Hoofdlijnen van de gereformeerde liturgie
Dr. P.C. Hoek (docent Praktische Theologie aan het Hersteld Hervormd Seminarie)
Geen eenvormigheid

In deze bijdrage wil ik enkele karakteristieken of kenmerken van de gereformeerde orde van dienst belichten. Niet meer dan dat. Om enkele redenen moeten we bescheiden inzetten. Het is namelijk nog niet zo gemakkelijk uit te maken van een gereformeerde orde van dienst is. Bestaat dé gereformeerde orde van dienst wel? Is er zoiets als één vaststaande gereformeerde liturgie? Het lijkt er niet op. Ik zal met enkele voorbeelden proberen duidelijk te maken wat ik bedoel.

Laten we beginnen bij de theoloog die juist voor de gereformeerde eredienst zo belangrijk is geweest, Johannes Calvijn. In zijn ambtelijke bediening heeft hij zich niet altijd van één vaststaande orde van dienst bediend. Al moeten we daar wel bij bedenken, dat Calvijn onder druk van anderen soms gedwongen was een andere orde te gebruiken dan die waaraan hij zelf de voorkeur gaf. Zonder verder in details te vervallen, is het wel opmerkelijk te zien dat de orde van Calvijn volgens de Institutie van 1536 (Basel) een andere is dan die in zijn La Manyere van 1541 (Straatsburg) en dan de orde van dienst zoals die in zijn La Forme van 1542 (Genève) weer een andere is.
 Met andere woorden: bij Calvijn zien we een zekere variatie in de verschillende orden van dienst die hij gebruikt heeft.

Nog een tweede voorbeeld. Dan is te denken aan de gemeentezang. En dat is meteen ten aanzien van het verdere van ons programma van belang. Is er in een gereformeerde eredienst sprake van begeleiding van de gemeentezang met behulp van het orgel of niet? Voor ons eigenlijk geen vraag. Toch zijn de eerste zestien eeuwen van ons jaartelling de instrumenten uit de eredienst geweerd. Ook Calvijn was die mening toegedaan. En wat ons land betreft, ook de Provinciale Synode van Dordrecht (1574) besliste dat het ‘speelen der orghelen in den kercken’ afgeschaft diende te worden. Intussen gebeurde het wel dat het orgel in die periode bij het verlaten van de kerk bespeeld werd. De synode was echter van mening dat dit ertoe leidt dat men het gepredikte Woord vergeet en bovendien dat het allerlei vormen van bijgeloof in de hand werkt. Dat er toch al snel voor en na de dienst op het orgel gespeeld werd, was te danken (of te wijten) aan de burgerlijke overheid, die dat doordrukte. In de loop van de 17e eeuw gaat het orgel dan meer en meer gebruikt worden om de gemeentezang te begeleiden.

Kortom: van één, vaststaande gereformeerde liturgie lijkt geen sprake. Er zijn in de geschiedenis variaties en er zijn ontwikkelingen te zien. Ook vandaag zullen wij ons dus niet bezighouden met de vraag hoe het in allerlei onderdelen van de eredienst aan toe zou ‘moeten’ gaan. Gaat het gebed aan de Schriftlezing vooraf of andersom? Moet de collecte voor of na de preek? En: dient er gezongen te worden tijdens of na de collecte? Dient er gezongen te worden na de wetslezing en de geloofsbelijdenis of niet? Geen onbelangrijke vragen. Er zou, ook vanuit de historie, veel over te zeggen zijn. Toch zullen we die vragen vandaag laten rusten. We beperken ons tot de hoofdlijnen. We beperken ons tot de vraag: wat kenmerkt een gereformeerde eredienst?

Met al de heiligen
Vóór dat we uitvoeriger bij die vraag stilstaan, eerst nog iets anders. Ik heb zojuist de inzet gekozen bij Calvijn. Daar zijn goede redenen voor. Voor het ontstaan van de gereformeerde liturgie in ons land zijn Calvijns inzichten – doorgegeven door onder andere Marten Micron – van doorslaggevend belang geweest. Dat wil uiteraard niet zeggen dat Calvijn – net zo min als Luther trouwens – op een soort nulpunt begonnen. Ook zij hebben geput uit de liturgische traditie van de eeuwen vóór hen. De één wat meer dan de ander. Zo is de liturgie van Luther ten diepste niets anders dan een gekuiste misliturgie. De onderdelen die zich naar zijn oordeel met de Schrift niet of slecht verdroegen haalde hij er uit. Calvijn ging misschien wat meer de omgekeerde weg: Wat was Bijbels gesproken echt noodzakelijk in de eredienst? Dat neemt niet weg dat ook hij besefte deel uit te maken van het geheel van de kerk der eeuwen.

Dat is wat mij betreft een voornaam besef. Misschien wel wat onderbelicht te onzent… In de liturgie voegt de gemeente zich in en – als het goed is – weet zij zich in de gemeenschap van de kerk der eeuwen. Wij geven de eredienst – als het goed is – maar wat vorm, op een manier die ons mooi of vertrouwd voorkomt. De dingen die er gebeuren of gedaan worden, gebeuren niet ‘zomaar’ en worden niet ‘zomaar’ gedaan. En wat gezegd wordt of gezongen, wordt niet zomaar gezegd of gezongen. Nee, in de liturgie voegt de gemeente hier en nu zich in die gemeenschap… In die gemeenschap van de kerk der eeuwen. Om ‘met al de heiligen’ iets te verstaan van de rijkdom van Gods grote daden.

Ik wijs kort enkele momenten aan. Niet zozeer met de hoop u te verassen. Misschien doet het dat wel. Maar meer met het doel dat we de eredienst met andere ogen zullen bezien; en ook anders zullen beleven. Niet maar als iets van ‘hier en nu’ alleen. Nee, als een moment in het geheel van de gang die de kerk der eeuwen gaat. Dan blijkt de eredienst van nu plots een verband te hebben met de synagoge, de nieuwtestamentische gemeente, de Vroege Kerk, Augustinus, Genève, Londen, De Palz. Met al de heiligen.

De ordening van de 150 psalmen bijvoorbeeld, zoals wij die kennen, is ontstaan uit de praktijk van het psalmzingen in de synagoge, afgestemd op de drie jaar durende doorgaande lezing uit de Thora, de vijf boeken van Mozes. Ook de inrichting van de dienst in de synagoge maakt duidelijk dat hier de wortels liggen van de christelijke liturgie.

De liturgie van bijvoorbeeld Augustinus borduurt duidelijk voort op die van de synagoge. Lezingen, Psalmgezang, gebeden, prediking. En als de reformatie theologisch teruggrijpt op de Vroege Kerk, en met name Augustinus, dan is het niet vreemd dat er ook in de ordening van de eredienst sporen uit die vroege eeuwen te vinden zijn.

Enkele concretere voorbeelden. Neem u een doopdienst in gedachten. Het formulier wordt gelezen. Bedacht u wel eens dat er op dat moment allerlei stemmen uit het verleden in de kerk klinken? Het formulier komt oorspronkelijk uit de Palz. Het is van de hand van Ursinus en Olevianus; inderdaad, de schrijvers van de Catechismus. Maar…, zij bedachten de hele tekst ook niet zelf. Zij ontleenden materiaal aan Genève (Calvijn) en aan de Christelijke Ordinantiën van Micron, die de vluchtelingengemeente van Londen diende.

Neem u zich een trouwdienst voor de geest. Het formulier dat we lezen in de dienst, is een letterlijk vertaling van het formulier dat Calvijn zelf voor de gemeente te Genève schreef.

Of wat dacht u van het Heilig Avondmaal. Opnieuw: het formulier is van de hand van Olevianus, die ook in dit formulier andere theologen citeert. De bekende woorden: ‘Neem eet, gedenkt het gelooft…’ zijn toegevoegd op last van de synoden van 1574, 1578 en 1581. De woorden die ons vermanen om niet aan het teken te blijven hangen, maar de harten opwaarts te verheffen, zijn ontleend aan de vroegste christenen. In de eerste eeuwen sprak de bisschop kort voor de avondmaalsbediening: ‘sursum corda!’: verheft de harten! De formulering van de groet aan het begin van de dienst gaat terug op een Nederlandse synode uit het einde van de 17 eeuw.

En… zo kunnen we nog een tijd doorgaan. In al die bekende woorden, klinken zoveel stemmen… Van alle tijden. Stemmen die spreken namens al de heiligen. Als wij die woorden opnieuw tot klinken brengen, die woorden in de mond nemen, voegen we ons in hun gemeenschap. In elk geval wat de vorm betreft.

Algemene uitgangspunten

Terug naar de hoofdlijn van de lezing. Dé gereformeerde liturgie bestaat niet, zo betoogde ik al eerder. Maar, wat zijn nu ‘algemene kenmerken’ wil er sprake zijn van een gereformeerde liturgie? In het besef dat voor onze eigen liturgische traditie de theologische en liturgische inzichten van Calvijn bepalend zijn, zou ik de volgende punten willen noemen.

- Het hart van de eredienst is het Woord. Naast het Woord is er in de eredienst geen beeld nodig: de prediking van Hem die vlees werd, maakt iedere afbeelding overbodig. Naast het Woord en na het Woord is er het sacrament als verbum visibile. Het gaat om de Heere Zelf, Die met het Woord tot ons komt in prediking en sacramentsbediening. De kerk en de eredienst zijn vorm en instrument van Góds heilshandelen. Liturgie is niet maar uitdrukking van individuele innerlijkheid of algemene vroomheid. ‘Calvijns grondbeginsel van de rechte eredienst is, dat de genadige God in Zijn Woord door prediking en sacrament tot ons komt e dat wij daarom tot Hem mogen komen met ons antwoord in gebed en lied, gave en geloofsbelijdenis’ (150).
- Gelet op de centrale plaats van het Woord van God, zal het niet verrassen dat volgens Calvijn een eerste vereiste van de eredienst is, dat ze naar de Schrift is. Wij moeten God zo eren en dienen, als Hij het gebiedt. Ook Calvijn wist dat dit niet betekent, dat we uit de Bijbel een gedetailleerde liturgie zouden kunnen afleiden. Wat tot zaligheid nodig is, is in de Schrift vervat. Maar als het gaat over de ‘uiterlijke tucht en ceremoniën’ heeft de Heere niet tot in de kleinigheden alles voorgeschreven. ‘Omdat Hij voorzag, dat dit afhangt van de tijdsomstandigheden, en oordeelde, dat één vorm niet paste voor alle eeuwen’. Op dit punt hebben we de algemene regels die de Bijbel geeft in acht te nemen, en vandaar uit te beoordelen wat nodig is tot onderhouding van de orde. Niet dat we lichtvaardig dingen moeten veranderen, zo meent Calvijn. ‘Maar wat schaadt of sticht, zal de liefde het best beoordelen: en indien wij haar bestuurster zullen laten zijn, zal alles goed gaan’ (153).

- Al geeft de Bijbel geen orde voor de eredienst tot in detail, er liggen wel enkele dingen vast in het Woord. Calvijn noemt drie dingen: dat het Woord gepreekt wordt, dat er gebeden wordt en dat de sacramenten bediend worden. Ten aanzien van dat wat God in Zijn Woord ons geopenbaard heeft, zijn wij gebonden. In de dingen die niet in het Woord zijn voorgeschreven, is er vrijheid. Dat was in zijn tijd een doorbraak! Calvijn maakt de liturgie vrij van de gebondenheid aan allerlei menselijke instellingen. Volgens hem laat de Heere het aan mensen over om – met fijngevoeligheid voor Gods eer en de stichting van de gemeente – de orde verder in te richten. Daar ligt voor ons een voorname aanwijzing: (1) gebonden aan het Woord en (2) in de ‘middelmatige dingen’ naar tijd en mogelijkheden de orde zo inrichten dat de eer van de Heere en de stichting van de gemeente ermee bevorderd worden. Op die wijze heeft hijzelf ook de liturgische vormgeving ter hand genomen.

Let wel: vrijheid in de dingen die de Bijbel niet nadrukkelijk voorschrift, betekent niet dat er in de orde van dienst willekeur mag heersen, of ongebondenheid of slordigheid! Nee, zoals de apostel zegt: ‘laat alle dingen eerlijk en met orde geschieden’ (1Kor.14,40). Onze God is immers een God van orde. Denk alleen maar aan de goddelijke inrichting van de oudtestamentische eredienst in de tabernakel.

Wel betekent het dat – wat Calvijn betreft – er in deze dingen geen absoluut vaste patronen zijn. Wie erop let hoe Calvijn in Straatsburg en Genève met de orde van dienst omging, merkt dat hij zelf ook in praktijk bracht van hij leerde. In de middelmatige dingen, voegde hij zich naar het gebruik wat hij aantrof. Soms tegen wil en dank, dat wel.

Waaraan moet een gereformeerde orde van dienst voldoen
Het zal u niet verrassen dat het eerste dat hier genoemd moet worden de eer van God is. De eredienst moet ‘naar Gods wil geschieden, gedragen worden door de liefde tot God en bepaald worden door de vreze van Zijn Naam’ (160). Daarom behoort bij de uiterlijke handeling de innerlijke toewijding van het hart! Het gaat er in de liturgie niet om onze eigen eer te zoeken…, maar die van de Heere. Zó zal de eredienst ook tot heil van zondaren zijn. Tot ‘onderhouding en opvoeding van de zielen’ (160). Immers die zielen zijn aangewezen op de voortdurende werking van de Heilige Geest, om onderwezen, bemoedigd en versterkt te worden. Tot vertroosting, Geest en leven!
Naast de eer van God en de heil van zondaren, noemt Calvijn de opbouw van de gemeente. De gemeente wordt gebouwd als Christus heerschappij voert. Waar de gemeente door Hem onderwezen wordt, en zo opgebouwd in kennis en in geloof. Omdat alles tot opbouw van allen moet zijn, moet de dienst eenvoudig en bevattelijk zijn. De gemeente kan alleen ‘amen’ zeggen op het gebed, als zij ook begrijpt wat er gebeden is (163).

Dit punt krijgt veel nadruk bij de reformator. Eenvoud: in prediking, sacrament, gebed en lied. Maar wat is eenvoud? Gaat dat over de vorm, of over de inhoud, of over beiden? Het laatste lijkt het geval. Na de tijd van onderwijs door offers en ceremoniën, onderwijst de Heere Zijn nieuwtestamentische kerk door het Woord. Met dat woord daalt de Heere tot ons af. God verwaardigt zich om zo tot mensen te komen. Dat eenvoudige Woord hebben wij dan ook niet te verachten, maar in geloof te ontvangen!
Daarmee is de verstaanbaarheid van de liturgie ook van groot belang. We hoorden al een behartenswaardig woord van Calvijn over het gebed. Over het zingen zegt hij: ‘Geestelijke gezangen kunnen alleen met het hart gezongen worden. Maar met het hart kan men alleen zingen als men ze verstaat. En hierin, zo zegt de heilige Augustinus, ligt het verschil tussen de zang van de mens en die van vogels. Want een vlasvink, een nachtegaal, een papegaai zingen wel, maar verstaan niet. De geëigende gave van de mens is te zingen, terwijl hij weet wat hij zegt: op het verstaan moet het hart en de liefde volgen, wat er niet kan zijn als we het lied niet hebben ingedrukt in onze gedachten om het zonder ophouden te zingen.’ (166).

We maken een tussenstand op. Het hart van de eredienst wordt gevormd door het Woord. Daarom zal de eredienst ook naar het Woord zijn.
In de dingen die niet rechtstreeks op het Woord te funderen zijn, geldt vrijheid. Echter vrijheid is niet hetzelfde als ongebondenheid, slordigheid of willekeur. Integendeel! Omdat het om de eer van God gaat, is de meeste fijngevoeligheid nodig. De Heilige Geest is nodig. Opdat de uiterlijke handelingen met de innerlijke wijding van het hart samengaat!

Met dat de dienst in het teken van Gods eer staat, is het heil van zondaren daarbij inbegrepen. Hiermee is de noodzaak gegeven van eenvoud en verstaanbaarheid. In prediking, sacrament, gebed en lied. Tot slot spitsen we het op dat laatste nog wat meer toe.
Gezang als gezongen gebed
We hoorden reeds dat Calvijn meent dat de Bijbel ten aanzien van de eredienst voorschrijft dat er gepreekt wordt, dat er gebeden wordt en dat de sacramenten bediend worden. Het viel u wellicht al op dat hij het zingen niet noemt. Dat komt omdat voor Calvijn het lied een gezongen gebed is!
 Psalmen zijn gezongen, openbare gebeden! Bedenk daarbij dat het gebed voor hem de ‘belangrijkste oefening van het geloof’ is.
 Het zingen in de dienst is dus veel meer dan ‘een versje bij de preek’. Voor de reformator staat het zingen op hetzelfde niveau als de gebeden. Hij ziet het zingen dan ook nadrukkelijk als Bijbelse opdracht. Bovendien zegt hij uit eigen ervaring te weten hoe krachtig muziek is.

De muziek – gave van God – dient tot Zijn eer én tot nut van de naaste gebruikt te worden. In de eredienst dient ze heilig en waardig te zijn. Er zijn dan ook geen betere liederen dan de psalmen Davids. Juist vanwege de nadruk op de inhoud, slaat Calvijn vocale muziek hoger aan dan instrumentale muziek. Instrumenten zijn ‘maar’ hulpmiddelen. Let wel: in de eredienst wilde Calvijn ze níet hebben. Muziekinstrumenten horen voor hem evenmin thuis in de eredienst als kaarsen en wierook. ‘Mensen die veel ophebben met uiterlijke fraaiigheden scheppen ook veel vermaak in dat geraas, maar God behaagt meer die eenvoud, welke Hij door de apostel aanbeveelt’ (84). Overigens staat Calvijn met deze mening in een lange traditie van afwijzing ten aanzien van instrumenten. ‘Waar fluitspelers zijn, daar is Christus nooit’, zei Chrysostomus al…

Zoals al aangegeven in de inleiding, komt in de 17e eeuw de begeleiding van de gemeentezang meer en meer op. Overbodig was dat kennelijk niet. Zo klaagt Wilhelmus à Brakel er al over dat de godzaligen in Nederland weinig lust tot zingen hadden.
 Als het op zingen aankomt, constateert hij bij velen ‘wanlustigheyt’. Hij is de enige niet die dergelijke klachten doet. Veel kerkgangers zongen niet, keken heen en weer onder het zingen, spraken met elkaar, groetten de binnenkomers en lachten. Sommigen minachten het zingen zozeer, dat ze voor de slotzang de kerk maar alvast verlieten. Het klonk ook niet fraai. Koelman meent dat de psalmen door het vleselijke zingen de psalmen in Gods oren niet anders klonken dan ‘een gehuyl van beeren en wolven’. Iets dergelijks had Huygens voor hem ook al vastgesteld.
 Volgens hem klonken de tonen ‘dwars onder één’, de maten leken met elkaar te strijden en waren zoals putemmers: ‘d’ één dalende soo veel d’ ander rijst’. Kortom: om de gemeentezang te laten zijn zoals Calvijn beoogde, lijkt de begeleiding ervan onmisbaar.

De vraag is overigens of Calvijn met zijn afwijzing van instrumenten in de eredienst als zodanig ook de instrumentale begeleiding van de gemeentezang per se onder kritiek stelt. In elk geval zal ze dienstbaar moeten zijn aan het gezongen gebed. In punten:
· Ondersteunend: gebed, tot Gods eer, tot nut van de gemeente

· Innerlijke wijding

· Waardig

· Eenvoudig

· Belang van kerkmuziek: kracht van muziek, meer dan achtergrondgeluid of een ‘stilteverdrijver’.

Nadien
Hoe ging het nadien? Op hoofdlijnen is er weinig verandert aan de gereformeerde liturgie. In de dagen van de Nadere Reformatie zien we enige verschuiving optreden. De belangrijkste wijziging is dan, dan de Schriftlezing en de Tien Geboden min of meer buiten de eredienst terecht komen. De volgorde wordt dan:

· Schriftlezing en Tien Geboden
· Psalmgezang; de kerkenraad komt binnen.

· Votum

· Aanspraak – voorafspraak

· Gebed

· Bedezang voor de preek

· Tekstlezing

· Collecte

· Prediking

· Gebed

· Zingen

· Zegen

· Orgelspel

In onze dagen zien je voorgangers soms liturgische accenten zetten, al naar gelang hun theologische voorkeuren zijn. Toch is aan de grondstructuur van de Calvijnse liturgie niet wezenlijk iets verandert.
Zo klinken allerlei stemmen in de liturgie. Van de synagogale liturgie tot onze vaderen uit de tweede helft van de zeventiende eeuw. Als stemmen van getuigen uit de kerk der eeuwen. Laat het voor ons in de liturgie dan ook een samenstemmen zijn, met al de heiligen. Opdat de gemeente hier en nu zich één weet met die kerk die alle eeuwen door hier stem mocht geven aan Gods lof, als vooroefening voor de liturgie daarboven. Waar Zijn Naam eeuwig eer zal ontvangen.
� T. Brienen, Oriëntatie in de liturgie, Zoetermeer 1992, 58-60.

� J. Smelik, Gods lof op de lippen. Aspecten van liturgie en kerkmuziek, Zoetermeer 2005, 174-178.

� T. Brienen, De liturgie bij Johannes Calvijn, Kampen 1987, 148-176.

� J. Smelik, Gods lof op de lippen. Aspecten van liturgie en kerkmuziek, Zoetermeer 2005, 72-92.

� Joh. Calvijn, Institutie, III.14.

� O.J. de Jong e.a., Het eigene van de Nadere Reformatie, Houten 1992, 129-131.

� In zijn Gebruyck of ongebruyck van ’t orgel.

� O.J. de Jong et al., Het eigene van de Nadere Reformatie, 124.

PAGE
7

