[image: image1.jpg]

Protestantse bronnen over God

dr. J.M. van ’t Kruis (red.)
ISBN 9789023925545

Uitgeverij Boekencentrum, Zoetermeer
84 pagina’s
Prijs € 11,90
Ook verkrijgbaar als digitaal boek
Bij Boekencentrum verscheen recent Protestantse bronnen over God. Aan dit boek werkten onder redactie van dr. J.M. van ‘t Kruis vijf theologen samen om antwoorden te vinden op vragen die gerelateerd zijn aan het spreken over God in onze post-moderne tijd. Deze bundel geeft verbreding en verdieping bij de handreiking Spreken over God, waarop de synode van de PKN zich in nov. 2010 bezon. Het ging over enkele kernvragen met betrekking tot God, zoals Hij door de kerk der eeuwen wordt beleden. Het doel was de gemeenteleden te stimuleren over die vragen na te denken. Maar hoe ervaren wij mensen uit een heel andere tijd, God? Hoe wordt in de bijbel over God gesproken? Spreken over God bleek toch wel wat verduidelijking te kunnen gebruiken en die vindt u in de bundel Protestantse bronnen over God.
Met Han Wassink zoekt Eeuwe Ham graag naar enige opvallende gedachten hierin.

1.
Hoe hebben de vijf schrijvers hun taken verdeeld?

Er zijn vijf hoofdstukken, elk door een andere medewerker geschreven.. De eerste twee laten zien op welke wijze in het OT. en het NT. God geïntroduceerd wordt. In het 3e hoofdstuk kijkt mevr. Dr. G. Borger-Koetsier op welke manier het hedendaags belijden van de godsvragen in de calvinistische traditie beschreven staat en hetzelfde probeert prof. K. Zwanepol te laten zien in de Lutherse belijdenis. In het laatste hoofdstuk gaat dr. R. Reeling – Brouwer na hoe men in de laatste eeuw over God spreekt.

2.
Eigenlijk zou je uit ieder hoofdstuk iets moeten kunnen laten zien dat opvallend anders is dan we verwachten, tenminste als zoiets aan de orde komt.

Ja, dat kan wel maar heel summier. In hfdst.1 laat prof. K. Spronk zien hoe God als een herder naar voren komt, maar eveneens als een krijgsheld en een wreker. De vraag komt dan op hoe zo iets tegenstrijdigs mogelijk is. Hij maakt duidelijk dat er binnen de tijd dat de bijbel geschreven werd al veranderingen in het godsbeeld te zien waren. Als voorbeeld haalt hij Exodus 34 aan waar gewezen wordt op de genadige kant die deel van zijn wezen uitmaakt. In psalm 103 wordt die genadige kant zo versterkt dat de straf die besproken wordt in het tweede gedeelte sterk wordt overvleugeld. Ook over de harde kant wordt beschreven in Jozua als het over de inwoners van Kanaän gaat, ze worden, gewoon meedogenloos behandeld. Maar zulke verhalen horen we in onze tijd ook herhaaldelijk als het gaat over de verfoeide vijand tegenover het eigen volk. Echt patriottistisch, maar zo denkt God niet die oog heeft voor alle volken. Zegt Spronk. (zie Amos 9:7)

3.
 In die ver achter ons liggende tijd dat de bijbel groeide waren er toch meerdere goden? Komt dat ter sprake?

Zelfs in het NT. wordt daarover geschreven. Het ging er echter om welke de juiste God was. Welke kon je dienen, vertrouwen en gehoorzamen? Prof. Roukema neemt als uitgangspunt het Johannes evangelie, dat aansluit op de bevrijding van het joodse volk uit Egypte. Ook op andere plaatsen in het OT. tref je de sprekende God aan. Die zinnen sluiten, zegt hij, naadloos aan op het Evangelie van Johannes. In het begin was het Woord, het Woord was bij God en het Woord was God. We komen na het lezen van deze tekst voor verschillende vragen te staan, waarvan de eerste is; was Jezus dan ook God? Jezus heeft zich zelf nooit zo genoemd, maar in de eeuwen die volgden tot op de dag van vandaag is er kritiek geweest op deze gedachte. Prof Roukema gaat daarom te rade bij de brieven van Paulus ,waarin deze zijn mystieke ervaring bij Damascus beschrijft. Deze brieven zijn jonger dan het Evangelie van Johannes, maar ademen dezelfde geest. Roukema vindt dat heel bijzonder, maar denk ik dan: Johannes zou toch op de hoogte geweest kunnen zijn van die brieven van Paulus? Heel interessant om te lezen, maar niet altijd even eenvoudig.

4.
Wat hebben de kerken door de eeuwen nu gezegd over het zijn van God en het spreken van mensen over Hem?

Heel veel Eeuwe, je zult de catechismus voor een gedeelte nog wel uit je hoofd kennen. En hoe die geschriften tot stand zijn gekomen vind je op een prettige en interessante wijze beschreven door Dr. G. Borger Koetsier en voor de Lutheranen in de PKN door prof. K. Zwanepol. Het begint in de eerste helft van de 16e eeuw. Het opkomend humanisme legde het fundament voor de mondigheid van de mens, die een individu werd en zelf begon te denken. De boekdrukkunst en de vertalingen uit het Latijn en het feit dat het publiek begon te lezen, openden de weg naar breder ontwikkeling De hervormers als Luther, Calvijn en anderen kwamen op. De Verlichtig begon te groeien en het geloven op gezag van het Woord verloor terrein door het vertrouwen op de menselijke geest. De kerk moest blijven reformeren en het formuleren van de rechte leer werd voor die kerken van wezensbelang. Uit deze dode orthodoxie en een rationalistische theologie ontstond de Nadere Reformatie en het piëtisme. Bavink zou hiervan gezegd hebben: Men belijdt thans zijn gelóóf niet meer, maar men gelooft alleen nog in zijn belijdenis.

5.
Je wees daarnet op prof. Zwanepol die over de Lutherse kerk schreef. Waarin zijn de Lutheranen anders dan de Calvinisten?

Als je een Lutherse kerk binnenkomt zie je direct dat de RK aankleding van de kerk niet met de reformatie en de beeldenstorm verdwenen zijn. Lutheranen zijn ervan doordrongen dat het spreken over God niet zomaar gebeurt, maar dat het plaatsvindt vanuit een relatie, voor het aangezicht van God. Niet geïsoleerde eenlingen staan in de kerk voor God, maar mensen die oog in oog staan met anderen en de wereld. De verhouding tot God is voor ons niet op bestelling voorhanden, maar is gebaseerd op Gods toewending tot de mens. De relatie wordt vooral gevoeld in de liturgische handelingen, waarin God aanwezig wil zijn in de sacramenten en in het heil van de verkondiging. Het wereldlijke leven vindt zijn waarde onder de alles overstijgende relatie met God. Deze twee-rijkengedachte werd verwoord door Bonhoeffer met de woorden: voor God en met God leven wij zonder God.

6.
We hebben nu gezien uit welke optiek er in de eeuwen voor ons over God gesproken werd, maar hoe ging dat de laatste eeuw?

In het laatste hoofdstuk. Op zoek naar de waarheid lees je dat. Ik heb in dit hoofdstuk de meeste energie moeten investeren, want met een half oog lezen laat het haar geheimen niet los. Het begint met een taalfilosofisch probleem. De letters g- o-d worden geschreven en uitgesproken om een begrip aan te duiden. Je moet wel een godsbegrip hebben, wil je begrijpen waar g-o-d voor staat. Hoe kun je weten dat datgene wat je erbij denkt ook echt zo is als je denkt. Ten tijde van de Griekse filosofen was dat geen probleem, want het enige waarvan je zeker kon zijn was je God. Hij had alles bedacht, dus kon jij er zeker van zijn dat wat jij dacht ook echt was. Tegenwoordig, als sluitstuk van een lange historie, heeft het teken g-o-d vele betekenissen gekregen en kan dit woord bijna alles voorstellen, maar wat is de juiste voorstelling? Als je zegt God is .Staat hij dan voor een werkelijkheid? Wat denkt de metafysicus, wat de rationalist en wat de secularisatiedenker. Laat ik alleen doorgeven dat Karl Barth dacht dat de werkelijkheid van God woord en daad tegelijk zijn. Hij gebeurt, niet alleen in een relatie tussen God en Mens, maar ook in die zin dat de drie-enige God zelf als een gebeuren optreedt. God is zuivere daad die alles in een nieuw licht plaatst, onherleidbaar en onvergelijkbaar. Wie zegt God is, zegt God gebeurt. Dat vraagt trouw van een mens, die niet meer weglopen kan, zegt de schrijver dr. R.H. Reeling-Brouwer.

Een geweldig interessant boekje voor mensen die meedenken willen en geïnteresseerd zijn in theologische vragen en die zijn er genoeg.

E. Ham
Han Wassink

PAGE

