

Voorwoord

D J C van Wyk

Voorsitter van die Kommissie van die Algemene Kerkvergadering
van die Nederduitsch Hervormde Kerk van Afrika

In 'n *Woord vooraf* tot die verskyning van die eerste nommer van die *Hervormde Teologiese Studies* in 1943 stel die destydse redaksie dat dit die verwesenliking is van 'n lank gekoesterde begeerte: die behoefte naamlik aan 'n diepere besinning oor teologiese vrae en die begeerte na 'n eie plek om die resultate van wetenskaplike godgeleerde ondersoek van ons professore en predikante te publiseer. Dan stel die redaksie verder die doel wat met die publikasie nagestreef sal word: eerstens die bevordering van die studie van die Bybel; vervolgens om kinders van die Hervorming te wees: 'Ons wil ons nie na 'n mens noem nie, selfs nie na Godsmanne soos die groot Hervormers nie. Ons wil kinders wees van die geestesbeweging wat sig van hulle as draers en instrumente bedien het.' En in die derde plek: om die teologie spesifiek binne die Hervormde Kerk te dien. Verder stel die redaksie dat daar in *HTS* gasvryheid verleen sal word aan teoloë uit ander kerke wat saam die Bybelse waarheid wil dien en uit die gees van die Hervorming wil leef en dink. Van 'n vertoon van geleerdheid sou hulle hulle weerhou. Egte wetenskap moet immers in eenvoudige woorde vir elke verstandige mens verstaanbaar uitgedruk kan word.

In 'n *Welkomswoord* skryf die destydse skriba van die Kommissie van die Algemene Kerkvergadering, ds T F J Dreyer, dat die *Hervormde Teologiese Studies* die suiwer Reformatoriese beginsels sal handhaaf, verdedig en aksentueer. Hy spreek verder die hoop uit dat *HTS* 'n bydrae sal lewer tot die uitbou van 'n eie Suid-Afrikaanse teologie. Die rigting wat die teologie inslaan, is van verbasend groot belang nie net vir die kerk nie, maar ook vir land en volk, aangesien die teologie invloed uitoefen op die karakter en sedes van 'n volk, selfs op die staatkunde.

Hoe is hierdie doelwitte uit 1943 oor die afgelope vyftig jaar verwesenlik? Die assosiasie en koppeling met die Nederduitsch Hervormde Kerk is onverbloemd gehandhaaf. Die Bybels-Reformatoriese teologie is vir die grootste deel van hierdie tydperk eksplisiet bevorder en uitgedra. Maar dit is 'n kritiese vraag of dit vandag nog so is. Waarom is die subtitel naamlik, *Vir die bevordering van die Bybels-Reformatoriese teologie in Suid-Afrika* sedertdien weggelaat? Dui dit op 'n klemverskuiwing? Maar 'n klemverskuiwing waarheen? Waarom het ons sku geword vir die oorspronklike subtitel van *HTS*?

Nog 'n doelstelling uit 1943 was dat *HTS* 'n bydrae moes lewer tot die opbou van 'n eie Suid-Afrikaanse teologie. Ons vertrou dat *HTS* daartoe, hoewel nie 'n breë nie, tog 'n beduidende bydrae gelewer het.

Maar wat was ons teologie, soos beoefen in *HTS*, se invloed op die volks- en staatkundige lewe en ontwikkeling in Suid-Afrika? Dit is 'n baie kritiese vraag, veral in die lig van die huidige staatkundige ontwikkeling in die land, wat sterk beïnvloed is deur reekse triomfe wat die bevrydingsteologie die afgelope jare hier geboekstaaf het. By die verskyning van *HTS* in 1943 is gasvryheid beloof aan skrywers en teoloë uit ander kerke en teologiese kringe. Daaraan is uitvoering gegee. Gedurende die eerste twintig jaar van *HTS* se bestaan vind ons daarin die name van heelwat bekende buitelanders, veral Nederlanders, as skrywers: G van der Leeuw, J de Zwaan, H W Obbink, Th C Vriezen, J N Bakhuizen van den Brink, W J Aalders, E M Th de Liagre Böhl en J N Sevenster. En daar kom ook die name van heelwat skrywers uit nie-teologiese vakgebiede voor: Jan Ploeger, Hilgard Muller, A P Grove, P J Coertze, R D Coertze, J H Breytenbach, E F W Gey van Pittius, C K Oberholzer, D Pont, Herman Venter, Abel Coetzee, Herman Rex, A N Pelsler. Dit is opmerklik dat hydraes uit die buiteland sedert die helfte van die sestigerjare opgedroog het. Drie uitsonderings tot teen 1985 was dié van C A Tukker, H H Esser en W H Neuser. Ook *HTS* weerspieël die situasie van totale isolasie wat die Nederduitsch Hervormde Kerk en sy teologie sedert die sestigerjare beleef het.

Prof Andries van Aarde is in 1985 as redakteur van *HTS* benoem. Dit is verbasend dat 'n redakteur vir die eerste keer na veertig jaar benoem is. Tot op dié stadium was daar slegs 'n sekretaris van die redaksie. Verder het die redaksielede saam die werk gedoen. Die benoeming van prof Van Aarde het radikale omwenteling en vernuwing in die gang van *HTS* gebring. Binne enkele jare is die isolasie verbreek en *HTS* het internasionaal staanplek verower. Van die kant van die Kommissie van die Algemene Kerkvergadering en die Nederduitsch Hervormde Kerk van Afrika 'n hartlike gelukwensing aan die redakteur en sy hele redaksie. Hoewel ons nie anders kan en mag as om by hierdie mylpaal skerp krities na die verwesening al dan nie van die gestelde doelwitte uit 1943 te kyk nie, is ons vandag intens dankbaar vir en trots op hierdie teologiese tydskrif uit Hervormde kring. Dank aan die huidige redakteur, maar ook aan almal wat voor hom die werk gedoen het, soms onder uiters onbevredigende omstandighede. Seën toegebid vir die pad vorentoe wat self nie maklik gaan wees nie. Alles moet in die werk gestel word om te voorkom dat iets van die fantastiese standaard wat bereik is, weer prysgegee moet word. En ons bly oortuig: die *Hervormde Teologiese Studies* verdien 'n verdubbeling van sy intekening!