
IN EGYPTE

Nieuwsbrief van Willem-Jan de Wit

docent Bijbelwetenschappen en

systematische theologie in Caï ro

nummer 19

december 2016

Wanneer deze nieuwsbrief al bijna af is, barst de bom en worden hier in de wijk 25 kerkgangers gedood. Zie wjdw.nl/bom.

Mensen zijn geschokt en boos, maar belijden ook voor de kerk op straat samen het geloof. Zie wjdw.nl/de-geloofsbelijdenis.

Vragen staat vrij. Wanneer ik een dorp bezoek, mag tijdens het vragenuur ieder zijn of haar vragen over de Bijbel stellen.

“A life-changing course” (‘levensveranderende cursus’) noemt één van de studenten de colleges Bijbelse Theologie dit najaar.

Hartelijk dank voor uw betrokkenheid in 2016.

Gezegende kerstdagen en de beste wensen voor 2017!
Willem-Jan

gzb.nl

wjdw.nl

http://wjdw.nl/bom
http://wjdw.nl/de-geloofsbelijdenis
http://gzb.nl/
http://wjdw.nl/
http://gzb.nl

Dienen in de dorpen

De studenten van onze predikantsopleiding volgen niet

alleen vier jaar lang college hier in Caï ro, maar lopen ook

drie zomers stage. Zomer 2016 bevinden de studenten die

juni 2017 af hopen te studeren zich tien weken in vacante

gemeenten verspreid over geheel Egypte. Met toestemming

van de studenten deel ik vier van hun verhalen. Het gaat

deze keer minder om de foto’s (maar zie het linkje naar het

fotoalbum op wjdw.nl/reis) en meer om wat er zoal speelt

in de gemeenten, gezien door de ogen van toekomstige

predikanten. Wat mij opvalt in al de verhalen is de

worsteling om de jeugd bij de gemeente te betrekken en

betrokken te houden.

 Vrijdenkers. Student Michael doet zijn stage in de Delta,

het gebied ten noorden van Caï ro. Hij dient een “ontmoe-

ting” in een behoorlijk grote stad – “kerk” mogen het

gebouw en de gemeente officieel niet heten. De zaterdagse

gebedsbijeenkomsten worden door twee gemeenteleden

bezocht, de zondagse diensten door twee dozijn.

 De gemeente is in naam presbyteriaans (hervormd/

gereformeerd in kerkorde en leer), maar in praktijk staan

de ouderen dichter bij de Vergadering van Gelovigen: ze

hebben veel aandacht voor het duizendjarig rijk en vieren

het avondmaal zonder predikant. Michael gelooft niet in

een toekomstig duizendjarig rijk maar wil er deze zomer

geen punt van maken en omgekeerd is de gemeente bereid

Michael niet in problemen met de kerkorde te brengen:

men zal niet van hem verlangen dat hijzelf het avondmaal

leidt maar een predikant uitnodigen om het te bedienen.

Het bezoekwerk doet Michael de eerste weken samen met

een broeder uit de gemeente die vol vuur is om het

evangelie met mensen te delen, maar er weinig oog voor

heeft dat je iemand die in het ziekenhuis ligt ook gewoon

even mag vragen hoe de operatie is gegaan.

 Als ik Michaels verhalen hoor, vraag ik me voorzichtig af

of hij in deze gemeente zijn gaven niet meer aan het

begraven dan aan het gebruiken is. Toch ontdekt hij hier

echt een taak te hebben. De jongeren van deze gemeente

zijn namelijk heel eigen wegen gegaan. In de kerk ziet men

ze zelden, maar ze hebben wel een soort vrijdenkersclubje

gevormd waar ook enkele niet-christelijke vrienden aan

meedoen. Wat blijkt: Michael lukt het met de jongeren in

gesprek te komen en hij begrijpt hun vragen – vragen die

eerder soms waren afgedaan met “als je zo denkt, dan is dat

van de duivel.” Hij nodigt hen uit om in de “ontmoeting”

bijeen te komen om daar door te praten. De ouderen staan

er aanvankelijk aarzelend tegenover, maar zien dan in dat

ze Michael z’n gang moeten laten gaan: misschien komt er

nog iets goeds uit voort.

 Kinderen en ‘atheïsten’. Student John doet zijn stage in

een vacante gemeente in de provincie Asyut, zo’n 350 km

ten zuiden van Caï ro. Zijn takenpakket is daar breed: niet

alleen preken en huizen bezoeken, maar ook broodjes

smeren. Zeker veertig kinderen komen dagelijks naar de

vakantiebijbelclub in de kerk, vaak zonder eerst thuis te

hebben ontbeten. Wat doe je dan? Stuur je ze al na een kort

programma weg? Of geef je ze halverwege te eten zodat je

een uitgebreider programma met Bijbelverhaal, liederen,

Bijbelteksten instuderen en een spel kunt doen?

 “Maar,” vraag ik aan John als ik hem bezoek, “moet jij

dan zelf de broodjes klaarmaken? Kunnen de leidsters van

de club dat niet om de beurt doen?” Nee dus. De kerk staat

in het oude deel van het dorp, maar alle christenen zijn

langzaam maar zeker naar het nieuwe deel van het dorp

verhuisd. Het is nu niet meer vertrouwd dat een

christelijke jonge vrouw ’s ochtends vroeg alleen voor de

anderen uit naar de kerk komt om broodjes te kopen en

klaar te maken.

 “Zijn er dan geen mannelijke leiders?” vraag ik verder.

Dat blijkt niet het geval. De meeste jongemannen werken in

e e n van de Golfstaten en komen alleen zo nu en dan voor

vakantie terug. Twee studenten wonen nog wel in het dorp,

maar die hebben onlangs een paar lastige vragen aan een

gastvoorganger voorgelegd die daar helaas niet goed mee

om wist te gaan en hen atheï sme verweet, waarop ze zich

afgewezen voelden en wat zijn afgehaakt. Gelukkig komen

ze wel naar het vragenuur dat John heeft belegd waar bijna

twee uur lang ieder zijn of haar vragen op mij af mag vuren.

 Tienermeiden. Mogen tienermeiden naar een kerkelijke

jongerenconferentie buiten het dorp gaan? Wanneer

student Saad deze zomer in een dorp komt in de provincie

Sohag – zo’n 500 km ten zuiden van Caï ro en zo’n 275 km

ten zuiden van zijn geboortedorp in de provincie Minya –

om daar als stage drie maanden de vacante gemeente te

dienen, valt het hem al snel op dat de meisjes in deze

gemeente wel heel erg beschermend worden opgevoed,

ook naar de maatstaven van het Egyptische platteland. Dat

ze als zestien- tot achttienjarigen naar een conferentie

zouden gaan, is ondenkbaar. Saad vindt het echter

helemaal niet ondenkbaar, weet al zijn rustige overredings-

kracht te gebruiken en bereikt uiteindelijk een deal met de

vaders: als zijn vrouw en hijzelf als begeleiders meegaan,

welnu, vooruit, dan moest het toch maar eens moeten

kunnen dat de dochters naar zo’n conferentie gaan.

 Geesten. Saads jongere broer Maurice doet zijn stage in

een gemeente nog weer enkele honderden kilometers ver-

der naar het zuiden, in de omgeving van Luxor. Er wonen

hier wel christenen, maar vrijwel niemand komt in de kerk.

Hij heeft echter een gave die hij inzet om jongeren toch

eens de kerk van binnen te laten zien: hij speelt zelf aardig

keyboard en biedt hen aan in de kerk muziekles te geven.

Het feit dat mensen weinig in de kerk komen, betekent hier

overigens niet dat ze nergens meer in geloven. Integendeel,

men gelooft volop in geesten. Elke psalm bezit een ‘dienaar’

(geest) die je in kunt zetten om een bepaald doel te berei-

ken door de betreffende psalm te lezen. Onder de aarde

wordt elk mens gevolgd door een geest die soms naar

boven komt. Met de graven van de farao’s in deze regio

moet je nog steeds voorzichtig zijn, want de vloek van de

farao’s kan je zomaar treffen. — Wat van dit alles te

denken? Maurice wil niet overhaast conclusies trekken,

maar er eerst meer studie van maken: dit jaar schrijft hij

een afstudeerverhandeling over het geloof in geesten.

IN EGYPTE: Nieuwsbrief van Willem-Jan de Wit nummer 19, december 2016, pagina 2

Vakgroep Bijbelwetenschappen

“Bij welk Bijbelboek ben je?” vroeg een ouderling eens aan

een theologiestudent die bij hem in de gemeente kwam

preken. “Hoe bedoelt u?” vroeg de student. “Wel,” zei de

ouderling, “ik neem aan dat je studie bij Genesis begint en

dat je vervolgens de hele Bijbel doorgaat en afstudeert

wanneer je Openbaring hebt gehad.”

 De studieopzet die de ouderling in gedachten had, zou

mooi aansluiten bij twee uitgangspunten van de Reforma-

tie: sola Scriptura (alleen de Schrift) en tota Scriptura (de

gehele Schrift). Soms zou ik wensen dat dit echt de opzet

van onze opleidingen was: wat is er mooier dan met stu-

denten in een jaar of vier de gehele Bijbel door te gaan?

 In praktijk bestaat een opleiding theologie natuurlijk

niet alleen uit Bijbelstudie. Andere onderwerpen en

onderdelen zijn ook belangrijk: kerkgeschiedenis, dogma-

tiek, zending, preken, pastoraat, stages, etc. Om het voor

studenten en docenten overzichtelijk te houden worden de

vakken en de docenten die ze geven ingedeeld in

verschillende vakgroepen. Hier in Egypte hebben we aan

ons seminarie vier officie le vakgroepen: 1. Bijbelweten-

schappen, 2. systematische theologie en kerkgeschiedenis,

3. zending en wereldgodsdiensten, en 4. praktische en

pastorale theologie. Daarnaast zijn stages en vakken als

Arabisch, Engels en geestelijke vorming sinds kort

ondergebracht in een vijfde groep, ‘vorming’.

 Voor wie een kijkje in de keuken van onze vakgroep Bij-

belwetenschappen wil nemen: in onderstaande tabel ziet u

welke ‘Bijbelse vakken’ de studenten afhankelijk van hun

opleiding verplicht of naar keuze moeten/kunnen volgen.

 De volgende docenten geven deze vakken:

Voltijddocenten:

- dr. Atef M. Gendy (rector; Nieuwe Testament)

- ds. Medhat Nady (Oude Testament, thans voor studie in

Stavanger in Noorwegen)

- dr. Noah Park (Nieuwe Testament, sinds zomer 2016)

- dr. Willem-Jan de Wit (momenteel met name Oude Tes-

tament en Bijbelse theologie; vakgroepvoorzitter)

Deeltijddocenten:

- dhr. John Daniel (Grieks en Nieuwe Testament)

- ds. Sameh Ibrahim (Nieuwe Testament in Minya)

- mevr. Rania Nabil (Hebreeuws en Oude Testament)

- ds. Redda Thabet (Oude Testament in Minya)

Assistent: dhr. Silvy Ameen (vertaling, correctiewerk, etc.)

Gastdocent januari 2017: prof.dr. Jostein A dna uit Stavanger

 Het is al met al een mooie groep mensen. Wel is het te

wensen dat meer Egyptische docenten de komende jaren

de kans krijgen om te promoveren. Dat zal niet alleen de

kwaliteit van het onderwijs nog verder ten goede komen,

maar ook mogelijkheden openen om verdere dromen te

realiseren zoals het schrijven van studieboeken afgestemd

op de context van Egypte en het Midden-Oosten en op

termijn een gedegen Arabische Bijbelverklaring gebaseerd

op zorgvuldige studie van de grondtekst, die dan weer te

gebruiken is bij het voorbereiden van preken en het

schrijven van boeken en artikelen voor een breder publiek.

Collegeaanbod van de vakgroep Bijbelwetenschappen van het Evangelical Theological Seminary in Cairo

 ects

(studiepunten)

Predikants-

opleiding
(MDiv, 230 ects)

Deeltijd-

opleiding
 (MAT, 120 ects)

Vervolg-

opleiding
(ThM, 60 ects)

 Vakken Caïro Alexandrië

 Min. Max. Min. Max. &Minya Min. Max.

A
ra

b
is

ch

1 Overzicht over de Bijbel 2½ √ √ √ √ √

2 Inleiding Oude Testament 5 √ √ √ √ √

3 Inleiding Nieuwe Testament 5 √ √ √ √ √

4 Hebreeuws 5 √ √ √ √

5 Grieks 1 5 √ √ √ √

6 Bijbelse theologie 5 √ √ √ √

7 Grieks 2 5 √ √ √

8 Exegese Oude Testament 5 √ √ √

9 Exegese Nieuwe Testament 5 √ √ √

10 Januaricollege OT (door gastdocent) 2½ √ √ √ √

11 Januaricollege NT (door gastdocent) 2½ √ √ √ √

12 Keuzevak Oude Testament 5 √ √

13 Keuzevak Nieuwe Testament 5 √ √

14 Afstudeerpaper Bijbelwetenschappen 5 √ √

En
ge

ls

15 Oude teksten (teksten rond/over Gen. 1–11) 5 √ √

16 Hebreeuwse teksten (exegese OT) 2½–5 √

17 Griekse teksten (exegese NT) 2½–5 √

18 Onderzoeksseminar A (Bijbels thema) 5 √

19 Onderzoeksseminar B (Bijbels thema) 5 √

20 Masterscriptie Bijbelwetenschappen 15 √

IN EGYPTE: Nieuwsbrief van Willem-Jan de Wit nummer 19, december 2016, pagina 3

Colofon

Willem-Jan de Wit is docent Bijbelwetenschappen en

systematische theologie aan het Evangelical Theological

Seminary in Cairo. Voor dit werk is hij door de

protestantse zendingsorganisatie GZB uitgezonden vanuit

de Noorderkerkgemeente in Amsterdam.

 In het kader van het GZB-programma “Deelgenoten”

wordt zijn werk mede gesteund door de hervormde

gemeenten van Polsbroek-Vlist en Sliedrecht.

 Via deze nieuwsbrief houdt hij u als familie, vrienden,

gemeenteleden en belangstellenden op de hoogte van zijn

werk en ervaringen in Egypte.

Dr. Willem J. de Wit, ETSC, 8 el-Sekka el-Beda,

Abbaseya, Cairo 11381, Egypt |00-20-127-2800851

willemjdewit@hotmail.com |willemjdewit (skype)

Het Evangelical Theological Seminary in Cairo leidt

toekomstige predikanten op voor de presbyteriaanse

(protestantse) kerk in Egypte. Daarnaast biedt het

seminarie in Caï ro, Alexandrie en Minya diverse

deeltijdopleidingen aan voor belangstellenden. Wie het

Engels voldoende beheerst, kan doorstuderen in het

Master of Theology (ThM)-programma. Veel oud-

studenten hiervan zijn inmiddels zelf betrokken bij de

opleiding van predikanten in Egypte en Sudan. Ook

westerse theologiestudenten kunnen (een deel van) deze

masteropleiding volgen. In totaal telt het seminarie zo’n

300 studenten.

ETSC | etsc@etsc.org | etsc.org

De GZB werkt graag mee aan de verspreiding van deze

nieuwsbrief en stelt uw meeleven en gebed zeer op prijs. U

kunt uw betrokkenheid o o k tot uitdrukking brengen door

een gift over te maken op NL91 INGB 0690 7624 45 voor

het werkersfonds “W.J. de Wit” of voor andere onderdelen

van het werk waar de GZB wereldwijd bij is betrokken. Via

de link op wjdw.nl/geven kunt u een eenmalige of

periodieke bijdrage eenvoudig online regelen. We zijn

dankbaar voor uw onmisbare steun, zodat het werk voort

kan gaan en zelfs kan groeien. Als u deze brief niet per post

hebt ontvangen, maar volgende nieuwsbrieven wel graag

per post ontvangt, geeft u dan uw adres door aan de GZB.

Geeft u een adreswijziging ook altijd door aan de GZB.

GZB, Postbus 28, 3970 AA Driebergen

0343-512444 | info@gzb.org | gzb.nl

Contactpersoon binnen de Noorderkerkgemeente te Am-

sterdam is dhr. Rene Maarsman. Spreekt u hem gerust aan

als u meer betrokken wilt zijn bij het werk van Willem-Jan.

Zijn e-mailadres is r.maarsman@gmail.com.

Op facebook.com/willemjdewit heeft Willem-Jan een

vriendenkring van ruim 3000 personen. Vooral zijn foto’s

van het leven op het seminarie en in Egypte worden breed

gewaardeerd. Stuurt u gerust een vriendschapsverzoek.

Gebedsoproep. Vijfmaal daags schalt in Egypte – zowel

door de straten van de hoofdstad Caï ro als over de velden

van de afgelegen Dakhla-oase – de gebedsoproep. Wat doet

dit met je? Hierover schreef ik in oktober een stukje op mijn

weblog dat meer dan gemiddelde aandacht trok en is

overgenomen op de website van de GZB, samengevat op

CIP.nl en gepubliceerd in het Nederlands Dagblad. Kwam u

het nog niet tegen en wilt u het alsnog lezen, zie dan:

wjdw.nl/gebedsoproep.

Vooruitblik. Contractvernieuwing. De GZB is deze zomer

akkoord gegaan met een vernieuwing van mijn contract

voor vier jaar (2017–2021). Een paar details moeten nog

worden uitgewerkt, maar de insteek is duidelijk dat ik mijn

werk hier de komende jaren voort mag zetten.

 Bezoek aan Nederland. Gewoonlijk kom ik eenmaal per

jaar naar Nederland, hetzij voor officieel verlof, hetzij als

vakantie. Zo was ik afgelopen juni voor twee weken in

Nederland. Dit jaar hoop ik net voor kerst nogmaals te

komen, met name om in kleine kring het 45-jarig huwelijk

van mijn ouders te vieren.

 Predikantenreis. Begin januari moet ik me dan weer snel

naar Caï ro spoeden om daar op 10 januari de deelnemers

aan de tweede GZB-predikantenreis naar Egypte te

verwelkomen.

 Gebedskalender. De GZB verspreidt elk kwartaal een

gebedskalender om de gebedsbetrokkenheid bij het

zendingswerk te bevorderen. Voor het eerste kwartaal van

2017 zijn de gebedspunten voor 6, 7, 8, 15, 16 en 17 feb-

ruari door mij aangereikt.

 Verlof. Zomer 2017 hoop ik voor verlof naar Nederland

te komen. De data staan op dit moment nog niet vast. Waar-

schijnlijk ben ik in juni (en anders augustus/begin septem-

ber) beschikbaar om te vertellen over mijn werk.

IN EGYPTE: Nieuwsbrief van Willem-Jan de Wit nummer 19, december 2016, pagina 4

mailto:willemjdewit@hotmail.com
mailto:etsc@etsc.org
http://www.etsc.org/
http://wjdw.nl/geven
mailto:info@gzb.org
http://www.gzb.nl/
mailto:r.maarsman@gmail.com
http://facebook.com/willemjdewit

