

56

Middelmatige sake, L.J. Erasmus; Die
Doppers en hul Sabbat, ds. G
Opperman; ‘n Stukkie heidendom in
die Kerk: Kersfees, W. van’t Spijker;
Jacobus Koelman oor Kersfees, M. de
Feijter; Roeping en Toekoms, dr. J.D.
du Toit;Verslag oor Verbondseminaar
2003: Reformatoriese Verset, H.J.
van Antwerpen; Esra Boeke.

55 Ons gedrag in

die huis van God

LESINGS VAN VERBOND-SEMINAAR
2004: Die huis van God, ds. G.
Opperman; Die kerk as pilaar en
grondslag van die waarheid, dr. ALA
Buys; Aanbidding in Gees en
Waarheid, mnr. S. Le Cornu; ANDER
ARTIKELS: Verbondsuniversa-lisme:
’n Nuwe vorm van die ou aanval op
God se soewereine genade, prof. D.J.
Engelsma; Die Dordtse Leerreëls en
die Verbond, A. Theron; Voetius en
die Feesdae, Ing. B. van der Eems;
Die Dopperkerke van Suid-Afrika: ‘n
Gereformeerde perspektief op die
geskiedenis en huidige ontwikkelinge
in die GKSA, mnr. S. Le Cornu; ESRA
BOEKE: Bekendstelling van skripsie:
Die betekenis en ekklesiologiese
implikasies van die uitdrukking ‘huis
van God’ in 1 Timoteus 3:15. ‘n
Openbaringshistoriese ondersoek, G.
Opperman; Bekendstelling van tesis:
Rutherford on Law and Covenant:
The Impact of Theologico-Political
Federalism on Constitutional Theory,
S.A. de Freitas; Boekresensie: Joel R.
Beeke, The Quest for Full Assurance.
The Legacy of Calvin and his
Successors (The Banner of Truth
Trust, 1999, pp. 309), deur SA de
Freitas.

R40-00
(175bl.)

56 Die Misdaad

seminaar

Teorieë oor die oorsake en oplossings
vir misdaad; Behoort Bybelse
strafwetgewing vandag nog van
toepassing te wees; Die betekenis
van die bloedwreker vir vandag; Wat
gemeenskappe kan doen om hulself
te beskerm.

R30-00
[100bl.]

Reformator-reeks nr.1 __________________

 Gedenk julle voorgangersGedenk julle voorgangersGedenk julle voorgangersGedenk julle voorgangers ---- Hebr.13:7Hebr.13:7Hebr.13:7Hebr.13:7

Waarom sing die GereforWaarom sing die GereforWaarom sing die GereforWaarom sing die Gereformeerde Kerkmeerde Kerkmeerde Kerkmeerde Kerkeeee
alleen die Psalms?alleen die Psalms?alleen die Psalms?alleen die Psalms?

deur

prof. dr. JD Du Toit (Totius) & prof. Jan-Lion Cachet

Vertaal en verwerk deurVertaal en verwerk deurVertaal en verwerk deurVertaal en verwerk deur
Slabbert Le Cornu

Voorwoord deur Voorwoord deur Voorwoord deur Voorwoord deur

Prof. Pieter H Stoker

Uitgegee en versprei deurUitgegee en versprei deurUitgegee en versprei deurUitgegee en versprei deur

Die Esra Instituut
Postnet 165

Privaatsak X855
Pretoria 0001

2

Hierdie nommer in die Reformator-reeks word opgedra aan

1. Ds. LS Kruger, wie se inspirerende reformatoriese boek,

Waarom is u lid van die Gereformeerde Kerk?,
my opnuut laat besin het oor ons kerkgeskiedenis,

in die lig van Gods Woord (Hand.17:11)

2. Die ‘enkele broeders’ wat tydens GKSA Sinode 1939, ten gunste van
die publikasie in Afrikaans van die reformatoriese verweerskrif

‘Waarom zingt de Geref. Kerk alleen de Psalmen?’
geskryf deur prof. Jan-Lion Cachet en dr. JD Du Toit, gestem het.

3. Alle reformatore van die verlede, hede en toekoms, wat getrou wil bly aan
die gereformeerde slagspreuk: in die huis van God die woord van God.

55

leierskap, ds. Gustav Opperman; Neo
Paganisme, patriargie en feminisme
in die 21ste eeu, S Le Cornu;
Die mediese mishandeling van die
baarmoeder, Ina Opperman;
Calvyn en Onan: Onvrugbaarheid en
skande, voorbehoeding en moord, dr.
MC Durand; Verbondsmatige
Gesinsbediening: die bybelse gronde
vir die hervorming van persoonlike
diensbaarheid, ds. Brian M. Abshire
(vertaal deur Alwyn Bezuidenhout)
Die Apostoliese Geloofsbelydenis
teenoor die Nuwe Hervorming,
Slabbert Le Cornu; Die afbreek en
opbou van strukture in ‘n
Postmoderne Tyd, Bouwe van der
Eems

53 Reformatoriese

Verset

Verset en die Skrif, ds. Gustav
Opperman; Die Reformatoriese
standpunt oor Verset, prof. Andries
Raath; Kerkregtelike verset, ds.
Hennie Momberg; Verset en die
Gesin, Bouwe van der Eems; Verset
en Medisyne, dr. Michiel Durand;
Calvyn oor Verset

R40-00
(96bl.)

54 1859 ? Skrifoordenking: Hebr.1:1-4, prof. L.
Schulze; Stellenbosch 1812 –
Rustenburg 1859 – Potchefstroom
2003: Die Stryd rondom die suiwer
Psalmboek, prof. V.E. d'Assonville;
Die Noodsaaklikheid om die Kerk te
reformeer, J. Calvyn; Die Gesag van
die Skrif, A.J. Rossouw;
Gereformeerde Skrifverklaring:
Openbaringshistories of Sosio-
histories?, prof. GJC Jordaan; Die
Nuwe Vertaling, ds. L.S. Kruger;
Waarom is u lidmaat van die
(Dopper) Geref. Kerke?, S. Le Cornu;
Utrecht 1612 – Bloemfontein 1939 –
Potchefstroom 2003: Psalms vs
Skrifberymings, ds. L.S. Kruger; ‘n
Eervolle plek vir die vrou in die Kerk
van Christus, prof. L. Floor; Die vrou
in die diakenamp, prof. H. Hanko;
Diakon* ... gebruike in die Pauliniese
briewe, L.J. Erasmus; Reformasie en
die Kerkorde, B. van der Eems;

R40-00
(198bl.)

54

50 Die Doodstraf Die regshistoriese verloop van die

doodstraf in Suid-Afrika, Shaun de
Freitas; Die doodstraf vanuit 'n
menseregte perspektief, A Theron;
Die doodstraf volgens die Skrif, ds. JR
Visser; Nogmaals Calvyn en Servet: 'n
reformatoriese gevallestudie, dr.
Victor D'Assonville [jnr.]; Die
doodstraf: 'n reformatoriese
beskouing, prof. AWG Raath; Die
argumente oor die doodstraf
verantwoord, dr. MC Durand

R30-00
(157bl.)

51 Tydsgees in die
Kerk

Esra Verslag Verklaring aangaande
die ‘Nuwe Hervorming’ in SA; Skrif-
verklaring en Tydsgees, prof VE
d’Assonville; Die Nuwe Beryming
getoets, dr. Attie Bogaards; Die vrou
in die Amp, ds. Ron Cammenga; Die
Ware Kerk, Bouwe van der Eems; Die
HERE het tot my Here gespreek:
Psalm 110 as Messiaanse Psalm,
Slabbert Le Cornu; Kerklike Appél:
Dordtse Kerkorde, artikel 31, prof B
Spoelstra; Boekresensies: 1. Gary L
Almy, How CHRISTIAN is christian
counseling? The dangerous secular
influences that keep us from caring
for souls, deur ds. Johan Bosman; 2.
Keith A Mathison, The Shape of Sola
Scriptura, deur Shaun de Freitas; 3.
Boekbekendstellings: Brian A
Schwertley boeke: A Historical and
Biblical Examination of Women
Deacons; A Biblical Defense of
Exclusive Psalmody; Sola Scriptura
and The Regulative Principle of
Worship

R40-00
(138bl.)

52 Paterfamilias Was dit alles tevergeefs?: ‘n
Huldeblyk aan Dr. Ed Cain (1935 –
2002), Francois van Deventer;
Skrifverkondiging: Gen.3:9, Manlike
verantwoordelikheid, ds. Gustav
Opperman; Die vernietiging van die
Westerse beskawing, Bouwe van der
Eems; Van Apartheid tot Volksmoord?
… deur die Onderwys, L van
Oostrum;
Krisis in die Onderwys kristalliseer uit,
dr PE van der Dussen;
Die feministiese aanslag op manlike

R40-00
(112bl.)

3

INHOUDSOPGAWE

Voorwoord, prof. PH Stoker .. 4

Inleiding tot die Reformator reeks ... 7

Waarom is u lidmaat van die (Dopper) Gereformeerde

Kerke?, ... 11

Inleidende opmerkings op die teks .. 20

Teks: Waarom sing die Gereformeerde Kerke alleen
 die Psalms?
Inleiding ... 22
In die Geskiedenis ... 23
Psalms en Gesange ... 25
Die ‘Christelikheid’ van die Psalms .. 26
Die Psalms en die Martelare ... 28
Die Beryming .. 30
1 Kor.14:26; Ef.5:19; Kol.3:16 .. 32
Die Suiwere Leer en die Gesange ... 34
Ten slotte ... 39

Bylaag 1: Die Gesange as draer van die valse leer tydens die
kerkstryd in die 19de eeu ... 40

Bylaag 2: Die handhawing van Nederlandse Geloofsbelydenis,
artikel 7, deur die Doppers in die 19de eeu, in hul verwerping
van die Evangeliese Gesange ... 43

Bylaag 3: Besware insake Skrifberymings by Sinode 1936,
deur die Gereformeerde Kerk, Theunissen 47

Bronne om te bestudeer .. 50

Die Esra Verslag ... 51

4

VOORWOORD TOT DIE REFORMATOR-REEKS

Prof. Pieter H Stoker

In 1651, met Jan van Riebeeck se vertrek uit Nederland na die Kaap,
was die Heilige Skrif die grondslag van ‘n reformatories-Bybelse lewens-
en wêreldbeskouing wat op die gebied van die Godgeleerdheid, en op
die kerklike, maatskaplike en staatkundige terreine ‘n groot invloed in
baie lande van Europa uitgeoefen het. Die formele hoofbeginsel van
hierdie lewens- en wêreldbeskouing is dat die Bybel die onfeilbare
Woord van God is, wat Sy lig op alle terreine van die menslike lewe en
die wêreld werp. Dit beteken dat die Woord van God nie slegs vir die
godsdiens en vir die saligmaking van die mens van belang is nie, maar
vir die hele lewe van die mens, ook vir sy denke en wêreldbeskouing.

Vroeg in die negentiende eeu is die liberale invloed van die Franse
Rewolusie ook in die onderwys aan die Kaap gevoel toe advokaat De
Mist die bewind vir die Bataafse Republiek oorgeneem het. Vir die
eerste keer in ons geskiedenis moes die gereformeerde staatskool in
1804 plek maak vir die ‘neutrale’ staatskool. Aan die staat is opgedra
om volksonderwys te verskaf en om kinders op te voed tot goeie
staatsburgers. Die aksent van die onderwys het verskuif van die
Christelike na die nasionale. Hierdie vreemde invloed is deur die Britse
bewind na 1806 bestendig, en het ook mettertyd sy invloed op die
kerklike terrein laat geld.

Die gees van hierdie Liberalisme het gaandeweg oor bykans twee eeue
op verskillende wyse ’n groot deel van ons leiers op alle gebiede van
godsdiens, onderwys en kultuur verower en hul volgelinge beïnvloed.
Die gevolg is dat ons kerkvolk in die algemeen nie meer die helder,
skerp en suiwer Skriftuurlike onderskeidingsvermoë in beginselsake van
hul voorvaders besit nie; hulle is in hulle begrippe en in hulle denke
verward. Daar is gebrek aan kennis en insig. En in hierdie verwardheid
vind ander nuwe stelsels van buite af ingang in ons denke, veral vandag
in ‘n wêreld wat klein geword het.

In die Reformator-reeks word enkele geskrifte van die verlede, en ook
die hede, onder die kerkvolk se aandag gebring. Hierdie geestelike
erfenis van ons reformatoriese voorvaders is ‘n bydrae tot ‘n
diepgaande reformasie wat nodig is as ons lidmate, gesinne en

53

Trial, Susan du Plessis & dr. Jan
Stzydom, deur Dorothea Le Cornu;
Die sielkundige vlieg in die
opvoedkundige salf,deur Susan du
Plessis; Potter en Pokemon: vriend of
vyand?, drs. Rob Matzken; Die effek
van die moderne media op die
samelewing, Bouwe van der Eems;
Boekresensie: The Sensate Culture,
Harold OJ. Brown, deur Herman van
Antwerpen; Bespreking van die Nuwe
Kurrikulum: Ekonomiese
Bestuurswetenskappe Leerarea,
Bouwe van der Eems; Onderwys:
Staatsdiens of Godsdiens?, Slabbert
Le Cornu; Is die Klooster nou nodig?,
ds. JR Visser; Onse Kader op die
aarde, ds. ALA Buys; Pyle in ‘n
Krygsman se Hand: Holwerda oor die
Antitese in die Opvoeding, ds.C.
Stam; Christelike Onderwys
instellings: VCHO, Tuisonderwys,
ARSO, ACVHO, Esra Instituut

49 Kersfees en

Gesange

Eiewillige Godsdiens (Rig.17:13),
prof.dr.K.Schilder; ‘n Kerklike jaar
met allerlei Feesdae?, prof. K
Deddens; Geen grond in die Skrif:
Jacobus Koelman (1632-1695) se
stryd teen die feesdae, prof.dr. W
van't Spijker; - "Die hele wyse
waarop God gedien moet word":
Erediens en dieGenoegsaamheid van
die Skrif in Artikel 7 van die
Nederlandse Geloofsbelydenis, ds.
Wes Bredenhof; Verklaring van die
Dordtse Kerkorde, artikel 67:
Christelike Feesdae, prof. Bouke
Spoelstra; Kersfeesviering en
samekomste op Kersdag, B van der
Eems; Fundamentalisme: naam of
brandmerk?, dr. A.T van Deursen;
Romantiese godsdiens, God se
gebooie en die dialektiese teologie,
prof.Schilder; Kersfees en Gesange:
teologie of ideologie?, dr. MC
Durand; Lesing gelewer tydens die
ICRC konferensie: Die Regulerende
Beginsel van die Erediens, ds. G.I.
Williamson; Redes vir die viering van
Kersfees weerlê, ds.Brian Schwertley

R40-00
(146bl.)

52

tuisonderwys opvoedingsfilosofie,
Slabbert Le Cornu; Die gesin as
bousteen van tuisonderwys, dr. MC
Durand; ‘n Tuisonclerwysvisie vir
gereformeerde onderwys, Bouwe van
der Eems; Die geskiedenis en
regsposisie van tuisonderwys in Suid-
Afrika, Leendert van Oostrum; Die
praktyk van tuisonderwys, Ina
Opperman; plus vele ander artikels
en boekbesprekings

47 Ekonomie Uit die Skrif: MaIeagi 3:10, Totius;
Ekonornie: Wetenskap van
Rentmeesterskap, prof.dr. PE van der
Dussen; Pluralisme van Waardes &
Sosiale Hervorming, prof.PH Stoker;
‘n Wêreld van Orde en Betekenis: Die
ekonomiese teorie van Ludwig von
Mises, Antoine Theron; Die belofte
van ‘n Christelike ekonomie, dr. John
W. Robbins; Ekonomie en
Samelewing: notas uit M Kelley se On
Stone or Sand: The ethics of
Christianity, prof. Pieter H. Stoker;
Kritiek op die ‘gekerstende’ Keynes,
B. van der Eems; Die Vryemarkstelsel
en die Sosialisme, Dr. MR Kreitzer;
Die desentralisering van die staat
deur privatsering: ‘n samevatting uit
Douglas Shaw se Downsizing the
State, Larno Meyer; Boekresensie: On
Stone or Sand, The Ethics of
Christianity, Capitalism & Socialism,
MW Kelley, deur prof. PH Stoker;
Boekresensie: No Other Standard:
Theonomy and its Critics, dr. Greg.L.
Bahnsen, deur Shaun de Freitas;
Huldeblyk aan dr. RJ Rushdoony,
Slabbert Le Cornu

R30-00
(106bl.)

48 Intergeloof in
die Onderwys

Skrifoordenking: Gen34:1-35:7, Die
pad van Sigem tot Bet-eI, ds. Gustav
Opperman; lntergeloof in die
Onderwys, Sarel van der Merwe; Die
rol van die Skeppingsleer teenoor die
Evolusieleer in Verantwoordelike
Opvoeding, prof. PH Stoker;
Multireligieuse Onderrig in die
Klaskamer, dr. I. Horn; Boekresensie:
The Creators of ADHD (Attention
Deficit Hyperactivity Disorder) on

R40-00
(198bl.)

5

gemeentes weer hulle denke en handelinge wil laat lei deur die

Heilige Skrif en die gereformeerde belydenisskrifte.

Hierdie reeks geskrifte word van harte aanbeveel om gelees te word, as
‘n bydrae om te volhard in ons aanbidding van Hom, aan wie ons alle
eer en lof moet gee vir sy soewereine liefde en geregtigheid.

Potchefstroom
10 Julie 2003

Die woord ‘roeping’ het vir ons ‘n heilige klank
en heiligende krag. Omdit dit veronderstel
stipte gehoorsaamheid aan die stem van die
Here! (1 Sam.15:22). Dieselfde God wat van

ewigheid tot ewigheid deur Sy uitverkiesing oor
ons lewe beskik, bepaal ook ons bestaan op

aarde ... Alle eiewilligheid is dan op ‘n end ... Die
woord ‘roeping’ het dus ‘n skerpe klank. Maar
daarom vrees ons nie daarvoor nie. Inteendeel,
dit is vir ons die skerpe klank van krygsmusiek;
... die krygsmusiek van die roeping van God dien
om ons uit ons ywerloosheid op te skrik en ons
te besiel met ‘n blye gees, sodat ons met moed

verder kan gaan. - Totius

6

Maar diegene wat die waarheid liefhet en die geskiedenis ken, Maar diegene wat die waarheid liefhet en die geskiedenis ken, Maar diegene wat die waarheid liefhet en die geskiedenis ken, Maar diegene wat die waarheid liefhet en die geskiedenis ken,
sal met my saamstem, dat daar waar die Reformasie die sal met my saamstem, dat daar waar die Reformasie die sal met my saamstem, dat daar waar die Reformasie die sal met my saamstem, dat daar waar die Reformasie die

suiwerste deurgebreek het, die gesange volkome afgeskaf is.suiwerste deurgebreek het, die gesange volkome afgeskaf is.suiwerste deurgebreek het, die gesange volkome afgeskaf is.suiwerste deurgebreek het, die gesange volkome afgeskaf is.
– ds. H. De Cock

Ja, die geskiedenis het meer om te bewys. Haar onwraakbare Ja, die geskiedenis het meer om te bewys. Haar onwraakbare Ja, die geskiedenis het meer om te bewys. Haar onwraakbare Ja, die geskiedenis het meer om te bewys. Haar onwraakbare

getuienis is dat geen kerk streng gereformeerd gebly het, wat die getuienis is dat geen kerk streng gereformeerd gebly het, wat die getuienis is dat geen kerk streng gereformeerd gebly het, wat die getuienis is dat geen kerk streng gereformeerd gebly het, wat die
gesange gebruik het nie. Daar was steeds 'n wisselwerking. gesange gebruik het nie. Daar was steeds 'n wisselwerking. gesange gebruik het nie. Daar was steeds 'n wisselwerking. gesange gebruik het nie. Daar was steeds 'n wisselwerking. Die Die Die Die

losheid in de leer roep om die gesange, en die glosheid in de leer roep om die gesange, en die glosheid in de leer roep om die gesange, en die glosheid in de leer roep om die gesange, en die gesange roep om die esange roep om die esange roep om die esange roep om die
losheid van die leerlosheid van die leerlosheid van die leerlosheid van die leer. . . .
– Totius en Cachet

51

verskuiwing tussen Calvyn en Kuyper,
Slabbert Le Cornu; Volk en Godsvolk
in die NT, prof.dr. JC Coetzee; plus
ander artikels en boekbesprekings

43 Apologia Christelike Apologetiek, dr. GL
Bahnsen; Moderne Argumentasie,
Bouwe van der Eems; Die
Heidelbergse Kategismus, KJ Ketel;
Die Minderheidsverslag oor die Vrye
Lied in die OPC, John Murray en
William Young; Skepping in 6 dae, dr
KL Gentry; Die wet van God ons
enigste maatstaf: Matt.5:17-20, ds.
Mendel Retief; Die Wet van God in
debat, Slabbert Le Cornu; Van
Riebeeckdag; Verslag oor die
Parlament van Wêreldgodsdienste,
Gustav Opperman; Hoe vier ons
Celoftedag?, Slabbert Le Cornu; plus
ander artikels en boekbesprekings

R20-00
(78bl.)

44 Ek en my Huis Ek en my huis, ds. Gustav Opperman;
Gereformeerde Epistemologie, Bouwe
van der Eems; Sosialisering en
kundigheid in tuisskole, Slabbert Le
Cornu; Die sing van vrye liedere in
die Sondagse eredienste, Henk
Schuring; Kerk en Staat, ds. JR
Visser; Etiese beoordeling van
dobbelary, Bouwe van der Eems; Die
Tragedie en Hoop van Apartheid, dr.
MR Kreitzer; plus ander artikels en
boekresensies oor verskillende
onderwerpe

R20-00
(78bl.)

45 Feesdae Eiesinnige godsdiens is beeldediens,
ds. M Retief; Reformasiedag
Verklaring; Die regulerende beginsel
is noodwendig vir die erediens, dr.
MC Durand; Redes waarom Christene
nie Kersfees behoort te vier nie;
Kwartaallikse nagmaalsviering in die
Bybelse jaarseisoene, prof.dr. Nigel
Lee; Ons kerklied en die Geneefse
melodieë; Die teenwoordigheid van
God in Gesang 7, dr. C. van der
Waal; plus ander artikels en
boekbesprekings

R20-00
(78bl.)

46 Tuisonderwys ‘n Verantwoording van
Gereformeerde Tuisonderwys;
Verbond en huisonderrig, ds. Gustav
Opperman; ‘n Verbondsmatige

R40-00
(185bl.)

50

BRONNE OM TE STUDEER

- Die Esra Verslag, nr.41 (Psalms), nr.45 (Feesdae), nr.49
(Kersfees en Gesange) nr.51 (Tydsgees in die Kerk)

- Waarom is u Lid van die Gereformeerde Kerk?, LS Kruger
- Die Doppers in Suid-Afrika, 1760 – 1899, B. Spoelstra
- Die Ontstaan van die Gereformeerde Kerk in Suid-Afrika, BR

Kruger
- Professor Dirk Postma, 1818 – 1890, GCP van der Vyver
- Sien ook toekomstige nommers wat in die Reformator reeks

gaan uitkom, o.a. Die Reformasie van die Kerk (Johannes
Calvyn); Die hele wyse waarop God aanbid moet word (Wes
Bredenhof); Hoe die invoering van Skrifberymings in die GKSA
die deur oopgemaak het vir die invoering van Gesange in die
GKSA (LS Kruger)

Die ESRA VERSLAG
Die Esra Verslag, onder redaksie van Slabbert Le Cornu en Bouwe van

der Eems, is die amptelike tydskrif van die Esra Instituut.

Nommer Tema Inhoud Prys
41 Die Psalms Waarom Psalms in die Erediens

behoort gesing te word,B. van der
Eems; Wat sing ons tot eer van God?,
dr.MC Durand; Die sogenaamde
Evangeliese Gesange deur Hendrik de
Cock; Waarom sing die
Gereformeerde Kerke alleen die
Psalms? deur prof.dr. JD Du Toit
(Totius) en prof. Jan-Lion Cachet; Die
Psalmboek as Reformatoriese Erfenis
deur Prof. VE d'Assonville

R10-00
(40bl.)

42 Anno Domini Verbondshernuwing, ds. Johan
Bosman; Leierskapkrisis van die
huidige genenasie, Bouwe van der
Eems; Opvoeding en die Sondeval, RJ
Rushdoony; Die vreugde van die 2de
gebod: Ursinus se verklaring van
Sondag 35 van die Heidelbergse
Kategismus, dr. MC Durand;
Teonomie in die Zuid-Afrikaansche
Republiek & Totius as Teonomis? &
Moet die Owerheid beide tafels van
die Wet handhaaf?: die paradigma-

R10-00
(46bl.)

7

INLEIDING TOT DIE REFORMATOR-REEKS

Op die voorblad word die sentrale gedeelte van die Reformasie
gedenkmuur in Geneva, Switzerland afgebeeld. Die doel van die muur
is om ons voorgangers in die geloof te gedenk (Hebr.13:7), in die
besonder vanaf die tyd van die 16de eeuse Reformasie. Die doel van
muur is nie om die persone van die Reformasie te verheerlik nie (sien
HK, vr. & antw. 97), maar die aandag te vestig op die geloof waarvoor
gestry en gely het, en aan ons oorgelewer het (Jud.3).
Die reformator figure is van links na regs: Guillaume Farel, Johannes
Calvyn, Theodore Beza en John Knox. Onderaan staan die naam van
ons Verlosser en Koning, ‘Jesus’, geskryf in Grieks, en daardeur word
gesimboliseer dat Hy die ‘uitverkore en kosbare hoeksteen’ is (1
Petr.2:6), en dat Sy kerk, soos verteenwoordig deur die 4 manne,
daarop gevestig is (1 Petr.2:9; Ef.2:20; 1 Kor.3:11).

Daarom het drie van die reformators ook ‘n Bybel in die hand, terwyl
Calvyn spesifiek ‘n oop Bybel in sy hand vashou, wat daarop wys dat die
Bybel en die Bybel alleen (sola et tota Scriptura) die enigste gesag en
standaard is vir alle leringe en alle diens aan God, beginnende by die
erediens. Alle aanbidding wat deur God nie beveel word nie, moet
verwerp word, soos Calvyn dit self stel: “Al ons inspirasie moet van
hierdie fontein (dit is die Bybel –red.) kom, en niks van ons eie
verbeelding nie”.1

In Hebr.13:7-9 staan daar geskrywe:

 Gedenk julle voorgangers wat die woord van God aan julle verkondig
 het; aanskou die uiteinde van hulle lewenswandel en volg hulle geloof
 na. Jesus Christus is gister en vandag dieselfde en tot in ewigheid.
 Moenie rondgeslinger word deur allerhande en vreemde leringe nie;
 want dit is goed dat die hart versterk word deur genade, nie deur
 voedsel nie, waarvan die wat daarin gewandel het, geen voordeel
 gehad het nie.

Die skrywer vermaan ons om nie deur vreemde leringe rondgeslinger te
word nie, leringe wat nie volgens die gesonde woorde van ons Here

1 Inligting aangaande die reformasie gedenkmuur, verkry uit die International
Monument of Reformation – brosjure, Editions L’eau Vive, Geneve, ingelei deur
D. Buscarlet.

8

Jesus Christus is nie (1 Tim.6:3), want Hy is ‘gister en vandag

dieselfde en tot in ewigheid’. Prof. HW Simpson skryf met verwysing na
sy vertaling van Calvyn se Institusies in Afrikaans, as volg:

 Ten slotte stuur ons hierdie vertaling die wêreld in, in die hoop dat
 Calvyn opnuut ’n bydrae teen die valse strominge van ons tyd kan
 lewer. Castellio’s, Servette, Gallo’s, Gentilisse en Bolsecs lewe ook
 in ons tyd. Anabaptiste en Libertyne klee hulle miskien in nuwe
 gewade, maar die middels om hulle te bestry bly dieselfde as in Calvyn
 se tyd. En laastens: Al ons Afrikaanse kerke roem op hulle
 Calvinistiese afkoms. Terwyl dit een gemeenskaplike deler is, hoop ons
 dat hierdie vertaling ’n bydra mag lewer om die onnatuurlike breuk te
 herstel sodat ons almal saam een in Christus kan wees!2

In hierdie aanhaling blyk die verdere noodsaak daarvan om die stryd vir
die ware gereformeerde leer deur die geskiedenis te ken, om sodoende
die dwalinge van ons tydsgees te weerlê (2 Tim.3:15-17). Daarom
moet ons hulle gedenk wat vir ons die woord van God geleer, hul
lewenswandel aanskou en hul geloof navolg (sien Hebr.11), nie net die
gelowiges van die bybelse tye nie, maar ook regdeur die geskiedenis
van die kerk, ook in ons eie land.

Die Reformator-reeks wil daarin van hulp wees, deur geskrifte van die
verlede, maar ook die hede, onder die kerkvolk van vandag se aandag
te bring. Vandag word die kerk van ons Here Jesus Christus opnuut
deur allerlei vreemde leringe bedreig. Is die feit van ons vervalle land
en volk, nie ook juis toe te skryf daaraan dat ons die geestelike erfenis
van ons reformatoriese voorvaders vergeet het nie? Die feit dat bv. ‘n
magistrale werk, soos die vertaling van die Institusie in Afrikaans deur
prof. HW Simpson, wat beskou word as een van die beste vertalings
wêreldwyd, so min aftrek ontvang het van die kerkvolk van Suid-Afrika,
wek groot kommer.
Aangesien die kerkvolk die reformatoriese verlede verwerp het, is ons
ook so vatbaar en slagoffers vir al die ‘valse strominge’ van ons tyd, en
ons mense, veral die jongmense is nie gewapen met die Woord en die
belydenis om staande daarteen te bly nie. Nie net diepgaande nie,
maar ook verdere reformasie is nodig. Deur die geslagte hou Christus

2 Voorwoord, Johannes Calvyn. Institusie van die Christelike Godsdiens.
Potchefstroom: Calvyn Jubileum Boekefonds, 1992, [Online] Available: Logos
Library System.

49

algemene gevoelde behoefte by ons Kerke is vir ‘n verandering of

wysiging van Art. 69 K.O. nie, en in alle beskeidenheid vra ons die
Eerw. Sinode om die sing van Nuwe Testamentiese Liedere nog direk
nog indirek as Sinode te bevorder of te begunstig.50 Sedert die
herstigting van ons Kerk in 1859 was daar eenheid van gevoele oor die
standpunt in Art. 69 K.O. vervat en in ons tyd van gebrek aan
handhawing van beginsels in Gods Woord vervat, is dit ons plig om
die eenheid in ons Kerk te bewaar en te bevorder,51 en waar die
invoering van die Nuwe Testamentiese Liedere seker die gemoedere
van vele in ons Kerk sal skok, is ons nederige bede dat die Eerwaarde
Sinode uiters versigtig moet handel in die saak, en Art. 69 onveranderd
handhaaf.52

Met heilbede,
(Geteken) Oudl. B. J. De Klerk (Theunissen).

Oudl. I. Vorster (Rustenburg). *

* Opmerking: Soos die beswaarskrif se ondertekening aandui, was dit opnuut
reformator ouderlinge wat voorgeloop het in die pad van reformasie, netsoos dit
die geval was met die geboorte van die Gereformeerde Kerke in 1859, toe
ouderlinge soos JJ Venter, P Snyman, JD Du Plessis, ens. die voorgangers was
soos die Skrif dit beveel. Ds. Huet skryf van hierdie Doppers, dat “Ik geloof
tegelijk dat hun bestaan een opmerkelijk verschijnsel is, en dat hun naauwgezet
vasthouden aan den Bijbel met kantaantekening, en hunne angstige
verkleefdheid aan de oude Calvinistische leer, een middel is geweest tot
bewaring van wat aan verscheidene plaatsen geheel verloren ware gegaan – de
Gereformeerde kerkleer.” Van der Vyver, ibid., p.200, 201. Dus, wat ds. Huet
probeer sê is dat hul in hul Skrifbeskouing en lewensbesluite, die hele Skrif en
dus Ps.119 en 2 Tim.3:15-17 ernstig opgeneem het, soos dit hoort. Etikette
soos ‘angstige’, ‘verkramp’, ‘fundamentalisme’, ens., is retoriek waaraan
reformators van ons tyd ook gewoond moet raak, want die belangrikste vraag,
is om in opregte eenvoudige geloof getrou gevind te word aan Hand.17:11 en 2
Tim.2:15. Dit laat ‘n mens opnuut besef dat die reformasie van die kerk, nie kan
plaasvind sonder die deeglike en deurgaande reformasie van die ouderlingsamp
nie. – red.

50 Hierdie profetiese oproep, word tot vandag toe nog, verwerp deur Sinodes,
aangesien daar bv. geen noodsaak en behoefte kon aangetoon word vir die
Cloeteberyming nie, ten minste vanuit die gemeentes nie. Die ekumeniese
tydsgees het dit bevorder of begunstig.
51 Dit is die invoering van valse leer, messiaans-ontkenende psalms, gesange,
ens., wat die eenheid van die Kerk versteur, en nie hulle wat – soos die
gemeente van Christus by Theunissen, by 1936 se Sinode, wat die Kerk oproep
tot reformasie nie (sien NGB, artikel 29).
52 Handelinge van Sinode 1936, p.162, 163.

48

(4) Die gevoele van die Gemeente van Theunissen is deur die

besluit van die Eerwaarde Sinode so seergemaak, dat hulle nie kans
sien om vir ‘n tydperk van drie jaar die drukking op die gemoedere,
wat eensgesindheid in die Kerk verstoor, deur te maak nie, en dat
die besluit onaanneemlik is vir onse oue Kerkvaders wie ons
voorgaan in handel en in wandel.

(5) Die Gemeente van Theunissen lê hulle neer by die
minderheidsrapport soos bevat in Art. 57 van die Handelinge van die
Sinode van 1933, wat as volg lui: “Die Eerw. Sinode word ge-adviseer
om te bly by Art. 69 K.O. (soos gewysig 1913, Art. 143.)”

Motivering

Ondergetekendes gevoel dat Art. 69 K.O. ‘n geskiedenis het van meer
as 300 jaar, waaruit wysheid spreek wat nie in die 20ste eeu geminag
mag word nie. Die geskiedenis van die Gereformeerde Kerke leer
duidelik dat waar Art. 69 nie gehandhaaf was en word nie, die Psalms
eers teruggedring is en daarna in vele gevalle opsy gesit is.46

In Kerke waar modernisme, liberalisme, ens., heers word dikwels
gesange gebruik om van die Psalms wat, soos beweer word,
outestamenties te wees, los te kom.47 In vele kerke waar met, en na die
Reformasie, Psalms gesing was, word tans geen Psalms meer gesing nie
as gevolg van die invoering van die gesange.48 Waar sulke feite
waarskuwend is, en waar die suiwer Gereformeerde Kerke vir meer as
300 jaar hulle lief en leed, ja al hulle sielsbehoefte voor God deur die
150 Psalms kon bring, ag ons dit noodlottig om van die deur die
eeuwe heen geregverdigde standpunt van ons vaders af te gaan; te
meer waar ons leef in ‘n tyd van grensvervaging en
beginselverkragting.49 Wat ons gemeentes in Suid-Afrika in die
besonder betref wens ons as ons oortuiging uit te spreek, dat daar geen

46 Sien bladsy 17 en 18 hierbo, om te sien hoe profeties waar dit is.
47 Die ontkenning van die eksplisiete Messiaanse Psalms deur die
Cloeteberyming bevestig hierdie profetiese uitspraak.
48 Elke ekstra Skrifberyming (nou reeds meer as sestig) en die dogmatiese lied
wat nog oppad is, bevesig hierdie profetiese uitspraak.
49 Aangesien ons aanhou wyser as God probeer wees (deur nie noukeurig te
luister na HK, So.35 nie), en Hom deur liedere probeer dien wat Hy nie beveel
het nie, hou ons aan om in die geskiedenis hierdie foute te herhaal en so verder
te verval in deformasie.

9

sy kerk in stand, en daarom moet elke geslag opnuut die

waarhede van die Skrif hul eie maak en antiteties op alle terrein van
leer en lewe gehoorsaam toepas. Calvyn skryf op ‘n plek:

 As dan gevra sou word wat die belangrikste dinge is waardeur die
 geloof onder ons vasstaan, en sy waarheid behou, sal gevind word dat
 die volgende twee nie alleen die belangrikste plek het nie, maar
 daaronder ook al die ander dele insluit, en daarom die hele inhoud van
 die Christelike godsdiens saamvat, naamlik ‘n kennis, eerstens van die
 manier waarop God reg vereer moet word; en, tweedens, van die bron
 waarvandaan verlossing gekry moet word. As ons hierdie twee dinge
 nie reg insien nie, hoewel ons mag roem in die naam Christene, is ons
 aanspraak leeg en waardeloos ...

Dus, hoe ons God aanbid (die persoonlike, gesins- en gemeente
erediens) en hoe ons verlos word (uit genade deur die geloof alleen
o.g.v. Christus se verdienste) is sentraal en moet sentraal staan in die
christelike geloof. God verlos ons om Hom in gees en waarheid te
aanbid (Joh.4:24), soos Hy beveel en nie volgens ons goeddunke nie
(Deut.12:32; Matt.15:9; sien ook NGB artikel 7; HK, So.35).3 Hoe ons
aanbid sal ons siening van die verlossingsleer bepaal, en omgekeerd.
As God nie totaal soewerein is in ons verlossing nie, sal Hy ook nie
soewerein wees in hoe ons Hom moet aanbid nie. As die verlossing
afhanklik is van die samewerking tussen twee partye, nl. God en die
mens, dan gaan hoe ons aanbid ook bepaal word tussen wat God wil hê
en die mens wil hê, nl. verlossing deur werke en eiewillige godsdiens.

Hierdie twee leringe, gaan dan ook bepaal of ons God as Soewerein sal
bely en dien in die samelewing, aangesien dit natuurlik ook verreikende
implikasies het vir die totale lewe. (bv. as God se Wet nie soewerein
binne die kerk is nie, hoe kan dit ooit wees buite die kerk, bv. in die
politiek? Daarom word teokrasie en teonomie so maklik verruil of
afgewater vir ‘christelike’ demokrasie en menseregte). Uiteindelik kan
die soewereine genade en geregtigheid van God nie gehandhaaf word
in ons leer en lewe, sonder die ‘reg insien’ van hierdie twee sentrale
leringe nie, soos Calvyn dit hierbo stel.

Met die Reformator-reeks word daar daarom gepoog om opnuut te
herinner en op te roep, om “kragtig te stry vir die geloof wat eenmaal

3 NGB = Nederlandse Geloofsbelydenis; HK = Heidelbergse Kategismus;
DL = Dordtse Leerreëls.

10

aan die heiliges oorgelewer is.” (Jud.3). Vandag, soos reg deur die

geskiedenis van die Afrikaanse kerke en die Afrikaanse volk in Suid-
Afrika, is daar opnuut ‘n oproep vir saamstaan om sodoende ‘‘n verskil
te maak’ of ‘n ‘drukgroep’ te vorm in Suid-Afrika. Daar kan, myns
insiens, egter geen diepgaande en deurgaande reformasie wees as ons
gesinne en gemeentes nie terugkeer na die Heilige Skrif en ons
gereformeerde belydenisskrifte nie, in woord en daad.
Ja, geen volksreformasie sonder gesins- en kerkreformasie nie! Geen
strewe na volkseenheid sonder strewe na kerkeenheid, gebaseer op die
Skrif volgens die gereformeerde konfessies nie! Ons moet beide ‘n
postmoderne-mensereg liberale ‘gereformeerde’ geloof, asook die
metodistiese revivalistiese mistiekgodsdiens van ons tyd, verwerp. Dit
is beide kerk en volk se ondergang. Prof. dr. HG Stoker het reeds in die
middel van die 20ste eeu as volg geskryf:

 Nieteenstaande hierdie agteruitgang glo ek nog dat daar ‘n kern van
 ons volk is wat aan sy verlede ten volle trou bly en in die regte rigting
 voortbou. Ek glo nog dat daar ‘n tyd sal kom waarin God ons volk sal
 wakker skud tot ‘n stryd wat die so nodige antitese sal skep en die
 toegedekte antitese, die dubbelslagtige en dubbelhartige karakter van
 die sinkretisme, sal ontbloot en daardeur vernietig – ‘n stryd wat
 noodwendig op kerklike en godsdienstige terrein sal moet
 begin (en meer spesifiek, by Sondag 35 van die Heidelbergse
 Kategismus – red.) omdat die Calvinisme die geestelike wortel van ons
 volksbestaan is.4

Mag God ons daartoe genadig wees, sodat ons weer na Hom sal
terugkeer, en ook ons voorgangers sal gedenk, deur in die geloof wat
hul aan ons oorgelewer het, te volhard, sodat die woorde van prof.
Stoker ook in ons tye en in ons nageslagte mag realiseer. Mag die kerk
van Christus daarna terugkeer om Hom te aanbid alleen soos Hy beveel
(Matt.17:5; 28:19) en aan Hom al die eer en lof te gee vir Sy
soewereine liefde en geregtigheid, wat ons alleen uit genade deur die
geloof red, tot goeie werke (Ef.2:8-10).

Die redakteur
Slabbert Le Cornu

4 Oorsprong en Rigting, deel 1 (Kaapstad: Tafelberg, 1967), p.333, 334.
Beklemtonings is bygevoeg – red.

47

BYLAAG 3: ARTIKEL 146: BESWARE INSAKE

SKRIFBERYMINGS BY SINODE 1936, deur die
Gereformeerde Kerk, Theunissen45

Die Kommissie vir Dogmatiese en Kerkregtelike Sake rapporteer as volg:

Die volgende stukke is behandel:

Aan die Voorsitter,
Korresponderende Kerkraad,

Sinode van die Gereformeerde Kerk,
Heidelberg, Transvaal.

Eerwaarde Broeders,

Met alle beleefdheid besluit die Kerkraad en Gemeente van Theunissen
op ‘n gemeentevergadering gehou op 13 Mei 1933 om te protesteer
teen die besluit van die Eerwaarde Sinode geneem op Pretoria, Maart
1933, wat die uitwerking het van die invoer van Nuwe Testamentiese
Liedere of Gesange in die Kerk, op grond van:

(1) Die besluit is in beginsel en in woord in stryd met Artikel 69 van die
Kerkorde van die Gereformeerde kerk in Suid-Afrika, wat bepaal dat in
die Kerk alleen die 150 Psalms van Dawid, die Tien Gebooie, die Onse
Vader, die Twaalf Artikels van die Geloof, die Lofsanqe van Maria,
Sacharias en Simeon gesing moet word.

(2) Dat dit erken word dat aangesien die Kerkelike stryd in Suid-Afrika
vir ‘n groot deel ‘n Gesangestryd was so ‘n besluit nie alleen
teenstrydig is met die geskiedenis van ons Kerk nie, maar dat
dit strek tot die verontagsaming van diegene, aan wie ons die

suiwerheid van die leer van ons Kerk te danke het.

(3) Dat voor en aleer so ‘n besluit geneem is al die gemeentes van die
Gereformeerde Kerk eers geraadpleeg moet word.

45 Handelinge van Sinode 1936, p.162, 163. Sien die doel van hierdie bylaag op
bl.17.

46

 Gesange.43 Die Sinode onderskei tweeerlei besware t.w.

 dat die beswaardes ‘geweigerd hebben de Gezangen te zingen’
 wat dui op ‘n beswaar teen Gesange as sodanig44 en tweedens
 ‘zoo zy omtrent het een of ander gezang eenige bedenking of
 zwarigheid mogen hebben’ wat dui op die leerstellige besware
 teen sommige Gesange.

43 Dit wil voorkom asof die tyd waarin die boek geskryf is, die outeur dit moes
beklemtoon dat die Gesange verwerpe is nie net oor die feit dat Gesange
opsigself deur die Doppers verwerp is o.g.v. Skrif en belydenis nie, maar dat
daar ook inhoudelike redes was vir die verwerping van die Gesange. In vandag
se tyd, en moontlik vir die toekoms, is dit weer belangrik om die klem daarop te
lê dat die Gesange nie net verwerp is vir inhoudelike redes nie, maar ook en
veral omdat Gesange nie beveel word deur die Skrif nie, soos die eerste geslag
Doppers oortuig was en dit gehandhaaf het.

44 O.a. JD Du Plessis, S. Kruger en P. Snyman het hierdie beswaar gehandhaaf,
ibid., p.20

Die Nederlandse Geloofsbelydenis (artikel 7) bied ‘n Die Nederlandse Geloofsbelydenis (artikel 7) bied ‘n Die Nederlandse Geloofsbelydenis (artikel 7) bied ‘n Die Nederlandse Geloofsbelydenis (artikel 7) bied ‘n
hoogs samehangende en Bybelse argument vir die hoogs samehangende en Bybelse argument vir die hoogs samehangende en Bybelse argument vir die hoogs samehangende en Bybelse argument vir die
beginsel dat ons Gobeginsel dat ons Gobeginsel dat ons Gobeginsel dat ons God alleen moet dien soos wat Hy d alleen moet dien soos wat Hy d alleen moet dien soos wat Hy d alleen moet dien soos wat Hy
ons in Sy Woord beveel het, sonder om enigiets ons in Sy Woord beveel het, sonder om enigiets ons in Sy Woord beveel het, sonder om enigiets ons in Sy Woord beveel het, sonder om enigiets
weg te neem of enigiets by te voeg by hierdie weg te neem of enigiets by te voeg by hierdie weg te neem of enigiets by te voeg by hierdie weg te neem of enigiets by te voeg by hierdie
allersuiwere Woord van God. allersuiwere Woord van God. allersuiwere Woord van God. allersuiwere Woord van God. – W. Bredenhof, Die hele
wyse waarop God aanbid moet word

11

WAAROM IS U LIDMAAT IN DIE

 (DOPPER) GEREFORMEERDE KERKE?

Ons leef in 'n tyd waarin die rykdom van die gereformeerde (ere)diens
aan God, opnuut verwerp of bevraagteken word. Gelowiges wat hul
verlede vergeet, word egter slawe van die hede en kan so gemanipuleer
word ten opsigte van die toekoms.

Die rykdom van die gereformeerde diens word al hoe meer deur die
postmodernistiese lewensuitkyk beïnvloed en ingesluk, en daarom
beleef ons nou 'n tyd waarin selfs kerke met die gereformeerde
belydenis- "nie meer die gesonde leer verdra nie, maar, omdat hul in
hul gehoor gestreel wil wees, vir hulle menigte leraars sal versamel
volgens hulle eie begeerlikhede." (2 Tim.4:2-4)

Dit lei daartoe dat daar 'n verval is, nie net in die suiwere leer nie, maar
ook in die tug en erediens van die kerke. Mense wil nie meer volgens
God se bevele Hom dien en eer nie, maar 'volgens hul eie
begeerlikhede' die (ere)diens van God inrig. Die verval in die
samelewing, is die getuie van hierdie verval wat in die kerke plaasvind.
Omdat God nie meer gevrees word nie, omdat Sy wette verag en
verdraai word in die kerk, daarom is daar ook geen vrees meer vir God
in die samelewing nie. Die eiewillige godsdiens in die erediens, lei tot
'elkeen wat doen wat reg is in sy eie oë' op die ander terreine van lewe.
Soos daar verval is in die gesamentlike erediens, so is daar ook verval in
die persoonlike- en gesinserediens (huisgodsdiens), en omgekeerd.

Teenoor die eiewillige godsdiens -hetsy binne of buite die kerk- bely ons
die volgende Skriftuurlike waarheid, soos saamgevat in die
gereformeerde leer, naamlik: "Ons mag God op geen enkele manier
afbeeld nie en Hom op geen ander manier vereer as wat Hy in Sy
Woord beveel het nie" [HK, So. 35. Sien ook: NGB 7; 30; 32]. Die
erediens moet sentraal staan in die lewe van die gelowige. Vanuit die
ware erediens beweeg die gelowige na alle terreine van lewe en denke
om Sy wil in alles te soek. Dit is dus noodsaaklik om die week reg te
begin, juis in hierdie tyd wat nie net die erediens nie, maar ook die
rusdag van die HERE in gedrang is.

Calvyn skryf – soos hierbo na verwys is - dat die twee belangrikste
leringe van die reformasie, die volgende twee aspekte was en is:

12

- die handhawing van die suiwere erediens, en
- die verlossing uit genade deur die geloof alleen.

En dit het ons gereformeerde vaders, reformators van hul tyd, ook
opnuut in die kerkstryd en reformasie in die 19de eeu ingesien, wat
uitgeloop het op die geboorte van die Gereformeerde Kerke in 1859.

Dr. GCP van der Vyver skryf in sy boek PROFESSOR DIRK POSTMA
1818 - 1890, oor die belangrikheid van die kerklied, en dan haal hy
spesifiek ook vir prof. Jan-Lion Cachet aan (wat een van die eerste
professore was van die GKSA se teologiese skool):

 Die kerksang in ‘n erediens is beslis nie maar ‘n kleinigheid of ‘n
 middelmatige saak nie. 'Het is gansch geene bijzaak. Juist het
 tegenovergestelde.'Die gemeenskaplike sang dien by
 uitnemendheid tot verheerliking van God. Dit is ‘n
 gemeenskaplike bede en danksegging tot God. Dit is die stem van die
 gemeente waarin hy uitdrukking gee aan sy diepste gevoel. 'Zooals
 men zingt zoo gelooft men. Doordat wij ze van onze jeugd af aan
 hooren, worden die uitdrukkingen ons eigen, en als dus verkeerde leer
 in het kerkgezang gevonden wordt, dan kan het niet anders of de leer
 zal de gemeente als doordringen.'5

Wat ons dus sing, het alles wesenlik te doen met die eerste kenmerk
van ‘n ware kerk, nl. die suiwere verkondiging van die evangelie (NGB
artikel 29). Dit is dus geen middelmatige saak nie, maar ‘n leersaak wat
in lyn moet wees met die tweede gebod, dat ons God aanbid soos Hy
beveel. Wanneer daar geskryf en besin word oor wat ons moet sing in
die erediens, dan gaan dit oor die toepassing van die sola et tota
Scriptura beginsel (die Skrif, en die hele Skrif alleen) soos toegepas in
die erediens/aanbidding van God (ook genoem die Tweede Gebod
beginsel of die gereformeerde/regulerende beginsel van die
erediens/aanbidding).
Daar word dikwels beweer dat die hoofrede en soms die enigste rede
vir die ontstaan en bestaan van die GKSA alleen die Gesangekwessie
was, en verder, belangrik vir die bestudering van hierdie teks, dat ons

5 Potchefstroom: Pro Rege, 1958, p.203. Beklemtoning en onderstreping
bygevoeg – red.

45

steek nie. Aan die psalms kleef as beryming ook die menslik

feilbare en is dit nie identies met die geinspireerde Woord van God soos
in art.7 N.G.B. bely nie.41 Tewens, Postma self het in sy
gesangstandpunt, waarop ons nog volledig terugkom, nie hierdie
beswaar met die beswaardes gedeel nie.

 Hoofsaak was egter dat die beswaardes, gevoed deur die
 regsinnige ‘outeurs’, dadelik gevoel het ‘dat de Gezangen een
 andere leer brachten.” Soos ‘n ou vader, uit daardie tyd, dit
 uitgedruk het: ‘dat de Gezangen in strijd zijn met Gods Woord.”
 Hiervoor het hulle, volgens ds. Huet, hulle beroep op Gal.1:9:
 ‘Soos ons vantevore gesê het, sê ek nou ook weer: As iemand
 julle ’n evangelie verkondig in stryd met die wat julle ontvang
 het, laat hom ’n vervloeking wees!’

 Dit is duidelik: hulle het gemeen die Gesange bring ‘n valse
 Evangelie. … Uit die besluit van die Sinode 1847 van die Kaapse
 N.G. Kerk, is dit ook wel duidelik dat die besware nie net
 gegaan het teen die Gesang-bundel as sodanig in die erediens
 nie,42 maar wel ook teen die leerstellige inhoud van sekere

41 Dr. van den Vyver se argument gaan nie op nie, en word ook in die teks van
Totius en Cachet, onder die afdeling ‘Beryming’ beantwoord (p.31). As ons dr.
van der Vyver se argument deurvoer, dan beteken dit ons kan ons nie beroep
op artikel 7, om bv. te keer dat Calvyn se Institusies, i.p.v. ‘n goeie vertaling
van die Skrif in die eredienste gelees en gepreek word nie. Net soos
vertaalwerk ‘mensewerk’ is en tog nogsteeds die Heilige Skrif in Afrikaans is
(NGB, artikel 3), is daar tog ‘n duidelike onderskeid tussen die vertaalde Bybel,
en bv. ‘n teologiese geskrif van Calvyn, ongeag hoe regsinnig laasgenoemde
ookal is. Dieselfde geld vir die verskil tussen ‘n Psalmberyming en ‘n Gesang.
Myns insiens was die Doppers se beroep op artikel 7 van die NGB legitiem.
Verder kan gevra word of dit nie die beste en veiligste is om metriese Psalms te
sing nie, soos daar bv. in die Skots-Presbyteriaanse tradisie gedoen word nie?
42 Dit was o.a. die standpunte van Doppers soos SC Du Plessis, ouderling JD Du
Plessis, S Kruger, ouderling P. Snyman, ens. (sien van der Vyver, ibid., p.202 –
223). Van der Vyver skryf op ‘n ander plek, waarin hy HJJ Kruger, uit die tyd
van die stigting aanhaal: “Na ‘n lange stryd, waarvan die spore soos aangetoon
is, duidelik sigbaar is tot in die dertiger jare, na jare van verset teen valse leer
gekoester binne die mure van die kerk, na jare van versugting ‘omdat de kerk
de gewetens dwingen wil tot aanneming van menschlijke instellingen en
leeringen strijdig met God’s Woord’, het die uitkoms eindelik gekom.” ibid.,
p.294.

44

 die Psalms wat uit die Woord van God was, daarvoor het

 hulle hulle beroep op Matt.15: 9 in verband met die reeds
 aangehaalde Dt.4:2. Matt.15:9 lui: ‘Maar tevergeefs vereer hulle
 My deur leringe te leer wat gebooie van mense is.’39

 Art. 7, N.G.B., handel oor die ‘volkomenheid van die Heilige
 Skrif om alleen die reël van die geloof te wees’ en die eerste
 sin lui:40 Ons glo dat hierdie Heilige Skrif die wil van God
 volkome bevat en dat alles wat die mens vir sy saligheid moet
 glo, daarin voldoende geleer word. Aangesien die hele wyse
 waarop God deur ons gedien moet word, daarin uitvoerig
 beskrywe word, mag ook niemand, selfs nie die apostels nie,
 anders leer as wat ons reeds deur die Heilige Skrif geleer word
 nie—ja, al was dit ook ’n engel uit die hemel, soos die apostel
 Paulus sê (Gal.1:8). En aangesien dit verbode is om iets by die
 Woord van God by te voeg of daarvan weg te laat
 (Deut.12:32), blyk dit duidelik dat die leer daarvan heeltemaal
 volmaak en in alle opsigte volkome is. Ons mag ook geen
 geskrifte van mense, hoe heilig die mense ookal was, met die
 Goddelike Skrif gelykstel nie; ook mag ons nie die gewoonte of
 die groot getalle of die oudheid of opvolging van tye of van
 persone of kerkvergaderings, verordeninge of besluite met die
 waarheid van God gelykstel nie, want die waarheid is bo alles.
 Alle mense is immers uit hulleself leuenaars en nietiger as die
 nietigheid self (Ps.62:10). Ons verwerp daarom met ons hele
 hart alles wat nie met hierdie onfeilbare reël ooreenkom nie,
 soos die apostels ons leer as hulle sê: “maar stel die geeste op
 die proef of hulle uit God is” (1 Joh.4:1) en “As iemand na julle
 kom en hierdie leer nie bring nie, ontvang hom nie in die huis
 nie” (2 Joh.10).

 Dit is duidelik dat hulle wou waak oor die genoegsaamheid van
 Gods Woord. Vir hierdie waaksaamheid oor die
 genoegsaamheid van Gods Woord kan mens alleen waardering
 hê, maar die argument van die beswaardes dat Gesange, as
 sodanig in ‘n erediens, gelykstelling is van ‘n menslike geskrif
 met die geinspireerde Woord van God, hou ons insiens nie

39 Matt.15:3, 9 (Mark.7:7) word by NGB 7 en 32 (en by HK, Sondag 35, oor die
tweede gebod – die erediens) gebruik as skrifgetuienis.
40 Die hele artikel word aangehaal terwille van die konteks – red.

13

voorvaders dit alleen teen die inhoud, d.w.s. die leer van die

Gesange gehad het en dit nie ook oor die beginsel van Gesange
opsigself gehandel het nie, naamlik of ons enigsins Gesange mag sing in
die erediens, of nie. ‘n Noukeurige bestudering van die
sinodehandelinge in die geskiedenis, asook die kerkhistorici se bronne
sal egter gou duidelik maak dat baie meer op die spel was as net die
leerinhoud van die Gesange (en die saamgaande kerkregtelike stryd wat
in alle reformasies teenwoordig is6). Dr. van der Vyver skryf o.a.:

 Die Sinode (Kaapse NG Kerk, 1847 – red.) onderskei tweeërlei besware
 t.w. dat die beswaardes ‘geweigerd hebben de Gezangen te zingen’
 wat dui op ‘n beswaar teen Gesange as sodanig en tweedens ‘zoo
 zy omtrent het een of ander gezang eenige bedenking of zwarigheid
 mogen hebben’ wat dui op die leerstellige besware teen sommige
 Gesange.7

Wat die leer, betref, was die dwalings wat in die Gesange gevind is
(wat ook te vinde was in die leerstellige dwalings in die kerke), onder
andere: dat dit die gees van die Supernaturalisme, Rasionalisme,
Verligting, ens., adem, ‘n algemene genade aan alle mense verkondig,
dit “is loutere Pelagiaanse humanisme; die mens moet maar net sy plig
doen dan sal die ‘licht’ eenmaal vir hom opgaan”; ‘een Roomse Leer’
bevorder; “den Gezangbundel krachtig heeft medegewerkt tot
heerschappij van het Liberalisme en dientengevolge tot het verval van
onze Kerk”8

Hierbo, by die inleiding tot die Reformator reeks, is dit genoem, in
aansluiting met Calvyn, dat hoe ons aanbid (die erediens en dus wat
ons sing ook) asook die leer van die verlossing onlosmaaklik gekoppel is
aanmekaar en mekaar wedersyds beinvloed. Ook dit was sentraal op
die spel, in die kerkstryd in die 19de eeu, met die kwessie van “ ‘n
algemene genade aan alle mense verkondig” wat die hart van die

6 “In hoofsaak kom dit daarop neer dat die gebruik van die Gesange
gesanksioneer word sonder om dit aan ‘n deeglike Skriftuurlike-konfessionele
regsinnigheidstoets te onderwerp ... Met hierdie caesaropie (met saamgaande
Kollegialisme – red.) kon die Gereformeerdes hulle nie vereenselwig nie.”, Van
der Vyver, ibid., p.216, 220.
7 Ibid., p.206.
8 Ibid., p.206-212.

14

Evangelie aantas.9 Vir die begronding vir hierdie stelling, sien

bylaag 1 (p.40), wat ‘n gedeelte is uit dr. van der Vyver se boek wat
wys op die leerdwalinge van daardie tyd en hoe dit via die Gesange die
kerke ingedra, oftewel ingesing is. Ook in ons eie tyd sal ons opnuut
moet waak, dat ‘n verkeerde leer nie beide ons verlossingsleer en
aanbiddingsleer op ‘n dwaalpad plaas nie, ook nie via die kerksang nie.

Om terug te kom by die Gesange. Dirk Postma se standpunt is
welbekend, nl. dat hy nie probleem daarmee gehad het as regsinnige
gesange in ‘n gemeente gesing word nie, maar dat hy dit as die beste
weg beskou het om gesange te sing waarvan die teks te vinde is in die
Bybel (dit is nl. Psalms en Skrifberymings, in onderskeid met Gesange
waarvan die teks nie te vinde is in die Bybel nie). Wat belangrik is, is
dat Postma ook genoem het, dat waar lidmate beswaard is om
regsinnige gesange te sing, moet hul gewetens nie gebind word nie,
maar moet daar in lyn met Romeine 14, die Psalms alleen gesing word.
Indien daar nogsteeds nie ooreenstemming is nie, moet dit aan die
‘wijsheid en het geweten van elken leeraar overlaat om hierin te handel
naar zijn geweten, met inachtneming van den toestand der Gemeente;
ten einde er om deze zaak geene verdeeldheid noch scheuring plaats
vinde’.10

Dit is nie nou die geleentheid om in te gaan op vader Postma se
gemoedelike standpunt, en in hoeverre dit skriftuurlik, konfessioneel en
kerkregtelik regsinnig is nie, maar om net die volgende feit uit
bogenoemde te konstateer, nl. dat daar ten minste 2 verskillende
standpunte was oor die redes en begronding vir die verwerping van
Gesange, wat tot vandag toe nog in die GKSA leef.

Albei strominge het dit teen die valse leer van die Gesange gehad, as
ook die ongereformeerde kerkregtelike aspekte van die stryd, maar het
verskil oor die kwessie of Gesange opsigself in stryd is met God se
Woord, al dan nie. Gewoonlik, of ten minste in die huidige tyd, word
daar min van gemaak dat Gesange opsigself verwerplik is, en is dit wel
‘n ope vraag of vader Postma se standpunt, wat later op ‘n mindere of

9 “Die besware teen die Gesange en die prediking ‘dat een mensch een eigen
wil ter zaligheid heeft’ en bygevolg gemis aan ‘de zuivere predestinasie of
uitverkiesingsleer’, is met die jare nie uitgewis nie”. ibid., p.291, 292
10 Ibid., p.229.

43

BYLAAG 2: Die handhawing van Nederlandse

Geloofsbelydenis, artikel 7, deur die Doppers in die
19de eeu, in hul verwerping van die Evangeliese
Gesange:38

Vir volledigheidshalwe, ook in hierdie saak, wil ek vir dr. van der Vyver
hier aanhaal, om te wys dat die besware teen die Gesange ook teen die
bestaan daarvan opsigself was, en nie net oor die leerstellige inhoud
van die Gesange nie:

 Die Doppers was onteenseglik ‘fijn proewers in die Evangelie.’
 Al het die samestellers van die Gesange dit opgestel ‘naar een
 waarheid zonder hoeken, die rond is, die niemand zeer deed’
 sodat ‘de achterblijvende domper en de verlichte’ dit wel saam
 kon sing, die ‘Dopper’ van Suid-Afrika wou hierdie versuikerde
 pil nie sluk nie. In hulle amper ongeletterde staat was hulle
 Calvinistiese voelhorings tog fyn ontwikkel en kon hulle die
 dwaalleer, met veel skyn van vroomheid omhul, uitken.

 In die eerste plek het hulle uitgegaan van die standpunt dat die
 invoer van die Gesange gelykstelling was van ‘n menslike
 geskrif met die geinspireerde Woord van God. Met ‘n beroep op
 Art.7 van die Nederlandse Geloofsbelydenis het hulle die Woord
 van God as volmaak en genoegsaam beskou, waaraan niks
 toegevoeg mog word nie. Die Gesange naas die Psalms in die
 erediens het hulle beskou as sodanige toevoeging. Hulle het
 hulle verder vir die volmaaktheid en genoegsaamheid van die
 Skrif beroep op Deut.4:2: ‘Julle mag by die woord wat ek julle
 beveel, niks byvoeg nie, en julle mag daar niks van weglaat nie;
 sodat julle die gebooie van die HERE julle God mag onderhou,
 wat ek julle beveel,’ en op Openb.22:19: ‘En as iemand iets van
 die woorde van die boek van hierdie profesie wegneem, dan sal
 God sy deel wegneem uit die boek van die lewe en uit die
 heilige stad en uit die dinge waarvan in hierdie boek
 geskrywe is.’ Teen gelykstelling van ‘n menslike geskrif met

38 Hierdie gedeelte word woordeliks oorgeneem uit GCP van den Vyver, Dirk
Postma 1918-1890 (Potchefstroom: Pro Rege, 1958), p.204-206, beklemto-
nings en opmerkings in die voetnotas is deur die redakteur bygevoeg. Sien p.15
hierbo vir die doel van hierdie bylaag.

42

‘n growwe kettery onder die vaandel van die Dordtse Leerreëls

laat vaar. Oor die algemeen kom Du Toit, t.o.v. die Skotse predikante
tot die konklusie: ‘De predestinasie is wel deur die Skotte aanvaar, maar
is gewoonlik verswyg van die kansel’ en dan voeg hy daarby dat die
Skotte wel ‘Calviniste’ was. Om te beweer dat iemand ‘Calvinis’ is maar
dat hy tog die uitverkiesing op die kansel verswyg, is natuurlik ‘n
contradictio in terminis, en is nie in lyn met Calvyn wat die predestinasie
die cor ecclesiae genoem het nie. Verswyging beteken eenvoudig
versaking, en in sy diepste wese tersydesteliing van die hart van die
gereformeerde belydenis.36 Die Liberalisme het nie net in die prediking
van die uitgesproke liberaliste in die Kaapse Kerk tot uiting gekom nie,
maar in die vorm van belydenisversaking en verwerping, ook in die
prediking van sogenaamde regsinnige predikante.37

36 Soms word daar ook tussen Dordtse outentieke Calvinisme en Arminianisme
‘n middeweg geskep deur voor te hou dat die verbondsleer die hart van die
gereformeerde belydenis is. Indien daarmee bedoel word dat ons soewereine
genadige God se predestinasie/uitverkiesing die basis en fondament is van die
verbond in die geskiedenis, dan is dit aanvaarbaar, maar sodra uitverkiesing en
verbond so geskei of ‘onderskei’ word dat dit daarop neerkom dat die mens se
handelinge soewerein raak in die kwessie van wie aan die verbond behoort, al
dan nie, dan is dit verwerplik, want dan is ons weer op die glibberige pad van
die ‘growwe ketterye’ van die Arminianisme.
37 Ibid., p.284-286, beklemtonings bygevoeg – red.

Om te beweer dat iemand ‘Calvinis’ is
maar dat hy tog die uitverkiesing op die
kansel verswyg, is natuurlik ‘n contradictio
in terminis, en is nie in lyn met Calvyn wat
die predestinasie die cor ecclesiae genoem
het nie. Verswyging beteken eenvoudig
versaking, en in sy diepste wese
tersydesteliing van die hart van die
gereformeerde belydenis.

15

meerdere wyse, deur Totius gehandhaaf is, wel altyd die

meerderheidstandpunt was, veral in die jare voor en net na die
geboorte van die Gereformeerde Kerke. Verder moet in ag geneem
word dat die Doppers se argumente ‘n moeilike saak is om na te vors,
en dat die mense baie daaroor gepraat het in daardie tyd, maar min
daaroor geskryf het.11 Laasgenoemde meen ek geld veral vir die
ouderlinge en vaders wat die reformasie in die 19de eeu gelei het, die
Venters, Snymans, Krugers, van der Walts en die Du Plessis’s wat
vasgehou het aan die Skrif en die belydenis, met ‘n opregte en
eenvoudige geloof en lewenswyse. Van hierdie reformators, kan tereg
gesê word, in die woorde van ds. SJ Du Toit, Totius se gerespekteerde
vader: “Liewers ‘n ongeleerde Afrikaner met sy Bybel, as ‘n geleerde
Europeaan sonder God en Sy gebod.”

Van der Vyver staan in sy werk ‘n aansienlike gedeelte af aan die
kwessie oor die Doppers se ‘besware teen die Gesange’ (p.202-212) en
in sy voetnota 7312 spreek hy sy verbasing uit omdat ‘n ander
kerkhistorikus nie dit in sy werk vermeld nie, omdat dit ‘tog een van die
kernpunte (is) waarom die stigting van die Gereformeerde Kerk in Suid-
Afrika gedraai het.’

Van der Vyver wys daarop dat die Doppers hul beroep het op
skrifgedeeltes soos Deut.4:2; Matt.15:9 en Op.22:19, om te bevestig:

 dat die invoer van die Gesange gelykstelling was van ‘n menslike
 geskrif met die geinspireerde Woord van God. Met ‘n beroep op
 Art.7 van die Nederlandse Geloofsbelydenis het hulle die Woord
 van God as volmaak en genoegsaam beskou, waaraan niks
 toegevoeg mog word nie. Die Gesange naas die Psalms in die
 erediens het hulle beskou as sodanige toevoeging.13

Sien gerus bylaag 2 (p.43) vir die volledige gedeelte vir hierdie
standpunt van die Doppers, dat hul nie net teen die dwalende
leerinhoud van die Gesange gehad het nie, maar ook en veral oor die
feit dat dit vir hul menslike instellings en tradisies van mense was wat in
stryd met die Skrif en belydenis was. Ook in die jare na 1859, is daar
met twee versoeningspogings die breuk probeer herstel tussen die

11 Van der Vyver, ibid., p.203.
12 Ibid., p.202.
13 Ibid., p.204, 205.

16

Nederduits Hervormde Kerk en die Gereformeerde Kerk. Die

Hervormde Algemene Vergadering het sekere voorwaardes vir
hereniging en versoening daargestel. Wat die Gesange betref, het hul
hul voorwaarde vir die handhawing daarvan so verander dat elke leraar
na sy eie gewete in die gemeentes kan handel, m.a.w. dat Gesange nie
meer bindend was op die lidmate nie, soos voor 1859 nie. Ongeag van
hierdie tegemoetkoming, het die Algemene vergadering van die
Gereformeerde Kerk dit nogsteeds verwerp, en ge-eis dat die Ned.
Herv. Kerk hul besluit oor die Gesange herroep, en in ‘n brief, gerig aan
die President en die Uitvoerende Raad van die ZAR, stel hul dit as volg:

 Dat ons verschil geene menschlike inzettingen, maar op Gods Heilig
 Woord en het voorbeeld der welbeproefde Gereformeerde Kerk van al
 oude dagen en den wensch dat ook wij alzoo God naar zijn Woord
 ongehinderd mogen dienen in dezen lande, al zijn wij dan de
 minderheid.”14

As daar na vandag gekyk word, dan is dit hartseer om te erken dat ons
huidige geslag nie die lesse van die geskiedenis geleer het nie, toe in
die eerste helfte van die 19de eeu, in die beslissing van die Gesange:

 die hoogste gesag weereens nie uitgeoefen (is) deur Gods Woord nie,
 maar deur die meerderheid van die vergadering wat onder die vaandel
 van Gods Woord 'n Gesangbundel met sy gereformeerd vreemde
 Supranaturalisme ingeskuif het. In wese het die valse Kollegialisme in
 die Gesangestryd gelei tot die uiterste konsekwensie van die
 Liberalisme: miskenning van die absolute gesag van Christus en
 sy Woord oor sy kerk."15

Die sangkwessie staan sentraal in enige verdere bybelse reformasie. Die
Gereformeerde Kerke van Nederland voor die Sinode van Dordt
(1618/19) het slegs die 150 Psalms van Dawid gesing. Tydens Dordt is
vyf Skrifberymings en die berymde Twaalf Artikels goedgekeur, met
die doel om dit te beperk net tot daardie uitsonderings en niks

meer nie,16 en is dit nie ‘n kerkordelike begronding vir die invoering

14 Ibid., p.335.
15 Ibid., p.288.
16 Ds. HJ Venter verwoord dit as volg: “Wat gesing mag word, is alleen die 150
Psalms van Dawid en dan die by name genoemde gesange ... Net die
genoemde getal en niks meer nie, deur wie ook al gedig of hoe mooi ook al.
Beslis en bewus is die deur toegemaak vir enige ander gesang of lied ... My

41

 volgens Filip.2:12 ‘werkt uws zelfs zaligheid met vreze en

 beven.’ Ja antwoordde ik, maar hoe gemaakt met ‘t volgend
 vers: ‘Het is God, die in u werkt beide het willen en het werken,
 naar zijn welbehagen.’ Het antwoord dat ik daarop kreeg was:
 ‘Daarom kan ik met julle Doppers niet klaar komen.’

 … Ds. Huet spreek ook van ‘een sluimerend zich onbewuste
 gevoel van gemis aan Calvinistische prediking’33 by die
 ‘Doppers’ en soortgelyk is die getuienis van ds. Frans Lion
 Cachet34 wat verskeie gemeentes in die Ned. Geref. Kerk bedien
 het: ‘Verkiezing en verwerping, de twee stukken die bij zovele
 orthodoxen in Holland op den voorgrond staan, staan in de kerk
 van Z. Afrika (en terecht) 35 niet op den voorgrond.”

 Dat o.a. ds. A. Murray opening gelaat het vir ‘n Christus pro
 omnibus, blyk uit sy eie verklaring. Na aanleiding van sodanige
 beskuldi ging het hy geantwoord: ‘De Dordtse vaders echter
 hebben zich wel gewacht om ergens te zeggen dat Hij alleen
 voor de uitverkorenen is gestorven, veel minder dat Hij niet
 voor allen is gestorven.’ Ds. Murray beweer dan verder dat die
 Leerreëls opsetlik so opgestel is ‘om ruimte te laten voor het
 gevoelen dergenen, die uitdrukkelijk predikten dat Christus voor
 allen gestorven was, en dat God wel en zeer ernstig de
 zaligheid van allen wil.’ Die Dordtse Sinode het dus, volgens
 Murray, aan die prediking Christus pro omnibus ‘eene plaats
 toegeken in de Gereformeerde Kerk naast die, dat
 Christus dood in meer byzondere zin de uitverkorenen gold.’

Dat die roeping tot alle volkere uitgaan, en moet uitgaan, dit is korrek,
maar die genade in Christus word tog alleenlik bevestig aan die

harte van ‘de uitverkorenen.’ Murray het na ons oortuiging hiermee

33 Ds. Huet beskryf noem dat die Kaapse kerke ‘dikwijls verkeerdelijk
Arminianisme werd gepredikt’, en dat die Doppers se ‘angstige verkleefdheid
aan de oude Calvinistische leer’ ‘n middel is tot bewaring van ‘de Gereformeerde
kerkleer’ wat anders op baie plekke verlore sou gegaan het.’, ibid., p.305
34 Hy moet nie verwar word met Jan-Lion Cachet van die Gereformeerde Kerke
nie.
35 Baie belangrik is dit om ‘tereg’ kennis te neem van dr. van der Vyver se
voetnota (528), by hierdie woorde van Cachet: “Cachet dwaal met sy ‘en
terecht’.”

40

BYLAAG 1: Die Gesange as draer van die valse

 leer tydens die kerkstryd in die 19de eeu32

 Die weglating van die Dordtse Leerreëls, wat in hoofsaak
 handel oor die Uitverkiesingsleerstuk, beskou ons as doelbewus.
 … Geen wonder dat die algemene versoeningsleer van menige
 Gesang nie as dwaling onderken en bestry is nie. In lyn hiermee
 is die leerstuk van die uitverkiesing deur sommige op die kansel
 van die Kaapse Kerk openlik verwerp en deur ander geheel en
 al verswyg. Die wat dit openlik verwerp het, die openlik
 liberaalgesinde predikante, het ook openlik daarvoor uitgekom.
 So verklaar ds.JJ Kotze dat hy en ander ‘de leer der
 verwerping en verkiesing in art.16 der Nederlandse
 Geloofsbelijdenis en in art.6,7,10 en 15 van hoofdstuk 1 der
 Dordrechtsche Geloofsregelen in haar geheel niet kunnen
 aannemen.” In 1863 doen ds. Kotze ‘n beroep op die meer
 behoudende leraars om te sê ‘of zij allen de streng
 Calvinistische opvatting der praedestinatie-leer, gelijk die door
 onze Kerk wordt beleden... zijn toegedaan.” Was daar iets van
 waar? Ons kan onmoontlik volledig hierop ingaan, maar
 volstaan met enkele gegewens.

 Die Gereformeerdes het later hieromtrent in hulle openbare
 verklaring getuig: ‘En over het geheel ontbrak ons bij die
 meest geachte regtzinnigen ook nog de duidelijkheid van
 hunne regtzinnigheid. Onze onkunde liet ons veel in het
 donker, maar ons harte voelde, en bij inzage van de
 Dordtsche Leerregels en dergelijke schriften verstonden wij,
 dat ook hunne leerwijze meer smaakte naar het
 Remonstrantsche dan naar het Gereformeerde.’ ‘n Direkte
 getuienis het ons in die persoon van Gert Steenekamp wat
 soos volg verklaar aangaande ‘n onderhoud met ds. Taylor van
 Cradock: “Ik sprak eens met hem over de Uitverkiezing. Hij
 antwoordde mij: Gij kunt uw eigen zaligheid uitwerken

32 Hierdie gedeelte word woordeliks oorgeneem uit GCP van den Vyver, Dirk
Postma 1918-1990 (Potchefstroom: Pro Rege, 1958), p.284-286, beklemto-
nings en opmerkings in die voetnotas is deur die redakteur bygevoeg. Sien
p.14 hierbo vir die doel van hierdie bylaag.

17

van nog meer skrifberymings, dogmatiese liedere en gesange nie

(sien bylaag 3 [p.47] in hierdie verband). Met Dordt se besluit, het
ons voorvaders al Psalmsingende, hier na SA gekom. Die GKSA het
vanaf sy herstigting in 1859, die Gesange afgeweer, en Dordt se besluit
gehandhaaf. Eers in die 1930’s is besluit, onder beswaar van
verskillende gemeentes om die bundel ‘Enige Gesange’ uit te brei met
‘berymde gedeeltes uit die Heilige Skrif,’ 17 en daarmee is die grondslag
gelê vir artikel KO, artikel 69b, soos dit tans die waenhuisdeur is
waardeur alle liedere die kerke ingesing kan word: ‘Ander
Skrifberymings wat die sinode goedgekeur het, word in die vryheid van
die kerkrade gelaat’.18 Tans is daar alreeds oor die 60 Skrifberymings
wat besig is om die verbondsliedere van die Skrif, die Psalms, te
verdring ... en nou het Sinode 2003 ook nog die sing van die

konklusie is dan dat die vadere in 1619 die sing van liedere of gesange behalwe
die 150 Psalms van Dawid in die kerk verbied het, nie omdat Gods Woord dit
verbied nie (die Bybel verbied dit nêrens uitdruklik nie; maar eis dit ook net so
min), maar hulle het dit verbied op grond van hulle ervaring”, Aangehaal in
Totuis se Versamelde Werke, deel 3: Die Erediens (Kaapstad: Tafelberg
Uitgewers, 1977), p.444, 445. Opmerking: Myns insiens is ds. Venter in lyn met
die Dordtse vaders se bedoeling, maar sy stelling ‘die Bybel verbied dit nêrens
uitdruklik nie’ (wat die Luthers-Anglikaanse beginsels van die erediens is), is nie
in lyn met die Gereformeerde beginsel van die erediens nie, naamlik: ‘As God dit
nie beveel nie, is dit verbode’, soos dit bely word in HK, vr.&antw. 96. Dus,
omdat God nie die sing van ander liedere (skrifberymings of gesange) beveel
nie (maar slegs die Psalms – die sola Scriptura beginsel van die reformasie,
toegepas in die sang van die erediens), daarom is dit verbode. Sien ook ds. LS
Kruger se artikel oor die onkerkregtelike wyse waarop die Skrifberymings in die
GKSA ingevoer is, wat nog in die Reformator-reeks gepubliseer gaan word
onder die tema: “Hoe die invoering van die Skrifberymings in die GKSA die weg
gebaan het vir die invoering van die Gesange in die GKSA”.
17 Handelinge van Sinode 1939, p.99.
18 Die Sinode van 1939 word geadviseer in dieselfde sitting “om die deputate vir
Psalmberyming op te dra om die berymde Skrifgedeeltes met die nodige
gepaste melodieë te voorsien, te groepeer, veral met die oog op die christelike
feesdae.” By implikasie beteken dit dat die genoegsaamheid van die Psalms vir
al ons lofsang op alle lewensterreine misken word (NGB, artikel 7), en verder
dat die Skrifberymings vereis word om ons eiewillige godsdiens te dien, naamlik
feesdae wat volgens menslike tradisies is en nie volgens God se bevel nie
(Matt.15:9; sien ook HK, So.35; NGB 32). By implikasie word die
genoegsaamheid van die Sondag as Sabbat ook misken en aangetas, en so is
die vierde gebod ook in die spervuur (HK, So.38), soos dit ook vandag blyk met
Sinode 2003 se wollerige besluite oor die rusdag.

18

dogmatiese lied, dit wil sê die vrye lied, die sing van Gesange,

goedgekeur.19 Opnuut word die geboorte en bestaansreg van die GKSA
aangetas, nl. om God te dien soos Hy beveel, en nie volgens menslike
insettinge nie. Die vraag word al hoe meer aktueel: moet daar nog ‘n
Gereformeerde Kerk van SA wees? Moes daar een gewees het? Moes
ons Dopper voorvaders nie maar in die NG Kerk/Herv. Kerk gebly het en
net die onregsinnige gesange uitgeweer het nie? Volgens my kennis
het ons susterskerke die meeste of al die onregsinnige gesange uit hul
sangboeke geweer, is dit nie nou o.g.v. Joh.17 ons dure plig om terug
te keer nie ... om dalk verskoning te vra vir die verlede?

Ons reformatoriese voorgangers was van ‘n ander oortuiging as die

huidige geslag. Ds. LS Kruger skryf as volg:

 In Die Kerkbode (NG Kerktydskrif) van 24 November 1954 skryf
 dr. Jac. J. Muller dat die Gesange weer hersien moet word. Met hierdie
 verklaring bevestig die hooggeagte doktor van die N.G. Kerk die
 bogenoemde dwalinge in die Gesangbundel. Daarmee word dan ook
 ineens verklaar dat die Gereformeerde Kerk nog altyd reg was!
 Samevattend kan ons dit dus soos volg stel:

 (a) Ons eerste beswaar teen die meeste van die Gesange is dat dit
 suiwer menslike liedere is, en as Gereformeerdes glo ons dat slegs die
 Woord van God tuis hoort in die erediens. Dit het nie ‘n Goddelike
 oorsprong soos die Psalms nie.

 (b) Ons tweede beswaar is dat van die Gesange vreemde stempels
 dra, soos bv. van die Liberalisme, Rooms-Katolisisme en
 Remonstrantisme, en dus nie suiwer Skriftuurlik is nie. Om dit dan
 instemmend te sing beteken om jou met ‘n dwaalleer te verenig.

(c) Die derde beswaar is dat dit strydig is met die Skrif en die egte
 Gereformeerde leer, want ons glo dat in die erediens alleen die
 geopenbaarde Woord van God gebruik mag word. En volgens Openb.
 22: 18 mag ons nie daarby voeg nie. Wie nou ‘n vrye lied wil inbring,
 gee daarmee te kenne dat ons die Skrifliedere as onvoldoende beskou
 en daarby wil aanvul. Nie alleen sondig ons daarmee teen die Woord
 van God nie maar ook teen God self deurdat ons daarmee te kenne

19 Handelinge van Sinode 2003, p.645.

39

redakteur: In die laaste gedeelte van hul geskrif, gaan Totius en prof.

Cachet dan voort om ‘n paar Gesange van hul tyd krities te bespreek en te
ontleed,31 en sluit dan af met die volgende woorde:

Ten slotte
Roep ons ons lesers toe: Waak oor die geloofsleer wat eenmaal aan die
heiliges oorgelewer is. Volhard in die spoor van u vaders. Waak ook oor
u kinders. Hoewel geen dogma op die skool mag kom nie, en dus ook
geen gesang nie, gebruik mense nogtans die skool as instrument om
ons kinders meer en meer te wen vir die loon en inhoud van die
Gesange.

Daarom, nog eens, waak oor u kroos!

31 Daar word o.a. gewys hoe die ‘algemene genade vir alle mense’ dwaling (dat
God gunstig/genadig is oor alle mense), ook in die gesange te vinde was, asook
die mens se vermoë om met sy eie hart teen die sondes te stry, en dan skryf
hul: ‘die Skrif leer (egter) dat God alleen die uitverkorenes in Christus in genade
aansien. ... Die Skrif sê dat ‘die genadegawe is die ewige lewe deur Jesus
Christus onse Here (Rom.6:23)’ en dat die hart juis ‘ons ongeregtigheid is en die
Heidelbergse Kategismus o.g.v. Gods woord geen ander redmiddel ken as die
wedergeboorte deur die Heilige Gees nie (vr.8)’

Daarom hou ons vas aan die beginsel wat in die
bloeitydperk van ons Gereformeerde Kerke

neergelê is: in die huis van God die woord van in die huis van God die woord van in die huis van God die woord van in die huis van God die woord van
GodGodGodGod. Die gemeente van God moet met niks anders

as met die kennis van die wil van God gevoed
word nie, en hierdie beginsel kom eers tot sy reg
as alle eiewillige godsdiensalle eiewillige godsdiensalle eiewillige godsdiensalle eiewillige godsdiens uitgeban en die Skrif

self weer die inhoud van alle prediking is.
– Totius (Versamelde Werke, deel 3: Die Erediens, Kaapstad:

Tafelberg Uitgewers, 1977, bl.217)

38

 onvoorwaardelik durven onderschrijven. Er komen wel degelik

 denkbeelden in de bundel voor, die in de weegschaal der
 kerkelike rechtzinnigheid gewogen, veel te licht bevonden worden.”
 (Gesch. der Vaderlandsche Kerk, bl.208).

Stel nou hierteenoor die Vereeniging se uitspraak dat daar in die
Gesangebundel niks onchristelik of ongereformeerd geleer word nie!
Maar die Vereeniging verstout haarself deur selfs neer te skryf dat: “al
de grote waarheden des Christendoms schitteren er heerlik en
onvervalst!”

Laat die redakteur maar weer sy Gesangeboek gaan ondersoek, dan sal
hy vader de Cock gelyk moet gee as hy sê in sy tevore aangehaalde
geskrif “Wat de deugd van Gods Rechtvaardigheid aangaat, hieromtrent
zoekt men tevergeefs den opzettelike behandeling onder de rubiek van
Gods deugden en volmaaktheden?” (bl.22). Hierdie voorname leerstuk
skitter tog nie heerlik en onvervals nie! Ja, hierdie versuim het nie per
ongeluk voorgekom nie, maar strook volkome met die leer van die dag,
nl. God is nie so streng regverdig en strafeisend nie. Hy is die liewe
Vader van almal, sodat die ‘algemene genade’ vry verkondig kan word!

En hierdie versuim is meteens kenmerkend van die hele bundel. ‘n Mens
moet by die Gesangebundel nie net vra wat dit sê nie, maar veral wat
dit verswyg.30 En hierin is sy valse karakter kenbaar. Immers, die
Apostel Johannes (2 Joh 10), sê vir ons: “As iemand na julle kom en
hierdie leer nie bring nie, ontvang hom nie in die huis nie”. Dit is nie
genoeg om te ondersoek of ‘n valse leer soms ingebring word nie, o
nee, die verleiding is gewoonlik fyn, dat ‘n mens moet vra of die ware
leer nie soms verswyg word nie. En dit is die geval met vele Gesange.
Self al is ‘n gesang nie onbybels nie, dan kan dit wel in sy verswyging
van die goddelike waarheid antibybels wees. ...

Lactantius leer wat waar is: dat ware godsdiens alleen dit is wat verbind is met
die Woord van God. En verder, aangesie ons sien dat hulle wat met goeie
bedoelings in die donker wandel vergaan, laat ons dit in gedagte hou dat ons ‘n
duisend sterftes werd is, wanneer na ons verlig is deur God, en dan kennelik en
doelbewus afdwaal van die regte pad.”
30 Dit is ‘n vraag wat aan aan elke beryming gevra moet word.

19

wil gee dat die Psalms wat God in Sy Heilige Skrif daargestel het,

onvoldoende is.20

Dus, hoekom is u, hoekom is ek lidmaat van die Gereformeerde

Kerke, en hoekom het ons voorvaders aangedring op die sing
van Psalms alleen in die eredienste?

Mag die bestudering van hierdie teks, ons help antwoorde vind op
hierdie en ander vrae, en ons opnuut oproep tot verdere reformasie van
die Kerk van Christus, ook vandag, sodat ons in woord en daad kan
sing:

"o Koninkryke van die aarde, sing tot eer van God; psalmsing tot eer
van die Here!" - Ps.68:33.

20 Waarom is u Lid van die Gereformeerde Kerk?, Pretoria: Craft Drukpers,
1956, p.143. Lees gerus hierdie boek om opnuut die historiese en prinsipiële
begronding van die herstigting van die Dopperkerk te waardeer.

20

INLEIDENDE OPMERKINGS OP DIE TEKS

1. Waarom sing die Gereformeerde Kerke alleen die Psalms?, is ‘n
pamflet, geskryf deur prof. dr. JD Du Toit (Totius) en prof. Cachet in die
eerste helfte van die 2Oste eeu, in antwoord op die Vereeniging (die
offisiële tydskrif van die ‘Ned. Herv. of Ger. Kerk’) se aanval teen die
Gereformeerde Kerke van S.A., se standpunt aangaande die Psalmsang.
Met die lees daarvan, sal die leser opnuut besef hoe uiters relevant en
aktueel die inhoud daarvan nog vir vandag is.

2. Die vertaler van die teks, het hom daarvan weerhou om allerlei
onnodige moderne veranderings te maak aan die woordgebruik en
konsepte wat deur die outeurs gebruik is, en probeer om so trou as
moontlik te bly aan die hollandse teks. So is bv. die oorspronklike naam,
Gereformeerde ‘Kerk’, en nie ‘Kerke’ nie, in die teks behou, en is dit net
na die meervoud verander in die hoofopskrifte. Die heelwat hollandse
aanhalings is ook behou, en dien as verdere aansporing aan ons mense
om ook die taal en teologie van ons nederlandse wortels te herontdek
en te waardeer. Dit sal goed wees as ons kinders ook hollands kan
lees, veral om toegang te hê tot die rykdom van teologiese bronne.

3. Die vertaler se opmerkings en kommentaar aangaande die teks, kan
in die voetnotas gevind word, ook in die verskillende bylaes. Dit is die
vertaler se eie menings en verstaan van sake wat hy daarin uitspreek,
aangesien die geskiedenis nie net ‘n vergete monument moet wees nie,
maar ons moet inspireer tot diens aan God en Sy Kerk, vandag en in die
toekoms.

4. Daar moet natuurlik rekening gehou word met die feit dat die teks ‘n
spesifieke situasie in hul tyd aangespreek het, maar die waarhede en
beginsels waaroor dit gehandel het, is vandag nog dieselfde, en het
inteendeel nog meer toegeneem. Ons leef in ‘n tyd wat die poorte van
die hel, letterlik los is in ‘n poging om die GKSA te vernietig. Mag ons
deur die geloof vashou aan die Fondament wat reeds gelê is deur
Christus en Sy Woord, en soos dit histories ook aan ons oorgelewer is
via die Reformasie van die 16de eeu, asook die 18de eeu in ons land.

5. Sinode 1939, wat hierbo genoem is, is tydens dieselfde sinodesitting
wat die Skrifberymings verwelkom het in die Dopperkerk – vermoedelik
deur die beswaardes teen die Skrifberymings - geadviseer oftewel

37

en niemand sal seer maak nie, streef hierdie manne.28 Tog, Op’t

Holt is partydig, sou teengewerp kan word, want hy is ‘n teenstander
van die Gesange. Laat ons daarom ook onpartydige getuies inroep.

Die bekende christen-staatsman, Groen van Prinsterer, sê dat die
gesangbundel “het teken draagt van velerlei loslating van het
kenmerkende der geloofsleer.” De Hervormde predikant, dr. GJ Vos
Azn, wat ‘n sterk teenstander van Dr. A Kuyper en die dolerendes was,
wat waarlik deur niemand van partydigheid vir die Gesange kan
beskuldig word nie, sê:

 Wij hebben geen reden aan de goede trouw der verzamelaars te
 twijfelen.29 Maar wij zouden toch hunne verklaring niet

28 Die teologie in die algemeen en die sang in die erediens word ook vandag
deur die ekumeniese tydsgees en die menseregtekultuur gemanipuleer, soos dit
bv. openbaar in die anti-verbondsbeskouing; anti-wraakpsalms, anti-God se
skeppingsordeninge, ens.
29 Dit gebeur baie dat in ons ywer om goeie dinge te doen, ook al is dit vir die
kerk, ons ongehoorsaam kan wees. Ons dink ons goeie bedoelings of ywer,
verskoning ons ongehoorsaamheid en word baie ontstoke as ons werk
aangespreek word. Dit is egter nie ons ywer of goeie bedoelings, of die
geskiedenis wat die norm is van ons leer en lewe nie maar alleen die Goddelike
Woord (sien o.a.: HK, vr&antw.91). Paulus getuig van Israel in Rom.10:2, “dat
hulle ‘n ywer vir God het, maar sonder kennis.” In hierdie gedeelte (Rom.9,10)
gaan dit spesifiek oor die Jode wat ‘n valse geregtigheid opgerig het los van
God se Woord, en sodoende ‘n valse godsdiens aan die mense oorgedra het,
wat nie eindig in Christus soos die Wet en Profete self van getuig het nie (v.3,4;
sien bv. Ps.110). Calvyn se kommentaar en toepassing uit hierdie gedeelte is
treffend: “Laat ons hieruit leer waarheen ons goeie bedoelings ons mag lei, as
ons daarvoor buig. Dit is ‘n algemene gevoel dat di ‘n goeie en gepaste
verskoning is, wanneer iemand tereggewys word, dat hy voorgee dat hy geen
kwade bedoelings gehad het nie. En hierdie voorwendsel word deur baie
onderhou vandag, sodat hulle nie hul verstand gebruik om die waarheid van
God te soek nie, want hulle dink dat alles wat hulle doen deur onkunde, sonder
enige voorafbeplande kwaadwilligheid, en met goeie bedoelings, verskoonbaar
is. Maar geeneen van ons sal die Jode verskoon vir die kruisiging van Jesus nie,
vir hulle vervolging van die Apostels, en vir hulle poging om die Evangelie te
vernietig nie, en tog het hulle dieselfde verdediging as dit waarin ons
selfversekerd roem. Weg daarom met hierdie leë verskonings aangaande goeie
bedoelings. As ons God opreg soek, laat ons dan die pad volg waarvolgens ons
alleen by Hom kan kom, want dit is beter, soos Augustinus dit stel, om eerder
mank te loop in die regte pad, as om met al ons krag van die pad af te
hardloop. As ons werklik godsdienstig wil wees, laat ons daarom onthou wat

36

liberalisme) deze richting van het ‘juiste midden’ kende geen genade,
waar het de rechterzijde gold (het Calvinisme).

Prof. Bavinck skets die Nederlandse rasionele supranaturalisme van die
begin van die l9de eeu, soos volg (Theol. Richtingen in Tijdschrif van
Ger. Theol. ’94, bl. 163 vv.):

 Die richting is niet moeilik te beschrijven: zij munt door
 oppervlakkigheid uit. Zij wilde niet ongelovig zijn, o neen, zij hield de
 godsdienst in ere, zij was vroom, zij schatte bijbel en chistendom hoog
 ... Het was een samenvoegsel van een oppervlakkige christelijke
 waarheden, die niet uit de diepte der Schrift waren geput en aan de
 kracht der Gereformeerde belijdenis ten enenmale waren gespeend;
 een populaire godsdienstleer, welke God veranderde in het
 Opperwezen, Christus in een leeraar, de mens in een verstandswezen,
 zonde in zwakheid, bekering in verbetering, heiligmaking in deugd ...
 Geen wonder, dat deze richting, die altijd de mond vol had van
 verdraagzaamheid, terstond hare gematigdheid en kalmte verloor, als
 het de Gereformeerde theologie en de Gereformeerde vromen gold.

Wie nou in die lig van hierdie kenmerkende uitsprake die Gesangeboek
deurlees, sal maklik daarin die tyd vind waaruit dit afkomstig is. Op’t
Holt sê dan ook:

 “Van de oude instellingen niet alleen, maar ook van de oude leer
 was niets voor het nieuwe proefhoudend, uitgesonderd alleen
 woorden en uitdrukkingen, die men, om de schadelike nieuwigheden
 te dekken, nog zou kunnen gebruiken. Het volk was nog het Dordtse
 leerbegrip toegedaan en hoe dat niet af te keren, maar deelgenoten te
 maken van de grote verlichting der aangebrokene verlichte eeuw, dat
 was de vraag. De kerk moest andermaal hervormd worden, maar
 ditmaal beter dan in de dagen van Luther en Calvijn: dat God is aller
 mensen liefderijke Vader, dat de mens ontaard maar niet verdoemelik
 en verloren, in Jezus gelovende en op diens voorbeeld het pad der
 deugd betredende, op weg ter gelukzaligheid is. Dat was het evangelie
 en moest de inhoud der evangeliese gezangen zijn. Men moes daarom
 verzen, liederen, gezangen van zulk ‘n woordenkeus en van zulke
 uitdrukkingen dat zij niemand afstootten en ‘t verlichte doel bereikten,
 dat elk dezelve zou kunnen zingen, vlees en geest, het kind Gods en
 het kind der wereld, de achterblijvende domper en de
 verlichte (De Evang. Gez. den Oorlog, bl.11).

‘Nie te veel gereformeerd en nie te veel ongereformeerd nie’, was die
leuse van die versamelaars. Na ‘n waarheid sonder hoeke, wat rond is

21

versoek “om die verweerskrif ‘Waarom zingt de Geref. Kerk alleen

de Psalmen?’ deur prof. Jan-Lion Cachet en dr. JD Du Toit in 1919
uitgegee, in Afrikaans opnuut te laat publiseer”.21

Die sinode se reaksie?

“Die voorsitter bring hierdie voorstel in stemming en
ten gunste daarvan stem slegs enkele broeders.”

Graag probeer hierdie vertaler aan hierdie ‘enkele broeders’ se versoek
voldoen, met gebreke en al, en wil so hul ook as voorgangers gedenk
vir die goeie stryd wat hul gestry het vir die handhawing van die
gereformeerde beginsel vir die sang in die erediens. Mag die huidige en
toekomstige geslag ook daarin getrou gevind word.

Die redakteur
Slabbert Le Cornu

21 Handelinge van Sinode 1939, p.99.

Hy wat hom besig hou Hy wat hom besig hou Hy wat hom besig hou Hy wat hom besig hou
met die geskiedenis, stel met die geskiedenis, stel met die geskiedenis, stel met die geskiedenis, stel
belang in die toekoms.belang in die toekoms.belang in die toekoms.belang in die toekoms.

- dr. RJ Rushdoony

22

Inleiding
Daar is twee redes, wat ons aanleiding gegee het om hierdie skrywe tot
u te rig en daardeur kortliks die vraag te beantwoord:

Waarom sing die Gereformeerde Kerk alleen die Psalms?

Die eerste rede is dat die staatskole op verskillende plekke gebruik word
as ‘n gerieflike middel om ons kinders aan die sing van die Evangeliese
Gesange te wen, en so, indien moontlik van hul ouers se standpunt af
te trek. Dit gaan hier soos dit in Nederland gaan. Daarom roep ons ook
saam met Op’t Holt uit:

 Gereformeerde volk van Nederland (lees Suid-Afrika), wees op u
 hoede en wees bewapen! Vroeër het mense probeer om die
 evangeliese gesange aan u op te dring in die kerk, tans is dit op die
 skool.

Die ander rede is, dat ‘n inleidingsartikel in die Vereeniging, die offisiële
orgaan van die Ned. Herv. of Ger. Kerk, gerig is teen die standpunt van
die Gereformeerde Kerk, i.v.m. Psalmsang; opnuut hierdie ou stryd
weer aangewakker het, en verskillende korrespondensies in ons
Kerkblad uitgelok het, sodat die vraag weer vanself opgestaan het:

Waarom sing die Gereformeerde Kerk alleen die Psalms?

Van verskillende kante word met aandrang die versoek tot ons gerig om
opnuut die standpunt van die Gereformeerde Kerk in hierdie opsig aan
die lig te stel, omdat ook die jonger geslag, met die stryd van die
vadere min of meer onbekend is, en daarom moet verneem wat die
Gereformeerde Kerk as haar standpunt gehandhaaf het en as haar
oortuiging bely het.

Waarom sing die Gereformeerde Kerke Waarom sing die Gereformeerde Kerke Waarom sing die Gereformeerde Kerke Waarom sing die Gereformeerde Kerke
alleen die Psalms?alleen die Psalms?alleen die Psalms?alleen die Psalms?

deur
prof. dr. JD Du Toit (Totius) & prof. Jan-Lion Cachet

35

In hierdie boekie van 64 bladsye, staaf hy met menigvuldige

aanhalings wat hy in die titel beweer, nl. dat die Gesange strydig is met
die Gereformeerde leer en met Gods Woord. Dieselfde verskynsel
openbaar hom ook hier in Suid-Afrika. Die vaders van die Afskeiding,
wat van die regsinnige ‘outeurs’ deursuur was, voel maar te goed dat
die Gesange ‘n ander leer bring. En ook hul teenstanders hou met hul
beswaar rekening; vandaar dat ds. Murray, snr., na Colesberg kom met
die voorstel: “dat de jongelieden, die lidmaat zouden worden, een
belofte moesten afleggen, dat de Evangeliese Gezangen de ware leer
is.” (zie prof. Cachet, Eenige Opmerkingen, blz.48).

Dat die Vereeniging egter teen al hierdie feite in kan verklaar dat daar
by ons geen beswaar is teen die leer van die Gesange nie, is
onbegryplik, indien die blad maar enige moeite gedoen het om met die
Gereformeerde standpunt kennis te maak. Die feit bly egter staan dat
een van ons 5 hoofbesware teen die liedere, juis die leer is, wat dit
bevat. Op hierdie punt wil ons nou ingaan.

Om nou die inhoud van die Gesange te kan begryp, moet ons eers wys
op die tyd waarin dit versamel en opgestel is. Prof. Geesink (Beknopte
Overzicht ens., bl. 13 e.v.) sê:

Wel was het gereformeerde beginsel uit de kerken nog niet geweken, en
telde men onder de predikanten en oefenaars nog tal van mannen, die de
belijdenis der kerk van harte waren toegedaan; wel was een goed deel
van de kleine burgerij den grote steden en de plattelands bevolking aan
haar gehecht, doch de grote meerderheid der predikanten en der
hoogleraren aan de drie Hogescholen en de athenaea, de toongevende
kringen, onder de gereformeerde naam ‘verkapt remonstrants.’ De
theologie van de dag was ... rationeel supranaturalisme (een soort
redegodsdienst) ... Heilzoekend in het ‘juiste midden’, was zij echter
afkeriger van het gespierde Calvinisme27 der vaderen dan van het al te
stoute liberalisme ... Doch hoe toegevend ook voor de linkerzijde (het

27 Die ‘gespierde calvinisme’ het seker verwys na die gereformeerde leer, soos
dit vasgestel is deur die ‘drie kanonne’ (nie windbukse nie!) van die Sinode van
Dordt (1618/19), naamlik die Nederlandse Geloofsbelydenis, die Heidelbergse
Kategismus en die Dordtste Leërreëls. Dit is veral laasgenoemde wat die
gelowige ‘n ‘gespierde’ borskas van die geloof gee (Ef.6:10-20), om die
vyandige pyle van die postmoderne humanisme en die arminiaanse metodisme
vandag suksesvol af te weer!

34

Is hierdie houding van die oudste christelike kerk,26 vandag ook

die houding van die wat hulle op die eerste christene beroep maar tog
liefs die Gesange sing?

Die suiwere leer en die Gesange
Noudat ons die geskiedenis geraadpleeg het, sal ons nou daartoe
oorgaan om te ondersoek wat die leer ons aangaande hierdie saak leer.

Die Vereeniging stap heel gemaklik oor hierdie kwessie, deur te
verklaar:

 Laat goed verstaan zijn dat er niet door de Gereformeerde Kerk
 geobjecteerd wordt tegen de Gezangen, als bevattende valsche leer —
 onchristelijk of ongereformeerd. Want zoodanige valche leer is daarin
 niet te vinden.” (IX. 3).

Hoe iemand die posisie van sy teenstander kan aanval sonder om eers
die posisie onder oog te hê en eers te verken, is vir ons eenvoudig
onbegryplik. Dit is egter wat die Vereeniging doen. Daar word
eenvoudig beweer dat die Gereformeerde Kerk geen beswaar het teen
die leer van die Gesange nie, terwyt dit juis een van haar hoofbesware
is!

Wat is die feite?

Teen die leer van die Gesange bind Jacobus Klok in 1834 die stryd aan,
toe die Afskeiding in Nederland plaasvind. Ook ds. H de Cock, die vader
van die Afskeiding doen dieselfde. Sy geskrif is getiteld:

 De zoogenaamde Evangelische Gezangen, de oogappel der
 vervoerde en verleide menigte in de Synodaal Hervormde Kerk, ja
 zelfs nog van sommige van Gods kinderen uit blindheid, en omdat zij
 dronken geworden zijn door de wijn harer hoererijen, nader nog
 getoetst, gewogen en te ligt bevonden, ja strijdig met al onze
 Formulieren van Eenheid en Gods Woord, door H. de Cock,
 Gereformeerde leeraar onder bet kruis om Jezus Christus wil, van
 Ulrum.

26 Dit was ook die houding van die 16de en 17de eeuse reformatoriese kerke en
konfessies.

23

Allereers sal ons die geskiedenis oproep om in hierdie kwessie

getuienis te gee, en daarna sal ‘n paar argumente aan die leer ontleen
word.

In die geskiedenis
"Die Gereformeerde Kerk word onder Psalmgesang gestig."

Dit is die woorde van Prof. Doumergue, Calvyn se bekende
lewensbeskrywer, woorde wat so waar is. Luther voer die gesange in
die kerk in, maar Calvyn volg hom nie daarin nie. Die gesange wat
Calvyn invoer, was die Psalms, en daarvoor gee hy die volgende redes:

 Wat Augustinus gesê het is waaragtig, dat iemand slegs iets kan sing
 wat God waardig is, wat hy ook van God moes ontvang het. Daarom
 sal ons ook na ons orals gesoek en nagespeur het, geen beter liedere
 vind, wat meer geskik is as die Psalms van Dawid, wat deur die Heilige
 Gees geïnspireer is. As ons dit sing, is ons seker dat God self die
 woorde in ons mond lê, asof Hy in ons sing, om sy eie eer te verhoog.

Hierdie keuse van Calvyn was dan ook beslissend vir die Gereformeerde
Kerk in Holland. Die sinode van Wesel 1568 besluit dat hul "zou
onderhouden de Psalmen van Dathenus overgezet" (berymd) en geen
andere beryming sou gebruik nie. So ook die sinode van Dordrecht
1574 en 1578. Ook die van Middelburg 1581 en 's Gravenhage 1586
besluit dat in die kerke geen gesange gesing sou word wat nie in die
Skrif gevind word nie. Die groot sinode van Dordrecht 1618/19 kry met
die eintlike gesangekwessie te doen. In die noorde van die land sing
mense allerlei gesange en in Utrecht poog sekeres, onder
Remonstrantse invloed, 'n bundel gesange in te voer. Daarop besluit die
Sinode:
 In de kerken zullen alleen de 150 Psalmen Davids, Tien
 Geboden, het Onze Vader, de 12 Artikelen des Geloofs, de
 lofzangen van Maria, Zacharias en Simeon gesingen worden. Het
 gezang: 'O God, die onze Vader zijt,' wordt in de vrijheid der kerken
 gelaten, om het te gebruiken of niet. Alle andere gezangen zal men uit
 de kerken weren en waar er reeds enige ingevoerd zijn, zal men ze
 met de voeglikste middelen afskaffen," (D.K.O. art.69.)

"Hiermee is,” sê Prof. Biesterveld, “vir ons wat onder die Dordtse
Kerkorde lewe, hierdie kwessie beslis, tensy 'n sinode anders besluit,
wat egter nie te verwag, of hopelik verwag word nie." (Gereformeerde
Kerkboek, bl. 50).

24

Aangesien hierdie besluit nie deur 'n latere nasionale sinode

verander of vernietig is nie, hou die Gereformeerde Kerk in Suid-Afrika
haar daaraan:

 De Synode der Gereformeerde Kerk in Zuid-Afrika stelt vast,
 overeenkomstig art. 69 harer (Dordtse) kerkenorde, dat bij de
 openbare godsdienst alleen zullen gezongen worden de 150 Psalmen
 Davids en de gezangen waarvan de tekst in Gods Woord staat
 uitgedrukt, nl. de berijming van de Tien Geboden tot en met de gebed
 des Heeren. Wel te verstaan, de berijming van 1773 door de
 Gereformeerde Kerk in Nederland vervaardigd en in gebruik genomen."
 (Sinode Bepaling, p.92)

Wat die beryming betref, het die Gereformeerde Kerk hier die gebruik
van die 1773 beryming goedgekeur. En daartoe het sy die vryheid en
reg, aangesien die Dordtse sinode haar tereg aan geen bepaalde
beryming gebind het nie. Die Gereformeerde Kerk van Suid-Afrika is
hier tewens van alle sogenaamde bekrompenheid vry te spreek, deurdat
sy die beste beryming van die Psalms aangeneem het, hoewel dit van
die nuwere tyd was. Ons sien dus dat die standpunt van die
Gereformeerde Kerk nie so bekromp en onhoudbaar is, as die
Vereeniging (ix, 3) dit graag probeer laat deurstraal nie, geen
'ongegronde vooroordeel' is nie, maar inteendeel die enigste
geskiedkundige moontlikheid vir 'n Gereformeerde Kerk is.

Dit is opmerklik dat die vier kerkgroepe wat in Holland, Amerika en
Suid-Afrika in die 19de eeu tot die Dordtse Leer en Kerkorde terugkeer,
offisieël die Gesange afskaf; terwyl die sogenaamde Gereformeerde
kerkgroepe, wat die Dordtse Kerkorde vaarwel sê en losser omgaan met
die Gereformeerde Leer, 'de Gesange behielden.' Prof. Biesterveld se
woorde is waar:

 Het is altijd een slecht teken te achten, dat de warme voorstanders
 van gezangen gewoonlik werden gevonden in de kringen van hen, die
 niet of minder zuiver waren in de leer.

Ja, die geskiedenis het meer om te bewys. Haar onwraakbare getuienis
is dat geen kerk streng gereformeerd gebly het, wat die gesange
gebruik het nie. Daar was steeds 'n wisselwerking. Die losheid in de leer
roep om die gesange, en die gesange roep om die losheid van die leer.
Die geskiedenis het dus die keuse van ons vaders geregverdig, en ons
treur nie met soveel ander, wat meen dat die ou vaders ons 'n grote

33

55, Ef.5:19, Grot. vergelijkt de improvisatoriese (voor de vuist

uitgesproken) liederen van Simeon, Debora e.a."

Ook die bekende Geschiedenis van de drie eerste Eeuwen der
Christelijke Kerk door De Pressensé, gee dieselfde getuienis op bl.608:

 Heeft iemand een Psalm, dat hij hem doe horen, zegt de Apostel,
 1 Kor.14:26; Ef.5:19; Kol.3:16. Hier is blijkbaar sprake van een nieuwe
 gezang dat door de Geest Gods aan een lid der vergadering ingegeven
 werd.

En dat hierdie genoemde lied saam met die ander wondergawes -wat
gegee is om die gemeentes te grondves- sedertien verdwyn het, getuig
dieselfde skrywer in die volgende woorde:

 Er is geen enkel gedenkstuk van die eerste Christelike psalmen
 overgebleven, omdat ze evenals hare gebeden uit volkomen vrije
 beweging des gemoeds voortkwamen en zich in die dagen van
 waarachtige bezieling in het overvloedige vermenigvuldigden.

Dieselfde beweer prof. Heyns in sy Liturgiek, waar hy onder meer
opmerk:

 Wie bij zulk 'n opvatting van deze tekst (1 Kor.14:26 en Ef.5:19) er
 een gebod uit zou willen lezen, om in onze godsdienstoefeningen
 gezangen te zingen, zou voorbijzien, dat de daar bedoelde
 wondergaven nu verdwenen zijn.

Met hierdie getuienis van manne wat vele verskillende rigtings
verteenwoordig, sal die leser duidelik sien dat die beroep op genoemde
tekste onhoudbaar is. Ten oorvloede word dit in hierdie tekste gesê dat
hierdie Heilige Gees ingegewe liedere is, wat tot die wondergawes van
die eerste gemeentes behoort het, en ook saam met die wondergawes
in sy geheel verdwyn het. Tevergeefs soek die voorstaanders van die
gesange wat later gemaak is, in hierdie tekste krag vir hul eie
standpunt. As die mense dan vra, maar wat is gesing na die verdwyning
van die wondergawes, dan is die antwoord, dat alleen met sekerheid
gesê kan word: die Psalmbundel was die 'lieflingsboek' in die oudste
christelike Kerk (vgl. prof. Kruyf, Liturgiek, p.85).

32

3. Die verklaring van 1 Kor.14:26; Ef.5:19 en Kol.3:16

Ten laaste, argumenteer die Vereeniging dat die standpunt van “Psalms
alleen”, nie in die Bybel gebied word nie. Inteendeel, so gaan die blad
voort, staan daar in die Bybel dat ons onder mekaar moet spreek in
psalms, gesange en ander geestelike liedere. Hier word dus verwys na
1 Kor.14:26, Ef.5:19 en Kol.3:16. Die vraag is egter of hier -wat vir die
blad 'n uitgemaakte saak blyk te wees- van Gesange gepraat word in
die gewone opvatting van die woord. Ons glo dat hier gespreek word
van geïnspireerde (onmiddelik deur die Heilige Gees ingegewe) liedere,
wat tot die wondergawe (charismata) van die eerste gemeentes behoort
het - en ons sal poog om te bewys wat ons beweer.

Dit is eenvoudig ondenkbaar dat die Christene in die vroeë tyd reeds
liedere besit het, om gereeld by die openbare eredienste te sing. Van
die Nuwe Testament, het toe slegs enkele stukke reeds bestaan en was
dit ook nie in die algemeen vir gebruik beskikbaar nie. Daarom was die
wondergawes in die vroegste tyd absoluut noodsaaklik om aan te vul
wat ontbreek het en was onder meer die openbare diens in vele gevalle
'n onmoontlikheid. So word ook die lied deur die Heilige Gees in die
saamvergadering ingegee en gesing, soos dit blyk uit 1 Kor.14:26, waar
die 'psalm' by die ander buitengewone gawes genoem word. Die lied
wat in Ef.5:19 en Kol.3:16 genoem word, dra dieselfde karakter as die
een van 1 Kor.14:26, alhoewel hier drie benaminge gebruik word, wat
egter nie drie streng afgeskeie begrippe uitdruk nie.

Hierdie verklaring van 1 Kor.14:26, vind 'n mens ook by prof. Godet:

 Het is daarom een psalm, gelijk die waarvan gesproken wordt in
 Kol.3:16 en Ef.5:19 (psalmen, gezangen, geestelike zangen); een
 zingen en noi, met helder verstand (vs.15). Het schijnt mij
 onwaarschijnlik toe, dat Paulus het oog heeft op een Oud
 Testamentiese psalm of een reeds bestaand Christelik gezang,
 gereciteerd of gezongen. Het woord echein hebben, verhindert niet dat
 het een improvisatie (iets dat voor de vuist wordt voorgedragen) is.
 Want, gelijk door Holsten opgemerkt is, wordt de term later gebruikt
 bij een tong (vreemde taal) en haar uitlegging, welke rechtstreekse
 uitwerkselen zijn van des Geestes werking.

Met hierdie verklaring, stem dié van prof. Heinrici ooreen (sien Meyer
kommentaar op 1 Kor.14:26): "Het verstandig lofzingen, hetwelk met
de nous (verstand) geschiedt wordt bedoeld (vgl. vs.15). vgl., Heinrici I

25

ondiens aangedoen het nie, deur beslis te kies vir die Psalms en

teen die Gesange. Inteendeel, bewonder ons die diepe insig wat hul
gehad het tot in die verre, verre toekoms. Ons bewonder die profetiese
blik van 'n Calvyn; van 'n Filips van Marnix, wat reeds in die 16de eeu
hom teen die invoering van Gesange verklaar het, uit "vrees dat deur
die invoering van feilbare mensewerk skadelike dwalinge in die kerk sou
kan insluip."

Psalms en gesange

Teen hierdie oortuigings van ons vaders, word verskillende bedenkings
ingebring:

Die Gereformeerde Kerk beweer dat die Psalms van goddelike oor-
sprong is, en daarom kry dit die voorkeur. Toe een van ons dit by ‘n
feestelike geleentheid van die Gereformeerde Kerk aanraak, kom die
Vereeniging daarteen in verset met die volgende woorde:

 Maar die Gesange is ook van goddelike herkoms, elke evangeliese
 gedig is dit. Dit is die Heilige Gees wat die digter die waarhede ingee
 wat hy in sy lied opneem (LX, 9).

Hier is dus die hoogste woord uit. Om die Gesange te verdedig, word
beweer dat dit deur die Heilige Gees ingegee is. Gevolglik staan die
Gesange gelyk met God se Woord! Want, let wet, die Gereformeerde
Kerk het nooit geleer dat die Psalmberyming ingegee (geinspireerd) is,
maar alleen die Psalms self. Ons maak ‘n onderskeid tussen ingewing
(inspirasie) wat alleen aan die Bybelskrywers ten dele geval het, en
verligting (illuminasie), wat ‘n gawe is wat aan alle gelowiges geskenk
is.

So kom mens dan daartoe om die Gesange selfs hoër as die berymde
Psalms aan te slaan, want terwyl die Psalms self deur die Heilige Gees
ingegee is, vra ons vir die beryming geen hoër eer as dat dit onder
verligting van die Gees tot stand gekom het nie. Die Gesange, volgens
die Vereeniging, is egter ingegee en staan dus gelyk met die
Bybelboeke!

Die leerling gaan egter gewoonlik verder as sy leermeester. Terwyl die
versamelaars van die Evangeliese Gesange in hul voorrede nog erken
dat: “die Psalms dit boven alle andere dichtstukken vooruit hebben, dat
zij van goddelike herkomst zjn,” sê hul volgelinge tans: “neen, de

26

Psalmen hebben dit niet boven alle andere dichtstukken vooruit,

want de Gezangen zijn ook van goddelike herkomst”! Sou die redakteur
van die Vereeniging bogenoemde geskryf het, as hy eers die voorrede
van die Gesange gelees het?

lnderdaad is die verheffing van die Gesange bo die Psalms ‘n treffende
bewys van die groot geestelike oppervlakkigheid van ons dae. Nie eers
die invoerders van die Gesange self, dink so daaroor nie. Dr. Bennink
Janssonius, ‘n verdediger van Gesange, sê:

 Het psalmboek bleef steeds volgens hetgeen er door mannen als
 Jorissen, Van den Berg, Feith geschreven werd, de plaats der ere
 behouden. De gezangen zouden bij de openbare Godsdienst gebruikt
 worden maar - nevens het boek der psalmen. Bij het aanbieden van
 het gezangboek verklaarden de afgevaardigden dat de psalmen dit
 boven alle andere dichtstukken vooruit hebben dat zij van goddelike
 herkomst zijn en zij gaven hiermee hun overeenstemming te kennen
 met de voorgangers die de voortreffelikheid der psalmen boven alle
 andere liederen op deze grond zo sterk hadden uitgesproken.”
 (Gesch. Kerkgezang, bls. 238).

Tog ook hierdie les het die geskiedenis ons geleer, dat orals, ook in
Suid-Afrika, waar gesange ingevoer word, “die Psalms eers teruggedring
en daarna opsy gesit word,” soos prof. (W) Heyns dit gestel het. En
daarom verwonder ons ons nie veel oor die buitensporige hulde, wat die
Vereeniging aan die Gesange bring nie. “De vraag is, “ zo gaat prof
Heyns voort,

 of wij de gouden kleinooden van David er voor missen willen, of wij
 ze daarvoor willen inruilen, want de geschiedenis heeft genoeg
 bewezen dat het daarop neerkomt... En buiten dit alles, waar is nog de
 Gezangenbundel, die het bij de Psalmen halen kan in die toon des
 geloofs, die uiting van godzaligheid, van diepe verootmoediging,
 hooggestemde jubel en verheerliking Gods, van de diepten van het
 gemoedsleven?” (Liturgiek, bl.129)

Die ‘Christelikheid’ van die Psalms
Verder bekla die Vereeniging dit dat “de Gereformeerde Kerk nog zingt
niet christelik, niet nieuwtestamenties is; het is israelieties en
oudtestamenties. Waar het NT over Christus roept: Hem zij de
heerlikheid in alle eeuwigheid, is het Psalmboek stom."

31

Die verskil, waaroor die Vereeniging so klakkeloos heen stap, word

deur dr. B. Janssonius, ‘n sterk voorstander van die Gesange, wel
deeglik erken en eerbiedig. Hy sê:

 De nauwkeurige lezer zal zonder twijfel in de gezangen meer dan
 éene dichterlike zonde vinden, terwijl hij aan de schone
 dichterlike vorm, waarin der oude Israetiese psalmdichters zijn
 aangeboden, ene ongeveinsde hulde toebrengt. Maar men zij hier
 rechtvaardig. Bij de psalmberijming had men enkel te zorgen dat de
 dichterlike denkbeelden die men in de Hebreeuwse liederen vond, in
 een waardig kleed werden gehuld. (A.w. bl.265).

Die bedoelde onderskeid moet dus vir almal duidelik wees. Die
psalmberymer neem die groot gedagtes van die Heilige Gees oor, en sy
werk is slegs om vir die digterlike vorm te sorg; terwyl daarteenoor die
digter van godsdienstige liedere voorspin aan die draad van wat ook
alles uit sy eie gemoed voortkom.25 Juis daarom is dit dat die meeste
Gesange so sleg daarna uitsien, in vorm en inhoud. Vandaar ook die
opmerklike verskynsel dat onder die talle geestelike liedere, daar
miskien 50 is ... wat werklik letterkundig goed genoem kan word. Laat
ons daarom hierdie gedeelte afsluit met nog ‘n aanhaling van
Janssonius, aangaande die psalmberyming:

 Sedert bijna twee eeuwen was daartoe door verschillende dichters ene
 ongelooflike moeite aangewend om het uiterlike met het innerlike
 zoveel mogelik in overeenstemming te brengen. Hoeveel zorg had van
 Marnix zich daarover niet reeds getroost. En hij werd gevolgd door ‘n
 grote schare van berijmers, die telkens voordeel deden met hetgeen
 hun voorgangers hadden geleverd, hun gebreken zochten te vermijden
 en hun schoonheden over te nemen. Ghijsen (zijn bundel was
 samengesteld uit 17 van de oudste berijmingen) bracht de keur van
 hetgeen zijn tijd had opgeleverd, bijeen en het kunstgenootschap:
 Laus Deo Salus Populo, zowel als Voet met zijn vriendenkring hadden
 alle krachten verenigd, om de psalmberijming te doen beantwoorden
 aan de eisen van de geest huns tijds die met angstvallige
 zorgvuldigheid en onvermoeijd geduld ieder regel, ieder woord wikte
 en woog en polijste en beschaafde, totdat er eindlik aan de vele eisen
 voldaan was.

25 Psalm 14; Jer.17:9; Matt.15:19; Rom.3: 10-19; ens., moet ons opnuut
waarsku om nie ons eie liedboek uit te dink vir die lofsang aan God nie.

30

Psalms is ook vir die heidene bestem, meer as enige ander lied,

juis vanweë hut algemene karakter.24 Hier is dit ook leersaam wat
Prothero meedeel van ‘n “edel Saraceen, bekeerd door het gezicht van
het Godslam, die zich een Christelik leeraar zocht, de Psalmen uit het
hoofde leerde, en naar zijn vaderland terugkeerde om het geloof van
Christus te predik” (bl. 24).

Tot die verdere gerusstelling van die gemelde blad, wil ons byvoeg dat
haar wens: ‘o moge het spoedig geschieden dat de Gereformeerde Kerk
christengemeenten onder de heideenn stichte’ reeds lankal in vervulling
gegaan het! En dat in die gemeentes, met de grootste stigting, die
Psalms gesing word.

Die beryming

‘n Derde beswaar teen ons standpunt, word deur die Vereeniging soos
volg geformuleer:

 “Zo dan, als de Gereformeerde Kerk de berijmde psalmen zingt,
 zingt zij woorden waarvan 8 uit 10 niet geinspireerd - zeg liever
 – niet bijbelwoorden zijn.”

Hierdie argument hou egter nie steek nie, as dit die bedoeling is om die
goddelike herkoms van die Psalms te betwis, en dit neer te haal tot die
lae vlak van die gesange. Daar bly nou eenmaal ‘n radikale verskil
bestaan tussen ‘n lied wat die vrye uitvloeiing is van die digterlike
gemoed, en die beryming van ‘n psalm, wat slegs in rym en maat
weergee wat reeds in die leespsalm voor die hand liggend is.

24 Ds. LS Kruger berig van die swartman, Dawid, wat diep onder die indruk van
ds. Dirk Postma se prediking gekom het, en ook evangelisasiewerk onder sy eie
mense gedoen het. Hy skryf verder: “Toe Dawid by ‘n volgende geleentheid ds.
Postma weer hoor preek het (waar hy gewoonlik in die skure van die burgers
opgetree het), het ‘n ou man hom verwyt en gesê dat ds. Postma dan nie
Gesange laat sing nie. Die grys ou jong (Dawid) het daarop geantwoord: ‘My
baas, dis niks. Jy sien die boer die maak so ‘n klein gaatjie by die bult, hy kry
bietjie water, die water loop so ‘n klein straaltjie in die klein dammetjie. So hy is
die Gesang. Maar jy sien, die reent die kom somaar oor die bult en berge en
valleie en staan somaar oral vol. So hy is die Psalm.’ ” Ibid., p.65.

27

Ag ja, ons vaders was tog sulke eenvoudige mense, dat hulle

volgens die Vereeniging, nie daarvan bewus was nie! Maar nee, dit was
manne wat opgevoed was in die lydingskool wat waarlik nie nodig het
om by ons goddelose 20ste eeu te leer nie! Datheen, die oue berymer
van die Psalms, sê in sy voorrede dan ook:

 dat alles wat tot het rechte geloof, tot een godzalig leven, tot geduld
 en lijdzaamheid van node is, in Davids psalter is te vinden, zodat
 deze met recht een kleine Bijbel mag genaamd zijn."

Datheen beroep hom verder op die woord van die kerkvader
Athanasius, wat leer:

 dat al die artikels van ons christelike geloof, naamlik van die enige,
 ewige, oneindige, goddelike Wese, van die drie-eenheid van die
 Persone, van die ware goddelike en menslike natuur van Christus, van
 Sy lyding, sterwe, begrafnis, neerdaling na die hel, ens., in die Psalms
 van Dawid grondig, klaar geleer, en bevestig word.

Wie dus sy Psalmboek ken, weet maar te goed hoe van al hierdie dinge
heerlik gesing word in die 'klein Bybel.' Hoe vreemd was dit dan nie ook
gewees om van die redakteur van die Vereeniging te moes lees nie: "Als
men de Gereformeerde Kerk zou toeroepen: Gij verbiedt dat men de
Christus 'Gods love' - wat zou zij kunnen antwoorden?"

Wat sou ons antwoord? Wel, dat die redakteur wat so ingenome is met
sy Gesange, hom blykbaar nie herinner aan die bekende verse van
Ps.118:13 nie:

Gezegend zij de grote Koning,
Die tot ons komt in 's Heeren naam!
Wij zeegnen U uit 's Heeren woning;

Wij zegenen U al te saam.

Maar die Vereeniging gaan nog verder en dig ons toe: "Gelijk in de
hemel gezongen wordt, wil de Gereformeerde Kerk niet." Die redakteur
sou dit nie geskryf het nie, as hy maar sy Bybel oopgemaak het en
daarin ondersoek het wat wel in die hemel gesing word. Wat word in
die hemel gesing? Die kort inhoud daarvan vind ons in Op.15:3: "Hulle
het die lied van Moses, die dienskneg van God, en die lied van die Lam,
gesing." Is dit nie ook te Ou Testamenties en te Joods nie? Want Moses

28

is die middelaar van die Ou Testament en 'n Lam laat 'n mens tog

te veel dink aan die Mosaiese offerdiens! Lees egter verder wat daar
staan in Op.15:3,4. Die woorde van die lied van Moses en die Lam word
daar gegee:

Groot en wonderlik is u werke, Here God, Almagtig;
regverdig en waaragtig is u weë,

o Koning van die heiliges!
Wie sal u nie vrees nie, Here,
en u Naam nie verheerlik nie?

En waaraan is hierdie woorde ontleen anders as aan die sogenaamde
'ouderwetse, Israelitiese, nie-Christelike' Psalms (111:2;139:14;145:17)!
Sal die Vereeniging nou nog wil volhou, dat ons nie sing wat in die
hemel gesing word nie? En sal die blad nou nog enige waarde heg aan
sy ander teenwerping, wat soos volg geformuleerd is: "De enige naam
ons gegeven - Jesus Christus - komt in de Psalmen niet eenmaal voor?"

Immers, in die hemellied van Op.15, kom die naam ook nie voor nie,
alhoewel dit 'n lied is van die Lam. Ewemin vind 'n mens die naam in
Op.5. Ons lees alleen van die Leeu uit Juda se stam, van die wortel van
Dawid, van die Lam! Is hierdie liedere dan nou ook te oud-testamenties
en te Joods, sodat die Evangeliese Gesange nou 'n onmisbare hulp
moet aanbied?

Die Psalms en die Martelare
Dit moet egter duidelik gesien word dat die hele redenering van die
Vereeniging uitgaan van die veronderstelling dat daar deur die mens ‘n
liederebundel saamgestel kan word, wat God se eie liederebundel - die
Psalms – oortref. En dit is immers onmoontlik. Die boek van die Psalms
is onoortrefbaar, want dit is die werk van God se Heilige Gees.

Vandaar ook dat Christengelowiges van alle eeue en die martelare van
alle nasies in hierdie heilige woorde uitdrukking gesoek het van hul
doodsbekleming of hul wonderlike verruimde gemoed.22 Tereg kan prof.
Wichelhaus sê: “Geen boek der wereld is zoveel gelezen geworden en
mel zoveel tranen van smart en vreugde benat.” Die boek van RE

22 Daarom beveel die Skrif tereg: “Is daar iemand onder julle wat ly? Laat hom
bid. Is iemand opgeruimd? Laat hom psalmsing.” – Jak.5:13.

29

Prothero, The Psalms in Human Life, waarin hy aanwys hoe die

Psalms alle eeue die troosboek by uitnemendheid was vir alle
worstelende siele, is hierin baie leersaam. Wat hy meedeel aangaande
ons Hugenote voorvaders, is ook baie leersaam; hoe hul geleef en gely
het met die Psalmboek en daarmee genoegsaam was. Ons gee ‘n paar
aanhalings uit hierdie boek, omdat ons as kinders van die Hugenote
moet leer om ons Psalms te waardeer en dit nie te laat verdring deur
latere ingevoerde en ongereformeerde liedere nie. Met de Psalmen,
zegt Prothero o.a.,:

 is saamgevlochten de geschiedenis van het Frans Protestantisme.... De
 vergadering van de verbannen en vervolgde Hugenoten werden
 samengeroepen door het zingen der Psalmen; in wouden en grotten,
 in kerkers, in ballingschap in Amerika, klonken de Psalmen nog van de
 lippen den stoere Protestanten. ... Om de Psalmen Davids te kunnen
 zingen verlieten mensen hun vaderland en zochten de afgelegen
 schuilplaatsen der aarde op. Francois Leguat en zes metgezellen
 zochten een tehuis op het eiland Rodriquez in de Indiese Oseaan,
 opdat zij zich daar ongehinderd mochten overgeven aan de
 vertroosting van Godes prijs te zingen. Het gezicht van deze zeven
 vluchtehingen, saamvergaderd om de Psalmen van David te zingen in
 een anders onbewoond eiland, is een wonderlik beeld in de
 verbeelding opdoemend, en een bewijs voor de standhoudende kracht
 van de Hebreeuwse liederen.

Is dit nou nie vreemd, dat ons waarlik vrome vaders in hul bitterste
lyding, genoeg gehad het in die Psalms nie, ja selfs uit hul land gevlug
het net om dit in vryheid te kan sing nie; en dat ons, wat ‘n gemaklike
en ‘n nie-vervolgde lewe lei, dadelik ‘n behoefte aan Gesange het om
ons gemoedere te streel? Is ons gemoeds- en godsdienslewe dan
miskien soveel dieper en ryker as hulle s’n? Nee, ons vrees dat die
teenoorgestelde waar is. Vandaar dat die Psalms nie meer in die smaak
val nie en die meeste sogenaamde Gereformeerde Kerke liewer vir die
grootste gedeelte, Gesange sing.23

Tussen hakies moet ons hier nog iets bysê. Om voormelde redes, sal
mense wil weet ‘wat ons moet doen oor die sang’ in ons
heidengemeentes. Die Vereniging hoef nie ongerus te wees nie. Die

23 Hier kan bygevoeg word dat, omdat ons nie meer die verbond van die Psalms
ken nie, omdat ons nie meer die Christus van die Psalms raaksien nie, daarom
smag ons na gesange!

