

BOEKBESPREKINGS.

A. H. MURRAY, *The Political Philosophy of J. A. de Mist. A Study in Political Pluralism*, H.A.U.M. Kaapstad — Pretoria 1962. 150 bls. Prys R3.00.

Prof. dr. A. H. Murray, die hoogleraar in filosofie aan die Universiteit van Kaapstad, het met hierdie werk die terrein van die staatsfilosofie betree en 'n belangrike werk gepubliseer. Die belangrikheid is nie alleen geleë in die feit dat hier deeglike en noulettende navorsing gedoen is en die resultate van die navorsing in 'n eminent-leesbare vorm aangebied word nie maar ook omdat hierdie werk van groot aktuele belang is. In sy *Foreword* wys Murray daarop dat De Mist geleef het in 'n tyd toe twee staatsopvattinge in botsing gekom het nl. ener syds die opvattinge van die Franse rewolusie wat rewolusionêr die bestaande praktyke wou afskaf en in die plek daarvan die monistiese, die gesentraliseerde, soewereine gesagstaat wou sien. Andersyds was daar die stroming wat die historiese kontinuïteit wou behou, dié opvattinge wat in die tyd van die Hervorming en die laat-Middeleeue gekristalliseer het, wou handhaaf met die noodsaaklikste wysigings om dit in 'n ander tyd aanpasbaar te maak. Laasgenoemde was die opvatting van die politieke pluralisme wat 'n verdeelde gesag in die gemenebes geken het.

Met instemming kan Murray se opmerking herhaal word:

„It is for subsequent scholarship to study the extent to which these principles of pluralism have influenced South African political forms and institutions, and to examine, in the light of the experience of men such as De Mist, the usefulness of these principles in the new world of Africa, where every body politic is plurally constituted, either racially, in language or by tradition.”

Die opvattinge van die politieke pluralisme het in Suid-Afrika ingang gehad en het deurgewerk. Die beginsels wat hier gegeld het, het ook in die teologie en op kerklike vlak, hoewel in 'n ander gewaad, na vore getree. Die feit dat ons vandag in die teologie en kerklike lewe van Suid-Afrika ook te make kry met 'n rewolusionêre, monisties-georiënteerde teologie wat met allerlei skoonklinkende leuses streef na die verwerkliking van 'n gesentraliseerde, monistiese protestantse kerk is op teologies-kerklike vlak die resultaat van die voortgang van die rewolusionêre en humanistiese staatsfilosofie van die post-reformatoriese tyd in die teologies-kerklike wêreld. Alleen al vanweë hierdie moderne tendense op die kerklike erf is dit so nodig dat hierdie werk van Murray ter hand geneem word.

Die boek word verdeel in veertien hoofstukke. 'n Lys van aantekeninge by elke hoofstuk en 'n register sluit die werk af. Persoonlik verkies ek die voetnote onderaan die betrokke bladsy omdat dit 'n hinderlike heen-en-weer blaaiery in die boek onnodig maak. Dat 'n register toegevoeg word, is van groot belang want dié is in alle gevalle te verkies bo 'n niksseggende boekelys wat nog so dikwels as versiering bygegee word.

Oor die inhoud van die werk kan 'n lang artikel geskrywe word maar dit is hier nie die bedoeling nie. Op enkele interessante punte kan gewys word in die hoop dat dit die leser van die resensie sal prikkel om die boek self ter hand te neem. Sonder dat Murray dit waarskynlik so besef

het, het hy in hierdie werk 'n betreklike ou kwessie opgelos deurdat hy aan S. P. Engelbrecht, onder die kerkhistorici, gelyk gee ten opsigte van die figuur van De Mist. Immers teenoor A. Moorrees en G. B. A. Gerdener en hulle navolgers se byna unanieme veroordeling van De Mist as dié boosdoener wat die rewolusionêre beginsels van die Franse rewolusie in die politieke en veral kerklike lewe van die Kaap ingedra het, het S. P. Engelbrecht altyd waardering vir die werk van De Mist gehad en veral dié werk wat hy aan die Kaap ten behoeve van die kerk gedoen het, vg. S. P. Engelbrecht, *Geskiedenis van die Nederduitsch Hervormde Kerk van Afrika*, Pretoria 1953³, bls. 24 vg. Nou blyk uit Murray se studie ook dat De Mist juis die man aan die Kaap was wat die band met die verlede wou handhaaf en gehandhaaf het (p. 29 en veral hoofstuk VI). Dat De Mist nié sommerso as 'n verteenwoordiger van die Franse rewolusie aangekondig kan word nie, wil ek graag met die volgende sitaat uit Murray se boek probeer aantoon:

„De Mist firmly refused to accept the theory of natural rights in the sense that rights naturally appertained to men, for rights involved duties and assumed moral and rational beings who claimed rights because they acted rationally and morally; people were not born with rights. So De Mist did not derive the quality of Equality among men from the natural state at birth, as the empiricists did, but as a feature of God's creative act; and he refers to equality as the relation to their Creator which all men have in common. . . . but it would appear from De Mist's statements that he maintains equality in the sense of equality of all in the mercy of God, while on earth men as rational and moral beings had to earn the rights of equality by exercising the duties and responsibilities which were imposed on them by their rational and moral nature.”

In hierdie studie vind ons 'n baie duidelike uiteensetting van De Mist se opvatting oor die verhouding kerk: staat. Hierdie opvatting sal die teoloog veral interesseer. Hoewel De Mist 'n vrymesselaar is en ook daardie verbondenheid nié verloën nie, is De Mist se kerk: staat opvatting besonder interessant. Dié opvatting word van verdere belang as in ag geneem het dat De Mist sy beginsels op hierdie punt verwerk het in die Ordonnansie wat hy in 1804 aan die Kaap uitvaardig ten behoeve van die Kerk in die Kaap. Dat die toleransiegedagte hierin 'n rol speel en die Lutherse e.a. kerke daardeur reg van bestaan aan die Kaap kry, maak De Mist ook nog nie tot 'n volgeling van die Franse rewolusie nie. Die kerk: staat-opvatting van De Mist wat uitvoerig weergegee word (p. 114 sq) het ook nog sy invloed in die latere Voortrekkerrepubliek laat geld en is daarom ook van besondere waarde vir diégene wat in die wordings-geskiedenis van die Voortrekkerkerk geïnteresseerd is.

Ek wil hierdie aankondiging afsluit deur die hoop uit te spreek datn hierdie uiters interessante studie algemeen gelees sal word. Die boek is dit werd en ons kan prof. Murray alleen maar dankbaar wees vir hierdie studie.

A. D. PONT.

Desember 1962.

Conciliorum Oecumenicorum Decreta, Edidit Centro di Documentazione Istituto per le Scienze Religiose, Bologna. Uitgewer: Herder Verlag, Freiburg 1962. 792 bls. teks en 71 bls. registers. Prys ongeveer R11.00

As 'n noodsaaklike bydrae tot die verloop van Vatikaanse Konsilie wat tans te Rome gehou word onder leiding van pous Johannes XXIII, is hierdie uitgawe gepubliseer. 'n Keur van Roomse teoloë, onder leiding van Josepho Alberigo, het hierdie uitgawe versorg wat 'n samevatting wil wees van al die dogmatiese en dissiplinêre *canones* wat uitgevaardig is deur die 20 ekumeniese konsilies wat deur die Roomse kerk erken word.

Die *canones* van elke konsilie word voorafgegaan deur 'n kort, uitstekend gedokumenteerde inleiding waar die spesifiek Roomse visie ten opsigte van elke konsilie na vore gebring word. Tot en met die vierde Konstantinopelse Konsilie, 869–870, word die *canones* sowel in Grieks as Latyn gegee. Die res van die *canones* van die latere konsilies word uitsluitlik in latyn weergegee.

Die bruikbaarheid van die werk word verhoog deurdat nie minder as 71 bls. registers tot die werk toegevoeg is nie. Die persone- en saakregister is 'n uitgebreide register.

Hoewel die werk alleen van die Latynse taal gebruik maak, word die bruikbaarheid daarvan nie daardeur verminder nie. Die werk is dan ook nie vir die Roomse leek bedoel nie, maar alleen vir die teoloë. Tog sal hierdie werk by die gebruik daarvan al meer en meer sy onmisbaarheid bewys.

A. D. PONT.

Documenta Reformatoria. Teksten uit de Geschiedenis van Kerk en Theologie in de Nederlanden sedert de Hervorming, onder redaksie van J. N. Bakhuizen van den Brink, W. F. Dankbaar, W. J. Kooiman, D. Nauta, N. van der Zijpp. Deel II. J. H. Kok, N.V., Kampen. 1962. blz. 496.

Die tweede band van hierdie voortrefflike uitgawe het hiermee op die mark gekom en is van dieselfde bruikbare aard as die vorige. Hierdie deel is die historiese vervolg van Deel I en kom dan ook ooreen met die eerste deel. Hierdie tweede deel handel vanaf die agtiende eeu tot 1940. Hierdie tydperk is in een-en-twintig hoofstukke verdeel en gee die vernaamste dokumente weer wat van belang is.

'n Volledige register — persoon- sowel as saakregister — wat betrekking op *beide* dele het, word toegevoeg en dit verhoog die bruikbaarheid van hierdie twee bande sommer baie. Hoewel beide dele omvangryk is en die koste in die aanskaf daarom ook betreklik hoog is, is hierdie twee dele tog 'n skatkamer van gegewens ook vir die Suid-Afrikaanse teoloog. Immers so veel van die historiese gebeure in Suid-Afrika kan alleen goed verstaan word as die Nederlandse agtergrond geken word. In die tyd wat agter lê was die verbondenheid, ook op teologiese gebied, tussen Suid-Afrika en Nederland soveel hefter. Deesdae, na die keuse van Nederland, bestaan dié verwantskap in steeds flouer wordende mate wat egter nié hoef te verhinder dat ons hierdie uitgawe verwelkom nie. Die uitgewery J. H. Kok, N.V. wat die drukwerk uitmuntend versorg het en die onderneming gedra het asook die redaksie het met hierdie uitgawe 'n groot werk ten dienste van die Nederlandse kerkgeskiedenis verrig.

A. D. PONT.