

zondag 19 juli
Rijnsburg

- de website GoedBericht.nl
 - in 2000 van start gegaan

ENGLISH BLOG f t y

GoedBericht.nl

Home Blogs Lezingen Series Dagboek Agenda Q&A Schema Links Stichting Contact Zoeken in... Alles Q

GoedBericht wijst op de ene GOD die alles beschikt en bij wie nooit iets mis gaat. Zij wijst op Jezus Christus als Redder der wereld. Jazeker, van *alle* mensen. Omdat GOD nooit laat varen de werken van zijn handen!

Uitgangspunt is de Bijbelse boodschap zoals Paulus dit als "apostel en leermeester van de natïen" heeft mogen bekendmaken. GoedBericht wil uitsluitend wijzen op wat "er staat geschreven". Want "de Schrift" *bewijst én verklaart* zichzelf.

Lees verder

De levende GOD is een Redder van ALLE mensen, speciaal van gelovigen!

1 Timotheus 4:10

Recente Artikelen

hoe ver reikt het gezag van de overheid?

Het blijkt eigen aan de mens om te overheersen en te tiranniseren. Enkele Bijbelse kantteken...

15-07-2020 Lees verder

altijd de overheid gehoorzamen?

Recente Toespraken

eindelijk!

In Romeinen 1 schrijft Paulus dat hij als zo lang en zo vaak naar Rome wilde gaan om daar zi...

12-07-2020 Lees verder

raak niet, smaak niet, roer niet aan

Prikbord

zondag 19 juli – vanuit de 'studio' in Rijsburg
THEMA: GoedBericht in twintig minuten

INFO

Goed Belicht - Dagboek

de website Goedbericht.nl

- in 2000 van start gegaan
- dagelijks bijdragen toegevoegd (blogs, lezingen, audio's, video's, Q&A's, enz.);

The screenshot shows the homepage of GoedBericht.nl. At the top left, there is a link for 'ENGLISH BLOG' with a flag icon. On the right, there are social media icons for Facebook, Twitter, and YouTube. A blue header bar contains the website name 'GoedBericht.nl'. Below the header is a navigation menu with links for Home, Blogs, Lezingen, Series, Dagboek, Agenda, Q&A, Schema, Links, Stichting, and Contact. A search bar is located on the right side of the navigation menu. The main content area features a large banner with a blue sky and a silhouette of a person with arms raised. The banner text reads: 'De levende GOD is een Redder van ALLE mensen, speciaal van gelovigen!' and '1 Timotheus 4:10'. To the left of the banner, there is a text block about the mission of GoedBericht, stating that it focuses on the one God who provides for everyone and Jesus Christ as the savior of the world. Below this text is a 'Lees verder' link. At the bottom of the page, there are three columns of content: 'Recente Artikelen' with an article titled 'hoe ver reikt het gezag van de overheid?' dated 15-07-2020; 'Recente Toespraken' with a speech titled 'eindelijk' dated 12-07-2020; and 'Prikbord' with an announcement for a service on Sunday, July 19th, with the theme 'GoedBericht in twintig minuten'. There is also a blue button labeled 'INFO' and a blue bar at the bottom right with a lightbulb icon and the text 'Goed Belicht - Dagboek'.

ENGLISH BLOG

GoedBericht.nl

Home Blogs Lezingen Series Dagboek Agenda Q&A Schema Links Stichting Contact Zoeken in... Alles

GoedBericht wijst op de ene GOD die alles beschikt en bij wie nooit iets mis gaat. Zij wijst op Jezus Christus als Redder der wereld. Jazeker, van *alle* mensen. Omdat GOD nooit laat varen de werken van zijn handen!

Uitgangspunt is de Bijbelse boodschap zoals Paulus dit als "apostel en leermeester van de natieën" heeft mogen bekendmaken. GoedBericht wil uitsluitend wijzen op wat "er staat geschreven". Want "de Schrift" *bewijst én verklaart* zichzelf.

Lees verder

De levende GOD is een Redder van ALLE mensen, speciaal van gelovigen!

1 Timotheus 4:10

Recente Artikelen

hoe ver reikt het gezag van de overheid?

Het blijkt eigen aan de mens om te overheersen en te tiranniseren. Enkele Bijbelse kantteken...

15-07-2020 Lees verder

Recente Toespraken

eindelijk!

In Romeinen 1 schrijft Paulus dat hij als zo lang en zo vaak naar Rome wilde gaan om daar zi...

12-07-2020 Lees verder

Prikbord

zondag 19 juli – vanuit de 'studio' in Rijsburg
THEMA: GoedBericht in twintig minuten

INFO

Goed Belicht - Dagboek

de website Goedbericht.nl

- in 2000 van start gegaan
- dagelijks bijdragen toegevoegd (blogs, lezingen, audio's, video's, Q&A's, enz.);
- talloze onderwerpen - waar gaat het om?

The screenshot shows the homepage of GoedBericht.nl. At the top, there is a blue navigation bar with the logo "GoedBericht.nl" and a menu with items: Home, Blogs, Lezingen, Series, Dagboek, Agenda, Q&A, Schema, Links, Stichting, Contact. A search bar is located on the right of the navigation bar. Below the navigation bar, there is a main content area. On the left, there is a text block with the following content: "GoedBericht wijst op de ene GOD die alles beschikt en bij wie nooit iets mis gaat. Zij wijst op Jezus Christus als Redder der wereld. Jazeker, van *alle* mensen. Omdat GOD nooit laat varen de werken van zijn handen!" and "Uitgangspunt is de Bijbelse boodschap zoals Paulus dit als 'apostel en leermeester van de natieën' heeft mogen bekendmaken. GoedBericht wil uitsluitend wijzen op wat 'er staat geschreven'. Want 'de Schrift' bewijst én verklaart zichzelf." Below this text is a "Lees verder" link. On the right, there is a large image of a person with arms raised against a blue sky with clouds. The text "De levende GOD is een Redder van ALLE mensen, speciaal van gelovigen!" is overlaid on the image, along with the reference "1 Timotheus 4:10". Below the main content area, there are three columns of featured content. The first column is titled "Recente Artikelen" and features an article titled "hoe ver reikt het gezag van de overheid?" with a date of 15-07-2020 and a "Lees verder" link. The second column is titled "Recente Toespraken" and features a speech titled "eindelijk!" with a date of 12-07-2020 and a "Lees verder" link. The third column is titled "Prikbord" and features a post for "zondag 19 juli - vanuit de 'studio' in Rijsenburg" with the theme "GoedBericht in twintig minuten" and an "INFO" button. At the bottom, there is a blue bar with a lightbulb icon and the text "Goed Belicht - Dagboek".

- *de inhoud - het is een goed bericht!*
 - ❖ *een mededeling, het meldt...*

- de inhoud - het is een goed bericht!
 - ❖ een mededeling, het meldt...
 - ✓ wat "er staat geschreven"

- de inhoud - het is een goed bericht!
 - ❖ een mededeling, het meldt...
 - ✓ wat "er staat geschreven"
 - ✓ en... wat "er is geschied" - historische feiten

- de inhoud - het is een goed bericht!
 - ❖ God is werkelijk GOD

- de inhoud - het is een goed bericht!
 - ❖ God is werkelijk GOD
 - ✓ almachtig & alwetend

- de inhoud - het is een goed bericht!
 - ❖ God is werkelijk GOD
 - ✓ almachtig & alwetend
 - ✓ The'os = Plaatser

- de inhoud - het is een goed bericht!
 - ❖ God is werkelijk GOD
 - ✓ almachtig & alwetend
 - ✓ The'os = Plaatser
 - ✓ alles verloopt volgens Plan

- de inhoud - het is een goed bericht!
 - ❖ God is werkelijk GOD
 - ✓ almachtig & alwetend
 - ✓ The'os = Plaatser
 - ✓ alles verloopt volgens Plan
 - ✓ ook het kwaad dient GODS doel

- de inhoud - het is een goed bericht!
 - ❖ GOD brengt alles tot een goed einde!

- de inhoud - het is een goed bericht!
 - ❖ GOD brengt alles tot een goed einde!
 - ✓ Jezus Christus is "de Redder van de wereld"

"... wij weten, dat Hij waarlijk
de Redder van de wereld is,
de Christus."
Johannes 4⁴²

- de inhoud - het is een goed bericht!
 - ❖ GOD brengt alles tot een goed einde!
 - ✓ Jezus Christus is "de Redder van de wereld"
 - ✓ alle mensen worden...
 - gered

"God, onze Redder, die wil
dat **alle mensen gered** worden..."
1Timotheüs 2⁴

"Want hiertoe zwoegen wij en strijden wij, omdat we
onze hoop hebben gevestigd op de levende God, die
de **Redder is van alle mensen**, vooral van gelovigen. "
1Timotheüs 4¹⁰

- de inhoud - het is een goed bericht!
 - ❖ GOD brengt alles tot een goed einde!
 - ✓ Jezus Christus is "de Redder van de wereld"
 - ✓ alle mensen worden...
 - gered
 - gerechtvaardigd

"Want **allen** zondigden, en hebben tekort van de heerlijkheid van God en **worden om niet gerechtvaardigd**, in de genade van Hem..."

Romeinen 3^{23,24}

"Zo dan, zoals door één misstap voor **alle mensen** tot veroordeling [was], zo ook door één rechtsuiting voor **alle mensen tot rechtvaardiging** van leven. "

Romeinen 5¹⁸

- de inhoud - het is een goed bericht!
 - ❖ GOD brengt alles tot een goed einde!
 - ✓ Jezus Christus is "de Redder van de wereld"
 - ✓ alle mensen worden...
 - gered
 - gerechtvaardigd
 - levend gemaakt

"Want evenals in Adam **allen** sterven, zó zullen ook in Christus **allen levend gemaakt worden**.
Ieder echter in de eigen rangorde..."

1Korinthe 15^{22,23}

- de inhoud - het is een goed bericht!
 - ❖ GOD brengt alles tot een goed einde!
 - ✓ Jezus Christus is "de Redder van de wereld"
 - ✓ alle mensen worden...
 - gered,
 - gerechtvaardigd,
 - levend gemaakt
 - en elk schepsel verzoend

"... en door hem afdoende,
het al tot Zich te verzoenen,
vredemakend door het bloed van zijn kruis, door hem,
hetzij wat op de aarde, hetzij wat in de hemelen is."
Kolosse 1²⁰

- uitgangspunten
 - ❖ leidraad is het Evangelie zoals Paulus dit onder de natiën mocht bekendmaken;

"... waarin ik (=Paulus) werd gesteld,
heraut en apostel (waarheid spreek ik, ik lieg niet)
leraar van natiën, in geloof en waarheid."
1 Timotheus 2⁷

■ uitgangspunten

- ❖ leidraad is het Evangelie zoals Paulus dit onder de natiën mocht bekendmaken;
- ✓ Jezus' uitsluitend gezonden tot het huis van Israël

"Maar hij (=Jezus) antwoordde en zei:
ik ben **uitsluitend afgevaardigd** tot de verloren
schapen van het huis Israëls."

Matteüs 15²⁴

■ uitgangspunten

- ❖ leidraad is het Evangelie zoals Paulus dit onder de natiën mocht bekendmaken;
 - ✓ Jezus' uitsluitend gezonden tot het huis van Israël
 - ✓ de bediening van Jakobus, Petrus en Johannes gericht op "de besnijdenis"

"... hebben Jakobus en Kefas (=Petrus) en Johannes, die voor steunpilaren golden, aan mij en Barnabas de rechterhand van gemeenschap gegeven, opdat wij voor de natiën zouden zijn, maar **zij voor de besnijdenis.**"

Galaten 2⁷

■ uitgangspunten

- ❖ leidraad is het Evangelie zoals Paulus dit onder de natiën mocht bekendmaken;
 - ✓ Jezus' uitsluitend gezonden tot het huis van Israël;
 - ✓ de bediening van Jakobus, Petrus en Johannes gericht op "de besnijdenis"
 - ✓ Paulus' boodschap - GODS woord voor vandaag!

- uitgangspunten
 - ❖ de Bijbel bewijst en verklaart zichzelf

- uitgangspunten
 - ❖ de Bijbel bewijst en verklaart zichzelf
 - ✓ de Bijbel bewijst zich in profetie

"Ik, die van den beginne, de afloop vertel en vanouds wat nog niet is geschied. Die zegt: mijn raad zal bestaan en Ik doe al wat Ik verlang..."

Jesaja 46¹⁰

- uitgangspunten
 - ❖ de Bijbel bewijst en verklaart zichzelf
 - ✓ de Bijbel bewijst zich in profetie
 - ✓ de Bijbel is een verzameling van zeventig 'puzzelstukjes' - maar één geheel vormend!

- uitgangspunten
 - ❖ GB beroept zich uitsluitend op "er staat geschreven" - de Bijbel alléén

- uitgangspunten
 - ❖ GB beroept zich uitsluitend op "er staat geschreven" - de Bijbel alléén
 - ✓ onafhankelijk van elke kerkelijke instantie;

■ uitgangspunten

- ❖ GB beroept zich uitsluitend op "er staat geschreven" - de Bijbel alléén
 - ✓ onafhankelijk van elke kerkelijke instantie;
 - ✓ gaat uit van de grondtekst van de Bijbel

■ uitgangspunten

- ❖ Q&B beroept zich uitsluitend op "er staat geschreven" - de Bijbel alléén
 - ✓ onafhankelijk van elke kerkelijke instantie;
 - ✓ gaat uit van de grondtekst van de Bijbel
 - bijbelvertalingen vaak 'gekleurd' door theologie

■ uitgangspunten

- ❖ GB beroept zich uitsluitend op "er staat geschreven" - de Bijbel alléén
 - ✓ onafhankelijk van elke kerkelijke instantie;
 - ✓ uitgaand van de grondtekst van de Bijbel
 - bijbelvertalingen vaak 'gekleurd' door theologie
 - GB voorstander van het 'concordante vertaalprincipe'

c-zicht	122 ^N treffers	30 items	1 groepen
telling (N)	GNT	clis.nl	v.NBGNT
7	Δ IΩNOC	aeon	eeuw
6	Δ IΩNΩN	aeonen	eeuwigheid
5	Δ IΩNOC	aeon	eeuwigheid
5	Δ IΩNΩN	aeonen	eeuwen
4	Δ IΩNI	aeon	eeuw
3	Δ IΩNI	aeon	wereld
2	Δ IΩNA	aeon	(3/3) eeuwig
2	Δ IΩNAC	aeonen	eeuwigheden
2	Δ IΩNAC	aeonen	wereld
2	Δ IΩNOC	aeon	oudsher
1	Δ IΩNA	aeon	alle
1	Δ IΩNA	aeon	eeuwig
1	Δ IΩNA	aeon	loop
1	Δ IΩNA	aeon	wereld
1	Δ IΩNAC	aeonen	(3/5) in alle eeuwigheid
1	Δ IΩNI	aeon	tijd