

OORTUIGING EN VERDRAAGSAAMHEID

Wanneer ons die onderlinge verhouding van daardie twee in baie opsigte teengestelde kragte, oortuiging en verdraagsaamheid, wil behandel, sal ons goed doen met dit eers vir ons baie duidelik te laat word wat 'n oortuiging eintlik is; sonder helderheid op hierdie punt sal die relasie tot die ander krag, verdraagsaamheid, noodwendig duister bly. Die ou metode om tot begripsbepaling te kom, naamlik 'n min of meer eksakte ondersoek na die etimologie van die woord, lewer nie veel resultate op nie. Die herkoms van die woord is duidelik: die „tuig” in „oortuiging” hang saam met 'n ou wesgermaanse stam wat beteken „om te trek” (ou-Nederlands *tijen*, vgl. ook *aantying*). 'n Oortuiging is dus 'n toestand waarin 'n mens geraak deurdat hy hom laat „oor-trek” het, van die een kamp of posisie na die ander. Dit wil dus sê dat hy geswig het vir die argumente van die teenparty. Amper in hierdie betekenis kom dit nog voor in die Afrikaanse Bybelvertaling, Joh. 8:46: „Wie van julle oortuig My van sonde?”, wat natuurlik geen idiomatiese Afrikaans is nie. Maar die teruggang tot die oorsprong van 'n woord lewer selde 'n betroubare getuienis omtrent sy wesentlike betekenis op. Ook in hierdie geval merk ons dit op. Die sterkste oortuigings is naamlik dié waarin argumente geen beslissende betekenis het nie, en waar altans geen menslike teenparty ons tot sy standpunt „oorgetrek” het nie.

Daarom laat ons verder die herkoms van die woord vir wat dit is, en rig ons aandag op die aktuele woordgebruik. *Verba valent usu*: uit die daelike gebruik behoort ons die betekenis van 'n woord af te lei. Hierdie regsreël geld ook in die taalkunde. Wanneer ons nou die daelike gebruik van die woord „oortuiging” nagaan, kan ons die beste die negatiewe weg volg en sien in watter verband ons die woord nie kan gebruik nie. Die skrywer van hierdie opstel kan nie, op straf van homself belaglik te maak, sê nie: Ek is daarvan oortuig dat ek meer as vyftig jaar oud is. Waarom klink so 'n bewering in sy mond lagwekkend? Omdat hy gebore is in 'n land waarin 'n noukeurige burgerlike stand bygehou word, sodat sonder moeite die amptelike aantekening betreffende sy geboorte geraadpleeg kan word. Hy en ieder ander wat hom daarvoor mag interesseer, kan altyd kennis neem van die register waarin sy geboorte vermeld is. Met ander woorde, dit is 'n vasstaande feit dat die skrywer meer as vyftig jaar oud is, en oor vasstaande, vir elkeen kontroleerbare feite het 'n mens nie 'n oortuiging nie; 'n mens weet hulle. Dit sou anders wees as die skrywer afkomstig was uit 'n land sonder bevolkingsregistrasie, en nie oor gedateerde dokumente sou beskik nie; dan sou hy wellic op grond van optredende ouderdomsverskynsels kon sê: ek is daarvan oortuig dat ek meer as vyftig jaar oud is. Dit is egter denkbaar dat iemand anders, wat die skrywer ken sonder dat hy nou juis sy doopseel gelic het, op 'n bepaalde oomblik in 'n gesprek met derdes sou sê: Ek is daarvan oortuig dat die skrywer nog geen vyftig jaar oud is nie. Miskien ken hy sy uiterlik en het

hy die indruk dat die lyne in die gelaat nog nie so diep ingegroef is as 'n mens na 'n halwe eeu kon verwag nie; miskien ken hy sy geskifte en is hy van oordeel dat hulle nie die tekens van erns en ewewigtigheid vertoon wat die kenmerk van 'n ryper leef tyd is nie. In ieder geval oordeel hy op grond van 'n indruk, nie op grond van eenduidige dokumente nie, en daardie indruk het iets te doen met 'n sekere ingenomenheid met sy uiterlik, of 'n sekere ingenomenheid teen sy letterkundige produksie. In die begrip „oortuiging” sit dus altyd 'n element van persoonlike voorkeur of afkeer. Dit veronderstel dus dat 'n ander, wat daardie voorkeur of afkeer nie deel nie, welig ook ten aansien van die betrokke persoon of saak 'n teengestelde oortuiging kan huldig. En daarmee stuit ons op 'n uiters gewigtige element in die begrip oortuiging: elke oortuiging stel deur die feit dat dit bestaan, die moontlikheid van die teengestelde oortuiging. Die oortuiging, wat 'n subjektiewe sekerheid is, is tegelyk 'n objektiewe bewys van 'n feitlike onsekerheid.

Dit beteken natuurlik nie, dat oortuiging en willekeur dieselfde is nie. Daar is in elke oortuiging 'n element van persoonlike keus, maar hierdie keus is nie 'n volstrek vrye keus nie. Dit word bepaal deur die indruk wat die betrokke ontvang het. By die ontvang van 'n indruk is 'n mens meer passief as aktief besig; al skakel ons ook die aktiewe element nie geheel uit nie, die passiewe oorheers tog daarby. As iemand 'n indruk ontvang, word hy daardeur oorweldig; daar gebeur iets met hom en aan hom. Ons kan dit die beste verstaan as ons aan 'n konkrete soort van indruk dink, bv. dié van bewondering. Dit gebeur dikwels dat bewondering ons teen ons wil afgepers word, en ons bewondering sal daar des te groter om wees. Ons wil eintlik nie bewonder nie, maar nieteenstaande ons bewuste wil word ons meegesleep deur die indruk wat ons kry. In so 'n geval is daar geen sprake van willekeur in ons bewondering nie, want ons wou immers nie bewonder nie. Ons bewondering is wel persoonlik, maar nie willekeurig nie. Die indrukke wat tot ons gekom het was te sterk vir ons afwysende opset. Dis duidelik dat in 'n werkwoord soos „om te bewonder” dus, taalkundig gesproke, die logiese en die grammatikale subjek nie ident is nie. As 'n man iets bewonder, doen hy self nouliks iets, maar die bewonderde objek doen hom iets, en baie. Vandaar dat ons van 'n ding of gebeurtenis wat ons geesdrif nie opwek nie, sê dat dit ons niks doen nie.

Dit is dus duidelik dat 'n oortuiging, nieteenstaande die persoonlike element wat daarin skuilgaan, deur die persoon wat daardie oortuiging het, as 'n bopersoonlike mag gevoel word. Die oortuiging het hom meer as dat hy die oortuiging het. In elke oortuiging is iets aanwesig van die beroemde en legendariese woord: „Hier staan ek, ek kan nie anders nie.” Die oorweldiging deur die oortuiging is so magtig dat dit ondenkbaar word, dit wil sê persoonlik ondenkbaar, dat 'n ander daardie oortuiging nie sou deel nie. Hy wat lag oor 'n grap kan hom nie werklik voorstel dat 'n ander nie daarvoor moes lag nie. As hy hom dit wel kan voorstel, was sy

lag nie eg, nie spontaan nie; dan was dit „gewild”. ’n „Gewilde” lag is geen werklike lag nie. Hy wat trane in sy oë kry elke keer as hy Mozart se aria uit die Zauberflöte hoor

„In diesen heiligen Hallen
kennt man die Rache nicht”,

kan homself nie voorstel of indenk nie dat ’n ander daar totaal onbewoë onder bly nie. Hy weet dat dit die geval is, maar as die musiek begin, fluister hy op hoop teen hoop die ander nog ’n slag in: Luister nou tog! As die ander ore het om te hoor, moet hy dit tog eendag hoor!

Dit bring ons by ’n sonderlinge tweeledigheid, naamlik: Enige oortuiging onderstel die moontlikheid van die teenoorgestelde oortuiging, maar tegelyk ook: Elke oortuigde mens verstaan nie hoe ’n ander die teenoorgestelde oortuiging kan huldig nie. Hierdie tweeledigheid vorm ’n probleem, ’n uiters moeilike probleem, wat nie tot die teorie beperk bly nie, maar op skrikbarende manier in die praktyk van die lewe, sowel in dié van die afsonderlike mens as ook in dié van die mensheid as ’n geheel kan ingryp. As dit net ’n teoretiese probleem was, sou die skrywer van hierdie opstel daar nie by stilstaan nie, want hy het deur die jare tot die gevolgtrekking gekom dat hy nie die regte man is om teoretiese probleme te behandel nie. Hy hou meer van konkrete kleinighede as van breë beskouinge. Maar die probleem van die tweeledigheid van elke oortuiging: dat dit die moontlikheid van die teengestelde stel en die reg daartoe ontken, daardie probleem doen hom in die lewe elke oomblik in maar al te praktiese en konkrete vorme voor, en niemand wat hom nie altyd en volkome in sy ivoortoring opsluit nie, kan hom aan ’n konfrontasie daarmee onttrek nie. Dit is nie nodig om uitvoerig te skilder, hoeveel strome bloed in naam van oortuigings vergiet is nie. Die wêreldgeskiedenis is ’n ontsettende ding. Die mens voltrek daarin voortdurend die vonnis oor homself, en die ergste daarin is wel dat dit nie die rowwe, onbeskaafde, dierlike mens is wat strome bloed in naam van oortuigings vergiet nie, maar veeleer die diepsinnige, wydsiende, hoogstrewende mens.

Daarmee hang die verskynsel saam dat die verdraagsaamheid, die erkenning, bewus of onbewus, van die goeie reg van ’n ander se oortuiging, ook veel meer in die eerste tydperke van die geskiedenis voorkom as in die later. Hoe verder ons teruggaan in die geskiedenis, des te minder onverdraagsaamheid tref ons aan. Die ou heidendom was baie verdraagsaam. By die Sumeriërs, die oudste volk waarvan ons redelik uitvoerige dokumente besit, wat ons ’n insig in hul lewe en werke skenk, het elke afsonderlike stad sy eie gode. Dieselfde situasie tref ons aan by die oudste Egiptenaars, en by die Grieke tot volop in die historiese tyd. Geen Sumeriese, Egiptiese of Griekse stad het die neiging gehad om sy eie kultus aan ’n ander stad op te lê nie. Dit het voorgekom dat ’n stad of ’n heersersfiguur uit ’n bepaalde stad sy politieke heerskappy tot uitdrukking gebring het deur in ander stede, wat deur die eerste oorheers is, ’n heiligdom vir sy beskermgod te stig, maar dit het nooit veroorsaak dat die

heiligdomme van die eie gode in so 'n oorheerste stad gesluit of verwoes is nie. Die onderworpe stede of volke is rustig in die besit van hulle eie gode gelaat, en eie gode is tog eintlik dieselfde as wat ons nou eie oortuigings noem. Dit kom selfs baie dikwels voor dat 'n heersersgeslag wat van elders kom en hom van 'n bepaalde stad of landstreek meester maak, die stad- of volksgode van die onderworpe gebied oorneem en die kultus daarvan waarneem en bekostig. In die oudheid kom dit meer voor dat veroweraars van elders die gode van die onderworpenes huldig as dat hulle hul eie godsdiens in die onderworpe gebied invoer. Onder die bewind van die Filistyne het die ou Kanaänitiese gode hul bestaan rustig voortgeset, en die tekens wys daarop dat die Filistynse veroweraars die meeste van hul ou Kretensiese gode weldra losgelaat het om al hul godsdienstige aandag aan die verering van die Kanaänitiese gode soos Dagon en Astarte te wy. Die ou karavaanstad Palmira, vroeër Tadmor, was in die tweede en derde eeu na Chr., die tyd waaruit die groot massa van die inskripsies stam, in hande van Arabiese heersers, maar daar is geen sprake van dat die trotse geslag van Zenobia en Odenatus die bevolking van die pragtige koopstad tot die diens van Arabiese gode gedwing sou het nie; broederlik en susterlik vind ons in die inskripsies gode en godinne van Babiloniese, Kanaänitiese en Arabiese oorsprong langs mekaar.

Dit word heel anders as iemand vir sy oortuiging, of in die oudheid vir sy god, 'n monopolie en alleenreg gaan opeis. Wanneer 'n mag nie maar net 'n nuwe god introduceer nie, maar ook die diens van die ou gode gaan belet, dan het daar 'n einde aan die verdraagsaamheid wat die ou wêreld kenmerk, gekom. Vir sover ons weet, het dit die eerste in Egipte plaas gevind. Amenhotep IV verander uit afkeer jeens die toenmalige ryksgod Amon sy naam in Akhnaton, en verkondig dat daar geen ander god is as net Aton, die sigbare sonneskyf nie. Hy eis die uitsluitlike reg op verering vir sy eie god op. Die Amontempels word deur hom gesluit, die Amonpriesters van hulle inkomste beroof, en in teenstelling tot die bestaande rykshoofstad Thebe, waarvan Amon vanouds die beskermgod was en alles aan hom herinner het, stig die Farao 'n nuwe residensie, Akhet-Aton, waar hy en sy hof uitsluitlik die diens van Aton sal onderhou. Hier het ons, vir sover dit aan ons bekend is, vir die eerste keer in die geskiedenis 'n voorbeeld van 'n oortuiging wat die reg van 'n teengestelde mening nie erken nie. Dit beteken 'n breuk met die ou praktyk van verdraagsaamheid. Dit tree betreklik laat op, in die veertiende eeu, toe die Egiptiese kultuur en mag oor hul hoogtepunt heen was. Dis eienaardig dat Akhnaton in die kringe van die Egiptoloë bekend staan as die „ketterkoning.” Daar is meer rede om hom die ketterjagter te noem: want die vervolging van andersdenkendes het van hom uitgegaan en die optrede van die Amonpriesters teen sy nagedagtenis kan net uit sy vervolging, tydens sy lewe, van Amon en dié se dienaars verklaar word. Die onverdraagsaamheid was eerste aan sy kant. Die waardering van Akhnaton in die twintigste eeu—Marsman het in 'n fraaie gedig gepraat van „het onaan-

randbaar Godskind Ichnaton"—berus op in hoofsaak protestantse romantiek, wat dikwels die ketterers as ketterers verheerlik het, om die blote feit dat hulle met die Roomse Kerk in konflik geraak het, sonder om stil te staan by die vraag of leer en lewe van hierdie ketterers werklik bo dié van die erkende kerk verkieslik was. Dit mag party godsdienshistorici veral van die ouer geslag as heiligskennis in die ore klink, maar ons kan dit tog nie verswyg nie: daar is baie min rede om Akhnaton so hoog bo sy teenstanders te stel. Die blote feit van monoteïsme maak 'n godsdienst daarom nie beter as 'n ander een nie, veral as die ander een, soos die geval was met die Amon-dienst, al 'n hele eind op weg was na 'n net so universele monoteïsme as Akhnaton met sy Aton-dienst nagestrewte het. In een opsig moet ons egter toegee dat die naam „ketterkoning” nie sleg gekies is nie; soos ons elders opgemerk het behoort dit tot die wese van die ketterery dat dit sy menings en opvattinge as die alleen en uitsluitlik ware en geldige voorstel. Vandaar dat ons in die kerkgeskiedenis sien dat die ketterers so gemaklik tot ketterjagters word.

Nietemin bly die godsdienstige omwenteling in Egipte in die veertiende eeu 'n merkwaardige feit, sonder parallel in die drie duisend jaar dat ons die geskiedenis van die ou Faraos se ryk kan volg. Daarmee is egter tegelyk aangedui dat dit ook nie meer as merkwaardig is nie: dit is nie belangrik nie, want dit het geen blywende gevolge gehad nie. Die woestynsand het die nuwe hoofstad van Akhnaton weldra na sy dood oordek, en sy god is, om met Renan te praat, „gewikkel in die purper lynwaad, waarin die gestorwe gode slaap”. Anders staan dit met die tweede keer dat die fenomeen van eengodedom met godsdienstige onverdraagsaamheid optree. Ons het die oog op Israel, wie se geskiedenis nooit bloot geskiedenis kan word nie, omdat dit al die eeue deur die hede beslissend beïnvloed het. In die geval van Israel tree die monoteïsme anders as by Akhnaton nie ineens en sonder voorbereiding op nie. Ons kan 'n paar stadia onderskei, wat vermoedelik wel min of meer met historiese tydperke korrespondeer, en wat in die Ou Testament langs mekaar hul neerslag gevind het. As eerste stadium noem ons dié van wat die geloofsbelijdenis en gronddogma van Israel genoem is, die *šema'*, die „Hoor, Israel, die HERE onse God is 'n enige HERE!” Op die oorspronklike betekenis hiervan kan ons in die verband van hierdie opstel nie uitvoerig ingaan nie. In „Kerk en Teologie” X, 4, 1959, bl. 201–209 het die skrywer in 'n opstel onder die titel „God als telwoord” betoog dat met die *šema'* oorspronklik bedoel is om te sê dat die HERE 'n eenling is, dws. iemand sonder familie, een wat nie ingepas kan word in die groot, deur onderlinge familiebande aaneengehoue, pantheon van Kanaän nie. Daarmee het Israel dus tot uitdrukking gebring dat sy God nie in die kategorie van die heidense gode pas nie, met ander woorde dat Israel 'n oortuiging huldig wat prinsipiëel andersoortig is as die oortuigings van ander volke. Die *šema'* van Deut. 6:4 is 'n uitdrukking vir die andersheid van Israel se God, wat ook die andersheid van die volk tot gevolg gehad het. Hierdie loëning van die verband tussen die God van

Israel en die godewêreld van die omwonende volke is natuurlik nog geen monoteïsme nie, maar dit is 'n eerste stap op die pad wat na 'n vorm van monoteïsme lei wat veel vaster in volk en geskiedenis veranker lê as Akhnaton se kunsmatige skepping.

Die tweede stadium wat ons onderskei, het 'n wetenskaplike naam gekry. Dit is die stadium van die henoteïsme, die beskouing waarby dit vasstaan dat in Israel maar net een God, die HERE, gedien mag word, maar waarby in die midde gelaat word watter realiteit aan die gode van die ander toegeken mag word. Tydens hierdie stadium kən dit gebeur dat 'n dienaar van die HERE die beskouing voordra dat elke volk sy eie gode het, en dat aan die reg van 'n volk op sy eie gode nie getorring hoef te word nie; maar, so gaan hy verder, in Israel het net die HERE reg op verering, en niemand anders nie. So vind ons dit in Miga 4:5: „Want al die volke mag wandel elkeen in die naam van sy god, maar óns sal wandel in die Naam van die HERE onse God vir ewig en altoos.” Dit is opmerklik dat in Jes. 2:2–5, wat origins letterlik met Miga 4:1–5 ooreenstem, hierdie vers vervang is deur een wat nie oor die ander volke spreek nie: „Kom, huis van Jakob, en laat ons wandel in die lig van die HERE!” Blykbaar het die versamelaars van die boek Jesaja aanstoot geneem aan die henoteïsme wat in die teks, soos dit in Miga staan, so onbevange tot uitdrukking gekom het. Op dieselfde manier het die vasstellers van die medeklinkerteks in Deut. 32:8, waar blykens die ou vertalings eers gestaan het: „Toe die Allerhoogste aan die nasies 'n erfdelel gegee het, toe Hy die mensekinders van mekaar geskei het, het Hy die grense van die volke vasgestel volgens die getal van *die seuns van El*” (die gode in die algemeen, volgens die Kanaänitiese voorstelling dat El die vader van die gode is) dit nie ongewysig gelaat nie. Hulle het die naam El (god in die algemeen en tewens die eienaam van die stamvader van al die gode) vervang met Israel: „. . . volgens die getal van die kinders van Israel”, wat 'n minder begryplike betekenis afgee, maar in ieder geval nie meer, soos die oorspronklike teks, die gedagte dat die heidense afgode bestaande wesens is, verraai nie.

In hierdie twee tekswysigings van later bewerkers van die Bybelse uitsprake kom die derde stadium tot uiting, die van die bewuste en oortuigde monoteïsme, die belydenis dat daar in hemel en op aarde net een God is, en dat geen ander God as hierdie een waaragtige God erken en gedien mag word nie. Daardie standpunt is die duidelikste onder woorde gebring in die tweede helfte van die boek Jesaja: „Ek is God en daar is geen ander nie” (45:22); „. . . dat Ek God is, en daar is geen ander nie; Ek is God, en daar is niemand soos Ek nie” (46:9); „Ek is die HERE, en daar is geen ander nie; buiten My is daar geen God nie” (45:5). Onvermydelik gaan dit gepaard met 'n polemiekl teen die gode van ander volke, wat dan die naam van „afgode” kry. So polemiseer Israel dan singend met die afgodedienaars en verklaar (Ps. 115:4 e.vv.): „Hulle afgode is silwer en goud, 'n werk van mensehande. Hulle het 'n mond, maar praat nie; hulle het oë, maar sien nie; ore het hulle, maar hoor nie; hulle het 'n

neus, maar ruik nie; hande, maar hulle tas nie; voete, maar hulle loop nie; hulle gee geen geluid deur hul keel nie. Die wat hulle maak, sal net soos hulle word—elkeen wat op hulle vertrou.” Hier het ons op grond van ’n hoë, verhewe konsepsie van die Godheid ’n volkome verwerping van die geestesbesit van ander volke, ’n antitetiese houding teenoor hulle godsdienste en ’n volstreekte onverdraagsaamheid. Waar hierdie geesteshouding oppermagtig word, daar moet, soos ons in die boeke van die Makkabeërs lees, die heidense heiligdomme by verowering deur die Jode verwoes word en vandaar tot die gedwonge besnydenis van hele volksgroepe (bv. die „Edomiete”, die bevolking van Hebron en omgewing teen die einde van die tweede eeu v. Chr.) is nog maar net een stap.

Dis hierdie sterk oortuiging wat die Christendom van sy Joodse oorsprong geërf het. Wie vir die eerste keer die ou-Christelike apologete lees, word daardeur getref dat hulle gewoonlik baie min oor die werklike inhoud van die Evangelie, die vergewing van die sondes kragtens die soenoffer van Jesus Christus, praat, maar des te meer hulle krag soek in ’n skerpe, partymaal uiters onbillike polemieë teen en bespotting van die godsdienstige voorstellings van hul nie-Christelike tydgenote. Wanneer ons hierdie onverdraagsaamheid oorweeg, is dit begryplik dat die Romeinse staat dikwels die Christene van ’n *odium generis humani*, ’n haat teen die hele menslike geslag beskuldig het. Die Christenvervolgings in die Romeinse keiserryk het mede hul oorsprong in die prinsipiële onverdraagsame houding van die Christene, wat aan hul medeburgers die morele reg ontsê het om ander godsdienstige gevoelens te huldig as die monoteïsme. Origens wil ons nie graag die indruk wek as sou ons die vroeë Christene hiervan ’n verwyt wil maak: hulle kon nie anders nie. ’n Sterk oortuiging moes daar onvermydelik toe lei.

Netso vanselfsprekend is ook die onverdraagsame houding van die Islam: „Daar is geen God behalwe Allah nie!” In die Christelike literatuur geld die Islam gewoonlik as die toppunt van onverdraagsaamheid. Dit is nie in ooreenstemming met die feite nie; oor die algemeen is die Jode in die Mohammedaanse lande gewoonlik, alans gedurende die Middel-eeue, beter behandel as in die Christelike Europa. Die Islam kon dit ook, omdat sy belydenis hom in wese teen die politeïsme rig, en dit in sy teologie ’n aparte plek vir die „volke van die boek”, godsdienstige gemeenskappe met monoteïstiese belydenis en ’n Heilige Skrif, gereserveer het. Vir die Islam is Jesus ’n profeet, en die Christene dus volgelingen, sy dit dan ook dwalende volgelingen, van ’n legitieme godsdienstige leier; maar die Christendom het Mohammed nooit as ’n egte profeet erken nie, en het dus geen teologiese plek vir sy volgelingen nie. Netso word ook Moses as ’n profeet deur die Islam geëer, maar Mohammed nie deur die Jodedom nie. In hierdie opsig is daar dus ’n betreklike verdraagsaamheid in die Islam as ’n teologiese sisteem, wat in Christendom en Jodedom nie voorkom nie. Maar in die praktyk maak dit nie veel verskil nie of Johannes Hyrkanos die Idumeërs, soos hierbo vermeld, tot die besnydenis dwing,

of dat Karel die Grote die Sakse die keuse tussen doop en dood laat, of dat die volgelingen van die Mahdi in die Soedan teen die einde van die vorige eeu die alternatief van die *šahāda*, die Moslemse geloofsbelydenis of die koeël stel.

Hierdie onverdraagsaamheid is die natuurlike konsekwensie van 'n sterk oortuiging; maar tegelykertyd is dit duidelik dat deur 'n dergelike handelwyse 'n oortuiging homself ophef en vernietig. Want die element van fisieke dwang—en daaronder val uiteindelik ook sosiale en morele dwang, asook die moderne tegniek van die „breinspoeling”—is onverenigbaar met die begrip „oortuiging” waaronder ons 'n innerlike gegrepenheid verstaan, en wat buite die menslike invloed om of dwars daardeur op God teruggevoer word. Onverdraagsaamheid lei tot vernietiging van werklike oortuiging. Maar verdraagsaamheid maak die indruk dat dit 'n ontkenning is van eie oortuig-wees. So het ons weer teruggekom tot die tweeledigheid, waarvan ons in die begin gepraat het: Enige oortuiging onderstel die moontlikheid van sy teendeel, maar tegelykertyd erken die oortuigde mens nie die moontlikheid van die teendeel van sy oortuiging nie. Hoe kan dan tog oortuiging en verdraagsaamheid saamgaan?

In verband hiermee kan vier, geensins gelykwaardige, moontlikhede onderken word. Ons wil alhier hier kortliks behandel en elke keer weer die werking daarvan demonstreer met behulp van 'n tipies „onverdraagsame” woord uit die Evangelie. Ons het die oog op die uitspraak van Christus in Joh. 14:6: „Niemand kom na die Vader behalwe deur My nie.”

Daar is in die eerste plek wat ons sou wil noem verdraagsaamheid uit geestelike armoedigheid. Eintlik het ek self geen oortuiging nie, en dus het ek ook niks wat ek aan 'n ander sou wil gee of, onvriendelik gesê, sou wil opdring nie. Ander mense mag oortuigings besit, en dit kan selfs baie interessant wees om daardie oortuigings te bestudeer. Self bly ek egter by daardie studie buitekant elke geloofsgemeenskap. Ek hoed myself daarteen om enige positiewe geestesinhoud te verwerf. Ek doen geen keuse tussen die menigte van teenstrydige bewerings nie; ek registreer alles, maar ken aan niks 'n waarheidspredikaat toe nie. Ek verklaar met een van die beroemdste, maar ook armoedigste uitsprake van Multatuli: Niks is geheel waar, en selfs dit nie. Joh. 14:6 word by hierdie geesteshouding geregistreer as 'n belangwekkende dwaling van Christus en die Christene.

Dit is die houding wat dikwels met die pretensie optree dat dit die enigste wetenskaplike beskouing is. As dit waar is, sou wetenskapsbeoefening 'n ydel spel en tydverdryf sonder waaragtige geestelike inhoud wees. Daarom noem ons dit verdraagsaamheid uit geestelike armoede.

Die tweede moontlikheid wil ons verdraagsaamheid uit gebrek aan liefde noem. Ek het my eie oortuigings, maar ek bekommer my nie oor my medemens nie. „Jeder kann nach seiner eigenen Façon selig werden.” Ook al is ek daarvan oortuig dat die van my oortuigings afwykende strewinge van ander mense sinloos is en op niks sal uitloop nie, laat ek

hulle tog in hulle dwalings, omdat ek my nie werklik vir my medemense interesseer nie. Hulle is self verantwoordelik vir hulle eie lewensloop en ewige lot, en ek neem die verantwoording vir my eie lewensloop en ewige lot op my. Wat met hulle in hierdie lewe en daarna mag gebeur, is hulle saak; dit raak my nie. By hierdie geesteshouding word ons getref deur 'n totale gebrek aan apostoliese roeping, aan besef van verantwoordelikheid vir die medemens. Joh. 14:6 beteken dan: Ek kom deur Christus tot die Vader, en daardeur tot die saligheid; hulle wat Christus nie aanvaar nie, gaan verlore, maar dit raak my nie.

Hierdie houding is dikwels deur mistieke groepe ingeneem. Dit tref ons besonderlik in die verstarde reste van die Oosterse Christenheid, klein eilande in die oseaan van die Islam. Missionêre of apostoliese werking op die nie-Christelike omgewing gaan nie van hulle uit nie. Dit mag wees dat hierdie houding aan hulle opgedring is deur hulle moeilike situasie te midde van 'n triomferende Islam, maar nietemin tref dit ons as 'n verdraagsaamheid uit gebrek aan liefde.

Die derde moontlikheid noem ons verdraagsaamheid uit nederigheid. Ons formulering bewys al dat ons dit heelwat hoër stel as die twee voorafgaande. Dié was gebaseer op 'n gebrek: 'n gebrek aan eie oortuiging, 'n gebrek aan liefde jeens die ander. In die derde moontlikheid kom ons egter in aanraking met 'n verdraagsaamheid wat 'n positiewe grondslag het, want nederigheid is 'n positiewe deug, al kan dit negatief as 'n gebrek aan selfoorskating geformuleer word. Kortliks kan hierdie houding as volg gekarakteriseer word: Ek het my oortuiging, of liever nog 'n oortuiging het hom van my meester gemaak. Dit is gegrond op my verstaan van Skrif en wêreld, en het deur ervaring en lewensontmoetinge my geestelike eiendom geword. Maar ek bly myself diep van die subjektiwiteit van dit alles bewus: 'n ander kan op grond van analoë gegewens wellicht tot 'n heel ander, miskien selfs teengestelde resultaat kom. Daarom sal ek wel by elke geleentheid wat my gebied mag word, my getuienis gee, maar ek sal my oortuiging nie aan 'n ander voorskryf of opdring nie. Joh. 14:6 beteken dan: vir my geld, dat ek nie anders tot die Vader kom as net deur Christus. Ek is daarvan oortuig dat dit nie vir my alleen geld nie, maar ook vir baie ander mense. Die geloof in die Christus van die Skrifte is die gewone, die algemene weg tot die saligheid, maar miskien is daar ook *viae extraordinariae*, soos die gewoonlik baie onverdraagsaam genoemde Calvyn hom uitdruk, ander weë tot God, wat ek nie ken nie. Ek wil die moontlikhede van God met die mense nie beperk nie, maar ek mag alleen rekening hou met die geopenbaarde weg, wat Christus is.

Soos gesê word hierdie beskouing in Calvyn gevind. In die Calvinisme het dit selde tot sy reg gekom. Tog is dit 'n beskouing wat alle aandag verdien: dit gee 'n moontlikheid om sonder verminking van die apostolêre drang tog positief teenoor andersdenkendes te staan.

Die vierde en vir sover ons kan sien laaste moontlikheid noem ons verdraagsaamheid uit geloof. My oortuiging het my onder sy beslag, en hoewel ek dit sleg voordra en nog slegter uitleef, is daardie oortuiging so geweldig dat ek aan sy uiteindelijke triomf nie kan twyfel nie. Deur my eie getuienis wil ek ook graag aan daardie uiteindelijke triomf deel hê. Hoewel menige medemens daardie oortuiging nie deel nie, is ek op grond van my vaste geloof daarvan seker dat hy vroeg of laat net soos ek deur daardie oortuiging oormeester sal word en die waarheid daarvan sal insien. Wie hierdie houding inneem, beoefen die Christelike deug van die hoop op grond van sy geloof en in harmonie met sy liefde vir sy medemens. Hy het 'n blye eskatologiese vooruitsig. Joh. 14:6 onthul homself in hierdie beskouing nie as 'n voorskrif nie, maar as 'n belofte: uiteindelik sal almal wat tot die Vader kom, ontwaar dat dit deur Christus was dat hulle by die Vader kon kom. Christus is meer as die Christusbelydenis: Hy is 'n objektiewe werklikheid by God, na die wêreld gerig, onafhanklik van die subjektiewe oortuigings aangaande Hom. Dit is duidelik dat hierdie vierde moontlikheid elemente uit die derde insluit. Die hoop, die eskatologiese verwagting, is nooit sonder die nederigheid in 'n mensehart nie. Die vierde moontlikheid word egter gekenmerk deur 'n diepe triomfantelike sekerheid, soos die derde, as dit alleen staan, dit nie ken nie.

Dit sal die leser, wat hierdie uiteensettings gevolg het, waarskynlik nie verras nie as die skrywer van hierdie uiteensetting bely dat hierdie vierde moontlikheid, met insluiting van die derde, sy eie keuse is. Van hieruit word onverdraagsaamheid sowel in sy growwere as in sy fynere vorme as ongeloof verwerp. Dis ongeloof en kleingeloof wat sy krag in die bestryding van ander soek; die waaragtige geloof wat objektiewe werklikhede bely, staan met vertroue teenoor God en mense, en wil net deur sy getuienis deel hê aan die uiteindelijke triomf van die waarheid.