PAGE

 HET GODDELIJKE GEZAG VAN DE BIJBEL

1. Hoe kunnen wij God kennen? NGB 2
Twee middelen:
1 Schepping en onderhouding

2 Gods woord

2. Waarom noemen wij de Bijbel heilig en Goddelijk? NGB 3

1 God sprak door de profetenmond

2 God liet dat woord opschrijven

3 God zelf schreef de wet

3. Wij erkennen alleen de canonieke boeken als Gods woord. Waarom? NGB 4

Dwaalleraars wilden bepaalde bijbelboeken schrappen en andere (valse) boeken toevoegen. Het concilie (synode) van Carthago 397 stelde een lijst met boeken vast die al eeuwen door gelovigen aanvaard waren. (66 boeken: OT 39 NT 27).

4. Wat betekent het dat we Gods woord als heilig en canoniek ontvangen? NGB 5

1 We richten ons geloof ernaar

2 We richten ons geloof erop

3 We bevestigen ons geloof ermee

5. Waarom ontvangen wij alleen deze 66 boeken als heilig en canoniek?
1 De kerk heeft ze zo aanvaard, maar dat zegt niet genoeg!

2 De Heilige Geest getuigt in ons hart dat ze van God zijn.

3 De bijbel zegt zelf dat ze Gods Woord is.

4 Wat in de bijbel voorzegt is komt uit Deut. 18: 21,22.

6. Wat betekent: De Heilige Geest getuigt in ons hart dat de Bijbel Gods Woord is?
De Heilige geest werkt door en met het Woord het geloof in onze harten. Hij stoot Gods woord diep in onze harten door! Zo maakt Hij Gods Woord vast in ons leven en zijn wij er zeker van dat God in zijn Woord tegen ons spreekt.

Het getuigenis van de Heilige Geest moet je niet losdenken van de Heilige Schrift. Het is geen aparte stem naast of tegenover de Schrift. De Heilige Geest getuigt in de Schrift dat het Gods Woord is. Door het geloof klinkt het door in ons hart.
In de westminster confessie Art. 5 lezen we:

Het getuigenis van de kerk kan ons bewegen en leiden tot een eerbiedige hoogachting voor de Heilige Schrift en het hemelse van haar inhoud, de kracht van haar leer, de majesteit van haar stijl, de onderlinge overeenstemming van al haar delen, de strekking van het geheel –namelijk om alle eer aan God te geven-, de volledige openbaring die zij geeft van de enige weg tot zaligheid van de mens, haar vele andere onvergelijkelijke uitmuntende eigenschappen, en haar absolute volmaaktheid, het zijn allemaal gronden waarmee zij overvloedig bewijst dat zij het Woord van God is.

Niettemin komt onze volle overtuiging en zekerheid van de onfeilbare waarheid en haar goddelijk gezag van het innerlijke werk van de Heilige Geest, die getuigenis geeft in onze harten door en met het Woord.

7. De Heilige Schrift heeft de volgende eigenschappen:
	Gezag:
	God spreekt met gezag, de Heilige Geest blijft in het Woord spreken

	Betrouwbaar:
	Wat God zegt is waar

	Genoegzaam:
	Het is genoeg voor ons heil. We hebben geen andere Bijbelboeken nodig, geen aparte gevoelservaring, of stem in het hart en gen menselijke regels boven het schrift.

	Duidelijk:
	Het is begrijpelijk, want God spreekt in mensentaal. Je kunt moeilijke plaatsen vergelijken met andere plaatsen in de Bijbel.

	Noodzakelijk:
	We kunnen Gods belofte (Jezus Christus!) en eisen (wet) niet zonder Gods Woord kennen.

8. Waarom hebben we geen 67ste Bijbelboek?
De openbaring is afgesloten.

1. In het laatste Bijbelboek worden de lijnen van heel de Schrift samengetrokken. Openb. 22: 18,19: indien iemand hieraan toevoegt…, afneemt….

Deze waarschuwing lezen we bij de wet van Mozes: Deut. 4: 2 en 12: 32.

2. De oog- en oorgetuigen van Christus zijn met de laatste apostel gestorven.

9. Wat is inspiratie (inblazing)?

De leiding van de Heilige Geest bij het schrijven van de Bijbel. Hij stelde mensen in staat Gods Woord betrouwbaar op te stellen voor mensen van alle tijden.

10. Wat is illuminatie (verlichting)?
De Heilige Geest geeft bij het horen en lezen van Gods Woord steeds meer inzicht, kennis en zekerheid.
11. Wat is het verschil tussen inspiratie en illuminatie?
Bij inspiratie gaf God een nieuw Woord: een droom, openbaring, visioen, inspraak.

Bij illuminatie maakt de Heilige Geest het aloude Woord duidelijk.

Gods Woord is eens geïnspireerd en blijft Gods gezag houden, want God blijft erdoor spreken. Sommige theologen maken geen onderscheid tussen inspiratie en illuminatie. Zij zeggen:

de Bijbel moet voor mij nog Gods Woord worden. De heilige Geest moet mij Gods Woord laten ervaren, want Gods Woord krijgt pas gezag als ik bij het lezen ervaar dat het ook mij geldt.

12. Zit er in Gods Woord bij het goddelijke ook een feilbaar menselijke kant?

God past zich in zijn spreken aan voor de mensen. Hij spreekt tot mensen in een bepaalde cultuur en tijd. God laat dienstknechten met hun eigen menselijke kennis en mogelijkheden zijn Woord betrouwbaar en duidelijk boodschappen. Dit Woord is zuiver en waar voor de mensen van alle tijden, want het is de eeuwige God Die door mensen spreekt. Het gezag van Gods Woord vermindert niet doordat mensen het verkondigen. Gods Woord is geen product van de kerk of gelovigen, maar Gods werk.

13. Wat leren de fundamentalisten?
De Bijbel moet je in alles letterlijk verstaan. Ook de visionaire, de symbolische, de figuurlijke, de profetische en dichterlijke taal moet je letterlijk uitleggen. Maar wij zeggen dat we elk Woord van God ook naar zijn bedoeling moeten verstaan.

14. Wat besloot de synode van de NHK met algemene stemmen over het Schriftgezag?

Dat kun je lezen in het boek ‘Klare wijn’, dat als rapport op de synode diende. Moet je alles in de Bijbel letterlijk nemen? Of heeft de Bijbel helemaal geen gezag meer omdat het gewoon religieuze ervaringen van mensen zijn in een bepaalde tijd? De NHK synode oordeelt dat de Bijbel in gesprek met ons is en wij in gesprek met de Bijbel: zo laat de Bijbel haar gezag gelden.

Gods Woord heeft blijkbaar pas gezag als wij het als zodanig erkennen en er met Gods Woord kunnen instemmen.

15. Wat ziet de GK (syn.) als een goede visie op het Schriftgezag?

De synode sprak over de aard van het Schriftgezag in het rapport ‘God met ons’. Hierin wordt de vraag gesteld ‘wat is waarheid?’ Waarheid is waarheid in relatie tot de mens persoonlijk: rationele waarheid. Het komt er op aan wat nu waarheid is voor mij persoonlijk. De schrijver en lezer van de Bijbel moet zich verbonden weten met God (God met ons). De mens moet zelf bepalen (kiezen) of een deel uit de Bijbel voor hem gezag heeft.

 Gods Woord wordt blijkbaar pas waar als ik iets als waar ervaar en geloof.

 Daarmee hangt het gezag van Gods Woord af van het geloof van de mens.
16. Is de Bijbel een geloofwaardig boek?

Die vraag stelt ds. B. Loonstra (CGK) in 1994 in zijn boek: de geloofwaardigheid van de Bijbel.

Toch wil hij ervan wil uitgaan dat de Bijbel geïnspireerd is en betrouwbaar. Maar hij wil graag dat de moderne mens met zijn verstand ook de Bijbel kan aanvaarden. De moderne mens wil een wetenschappelijke verklaring om allerlei zaken uit de Bijbel te kunnen begrijpen. Onverklaarbare tegenstrijdigheden en wonderen verhinderen het aanvaarden van het gezag van de Bijbel.

De Bijbel is geen wetenschappelijk boek over de geschiedenis, biologie, natuurkunde etc. Als Jozua zegt dat de zon en maan moeten stil staan klopt dat wetenschappelijk gezien niet: de aarde draait immers om de zon. Toch is de Bijbel wel betrouwbaar en geloofwaardig. God spreekt mensen aan in een bepaalde tijd, maar Gods boodschap komt ook naar ons toe en kan voor ons verrassend actueel blijken. Er zijn zaken in de Bijbel die we niet met het verstand kunnen begrijpen. Soms gaat het om Gods wonderen in het mensenleven. Hoe kunnen we als mensen de geboorte van Christus begrijpen en zijn Hemelvaart, en Pinksteren? Soms lijken er ook tegenstrijdige dingen in de Bijbel te staan, die we niet onmiddellijk kunnen rijmen. Het is goed als we zoveel mogelijk met ons verstand trachten te begrijpen, maar we mogen niet met ons verstand boven de Bijbel gaan staan. Paulus zegtin 2 Tim 3: heel de Schrift is door God ingegeven (door God geademd, geïnspireerd).

Inmiddels (2002) heeft ds. Loonstra afstand genomen van enkele gewraakte passages in zijn boek.
17. De Bijbel interpreteren vanuit de culturele situatie?

Drs. H. de Jong uit de Nederlands Gereformeerde kerk (NGK) benadrukt sterk dat je de Bijbel in de eigen culturele situatie moet zetten. Van sommige dingen die in de Bijbelse tijd gebeurden vindt hij dat ze uit de beste bedoelingen zijn gedaan, omdat de mensen dachten dat ze gehoorzaam waren aan God. Ze hadden hun eigen gedachten over God. Zo dachten de Israëlieten in de tijd van Jozua dat ze de mensen moesten uitroeien en dat God dit wilde (Deut 7). Maar de Jong vraagt: wilde God dit echt?

Onze moderne gevoelens komen hiertegen in opstand en we willen graag God in zijn liefde zien tegenover alle mensen. Zo zijn er in het NT ook situaties waar we onze vragen bij hebben.

Deze benadering van de Bijbel maakt onzeker wat tot Gods Woord behoort. Dat moeten wij met ons verstand uitmaken. Wij moeten Gods Woord nemen zoals het zich aan ons geeft. In Deut. 7 lezen we van Gods uitdrukkelijk bevel om de heidenen uit te roeien. Er is geen reden voor om in twijfel te trekken of God dit wel bevolen heeft.

