PAGE
6

Alister E.McGrath, Een theoloog van de relevantie

[image: image1.jpg]

Alister E.McGrath
 was rector van Wycliff Hall (Oxford); daarnaast research-lector theologie aan de Theologische Faculteit van Oxford University en hoogleraar systematische theologie (Regent College, Vancouver). Thans is hij hoogleraar theology, Ministry and Education aan het King’s college te London.

Evangelicale theologie

Hij is een van de belangrijkste vertegenwoordigers van de evangelicale beweging die zich over heel de Angelsaksische wereld breed maakt en ook in Europa hand over hand toe-neemt (NB:deze beweging is niet zonder meer gelijk te stellen met wat wij in Nederland de ‘evangelische’ beweging noemen)

Andere bekende ‘evangelicals’ zijn o.a.: Martin Lloyd Jones, John Stott, Michael Green, James I. Packer. Over de laatste (wel de theoloog van de levensheiliging genoemd) schreef McGrath een biografie, in het Nederlands vertaald onder de titel: ‘De laatste der puriteinen’.

We zouden al deze ‘evangelicals’ hartstochtelijke apologeten (verdedigers) kunnen noemen van de relevan​tie van de boodschap van de Bijbel in een postmoderne cultuur. McGrath is een van hen. Getuige onder meer zijn boek over ‘Jezus; de God die mens werd’ waarin hij poogt aan te tonen, dat geloven in de God-mens Jezus niet iets ‘onredelijks’ is.

McGrath is ervan overtuigd, dat er vanuit de heilsboodschap van de gekruisigde en opgestane Heere Jezus Christus een brug te bouwen is over de kloof tussen het christelijk geloof en de postmoderne mens. De schrijver van boven genoemd boek (Bennie Kooistra) die zich breedvoerig verdiepte in de theologie van McGrath, geeft ons hier een uitnemend overzicht van wat de persoon van McGrath bezielt, zijn gedreven​heid en theologische inzichten. Ik zou dit boek een wezenlijke bijdrage willen noemen aan een diepe doordenking van de vragen waarmee menige predikant en voorganger in onze tijd worstelt.

Een aanknopingspunt voor het postmoderne denken?

Alister E.McGrath is door veel worstelingen heen ontwaakt uit ‘de narcose van het wetenschappelijk materialisme’. Zijn belangstelling voor theologie kon voorts ook geen bevrediging vinden in de liberale theologie die het lange tijd voor het zeggen had aan de universiteiten en theologische faculteiten; die liet bij hem een grote leegte achter, zonder enige relevantie voor een authentieke (bijbels-pastorale) theologie, voor het christelijk geloof en voor de kerk midden in een van God afgevallen wereld. In plaats daarvan ging McGrath een pleidooi voeren voor een evangelicale theologie.

Kenmerken daarvan zijn:

a) het betrouwbaar fundament van de heilige Schrift, zijnde het ontwijfelbaar getuigenis van de drieënige God;

b) terug naar de bronnen (‘ad fontes’) van Reformatie (Luther/ Calvijn) en van het puritanisme;

c) een authentiek spiritueel geloof waarin de ervaring en de beleving (uitleving) in de context van deze tijd centraal staat (ervaring als sleutelwoord); de boodschap van de Bijbel moet gedecontextualiseerd en vervolgens gerecontextua​liseerd worden (ontvanger geörienteerd). Met dat laatste is de relevantie van het christelijk geloof voor hier en nu gegeven. Theologie is meer dan hersengymnastiek.

Dat wil onder meer zeggen, dat de theologie op een ‘eigentijdse’ wijze apologetische theologie kan zijn (verdediging van het hart en de kernen van de Schrift). Het betekent ook, dat er in de prediking gezocht wordt naar een aanknopingspunt in het leven van de postmoderne mens. Kenmerkend voor die postmoderne mens is immers, dat hij in zijn individualisme, relativisme, fragmentarisme en plurale instelling, de ervaring als iets heel wezenlijks ziet. Intussen is er in dit alles een grote ‘leegte’ te bespeuren.

En het is daarin, dat de prediking kan inspringen. Maar dan zal zij niet een eindeloos herhalen van oude waarheden (dogmatisme) moeten zijn, maar een levende en levendige verkondiging van de relevantie van de blijde boodschap van het Evangelie en van het christelijk geloof (‘spiritueel’ en levensvatbaar zijn = van belang voor het leven van alledag). Daarnaast moeten kerkleden weer het grote belang gaan inzien van ‘vriendschapsevangelisatie’; het is vooral daardoor, dat de boodschap van de Schrift wordt gecommuni​ceerd met de wereld om zich heen (collega’s, buren,enz.).

De grote leegte en de zingevingsvragen

Ik moet zeggen, dat de lezing van boven genoemd boek mij erg aangesproken heeft. Naar mijn besef klinkt in de theologische inspanningen van McGrath voluit de heilzame hartstocht door van een theoloog die de klassiek reformatorische boodschap wil doorvertalen naar de mens van de 21e eeuw.

Intussen zijn er bij McGrath’s evangelicale theologie van de relevantie wel enkele vragen te stellen. Allereerst denk ik hier aan het zogenaamde aanknopingspunt. Ik ga er met McGrath vanuit, dat er een bemoeienis van God is met de mens in Zijn algemene openbaring en dat er in het hart van de mens, hoezeer hij zich ook losgerukt heeft van wat God van Zich heeft geopenbaard in Zijn Woord, een ‘semen religionis’ (zaad der religie) en ‘sensus divinitatis’ (besef van het goddelijke) is.

Men zou dat kunnen terugvinden in de grote ‘leegte’, het geestelijke vacuüm waarin de postmoderne mens verkeert te midden van alles waarin deze zich ‘verlustigt’. De vraag blijft echter, of wij er goed aan doen hierin een ‘aanknopingspunt’ te zoeken. De bijzondere Godservaring, ons in het Evangelie gegeven (het enig ware en hechte fundament) ligt toch niet in het verlengde daarvan? Paulus’ rede op de Areopagus (Hand.17) maakt ons duidelijk, dat wanneer men een landingsbaan heeft gezocht in het algemeen godsbesef, de verkondiging van de opgestane Christus toch een grote ‘ergernis’ blijft. En uit Romeinen 1:18vv blijkt, dat dit algemene godsbesef vanwege de vijandschap van de mens tegenover de enige en levende God, niets meer en niets minder oplevert dan pseudoreligies en antichriste​lijke ideologieën. Het Nationaal Socialisme van Hitler is daarvan het afschrikwekkend voorbeeld.

Niet meer dan inspreekpunt

Daarom zou ik in de wereld van ervaringen van de postmoderne mens (c.q. zijn grote ‘leegte’) op zijn best een ‘inspreekpunt’ willen zoeken, wel wetend, dat God met die mens eerder bezig is geweest dan ik het ben, wanneer ik hem het bevrijdende Evangelie van Gods genade breng.

Ik ga ervan uit, dat McGrath dat eigenlijk zo ook bedoelt. Maar laat ons dan het zo belaste woord aanknopingspunt a.u.b. maar niet gebruiken. Dat roept toch al te veel associaties op aan ‘vertrekpunt’. Gevoelens kunnen nooit in eigenlijke zin een landingsbaan voor de prediking zijn. Want dan gaat het als met een vliegtuig dat in een moeras landt en daaruit niet meer kan opstijgen. Dat is ook het risico van een Evangelieverkondiging in de setting van een muzikaal genre van idem zoveel decibel.

Laat de schuldvraag aan de orde komen
Het tweede dat ik wil noemen is, dat McGrath ervan uitgaat, dat in de prediking in een post-moderne tijd de zogenaamde zinvraag voorrang krijgt op de zogenaamde schuldvraag (zo ook B.Kamphuis). Ik zou er echter voor willen pleiten deze twee vooral niet tegen elkaar uit te spelen. Men kan in de prediking zo opgaan in de zinvragen, dat de schuldvraag en alles wat daarmee samenhangt ondersneeuwt. Insteken in de vragen van de zin van het leven, moet er in een bijbelse prediking steeds toe leiden, dat de schuldvraag aan de orde komt, de vraag naar de heilrijke betekenis van Gods heilige wet en naar wat het is om te leren leven uit verzoening door voldoening door het werk van de Heere Jezus Christus, hoe een mens daaraan deel krijgt en wat het is om te leven in heiligmaking. Dat is en blijft de kern (het ‘grote verhaal’) van de Schrift en van het christelijk geloof.

Tot verlossing komt het eerst, als ik - in al mijn postmoderniteit - als de verloren zoon uit Jezus’ gelijkenis tot mezelf kom en mezelf leer aanvaarden als een doodsschuldige zondaar. Daarmee zijn ook al de vragen van de heilstoeëigening gegeven. Naar mijn inzicht moet in een evangelicale theologie die put uit de bronnen van de Reformatie en het Puritanisme het laatstgenoemde zijn wettige plaats hebben. Zijn het niet juist ook deze dingen die in de ‘bevindelij​ke’ gereformeerde gezindheid, met alle aberraties die hier helaas ook voorkomen, sterke nadruk kregen? Wij moeten niet de indruk wekken (Kooistra doet wel wat), dat het ‘evangelicalisme’ op dit punt helemaal nieuw is.

Er zou nog wel meer te noemen zijn over wat Kooistra ons in zijn boek over McGrath voorhoudt. Bijvoorbeeld over de zogenaamde ’ecclesiologische’ inzichten die de beweging van de evangelicalen verdeeld houden. Ook noem ik het wel wat kortzichtig, als Kooistra op blz.171 van zijn boek schrijft: ‘Het zou van grote waarde zijn als er evangelische docenten op universiteiten in Groningen, Amsterdam. Leiden en Utrecht plaats konden nemen’. Alsof die er niet al zijn.

Vooreerst hebben wij overigens aan de boodschap die McGrath ons brengt, tot onszelf in te keren en dankbaar te zijn voor wat ons hier wordt aangereikt.

� Onder bovenstaande titel verscheen in 1999 (Zoetermeer) een boek van de hand van Bennie Kooistra in de reeks Evangelicale Theologie. De navolgende voordracht is de weergave van mijn boekbespreking van dit boek in Koinoonia, GPW periodiek van de Opleiding Godsdienst Pastoraal Werk van de CHE Ede/ THGB ‘Johannes Calvijn en Chr.Hogeschool ‘De Wittenberg’ te Zeist (3e jrg.nummer 2; april 2000). Bennie Kooistra is student aan de Evangelische Theologische Faculteit te Heverlee (België). Hij geeft in zijn boek een ingekorte versie van zijn eindthesis aan de Evangelische Hogeschool te Veenendaal. Vorig jaar (2007) verscheen van de hand van MacGrath ‘The Dawkins Delusion’ (reactie op ‘The God Delusion’ van de atheistische wetenschapper Richard Dawkins).

PAGE
6

