

Redaksioneel

Die *Hervormde Teologiese Studies* het bekendheid verwerf op grond van onder andere die wyduiteenlopendheid van die teologiese en vakverwante bydraes wat daarin verskyn. In die onderhawige uitgawe wat uit twee afleverings bestaan, word hierdie tradisie voortgesit. Die redes en wenslikheid van liturgiese klere word bespreek. Die Skrifgebruik in drie resente dokumente wat die sosio-politieke situasie van die Suid-Afrikaanse samelewing in die oog het, word krities beoordeel.

Die voorstel word beredeneer om in die Bybelwetenskap die konsep 'konteks' te vervang met die begrip 'omraming van die teks' (*framing the text*). Die funksie van die 'danksegging' in 1 Tessalonisense word retories ondersoek en die konklusie is dat die epistolografiese term 'danksegging' nie geskik is om die drie passasies te karakteriseer wat tradisioneel as 'danksegging' in 1 Tessalonisense bekend staan nie. Vanuit 'n redaksie-kritiese perspektief word daar in 'n volgende artikel aangedui dat die Lukas-evangelie op 'n bykans ambivalente wyse die sosio-politieke randfigure in die oog het, maar ook as 't ware onkrities die situasie van die rykes en die maghebbers in die samelewing as 'n gegewe aanvaar.

Van die Nuwe-Testamentiese wetenskap word daar vervolgens oorgegaan na Calvinistiese studies. Wat Calvyn se voorsienigheidsleer betref, word 'n saak daarvoor uitgemaak dat teorie en praktyk vir Calvyn korrespondeer en dat teorie dus wel in hierdie opsig relevant is. In 'n ander bydrae word beredeneer dat belydenis van geloof, die deelhê aan die sakramente en die voorbeeldige lewenswandel vir Calvyn die 'merktekens' van die 'ware gelowige' is.

Wat is die raakpunte en verskille tussen Nederlandse en Suid-Afrikaanse gelowiges met betrekking tot hulle geloof in God? Hierdie vraag word deur 'n teoloog in die Praktiese Teologie uit Suid-Afrika en twee godsdienssosioloë uit Nederland in 'n gesamentlike artikel aan die orde gestel. Uit Duitsland kom daar die bydrae oor die Markaanse Jesus op pad na Jerusalem vanaf Galilea. Drie sake word gevind wat Jesus as 'wysheidsleraar' kwalifiseer, te wete profeet, wonderwerker en reisiger (*wanderer*). Daar is ook 'n bydrae uit die Verenigde State van Amerika. In hierdie artikel word 'n dialoog geopen tussen die literêre kritiek en die sosiaal-wetenskaplike studie van die Nuwe Testament.

Die toenemende rol wat die wonderwerke in die hedendaagse vraag na die historiese Jesus vervul, is die fokus van 'n ander studie. Die hantering van die aardbewing-motief in die Matteaanse kruisigingsberig deur Patristiese en Bisantynse skrywers word deur 'n kenner van die Griekse taal ondersoek.

Sally McFague se vroulike metafore vir 'Gods-taal' word positief en krities beoordeel. Metodologiese kwessies met betrekking tot die beoefening van Christelike etiek word bespreek. Johanna Brandt, eggenoot van een van die vroeëre invloed-

ryke predikante van die Nederduitsch Hervormde Kerk, se 'onortodokse' teologiese idees kom ook aan die orde.

Op die gebied van die Ou-Testamentiese wetenskap is daar drie bydraes, te wete die verhouding tussen teologie en die evolusieteorie, die spanning tussen geloof en ongeloof in die uitsendingsverhaal in Numeri 13-14 en die eenheid van die verskillende uitsprake teen die volke in Jesaja 13-23.

Die bydraes het dus betrekking op al die dissiplines wat in die Fakulteit Teologie aan die Universiteit van Pretoria doseer word: Daar is artikels op die gebied van die Ou-Testamentiese wetenskap, Nuwe-Testamentiese wetenskap, Dogmatiek en Christelike etiek, Kerkgeskiedenis, Godsdienswetenskap en Praktiese Teologie.