
‘De dwaas zegt in zijn hart: Er is geen God’

Psalm 14:1

M. Dubbelman

Er was ooit een schitterende stad. Om bij die stad te komen, moest je een grote brug over. Een eerste groep mensen liep zorgeloos en blij over de brug. Achter die eerste groep liep een tweede groep. Zij waren echter niet zorgeloos en blij, maar keken continu naar beneden of de brug hen wel hield. De eerste groep begreep dat niet en zei tegen de groep twijfelaars: ‘Maak je niet druk. De brug is prima. Loop door naar de stad.’ Voor de tweede groep was dat echter niet zo eenvoudig. Zij hadden te veel twijfels over de kwaliteit van de brug. Zou deze echt wel stevig genoeg zijn? Ten slotte was er nog een derde groep. Zij bleven aan de kant staan. De brug leek hen veel te gammel. Bovendien konden ze de stad niet eens zien en het gaan over de brug was voor hen daarom ook een zinloos avontuur.

Het is een moderne parabel over de christenheid in Europa. De brug staat voor het traditionele, orthodoxe christelijke geloof. De stad staat voor God Zelf, zijn koninkrijk. De eerste groep mensen loopt zorgeloos over de brug. Het zijn christenen die blij zijn met hun geloof en met Christus. Ze zijn op weg naar het Koninkrijk van God. De tweede groep zijn christenen die misschien vroeger dat geloof van de eerste groep hadden. Zij zijn echter gaan twijfelen of het christelijke geloof uit hun jeugd nog wel houdbaar is in deze moderne tijd. Er zijn veel aarzelingen gekomen. Bijvoorbeeld: gaat de moderne wetenschap wel samen met mijn geloof? De derde groep gelooft eigenlijk niet meer in het bestaan van God. Het christelijk geloof zelf wordt daarmee ook een onbegaanbare weg.

Tot welke groep behoort u? Misschien behoort u bij de eerste groep. U vertrouwt op God en leeft met Hem. De vragen van deze moderne wereld brengen u niet van uw stuk. Het kan ook zijn dat u zich herkent in de tweede groep. U wilt graag geloven met heel uw hart, heel uw ziel en heel uw verstand, maar dat verstand zit vaak in de weg. Klopt het allemaal wel? Bestaat God echt? Kan ik het ook echt met mijn verstand geloven? Zijn er bewijzen te geven? Kan het traditionele christelijke geloof wel samengaan met de huidige wetenschap? Of

moet ik mijn verstand opzijzetten? Waar kan ik bewijzen vinden dat de brug mij nog steeds houdt?

Rond 1850 zijn in de Nederlandse kerk de vragen rond wetenschap en geloof heel urgent geworden. Verschillende predikanten legden, om die reden, zelfs hun ambt neer. Zij konden hun geloof niet meer verenigen met de resultaten van de, toen sterk opkomende, wetenschap. De leegloop in de Nederlandse kerk is toen langzaam begonnen en is nog steeds niet gestopt. Nu, meer dan anderhalve eeuw later, lijkt de kloof tussen geloof en rede alleen maar groter te zijn geworden. De vraag is echter of dat waar is? Is het door de opkomst van de wetenschap vandaag de dag inderdaad moeilijker om te geloven dan bijvoorbeeld 150 jaar geleden?

Wanneer we kijken naar de geschiedenis van de wetenschap, meen ik dat dit niet het geval is. Ik probeer het te illustreren met drie voorbeelden. Het eerste heeft te maken met de betrouwbaarheid van de bijbeltekst. Onze voorouders uit de 19^e eeuw konden niet bewijzen dat hun Bijbel betrouwbaar was overgeleverd. Zij moesten dat simpelweg geloven. Hoe wisten zij dat de Bijbel niet veranderd is bij het talloze kopiëren? Misschien had de kerk de evangeliën van Jezus wel veranderd en aangepast aan haar denkbepelden? Sommige negentiende-eeuwse wetenschappers meenden zelfs dat bijvoorbeeld het Johannesevangelie was geschreven in de vierde eeuw na Christus. Het waren vragen van de toenmalige wetenschap, waarop onze gelovige voorouders lastig een antwoord konden geven. Echter, juist in die tijd zijn er in Egypte, de Sinai-woestijn en Israël zeer oude handschriften en manuscripten van de Bijbel gevonden. De wetenschappelijke bestudering van deze manuscripten (tekstkritiek) maakte duidelijk dat wij vandaag de dag niet alleen hoeven te geloven dat onze Bijbel betrouwbaar is overgeleverd, maar het ook wetenschappelijk kunnen bewijzen. Wat dat punt betreft is de brug sterk genoeg.

Eind 19^e eeuw kwam de evolutietheorie sterk op. Zij bood een zuiver materialistische verklaring voor het ontstaan van het leven zonder invloed of ingrijpen van een schepper. Gedurende een oneindig lange tijd zou deze werkelijkheid ontstaan zijn door puur toeval (een toevallige constellatie van atomen). Het deed veel christenen twijfelen aan de houdbaarheid van hun geloof. Het is echter belangrijk om zich te realiseren dat, toen de theorie in de 19^e eeuw geformuleerd werd, men nog niet wist hoe complex en ingewikkeld onze werkelijkheid in elkaar zit. Men veronderstelde dat de kleinste bouwsteen van de materie het atoom was (van het Griekse woord *atomos*: ondeelbaar). Later ontdekte men dat zich in een atoom nog een compleet andere wereld bevindt

van kleine deeltjes die zich soms op onverklaarbare wijze gedragen. Ook was men nog niet op de hoogte hoe complex en ingenieus één levende cel in elkaar zit. De laatste zeventig jaar is bijvoorbeeld duidelijk geworden hoeveel genetische informatie er in een cel zit. Het is vergelijkbaar met een kerk vol boekenkasten en een kleine verandering van een paar regels in één van de boeken maakt dat de cel niet meer functioneert. In het eerste college biofysica dat ik volgde, vertelde de hoogleraar dat de kans dat de werkelijkheid waarin wij leven, spontaan zou zijn ontstaan simpelweg nul was. Hij voegde daaraan toe: 'Wij hebben echter geen andere verklaring voor het ontstaan van het leven, dus we zullen het met deze theorie moeten doen.'

Een derde punt heeft te maken met het begin van ons universum. In 1959 was er een onderzoek onder vooraanstaande Amerikaanse wetenschappers. Eén van de vragen was: 'Hoe oud is volgens u ons universum?' Tweederde van hen gaf hetzelfde antwoord: 'Hoe oud? Vreemde vraag, want er is geen begin. De Griekse filosofen en de natuurkundige wet van behoud van materie hebben ons geleerd dat materie er altijd is geweest'. Een minderheid van de wetenschappers geloofde de boodschap van de Bijbel dat dit universum niet eeuwig is, maar ooit een begin had. Dit bijbelse concept van de schepping uit het niets is echter door de natuurkunde de laatste jaren bevestigd in de theorie van de oerknal. De wetenschap ontdekte dat ons universum zich uitdijt. Zo kon men terugrekenen dat alles ooit ontstaan was vanuit één punt, vanuit het niets. Er was dus een moment, dat er niets was. Albert Einstein ontdekte dit al in 1917 met zijn berekeningen. Hij voegde echter een extra constante (de kosmologische constante) toe aan zijn model om toch maar te zorgen dat het heelal statisch bleef. Dit was in overeenstemming met het natuurkundige denken van zijn tijd, dat ervan uitging dat er geen begin zou zijn. Dit begin van het heelal heeft overigens ook nog consequenties voor de theorie dat alles spontaan ontstaan zou zijn. Vroeger dacht men dat onze complexe werkelijkheid door toeval kon ontstaan vanwege de oneindig lange tijd die het toevalsproces tot zijn beschikking had. De kans was weliswaar klein, maar de tijd was oneindig. Dat laatste blijkt nu (volgens de huidig geldende theorie) niet het geval te zijn.

Voor zover ik het kan overzien, geeft de moderne wetenschap geen dwingende redenen om aan te nemen dat de brug van het christelijk geloof niet meer solide zou zijn. In ieder geval lijkt het vandaag de dag niet moeilijker om christen te zijn dan 150 jaar geleden. Ik zou nog meer argumenten kunnen aanvoeren, maar de vraag is in hoeverre het mensen zal overtuigen dat de brug uit de parabel echt stevig genoeg is. Bovenstaande argumenten zijn namelijk gericht op ons verstand en ons verstand is maar een klein gedeelte van onze

menselijke persoonlijkheid. Er is veel meer wat een mens drijft, waardoor hij of zij dingen wel of niet gelooft of doet. De Bijbel beschrijft dat we gedreven worden door ons hart. Daarmee bedoelt hij niet alleen de spier die het bloed in ons lichaam rondpompt, maar het sturend principe dat ons leven bepaalt. Je zou het kunnen beschrijven als je ‘persoonlijkheid’. Deze bestaat uit gevoel, wensen, wil, handelen, kennis, emotie, gewoontes, wantrouwen, vertrouwen, dingen die je hoopt, angst, schuldgevoel, eigenbelang, kortetermijndenken enzovoorts. Ons verstand speelt maar een kleine rol in het hart dat een mens drijft. We zien het dagelijks om ons heen. Er zijn mensen die roken of te veel of ongezond eten. Zij weten met hun verstand dat deze gewoontes niet goed zijn. Zij kennen ook al de argumenten om te stoppen. Toch gaan zij daarmee door. Waarom? Omdat de mens niet alleen gedreven wordt door zijn verstand, maar ook door de (soms verborgen) motieven van hun hart. De Franse theoloog, wis- en natuurkundige Blaise Pascal legde het zo uit in zijn *Pensées*: ‘Het hart heeft vele motieven die het verstand niet begrijpt’.

In het eerste vers van Psalm 14 (en Psalm 53) gaat het over het hart. Er staat: *De dwaas zegt in zijn hart: Er is geen God*. Daarmee wordt dus niet bedoeld dat hij een atheïst zou zijn en stilletjes zou belijden dat God niet bestaat (atheïsme is een vrij modern verschijnsel dat in bijbelse tijden niet of nauwelijks voorkwam). Er wordt mee bedoeld dat een dwaas met zijn hart (zijn motieven), zijn persoonlijkheid (wensen, willen, handelen enz.) zegt: *Er is geen God*. De twee woorden ‘Er is’ zijn overigens in de vertaling toegevoegd. In het Hebreeuws staan er maar twee woorden: ‘geen (of niet)’ en ‘God’. Het is dus veel breder dan dat God niet zou bestaan. De uitspraak ‘geen God’ wil zeggen: Ik betrek God niet in mijn leven. Ik betrek Hem niet in de keuzes die ik maak. Ik wil leven zoals ik het zelf wil. De dwaas van Psalm 14 is iemand die geen rekening houdt met God en zijn wet. In de praktijk doet en kan hij er niets mee. Voor het woord dwaas staat in het Hebreeuws het woord *nabal*. Nabal verwijst niet naar een gebrek aan intelligentie, maar naar stijfkoppig- en eigenwijsheid. Denk aan de Nabal uit 1 Samuël 25. Hij was een succesvolle boer, maar zijn hart was niet gericht op de dingen van God of de raad van zijn vrouw. Hij maakte zich slechts druk om zijn schapen en koeien.

Terug naar de parabel van het begin. Wat is de oorzaak van de crisis waarin de Nederlandse kerk terecht is gekomen? Wat is de reden dat mensen twijfelen aan de houdbaarheid van de brug? Het kan zijn dat het een puur verstandelijke reden is. Dan helpt het vaak om de twijfels op een verstandelijke manier aan te pakken en te laten zien dat de brug houdbaar is. Verstandelijke argumenten kunnen daarin een belangrijke rol spelen, maar juist onze moderne

cultuur heeft de mens vaak gereduceerd tot een verstandelijk, calculerend wezen. Waarom en hoe iemand precies tot geloof in God komt is complex en God Zelf speelt daarin een grote rol. Het is daarom goed te beseffen dat de mens volgens de Bijbel een hart heeft. Een hart waarvan we de motieven ons vaak niet bewust zijn. Er zijn veel redenen waarom wij zeggen: 'Geen God'. Het blootleggen van die motieven kan ons helpen om te beseffen dat de Waarheid niet een object is om te bezitten, maar een levend persoon voor wie ons hart geopend moet worden.