. J. Hermans a. art. pag. 100, die zegt, dat Maria's verdienste juist de grootheid van Christus' verdiensten nog beter doet uitstralen.

²⁸¹) Eén van de centrale problemen van de Mariologie ligt in de relatie tussen het *generale* dienst-begrip en de *specifieke* plaats van Maria, die toch ook weer niet zonder meer onder die generale dienst kan worden gesubsumeerd. Die subsumering treffen we wel meermalen aan bv. ten aanzien van het middelaarschap: „sub Christo autem dantur alii mediatores”, die ware middelaars zijn, maar dan „secundarii, longe inferiores ex participatione et dependentes, non absolute necessarii sed tantum maxime utiles.” En dan volgt: „Talis mediatrix secundaria est etiam B. M. Virgo.” In deze subsumering is zij dan van bijzondere qualiteit. „Ita tamen ut ipsa in hac mediatione derivata summum gradum obtineat et sit itaque inter mediatores secundarios summa ac potentissima mediatrix.” Zie P. Mannens, Theologiae Dogmaticae Institutiones, II, 1902, pag. 493.

en praktijk, zo mag men ook de R. K. kerk de vraag stellen, of zij wáárljk aan Paulus en Johannes, aan het volle evangelie recht laat wedervaren, wanneer zij, met voortdurende verwijzing naar het *ene* en *unieke* middelaarschap van Christus, aan de „dienst” van Maria een zodanige plaats en betekenis geeft, dat er meer en meer een onvermijdelijk *aandachts*-probleem ontstaat, waarin het uiterst moeilijk wordt om nog het beeld van de zuivere bijbelse dienst te herkennen.

Toen de Reformatie de leer der verdiensten afwees met de meeste klem, was dat niet maar vanwege het niet voorkomen van het woord in de Schrift, maar omdat zij in deze leer impliciet gegeven zag een hanteren van een menselijke analogie, die inbreuk deed op de diepste intenties der Christelijke religie en daarom wel een weg *moest* banen naar een praktijk, die ook door Rooms-Katholieken meermalen met waarschuwingen wordt omringd. Daarom scheidde de Reformatie *dienst* en *verdiens*te en zag zij in de dienst, die op de naaste was gericht, de uitschakeling van alle verdienstelijkheid om dan met nadruk te spreken van een leer, waarmee de kerk staat of valt.

Rome heeft in officiële uitspraken de verdiens

te met de heerlijkheid Gods verbonden en daarin concentreert zich — tot in de spits der Mariologie — thans meer en meer de discussie. We menen te zien, dat de *context* van het verdienste-begrip het eigenlijke probleem duidelijk aan het licht doet treden. Daarbij is de ontwikkeling der controvers nog in volle gang, doordat als *antwoord* op de reformatorische polemiek steeds meer gezegd wordt, dat de verdiens

te geen *miskennis*, maar *illustratie* der genade is. Zelden valt in de geschiedenis der controvers zùlk een concentratie waar te nemen. Voor de nadere bezinning is het uitermate belangrijk, dat er hier en daar verschuivingen vallen waar te nemen in het R. K. beeld van de Reformatie. Wanneer eens voor goed duidelijk wordt, dat het „monergisme” niet als karakteristiek der Reformatie kan gelden, evenmin als de „annihilatie”, dan is de weg gebaad voor de bezinning op de *betrokkenheid* van het menselijk handelen op het heil Gods. Te lang is in de R. K. analyse deze schaduw van het „moner-

gisme" gevallen over de diepste motieven der Reformatie.

Het wordt thans meer en meer duidelijk, dat noch die betrokkenheid — de dienst — noch het loon mag worden gerespectueerd. Te groot en te geweldig zijn de dimensies en perspectieven, die vanuit de krachten van het Rijk Gods zichtbaar worden en geen enkel legalistisch gevaar zal ons mogen doen vluchten in een eenzijdige reactie, die de controvers Rome-Reformatie nòg moeilijker zou maken dan ze waarlijk reeds is.

Toen de Reformatie de verdienste afwees, gewaagde ze tegelijkertijd met nadruk van de verdiensten van Christus. Er is in de theologie een vrij sterke anti-legalistische reactie waar te nemen, die daartegen ernstige bezwaren heeft. Men ziet dan in de Reformatie een inconsequentie, omdat ze in de Christologie zou hebben gehandhaafd, wat ze in de *soteriologie* met zoveel religieus pathos had uitgebannen. Het eigenaardige is, dat de Reformatie — in vele confessies — juist t. a. v. Christus met voorliefde van „merita" sprak.

Het valt buiten ons onderwerp, thans na te gaan, wat de achtergrond is van deze veelvuldige kritiek, die de consequenties wil trekken van de reformatorische kritiek²⁸²). Maar wel is het nodig te zeggen, dat het een te simplistische conclusie is, dat de Reformatie het verdienstebegrip, via Tertullianus en de Scholastiek, als een „Fremdkörper" in de Christologie heeft laten voortbestaan. Want de reformatorische confessies, die tegenóver de menselijke verdienste zo met nadruk van de verdiensten van Christus spraken, hebben daarmee geen legalisme bedoeld, maar een verwijzing

²⁸²) We herinneren aan de studie van H. Schultz, *Der sittliche Begriff des Verdienstes und seine Anwendung auf das Verständnis des Werkes Christi* (Theol. Stud. u. Krit., 1894, pag. 7-50 en 245-314). Vgl. H. E. Weber, *Reformation, Orthodoxie und Rationalismus II* (Der Geist der Orthodoxie), 1951, o. a. pag. 202 v. Het is duidelijk, dat het probleem zich meermalen rondom de *satisfactio-leer* concentreert en dat m. n. Anselmus dan ter sprake komt. We denken aan Aulens kritiek op de „Latijnse" verzoeningsleer en verwijzen voor dit ingrijpende vraagstuk, dat een zelfstandige studie zou eisen, nog naar de dissertatie van K. Strijd (Structuur en inhoud van Anselmus' „Cur deus homo", 1958), die de termen *satisfactio*, *meritum* en *placatio* wil uitbannen (a. w. pag. 282 en passim).

naar het mysterie van Zijn offer en gehoorzaamheid. *Hier* aarzelde men niet „dienst” en „verdienste” op het allernauwst met elkaar te verbinden. Daarin lag dan een aantakingspunt met Rome, dat eveneens in allerlei officiële uitspraken over die „merita Christi” bleef spreken. Dit aantakingspunt tegenóver modern-protestants anti-legalisme zal echter de diepte van de controvers over de verdienstelijkheid der goede werken niet kunnen wegnemen. De grote vraag is immers, of er een weg is van de merita Christi náár de verdienstelijkheid der werken. Toen de Reformatie deze vraag ontkennend beantwoordde en de merita der mensen juist vanuit de merita Christi uitgeschakeld zag, was dat geen annihilatie, geen antinomianisme, geen relativering der heiliging, maar de verwijzing naar de antwoord-, de echostructuur der waarachtige religie, waardoor niet alleen het meritum de congruo, maar ook het meritum de condigno werd buitengesloten.

En daarom ligt er voor ons besef iets dramatisch in, dat *juist in een tijd*, waarin onder invloed van de bijbelse theologie — in protestantse en R. K. theologie — het *genade*-karakter der religie in het brandpunt der bezinning kwam te staan, met nieuwe aanknopingspunten in de discussie, een hoogtepunt valt waar te nemen in de dynamiek der Mariologische ontwikkeling. In deze spanning gaat de geschiedenis voort. Het is de spanning, die besloten ligt in het feit, dat waar de merita Christi geprezen worden, de verantwoordelijkheid toeneemt ten aanzien van alles wat van de dienst der gelovigen wordt gezegd. In zover is vanuit „illustratie” en „coöperatie” in de Mariologie de spanning rondom het „co-redemptrix” niet maar een onbelangrijk incident, maar een diep ingrijpende zaak, die van beslissende betekenis zal zijn voor de toekomst der grote controvers en daarom recht heeft op onze eerlijke en dan ook intense belangstelling.

* * *

De vraag zou tenslotte gesteld kunnen worden of de Reformatie in haar kritiek op het verdienste-begrip niet een persoonlijke aanval doet op het R. K. geloof. Als zij het meritum-begrip zo analyseert, gelijk ze dat gedaan heeft en

doet tot nu toe, en parallellen aanwijst met legalisme en farizeïsme, is deze aanval dan niet pijnlijk vanwege haar persoonlijk karakter?

Ik meen, dat de Reformatie in haar kritiek niet uit de hoogte heeft gesproken. Ze heeft geweten, dat de invloed van het verdienste-begrip zijn sporen nalaat in alle Christelijk leven, en waarlijk niet alleen in de R. K. kerk. Zo werd haar kritiek *ook* tot zelfkritiek en zelfcorrectie en zo alleen zal ze ook kunnen worden gehoord en verstaan.

Bovendien treft het ons meermalen, dat in de R. K. ontwikkeling niet maar voortdurend gewezen wordt op de harmonie tussen verdienste en genade, maar dat ook telkens herinnerd wordt aan de noodzakelijkheid om *uiteindelijk* te rusten in het kruis alléén. De genade wordt als het enige uitzicht geroemd voor die tijd, waarin het einde komt en meermalen worden we er dan aan herinnerd, dat men dan *natuurlijk* niet kan rusten in eigen verdiensten. Op het beoemde cimetière van Milaan wordt men als vanzelf getroffen door het frequente woord van Christus: Ego resurrectio et vita. En in een hoek van het kerkhof ziet men de groep beelden met de apostelen en de Heer met het gebroken brood in zijn handen. Is de relatieve afwezigheid van de Maria-gestalte indicatie van de diepste dimensie, die allen verbindt, wanneer de *laatste* beslissing vallen gaat?

Hans Küng heeft er op gewezen, dat in allerlei religieuze uitingen en gebeden telkens weer blijkt, *hoe* diep in R. K. kring de prioriteit van de genade wordt beleefd en ervaren. Hij haalt het gebed aan van Theresia vom Kinde Jesu, vier maanden vóór haar sterven, als zij zegt: Wanneer ik denk aan het woord van de Heer, dat Hij weldra komen zal en dat zijn loon met Hem is, om ieder te geven naar zijn werken... „je me dis, qu'il sera bien embarrassé pour moi, car je n'ai pas d'oeuvres" ²⁸³).

Of in dat andere woord: „Au soir de cette vie je paraîtrai devant Vous, les mains vides, car je ne vous demande pas, Seigneur, de compter mes oeuvres.”

De Reformatie heeft deze dimensie niet voor uiteindelijke

²⁸³) Küng, a. w. pag. 286.

grenssituaties en gebeden²⁸⁴) willen reserveren, maar zo willen spreken *in het ganse leven* en dáárom het meritum bestreden. Daarin komt de diepte der religie uit en al is het duidelijk, dat ook in het Rooms-Katholicisme deze grenssituaties niet zullen worden gelocaliseerd en begrensd tot het einde, het valt niet in te zien, op welke wijze men het meritum kan handhaven tegenover de consequenties van deze gebeden. En wanneer we deze dingen opnieuw ter sprake brengen in ons huidig tijdsgewricht, dan doen we dat, omdat de hoop niet ongegrond is, dat in een nieuw verstaan de bedoeling van de Reformatie niet meer zal worden samengevat in de vormen van een duister en jaloers Gods-begrip of van een irreëel monergisme. Wanneer dat niet meer het geval is, zal het ook mogelijk zijn, uitzicht te krijgen op de zin van „les mains vides” als expressie van de religie der dankbaarheid en zal het mogelijk zijn in de verwarring aangaande het protestantse en het katholieke „sola fide” de *duidelijkheid* van het *reformatorische* „sola fide” boven alle twijfel te verheffen.

²⁸⁴) Vgl. H. Küng (a. w. pag. 266): „Gebete können oft theologisch besser antworten als Lehrsätze.”

D

zo
itum
het
ens-
tot
het
van
ter
dat,
taan
rden
ods-
niet
t te
van
n de
lieke
,sola

gisch

BIBLIOTHEEK VAN DE UNIVERSITEIT


3 0000 00771 3153


