

'ER IS GESCHREVEN!'
Christelijke geschiedbeschouwingen aan het eind van de
twintigste eeuw

Herman Paul

In 1669 publiceerde Abraham van der Velde zijn boek *De wonderen des Allerhoogsten*. Hij beschreef hierin "de oorzaken, wegen en middelen, waardoor de Geunieerde Provintien, uyt hare vorige onderdrukkinge zoo wonderbaarlyk, tegen vermoeden van de heele Wereldt, tot soo grooten macht, rijckdom, eere, en onsaggelijckheydt zyn verheven". Deze ondertitel geeft al aan hoe Van der Velde de Nederlandse Opstand en haar gevolgen interpreteerde: dit was niet minder dan een wonder van de Allerhoogste. Van der Velde beschouwde het historische proces niet als autonoom, maar beled dat het wordt geleid door God.¹

Dezelfde visie werd een tweetal eeuwen later verkondigd door Guillaume Groen van Prinsterer. Diens *Handboek der geschiedenis van het vaderland* (1846) begint met een citaat uit Psalm 78: 'Wij zullen het niet verbergen voor de kinderen, vertellende de loffelijkheden des HEEREN, en Zijne sterkheid, en Zijne wonderen die Hij gedaan heeft.' Want ook voor Groen staat de wereldgeschiedenis niet los van Gods voorzienigheid. 'Er is geschreven!' hield hij zijn lezers voor, onder verwijzing naar de Bijbel.

Het is den kortzigtigen sterveling niet vergund, in ijdel en waan, de raadsbesluiten Gods voor uit te loopen en den sluijer op te heffen dien Hij over de geheimenissen van het wereldbestuur gelegd heeft; maar het is den geloovigen en ootmoedigen *Christen* even min vergund het oog te sluiten voor de lichtstralen waarin, bij de wonderen der Historie, de glans Zijner volmaaktheden schittert.²

Sinds 1669 en 1846 is er veel veranderd. De geschiedwetenschap heeft een proces van professionalisering en secularisatie doorlopen. Dankzij deze 'historische revolutie' werd de geschiedbeoefening een serieuze wetenschap. Daarin is

-
- 1 A. van der Velde, *De wonderen des Allerhoogsten, ofte aanwyzinge van de oorzaken, wegen en middelen, waardoor de Geunieerde Provintien, uyt hare vorige onderdrukkinge zoo wonderbaarlyk, tegen vermoeden van de heele Wereldt, tot soo grooten macht, rijckdom, eere, en onsaggelijckheydt zyn verheven* (Utrecht 1669). Vgl. A.Th. van Deursen, 'Nadere Reformatie en geschiedbeoefening. Abraham van der Velde en Franciscus Ridderus', in: idem, *De eeuw in ons hart. Negenentwintig opstellen over geschiedenis, geschiedschrijving en geschiedbeleving* (Franeker 1991) 174-188.
 - 2 G. Groen van Prinsterer, *Handboek der geschiedenis van het vaderland* (2e druk; Amsterdam 1852) v, xi. Vgl. G. Harinck en R. Kuiper ed., *Groen van Prinsterer en de geschiedenis* (Kampen 1994).

geen plaats meer voor transcendente invloeden op het historische proces. De belijdenis van Gods voorzienigheid moest plaatsmaken voor een absoluut stilzwijgen over God, zoals dat ook heden ten dage in de geschiedwetenschap heerst.

In deze context is het opvallend dat er anno 1998 nog historici zijn die wel over Gods betrokkenheid op de historische werkelijkheid willen spreken. In de Verenigde Staten zijn zij bijvoorbeeld gegroepeerd rond het tijdschrift *Fides et Historia*, terwijl in Nederland de Vereniging voor Christen-Historici bestaat, met het orgaan *Transparant*. Even opvallend is dat het werk van deze historici in veel geschiedfilosofische en historiografische literatuur aan de aandacht ontsnapt. In een gunstiger geval wordt het als 'speculatief' of 'fundamentalistisch' bestempeld, maar dergelijke kwalificaties zijn voldoende om deze literatuur alnog te negeren.

In dit artikel wil ik onderzoeken of deze situatie te rechtvaardigen is. Hebben historici en filosofen wetenschappelijk verantwoorde argumenten voor een veroordeling van christelijke geschiedbeschouwingen? Hiertoe wil ik allereerst een beknopte introductie geven tot de relatie tussen het christendom en de geschiedenis. Na twee belangrijke geschiedfilosofische bezwaren tegen een christelijke visie op de geschiedenis te hebben genoemd, komen de reacties van enkele christen-historici aan de orde. Ten slotte zal aan de hand hiervan een antwoord worden geformuleerd op de bovenstaande vraag.

Geschiedenis in christelijk perspectief

Het christelijk geloof is bij uitstek historisch georiënteerd. Waar een godsdienst als het boeddhisme weinig belangstelling voor de geschiedenis heeft, kent het christendom een grote aandacht voor het verleden. Een belangrijke reden hiervoor is Gods openbaring in de geschiedenis. Het Oude Testament vertelt over profeten, priesters en koningen die Gods boodschap aan de mensheid verkondigden. In het Nieuwe Testament wordt gesproken over Jezus, die als Zoon van God zijn intrede deed in het historische proces. Het Woord zelf kwam toen op aarde, schrijft de apostel Johannes in zijn evangelie. Omdat deze historische Jezus in het christendom centraal staat, hechten christenen grote waarde aan de geschiedenis en haar relatie tot God. 'En het zou een gevaarlijke dwaling zijn te denken dat het kenmerkende van een historische godsdienst bewaard zou blijven indien de Christus van de theologen losgemaakt werd van de Jezus der geschiedenis.'³

Een tweede belangrijke reden voor de historische oriëntatie van het christendom is Gods nauwe betrokkenheid op de wereld en haar geschiedenis. De christen belijdt dat God niet alleen de schepper van de werkelijkheid is, maar ook dat hij de 'onderhouder' van zijn schepping is. Dit betekent dat God

3 H. Butterfield, *De God der geschiedenis* (Amsterdam 1966) 166.

de loop van de geschiedenis daadwerkelijk beïnvloedt. God leidt de geschiedenis van de schepping 'in den beginne' tot de oordeelsdag 'in het laatste der dagen'. Een christen ziet de geschiedenis daarom in de eerste plaats *sub specie aeternitatis*; in het licht van de eeuwigheid.⁴

Kritiek op een christelijke geschiedbeschouwing

Deze christelijke visie op de geschiedenis is vanuit de moderne geschiedfilosofie grondig bekritiseerd. Ik beperk me hier tot een bespreking van de twee belangrijkste argumenten tegen een christelijke geschiedbeschouwing. Het eerste argument ligt in de 'aanname' van God als actor. Het bestaan van God is nooit wetenschappelijk aangetoond en zijn invloed op het historisch proces daarom evenmin. God valt immers buiten de empirisch waarneembare werkelijkheid en daarmee buiten het onderzoeksterrein van de wetenschap. Elk spreken over God mist een empirische basis en is daarom metafysisch van aard.⁵ Eigenlijk is een christelijke geschiedbeschouwing daarmee een kwestie van subjectieve vooronderstellingen. 'De keuze voor of tegen zo'n metafysische speculatie komt daarmee los te staan van de feiten uit het verleden zelf. Zo'n keuze is daarom uiteindelijk altijd een zaak van persoonlijke smaak of voorkeur - en wetenschap is het daarom juist niet.'⁶

Ten tweede worden christelijke geschiedbeschouwingen, zoals gezegd, vaak als 'speculatief' beschouwd. Speculatieve geschiedfilosofen zoeken, in de woorden van F.R. Ankersmit, 'naar een verscholen dieptestructuur in het historisch proces die ervoor zorg draagt dat de geschiedenis ook niet anders had kunnen zijn dan zij in feite was.' Deze structuur levert de historicus weliswaar het inzicht om vragen te beantwoorden aangaande ritmes en patronen in het historisch proces, de 'motor' van dit proces en het uiteindelijke doel van de geschiedenis, maar hiermee overschrijdt de historicus de grenzen van de geschiedwetenschap.⁷ Als christelijke historici spreken over Gods leiding van de wereldgeschiedenis, impliceert dit ten slotte een acceptatie van historische

4 D.W. Bebbington, *Patterns in history. A christian perspective on historical thought* (2e druk; Leicester 1991) 43-51; O. Betz, 'Die Geschichtsbezogenheit des Glaubens im Alten und Neuen Testament', in: H. Stadelmann ed., *Glaube und Geschichte. Heilsgeschichte als Thema der Theologie* (2e druk; Giessen, Bazel en Wuppertal 1988) 1-31; W. van 't Spijker, *Reformatie en geschiedenis* (Goes 1977) 10-21.

5 R. Martin, *The past within us. An empirical approach to philosophy of history* (Princeton 1989) 8.

6 F.R. Ankersmit, *Denken over geschiedenis. Een overzicht van moderne geschiedfilosofische opvattingen* (2e druk; Groningen 1986) 52.

7 *Ibidem*, 15 en 27.

onvermijdelijkheid. Een bovenaardse invloed op de geschiedenis is immers strijdig met de contingentie van de historische werkelijkheid.⁸

God als actor

Wil een christelijke geschiedbeschouwing haar bestaan legitimeren, dan moet ze ten aanzien van de twee bovenstaande problemen een wetenschappelijk antwoord formuleren. Daarbij rijst in de eerste plaats de vraag naar het bestaan van God. Kan zijn presentie wetenschappelijk bewezen worden?

Middeleeuwse scholastici als Anselmus van Canterbury, Thomas van Aquino en Willem van Ockham trachtten het bestaan van God redelijkerwijze aannemelijk te maken. De grootste bekendheid geniet het eerste godsbewijs van Thomas, waarin God als oorzaak van alle beweging in de werkelijkheid beschouwd wordt. Als alle verandering een oorzaak heeft, moet er uiteindelijk één laatste oorzaak zijn. Deze laatste oorzaak stelde Thomas gelijk aan God.⁹

Deze godsbewijzen zijn hevig bekritiseerd door latere wijsgeren als David Hume en Immanuel Kant. Maar desondanks zijn er ook in de twintigste eeuw theologen en wijsgeren die Gods bestaan op logische wijze willen aantonen. Godsdienstfilosofen als R. Swinburne en W.P. Alston vragen daarbij aandacht voor een epistemologisch aspect van het godsbewijs. Religieuze ervaringen en getuigenissen geven in hun ogen aan dat mensen in heden en verleden God *ervaren* hebben. 'The experience of so many men in their moments of religious vision corroborates what nature and history shows to be quite likely - that there is a God who made and sustains man and the universe.'¹⁰ Dit getuigenis van mensen uit heden en verleden is volgens Swinburne en anderen vergelijkbaar met het 'getuigenis' van een gebeurtenis zoals de historicus dat in zijn bronnen aantreft.

Daarnaast richten Ch. Hartshorne, N. Malcolm, A. Plantinga en anderen in het voetspoor van de scholastiek hun aandacht op de ontologische zijde van het godsbewijs. Met behulp van een *theory of possible worlds* - waarin naast de feitelijke werkelijkheid ook niet-geactualiseerde of mogelijke 'werelden' een rol spelen - kan Gods bestaan beredeneerd worden. Hierbij wordt uitgegaan van de hypothese, dat het mogelijk is dat God bestaat. De keuze voor of tegen deze hypothese kan niet logisch beredeneerd worden. Want evenmin als de mogelijkheid van Gods bestaan bewezen kan worden, kan het tegendeel aangetoond

8 H.W. von der Dunk, *De organisatie van het verleden. Over grenzen en mogelijkheden van historische kennis* (Bussum 1982) 377-380; M.J.G. Stanford, *A companion to the study of history* (Oxford 1994) 233.

9 L.M. de Rijk, *Middeleeuwse wijsbegeerte. Traditie en vernieuwing* (2e druk; Assen 1981) 139-183.

10 R. Swinburne, *The existence of God* (Oxford 1979) 291.

worden. De keuze voor een van beide is dus van voor-wetenschappelijke aard.¹¹

Deze nadruk op voor-wetenschappelijke motieven speelt ook een belangrijke rol in het werk van H. Dooyeweerd en in diens voetspoor C.A. Clouser en R. van Woudenberg. Deze filosofen spreken over een 'grondmotief' dat aan iedere wetenschap ten grondslag ligt. Zo'n grondmotief geeft antwoord op de vragen naar de oorsprong van de kosmos, naar de eenheid van de werkelijkheid en naar de verhouding tussen de verschillende aspecten van deze werkelijkheid. Er kan zelfs van *religieuze* grondmotieven gesproken worden, omdat bij deze grondvragen de gehele existentie van de mens in het geding is. Deze vragen zijn nooit op een theoretische, wetenschappelijke of 'neutrale' wijze te beantwoorden.¹²

Historische noodzakelijkheid

Een respons op het tweede verwijt - Gods leiding van de geschiedenis impliceert historische noodzakelijkheid - moet beginnen met een nadere omschrijving van het begrip 'leiding'. Hoe leidt God de geschiedenis? H. Butterfield rekent in zijn invloedrijke boek *Christianity and history* af met de gedachte dat Gods invloed zich slechts op beslissende momenten als een *deus ex machina* op aarde manifesteert. Hij ziet meer ruimte voor een permanente, dragende invloed van God.

Misschien wordt onze situatie beter getypeerd met het beeld van een meisje dat haar muziekstuk heel slecht speelde toen het alleen was, maar het met de muzikleraar ernaast redelijk deed, hoewel hij haar in het geheel niet aanraakte noch iets zei, maar haar beïnvloedde door zijn echte belangstelling en door alleen maar aanwezig te zijn. Misschien is de geschiedenis iets dat zou ophouden indien God Zijn adem inhiel of indien men zich kon voorstellen dat Hij zich afwendde om aan iets anders te denken.

Butterfield wil hiermee duidelijk maken dat God de mens de precieze uitwerking van de grote lijnen in de geschiedenis niet ontnemt.¹³

Elders gebruikt Butterfield het voorbeeld van een reiziger om zijn visie op Gods voorzienigheid te ontvouwen. Op de vraag 'waarom ben je hier?', kan de reiziger op tenminste drie verschillende manieren antwoorden: 'Omdat ik dat wil', 'omdat de trein me hier bracht' en 'omdat God het wil'. Deze drie ant-

11 E. Mackay, *Geschiedenis bij de bron. Een onderzoek naar de verhouding van christelijk geloof en historische werkelijkheid in geschiedwetenschap, wijsbegeerte en theologie* (Slie-drecht 1997) 422-437.

12 C.A. Clouser, *The myth of religious neutrality. An essay on the hidden role of religious belief in theories* (Notre Dame en Londen 1991); R. van Woudenberg, *Gelovend denken. Inleiding tot een christelijke filosofie* (Amsterdam en Kampen 1992) 51-62; idem, 'Theorie van het kennen', in: idem ed., *Kennis en werkelijkheid. Tweede inleiding tot een christelijke filosofie* (Amsterdam en Kampen 1996) 21-85, aldaar 49-67.

13 Butterfield, *De God der geschiedenis*, 143-144.

woorden kunnen op hetzelfde moment waar zijn, maar ze functioneren op verschillende niveaus. Op analoge wijze kan een onderscheid gemaakt worden tussen de rol van de menselijke wil, de wetmatigheden in de werkelijkheid en de wil van God. Deze sluiten elkaar niet uit, maar bevinden zich op een verschillend niveau.¹⁴

Ook M.C. Smit onderscheidt meerdere dimensies aan het historische proces. De 'eerste' of 'transcendentale' geschiedenis is voor hem verbonden met de transcendente oorsprong van de werkelijkheid, *in casu* God, terwijl de tweede geschiedenis het gangbare werkterrein van de historicus is. Beide niveaus zijn nauw op elkaar betrokken. 'De transcendentale geschiedenis is in haar ontstaan onafhankelijk van het ontwerpen en doen van de mens, doch in haar bestaan onontkoombaar daaraan gebonden.'¹⁵ De eerste geschiedenis heeft volgens Smit geen deterministische invloed op de tweede, maar oefent een normatieve en stimulerende invloed uit. De tweede geschiedenis kan men daarom samenvatten als een reactie of antwoord op de eerste geschiedenis.¹⁶

E. Mackay poogt vervolgens de alwetendheid van God in overstemming met de contingentie van de werkelijkheid te brengen. Daartoe zoekt hij, in navolging van onder anderen Johannes Duns Scotus, zijn uitgangspunt in een 'synchrone contingentietheorie'. Hierin worden contingentie en tijd losgekoppeld, omdat contingentie niet temporeel, maar structureel van aard is. Op tijdstip t_1 bestaan immers de logische mogelijkheden p (een bepaalde stand van zaken is het geval) en $\neg p$ (deze stand van zaken is niet het geval). Er is dus slechts sprake van contingentie als op t_1 p het geval is en $\neg p$ het geval had kunnen zijn (of andersom).¹⁷ Toegepast op Gods kennis van de contingente werkelijkheid betekent dit dat de keuze tussen p en $\neg p$ tot de menselijke vrijheid behoort. God weet echter welke optie door de mens op volstrekt vrije wijze gekozen wordt. Als God weet dat op t_1 p het geval zal zijn, is p op t_1 daarom niet noodzakelijk, maar wel onveranderlijk. Hiermee wordt volgens Mackay recht gedaan aan zowel Gods alwetendheid als de contingentie van de werkelijkheid.¹⁸

Ten slotte benadrukken vele christen-historici dat Gods leiding van de geschiedenis ten diepste een mysterie is. Smit spreekt over 'het Goddelijk geheim in de geschiedenis',¹⁹ terwijl K.S. Latourette betoogt dat Gods leiding uit de aard der zaak niet volledig kenbaar is. 'God cannot be fully known within history. If He could, He would be limited and would cease to be what the

14 H. Butterfield, 'God in history', in: C.T. McIntire ed., *God, history and historians. An anthology of modern christian views of history* (New York 1977) 193-204, aldaar 195.

15 M.C. Smit, 'Beschouwingen over de geschiedenis en de tijd der geschiedenis', in: idem, *De eerste en tweede geschiedenis. Nagelaten geschriften van Meijer C. Smit*. J. Klapwijk ed. (Amsterdam 1987) 96-117, aldaar 104.

16 Ibidem, 106. Deze notie is verder uitgewerkt door onder anderen R. Kuiper, 'Christelijke geschiedbeschouwing als duiding van traditie', *Philosophia Reformata* 60 (1995) 79-98.

17 Mackay, *Geschiedenis bij de bron*, 353.

18 Ibidem, 441.

19 Smit, 'Het Goddelijk geheim in de geschiedenis', in: idem, *De eerste en tweede geschiedenis*, 12-42.

Christian faith believes Him to be.²⁰ Ook een christen kan Gods 'footsteps in history' niet zonder meer traceren. Maar een christelijke geschiedbeschouwing ziet juist in dit mysterie de overwinning op het reductionisme. Hierin ligt de verwachting, het 'uitzien naar de zin' van de geschiedenis.²¹

Conclusie

In het voorafgaande werd duidelijk dat christelijke geschiedbeschouwingen niet slechts tot het verleden behoren. Ook anno 1998 zijn er historici die Gods leiding van de geschiedenis belijden. Zij moeten echter op twee geschiedfilosofische kwesties een afdoend antwoord kunnen geven, wil een wetenschappelijke acceptatie van hun werk te rechtvaardigen zijn: de aanname van God als actor en de historische noodzakelijkheid die daaruit dreigt voort te komen.

Ten aanzien van de eerste vraag bouwen enkele historici en filosofen voort op de scholastieke godsbewijzen. Zij trachten met gebruikmaking van twintigste-eeuwse inzichten de existentie van God aannemelijk te maken. Een tweede groep erkent dat de vraag naar Gods bestaan niet van wetenschappelijke aard is, maar betoogt dat niet-wetenschappelijke vooronderstellingen aan de basis van ieder onderzoek liggen. De keuze van deze vooronderstellingen is niet rationeel te rechtvaardigen en is daarmee een persoonlijke, subjectieve kwestie. De belijdenis van Gods bestaan doet in dit kader wetenschappelijk niet onder voor de ontkenning hiervan.

Vervolgens kan het gevaar van historische noodzakelijkheid in de ogen van Butterfield en anderen weggenomen of verminderd worden door aan het historische proces verschillende niveaus te onderscheiden. Gods leiding en de menselijke vrijheid sluiten elkaar op deze wijze niet uit. Conceptueel biedt vooral de positie van Smit een evenwicht tussen beide elementen. Een historicus kan echter slechts met grote terughoudendheid spreken over de leiding van God, want deze providentie is ten diepste een mysterie.

Gelet op het bovenstaande concludeer ik dat een christelijke benadering van de geschiedenis een meer serieuze aandacht verdient dan ze in de gangbare geschiedfilosofische literatuur vaak krijgt. Als christelijke geschiedbeschouwingen tezamen met de universalistische geschiedfilosofieën van Marx, Hegel, Spengler en anderen onder de noemer 'speculatief' worden gerangschikt, worden daarmee de aard en de legitimiteit van deze christelijke visies niet gehonoreerd. Mijns inziens is dit gebrek aan nuance wetenschappelijk ongewenst. Een christelijke geschiedbeschouwing die de filosofische vraagstukken van deze tijd serieus neemt, verdient een plaats in het geschiedfilosofische debat.

20 K.S. Latourette, 'The christian understanding of history', in: McIntire ed., *God, history and historians*, 47-67, aldaar 59.

21 R. Kuiper, *Uitzien naar de zin. Inleiding tot een christelijke geschiedbeschouwing* (Leiden 1996) 107-113.