

BOEKBESPREEKINGE

Die Bekenntnisschriften der evangelisch-lutherischen Kirche, Göttingen, Vandenhoeck & Ruprecht, 1952.

Dit is 'n lywige uitgawe hierdie, en beslaan 1225 dig aanmekeer gedrukte bladsye. Dit kan vergelyk word met die uitgawe van die Nederlandsche Belijdenis Geschriften deur ds. J. N. Bakhuizen van den Brink in 1940. Ons het hierin 'n uitgebreide tekskritiese uitgawe van die Lutherse Belydenisskrifte. Dit is onmisbaar vir iedereen wat hom met dogmatiese studie in die algemeen besig hou, en met die Lutheranisme in die besonder. Aan elke belydenisskrif gaan 'n historiese oorsig van die ontstaan daarvan vooraf, en hieronder vind ons die drie Ekuemeniese Simbole, die Augsburgse Konferensie, die Apologie van die konfessie, die Smalkaldiese artikels, oor die mag en primaat van die

Pous, die Klein en die Groot Kategismus, die Formula Concordiae met die Solida Declaratio.

Met hierdie lywige boek lê die Lutherse dogmatiek voor ons. Mag hierdie werk in Suid Afrika ingang vind en die kennis van die Reformatoriese teologie daarmee uitgebrei word.

S. P. E.

N. K. van den Akker, theol. drs.: *Beknopte Geschiedenis van het Christendom*. Vierde druk naar het gelijkvormige werk van Dr. E. L. Smit. Uitg. A. Voorhoeve, Bussum 1953.

Hierdie uitgawe is 'n omgewerkte vorm van die boek van dr Smit. In groot lyne het die vorm en inhoud ongewysig gebly, maar in die onderdele is tog 'n aantal veranderinge aangebring; soos die gedeeltes wat oor die verskillende kerke in Nederland handel. Dit is vir ons in Suid Afrika dan ook van belang om in hierdie boek 'n goeie oorsig te lees van dit kerklike situasie in Nederland vanaf die begin van die vorige eeu tot nou toe. Ook is aan die Kerk in Suid Afrika 'n paragraaf gewy. Die boek is smaakvol geillustreer en ons beveel dit aan ons predikante en onderwysers hartelik aan as 'n leidraad by hulle onderrig in die kerkgeskiedenis.

S. P. E.

Dr. F. L. Bos: *Kruisdominees*. Uit. J. H. Kok, Kampen 1953.

Met die afskeiding in Nederland in 1834 was daar van die begin af stryd en verdeeldheid onder die afgeskeidenes, en hulle het soms mekaar oor die mees onbelangrike dinge beveg en veroordeel. In 1869 het daar 'n eenheid onder hierdie goepe gekom, hoewel daar nog gemeentetjies was wat selfstandig en vrywel sonder onderlinge kerkverband bly bestaan het. Dit is die kruisgemeentes, en in hierdie boek gee dr. Bos ons 'n tekening van verskillende predikante van hierdie kruisgemeentes uit die vorige eeu. Een van hierdie kruisdominees, Joh. v. d. Broek, het selfs in 1881 'n besoek aan die Vrystaat gebring waar ds. S. D. Venter hom van die Gereformeerde Kerk afgeskei het. Toe is in ons land ook sulke kruisgemeentes gestig maar dit het tot niet gegaan. In 1886 het ds. S. J. du Toit hierdie Suid Afrikaanse Kruisgemeentes as 'n wig teen President Kruger probeer gebruik, maar dit het misluk. Aan die einde van die negentiger jare het hy sy pogings herhaal. Dit is interessant om hierdie boek van ds. Bos te lees, want baie dinge, ook in ons land, word dan beter verstaan. Hierdie kruisgemeentes bevat die ultra piëtistiese stroming in die gereformeerde gesindtes.

S. P. E.