Oor die een Woord en sy beliggaming

Perspektief op Barmen en die publieke getuienis van die kerk.
Johan Botha

Die narratiewe benadering wat in die aanbieding gebruik word, belig die interaksie tussen belydenis en publieke getuienis.
By ons nadenke oor die verantwoordelike onvangs, beoordeling en toepassing van Barmen in ons eie konteks blyk dit dat die (‘n) belydenis al die kategismus van die hart en lewe kan wees voor dit as kategismus van die boek geformuleer word, en dat dít die belangriker saak is.
Sedert aanvaarding daarvan in 1934 en die gevolglike stryd daaromheen het die Barmen verklaring belydenisstatus verkry in die Refomierte Kirche (ERK) in Duitsland.
Vanaf 1998 begrond Barmen saam met o.a. die Heidelbergse Kategismus en die Belydenis van Belhar die vennootskapsooreenkoms tussen die ERK in Duitsland en die Verenigende Gereformeerde Kerk in Suider-Afrika.

1. Maak ons nog sout?

“Maak ons nog enige sout in SA vandag” (Are we still making salt in SA today?). Die spreker, ons voorganger, ’n Presbiteriaanse predikant van Gugulethu in Kaapstad, lei die oordenking by die aanvang van die “Foundation for Church-led restitution” se Algemene Jaarvergadering op 28 Mei 2009.
 Hy knoop sy gedagtes aan by die Bergpredikasie, waar vredemakers as kinders van God bekend gestel word (Mat 5:9) en Christus sy dissipels, navolgers, “die sout vir die aarde” noem (Mat 5:13).
Toe hy in 1989 as predikant in Gugulethu, een van Kaapstad se swart voorstedelike buurte, as jong predikant begin het, was die uitdagings enorm, onthou hy. Hy het toe vir homself gesê, “ek kan nie hier ’n Johannes Calvyn wees nie en ek moenie hierdie mense Presbiteriane probeer maak nie.” Calvyn se leerstellinge en aanpak uit Geneve, het hy 20 jr gelede gedink, was nie in die Gugulethu konteks van toepassing nie. Die uitdagings van swart armoede en mense se uitsigloosheid en daaglikse stryd in Gugulethu het ander aanpak gevra, was sy oordeel. En eintlik net as mens self daarin is, daarvandaan kom, dit beleef, self swart is, kan jy die mense se lot regtig verstaan.
Op dié punt in sy oordenking het ons voorganger my volle aandag verloor. Ek het veral gewonder oor sy perspektief op Calvyn en oor teologiese opleiding. Ek het gewonder oor wat hy self as student van Calvyn geleer is. Oor of hy byvoorbeeld 20 jaar terug na sy formele teologiese studies geweet het Calvyn was self ’n vlugteling dominee vir ’n gemeente van vlugtelinge van oral oor, en wat nie juis binne die orde van die destydse Geneefse gemeenskap tuis was nie. En dat hulle verdrukkende en onbarmhartige omstandighede hom juis uitgedaag het om diepsinnig na te dink oor God se genadige en liefdevolle omgee vir ons in die konteks van geestelike nood, van sosiale verstotenheid en disfunksionaliteit, van materiële armoede en ellende, asook oor ons bevryding daaruit en ons gevolglike lewe van dankbaarheid as lig en sout vir die aarde. Sou ons voorganger, het ek gewonder, destyds as jong leraar geweet het dat Calvyn self ’n toegewyde student was, en dat hy die Bybel sistematies (as lectua continua) van Genesis tot Openbaring gepreek, Sondag na Sondag, én dat hy hom ook meermale laat oorreed het om hom met die sosiaal maatskaplike konteks van sy plek en tyd te bemoei, juis om ’n regverdige politieke en ekonomiese orde in Geneve te help skep, waarbinne en vanwaaruit die gemeenskap van die gelowiges sout vir die aarde, helend en ligmakend in die publiek sou kon lewe en getuig? Het hy byvoorbeeld geweet dat Calvyn homself in dié proses letterlik dood gewerk het om sosiale orde en dissipline te help skep in ’n tyd van groot morele chaos?
Miskien, het ek by myself gedink, het die spreker dalk, soos ek self ook, iewers, vroeër, as student, ’n verkeerde persepsie van Calvyn (en die Calvinisme) ontwikkel. In my eie geval het ek hom eintlik altyd voorgestel as buitengewoon ernstig, afgetrokke, selfs kwaai, ’n stoisynse studeerkamer teoloog wat onophoudelik, met geweldige fokus, toewyding en skerpsinnigheid, sonder ontspanning studeer het, diepsinnige boeke geskryf en preke gemaak het. Ek het nooit regtig aan hom gedink as warmhartig en warmhandig, iemand wat diep omgegee het vir die mense wat na hom moes luister en na hulle uitgereik het nie. Ek het wel altyd waardering gehad vir sy hartlike strewe na en stryd om die eenheid van die kerk. My eie skewe persepsie oor sy bediening, gebaseer op ’n oppervlakkige kennis van wie Calvyn eintlik was en wat hy regtig geglo én gedoen het, moet ek bely is eintlik eers in 2004 behoorlik aan die kaak gestel. Toe is ek, bykans vir die eerste maal, soos dalk baie ander ook, deur die verklaring van ’n aantal internasionale Calvyn kenners gehelp om in te sien dat Calvyn (verkeerdelik en eintlik op grond van populêre maar omstrede dwaalperspektiewe) internasionaal beskuldig is (en nog word) van die grondlegging van allerlei fundamenteel verkeerde lewenshoudings en -praktyke, in ons huidige samelewing (soos bv ’n ongesonde Calvinistiese werksetiek en die hartelose liberale kapitalisme).

Ek en baie van my mede studente is (het) eintlik die toegewydheid en diepe besorgdheid van Calvyn dié pastor misgeleer. Die gevolg was dat ek as jong predikant en selfs in later jare nooit my eie bedieningspraktyk en –uitdagings spesifiek probeer belig en verryk het met sy omvangryke teologiese denke en gemeentepraktyk nie.
 Ek het hieroor sit en peins, en ook oor my eie verantwoordelikheid vorentoe met Calvyn se nalatenskap, onderwyl ons voorganger sy oordenking voortgesit het.
Hy het meermale sy retoriese vraag teenoor ons herhaal: “Maak ons nog enige sout in Suid-Arika?” Toe hy die vraag die voorlaaste keer vra, was my aandag weer terug by hom. “Vandag”, so het ek hom hoor afsluit, “as ek terugkyk op my eie bediening van die afgelope 20 jaar, staan daar ’n pragtige, groot gebou in Gugulethu, waarvoor ek my beywer het. Mense dink dis ’n voortreflike bydrae, dié gebou, ‘n plek waar ons kan saamkom, wat ons vir alles en nog wat kan gebruik. Sekerlik is dit ’n gawe nalatenskap, ’n monument van ’n soort. Maar, as ek vandag die vraag eerlik moet antwoord, oor die kwaliteit van die jongmense en ander in die gemeenskap se karakter, daar waar ek steeds die evangelie bedien, vandag in vergelyking met 1989 toe ek daar gekom het, moet ek sê: die kwaliteit van mense se karakter is vandag beslis swakker as destyds. En ek vra myself af of ek nie in plaas van my aandag en kragte te belê in die oprigting van ’n gebou dit eerder moes belê het in die opbou van menslike kapitaal (mense se karakter) nie. Maak ons nog enige sout in Suid-Afrika?” het hy ons ’n laaste keer gevra.
2. Sout maak wesenlik verskil!
Ons almal in die vergadering het goed verstaan ons voorganger roer ’n wesenlik belangrike saak aan met sy retoriese vraag oor sout. En ook met sy eerlike en dalk vir homself pynlike beoordeling van die tekortkominge en die konsekwensies van onderskeidinge en besluite in die loop sy eie bediening. Ons het sy gebruik van die sout metafoor oombliklik verstaan. Ons het geweet dat hy nie letterlik oor die kos op die tafels voor ons gepraat het nie, maar eintlik oor die onontbeerlike, fundamentele deugde en waardes wat aan ons samelewing ’n gesonde karakter (kan) gee en wat ons instaat (sal) stel om ons spesifieke uitdagings, soos restitusie, met wyse onderskeiding die hoof te bied. Ons weet almal uit eie ondervinding, kos sonder sout proe smaakloos, dit keer ook dat die kos bederf, dit is vir ons daaglikse eet en drink onontbeerlik, maar as dit eers laf geword het, deug sout vir niks meer nie. En dis natuurlik ook onwys om dit te besit, maar dit nie te gebruik nie. Ons het almal verstaan ons voorganger praat eitlik oor die smaak wat ons aan die alledaagse SA lewe (behoort te) gee deur ons publieke getuienis.
Want, net soos kos sonder sout smaakloos en bederfbaar is, net so is die publieke lewe, in kerk en samelewing - sonder ’n publiek met gesonde waardes en deugde, sonder ’n publiek met inbors en karakter, sonder die deursnee mense wat wys kan onderskei en wat nie in eerste instansie op hul eie belange fokus nie, maar op die belange en die behoefte van die van die naaste - uitgelewer aan allerlei misverstand, misbruik en mislukking. Meer nog, die kerklike en publieke lewe wat ontwikkel sonder ’n deursnee publiek met die inbors en karakter en waardes wat fundamenteel reg georienteer is, sonder ’n publiek wat nie oppervlakkig oordeel nie maar wat ’n standvastige koers het én dit ook doelgerig toepas, só ’n publieke lewe loop altyd die gevaar van groot moeilikheid en uiteindelike ellende en verval.

En juis daarom, het ons voorganger se retoriese vraag: “Maak ons nog sout in SA vandag?” my gedagtes oor ons wat nou hier woon en werk, met die oog op ons 75e herdenking van Barmen se belydenisverklaring vanjaar, wye draaie laat loop. Want...
3. Sout is inderdaad noodsaaklik, dog nie almal sien dit raak, of is só oortuig nie!

Toe die leierskap van die Belydende Kerk in die Duitsland op 29-31 Mei 1934 die Barmen verklaring by hulle sinode aanvaar het, was WO II nog vyf jaar weg. Maar die saad daarvoor en die toenemende samespanning van afbrekende kragte in die Duitse kerk en die sosiaal politieke lewe het reeds ontkiem en welig gegroei. Duitsland en die Westerse wêreld van destyds was reeds op pad na ’n katastrofe. Die leierskap in die kerk en die publieke lewe was sonder die regte en gesonde orientasie. Spesifiek die Duitse kerkleiding was teologies fundamenteel aan die dwaal (bv. die leer van die skeppingsordeninge; Botha 1992: 135), maar hulle was ook hartlik en volhardend oortuig hulle had reg. Juis hierteen het Barmen publiek getuig!
3.1. Verblindende dwaling

Daar is in daardie tyd openlik verkondig dat God aan die Duitsers ’n wet vir hulle spesifieke ras gegee het, wat alle Christene binne die bloedverband en bestemming van die Duitse volk geplaas het, soos dit in die leier Adolf Hitler en in die Duitse staat beslag gekry het. Om te kon preek, het dit in die loop van tyd verpligtend geword om te erken: “Hitler is God se openbaring in die Duitse geskiedenis” (vgl Smidt 1934:102). Hierby het die nasionale beweging van Duitse Christene die kerkbestuur op alle vlakke (vanaf die ryksbiskop tot die bestuur van die plaaslike rade) in 1933 oorgeneem. Dié geloofsbeweging van die sogenaamde Duitse Christene het die koers van die heersende politieke kragte positief gesteun (bv. die nasionaal sosialistiese ideologie; die Führer beginsel; die groeiende anti-semitisme). Emmanuel Hirsch, ’n bekende leier onder die Duitse Christene, het die opkoms van die Nazisme as “die uur van God” beskryf. Die Duitsers is opgeroep om weer hulle “bloedverbond” te hernu en daar is van die kerk verwag om ’n teenwig vir ‘gemengde huwelike’ en die ‘ontwikkeling van ondergeskiktheid’ te wees (Hirsch 1934: 55). Hierdie teologiese dwalinge (lawwe sout) is deur die Duitse Christene in oorweldigende getalle aangegryp en kerk en samelewing is op ’n katastrofiese koers gestuur. Die kerk, die publieke lewe en volkere verhoudinge is uiteindelik uitmekaar geruk, met ellendige gevolge vir die hele wêreld. Die aard van die geloof en lewe in kerk en samelewing is uiteindelik deur WO II met sy verskriklike misdade bykans onherroeplik verander.
Die gevaartekens van die tye was egter, soos altyd, nie vir mense maklik om te lees nie. Baie evangeliese Christene, goeie mense, en kerkleiers kon nie die toenemende afwykings en groeiende dwalinge van die kerk en die Nasionaal Sosialisme in die gang van sake raaksien nie (Botha 1992:113). Onder die groepie wat wel helder onderskei het dat sake radikaal skeef loop, was Dietrich Bonhoeffer. Hy en ’n paar ander
 het in die gemeenskapslewe van die Duitse Kerk en Volk reeds by die begin van die 1930’s ’n gevaarlike wegdraai van die evangelie af bespeur. Dit het vir hom en sy geesgenote veral geblyk uit die Duitsers se toenemende klem op die selfsyn en die verwerkliking van die Ek. Dié ingesteldheid was vir hom lewensgevaarlik want dit was juis, in die lig van sy eie sistematiese denke, verteenwoordigend van die diepste motivering vir die mens se (persoonlike en sosiale) sonde en skuld.
3.2. Persoonlike bekering, die Bybel en publieke getuienis

Bonhoeffer was reeds ’n geordende predikant en dosent in sistematiese teologie toe hy in 1931, op 25 as een van die Jeugsekretarisse van die destydse ekumeniese Wêreldbond van kerke verkies is. Vir hom het dit harde werk, onderskeidende denke, intense stryd, publieke getuienis op verskillende terreine en teenstand meegebring. ’n Verklaring van twee leidende Duitse teoloë, Hirsch en Althaus in 1931 het Duitse ondersteuners van die ekumeniese beweging immers as ‘onpatriotiese internasionaliste’ gebrandmerk (Botha 1992:111).
Tydens hierdie opbloei van die nasionaal sosialisme en die groeiende beweging van die Duitse Christene, waarskynlik iewers tussen 1931 en 1932 het Bonhoeffer self ’n diep bekering beleef (Bethge 1985: 153-156; “die teoloog word Christen”). Hy getuig hiervan in ’n brief aan ’n vriendin tydens 1936 (GS VI:367-368). ’n Baie “onchristelike” en “hoogmoedige ingesteldheid” tot my werk en ’n “waansinnige eersug”, wat ander ook by my bemerk het, het my die liefde en vertroue van medemense ontneem. Die gevolglike ‘verskriklike alleenheid’ en oorgelatenheid aan homself het hy baie sleg ervaar. Sy lewe is egter totaal verander en omgekeer, want hy het die Bybel vir die eerste maal ontdek. Hy skryf hiervan: “Ich kam zum ersten Mal zur Bibel.” Sy buig voor die Woord het sy lewenshouding teenoor ander en sy bedieningskoers wesenlik verander, en hom ook met nuwe onderskeiding, verbasende toewyding en verbluffende werkywer op verskillende vlakke laat getuig.
Dit blyk duidelik uit wat hy alles in een jaar onderneem het. Tussen April 1932 en April 1933 het hy onder andere die waarheidsvraag as kern van die ekumeniese probleem onderstreep (April 1932), meermale in die hart van Berlyn moedig teen die belangeloosheid en gebrekkige onderskeiding van die Duitse kerk gepreek (Junie en Julie 1932), onderskeidende teologiese voordragte gemaak (April en Julie 1932), met sy teologiese lesings oor skepping en val geworstel, juis as ’n woord teen die nasionalistiese skeppingsorde denke (2e semester 1932), die Führer beginsel oor die radio grondig gekritiseer (Febr 1933) en die Jodevraagstuk vir die eerste maal op die kerk se tafel gesit (April 1933).
3.3. Teologiese voordragte en preke as publieke getuienis

Tydens die Berlynse Jeugkonferensie in April 1932 het die jong Bonhoeffer kerkleiers soos Zoellner (die latere Ryksbiskop) en Deismann, wat die eenheidsvraagstuk tussen Protestante en Rooms Katolieke as die eintlike kernprobleem beskou het, daaroor openlik geopponeer. Bonhoeffer was oortuig dat veel, veel ernstiger probleme die Protestante in die ekumene onder mekaar verdeel het. ‘n Kernprobleem in dié verband was juis vir hom die nasionalistiese leer van die skeppingsordes. Hy was skerp krities teenoor Stählin se gebruik daarvan as uitgangspunt in sy konferensievoordrag. Hy het self die ontsettende gevaar ingesien dat die Duitsers se voortwoekerende gevoel van nasionale vernedering en hulle oortuiging van die onreg in die verdrag van Versailles, wat Duitsland in art 231 alleen verantwoordelik gehou het vir die skade van WO 1 (Botha 1992:112), uiteindelik regverdiging (sou) verskaf vir ’n volgende oorlog tussen die nasies. Hierteenoor het hy self sterk geargumenteer dat ons nie die skepping buite die openbaring van Christus om as die “besonder goeie” mag beskou nie. Ons moet juis uit die openbaring van Christus as die Here dink en die gevalle toestand van die skepping in dié lig verreken (Botha 1992:103).

Op Sondag 19 Junie 1932 preek Bonhoeffer in die Keiser Wilhelm Gedenkkerk na aanleiding van Kol 3:1-4. Hy beskuldig die Duitse kerk daarvan dat hulle die woorde “bedink die dinge wat daarbo is”, wat in werklikheid ’n onversetlike protes teen die wêreld is”, as ’n dwelm gebruik het om valse selftevredenheid te bewerk. Hy kritiseer die kerk se gebrekkige insig in wat aangaan, hulle neiging om terug te staan en elke beweging maar sy eie weg te laat vind, en dit dui op die kerk se gevolglike gebrek aan duidelike, oortuigende getuienis en protes. Die “bedink die dinge wat daarbo is”, beteken nie dat die kerk dromers of wolkbewandelaars moet wees nie, maar dat die kerk onversetlik en doelbewus in die wêreld teen onreg moet protesteer.
Op 24 Julie 1932, ’n week voor 38% vir Hitler se nasionaal sosialistiese party sou stem, preek Bonhoeffer met merkwaardige insig en vooruitskouing oor ‘die waarheid wat ons vrymaak’ n.a.v. Joh 8:32. Die die inhoud van sy boodskap sluit nou aan by sy persoonlike bekering in hierdie tyd en dit belig die teologie wat hom ten diepste gedra het en waarin sy en sy geloofsgenote se publieke getuienis veranker was. Bonhoeffer stel ‘die lewende God en sy Woord’ as die waarheid teenoor die leuen as die ‘slim’ (“klug”) mens wat verkies om teenoor God te lewe. Dit was vir hom gedemonstreer in die politieke leuen, die konvensionele, wêreldbeskoulike, sosiale leuen, die selfsugtige leuen, wat ’n verwoestende mag oor die mense van sy tyd en samelewing gekry het. Konkreet was dit vir hom sigbaar in Duitsland waar dit destyds maklik geword het om so van vryheid te praat dat die hartstogte van Duitsers opgewek sou word en waardeur alle ander dinge in hulle verteer en vergeet sou word. Die waarheid is egter nie aan die tydsgees, wat eie dade, eie krag, eie moed, eie ras, eie sedelikheid beklemtoon, gelyk nie, beklemtoon hy. Dit is ook nie populêr nie, want dit is nie wat ons graag wil hoor nie. Die Waarheid, sê Bonhoeffer, is verder daaroor duidelik dat ’n mens in die wêreld leef asof jy alleen daarin is en in jouself die bron van die waarheid vind, wat alleen in God te vind is, en daarom die ander mense haat wat ook soos jyself leef. ’n Mens vind in jouself die middelpunt van die wêreld, en juis dit is die leuen. Jou alleenwees en jou haat is die leuen, die weg van die waarheid en die vryheid is vir jou ontoeganklik en jy self is op die kruis en die dood aangewys, geboei aan jouself, in kettings, ’n kneg van jouself. God se waarheid, dit is sy liefde, maak ons van onsself vry vir die ander. Ware vryheid beteken niks anders as om in die liefde te wees en dit is om in die Waarheid van God te wees. As jy ’n mens is wat liefhet, sê Bonhoeffer, is jy daarom dinamiet vir die samelewing, jy werp waardes omver, jy is die gevaarlikste mens, want jy erken die mens is ten diepste verlore en jy is telkens bereid om die lig van die Waarheid op jou te laat val – en dit juis ter wille van die liefde. Dit bring natuurlik die haat aan. Jy is nie die held wat die mense aanbid nie, maar die een wat hulle uitstoot, wat hulle voëlvry verklaar, vir wie hulle doodmaak. Die weg van Gods Waarheid lei na die kruis... en so ook die weg van die gemeente wat Christus volg.
Slegs twee dae later, op 26 Julie 1932, lewer Bonhoeffer ’n besondere voordrag by die ekumeniese Jeugvredeskonferensie te Cernohorske Kupele in Tsjeggeslowakye (vgl Botha 1992:). Daarin het hy die noodsaaklikheid vir behoorlike teologiese fundering binne die ekumene onderstreep. Hy was toenemend oortuig daarvan en uitgesproke daaroor dat die gebrek aan behoorlike teologie die kerk skuldig laat staan het. Hy was helder oor die belangrikheid van die ekumene se praktiese bediening, maar het gewys op die gevaarlike vergissing by sommige dat teologie gelukkig nie by die praktiese aktiwiteite belangrik is nie. Dít moet end kry, het hy sterk geoordeel. Trouens, daar moet met oorgawe teen hierdie gevaarlike toedrag van sake geprotesteer word, omdat die duidelik waarneembare konsekwensie is dat die kerke se ekumeniese werk aan “politiek bepaalde strominge” uitgelewer word. Juis met die opstuwing van nasionalisme onder die Duitse jeug het dit sigbaar geword.
3.4. Publieke getuienis oor die politiek en die burgerlike lewe, in die media
Op die middag van 30 Januarie het Hitler die kanselier van Duitsland geword. Op 1 Februarie 1933 het Bonhoeffer in ’n radio toespraak die Führer-beweging onder die jongmense, spesifiek die nuwe aard van leierskap wat daarin gepropageer is, skerp gekritiseer. Die groep, spesifiek die jeug, het alle gesag, eer en alle verheerliking van die groep aan die Führer, die leier oorgedra en onberispelike gehoorsaamheid aan die leier betoon. So het die enkeling hom- of haarself oorgegee om ’n werktuig in die hand van die leier te word. Daardeur is alle verantwoordelikheid aan laasgenoemde oorgegee. Dit was in ooreenstemming met Adolf Hitler se standpunt in sy boek Mein Kampf, dat die leier met onbeperkte volmag en gesag beklee moes word. Bonhoeffer darenteen het geoordeel dit is ’n verwording van die ware leiersbeginsel en dat dié verwording reeds in Duitsland praktyk geword het. Die verkeerde aanwending van leierskap sou daartoe lei dat die leier veradgod word. Die leier word so tot verleier, ’n misdadiger teenoor homself en teenoor hulle wat hy lei en ’n uitdager van God, het Bonhoeffer gesê. Die ware leier lê egter die klem weg van die eie persoon op die egte gesag van die ordes en die amp in die samelewing. Die ware leier weier absoluut om toe te gee aan die bekoring om die afgod, om die laaste gesag van die volgelinge te wees. Bonhoeffer het in die Führerbeginsel (in kerk en staat) die uitdrukking van ‘onbeteuelde individualisme’ raakgesien. Die gevare daaraan verbonde het hy as die hoogste vorm van sonde herken. ‘Julle sal soos God wees’, het die slang in die paradys gesê. Van hierdie denkgrond uit het Bonhoefer besluit om teen die Nasionaal Sosialisme weerstand te bied. Sy weerstand teen die selfverheerlikende Ek was sy mees oorspronklike geveg teen die gevaarlike skadukant van die menslike bestaan (Pfeiffer 1983:48; Botha 1992:112-115). Die radioklank van Bonhoeffer se boodskap is afgesit voordat hy daarmee klaar was. Sy posisie egter nou publiek en wyd bekend. Van hier af was hy dan ook in die visier van die kerk en partyleierskap en het sy lewe as publieke getuie teen die hart van die dwaling heelwat veeleisender geword.

In April 1933 formuleer Bonhoeffer agt stellinge oor die kerk en die Jodevraagstuk (’n eerste) ter verdediging van die regte van die Jode (GS II:44-53). Van sy eie aangetroude familie was Joods. Sy standpunte in hierdie bydraes hou ten diepste verband met sy teologiese beskouinge oor die absolute gebrek aan gronde vir selfverheffing en die noodsaaklikheid vir die erkenning van die mens se verdorwe aard. Teenoor die Duitse Christene wat oortuig was ’n rasbepaalde kerk is in ooreenstemming met die gebod van God, beklemtoon Bonhoeffer die kerk as die nuwe mensheid, wat deur Christus se plaasbekleding uit Jode en heidene tot eenheid gevorm is.

3.5. Afwesig by Barmen, wat sy geloofsverstaan bevestig
Bonhoeffer was nie ’n afgevaardigde en dus teenwoordig by die aanvaarding van die ‘Teologiese verklaring oor die huidige toestand van die Duits Evangeliese kerk’ te Barmen by die 1934 sinode van die Belydende te Barmen nie.
 Hy was wel persoonlik verlig daaroor dat dié sinode as opposisie binne die Duitse Kerk gevorm is, dat die leringe van die Duitse Christene as kettery veroordeel is, en dat sy teologiese standpuntnames deur die ontwikkeling (verklaring) bevestig is (Bethge 1985:292ev).

Uit die kursoriese oorsig van een jaar in die lewe en werk van Dietrich Bonhoeffer, is dit duidelik dat sy eie publieke getuienis in kerk en samelewing in besonder gerig was vanuit diep teologiese oortuigings. Dit was soos goeie sout wat in die Barmen Verklaring neerslag sou vind, as kerklike belydenis, waarmee die openbare bederf opnuut teengestaan, gekeer moes word en die smaak vir die waarheid teruggesit moes word in die publieke lewe van destyds.

4. Barmen help gee teologiese grondslag aan ons publieke getuienis.
Wat is dié diep teologiese oortuigings, die sout waarmee Barmen ons vandag steeds kan help by die nadenke oor en ontwikkeling van ons publieke getuienis?
W Krötke (2004) wys vyf jaar gelede op vier sulke belangrike Barmen fokusse:
1. Die kerk is die eiendom van Jesus Christus alleen, die gemeenskap van broers en susters.

2. Die kerk se orde, bestaanswyse, praktyke moet ons affiliasie met Jesus Christus bevestig.

3. Barmen bevestig die priesterskap van alle gelowiges, wat almal in die amp plaas.

4. Ons is as kerk vry om oral en teenoor almal van God se vrye genade te getuig.
DJ Smit (2004) dui ook 5 jaar gelede 3 belangrike vraagkomplekse aan waarmee Barmen en Belhar ons publieke getuienis vandag steeds uitdaag. Hy sluit daarvoor aan by Barmen wat sê: Jesus Christus, soos die Bybel oor Hom getuig, is die een Woord van God wat ons moet hoor en vir wie ons moet vertrou en gehoorsaam in lewe en in dood.
1. Ons moet Jesus, die een, enigste Woord, hoor en vertrou.
2. Ons moet Jesus, die een, enigste Woord, gehoorsaam.
3. Ons vind hopelik in Barmen, en ook in Belhar, ’n nuwe gedeelde taal. Ons kan daarmee weer en nou ook saam praat oor ons verantwoordelikhede om te dien en te getuig in ons wêreld vandag.
5. Is ons sout vir Suid-Afrika en die wêreld vandag?
Ons Presbiteriaanse kollega se retoriese vraag laas week, “maak ons nog goeie sout? bly my toe by. Ek het wel sedertdien begin wonder of dit die regte vraag is. Wat my veral hieroor laat nadink het, is Smit se gedagtes van vyf jaar terug oor Barmen in gesprek met Belhar. Barmen, so lê hy en ander dié belydenisverklaring uit, se sentrale aanspraak gaan oor die kerk. Oor die kerk se identiteit, oor wat en hoe ons wesenlik is. Barmen (in teses 3 & 4) bely dat die boodskap en geloof van die kerk uit haar orde en vorm moet blyk – en dít is die eintlike punt, beklemtoon Smit. Dus, nie wat ons doen is die eintlike, eerste, wesenlik belangrike ding nie, maar wat ons is, en dat dít eintlik ons sigbare, publike getuienis sal wees, lyk dit my. Die kerk van Jesus Christus mag nie een ding verkondig, bely, preek en iets anders doen nie. Of soos Krötke hierbo aangehaal word: Die kerk se orde, bestaanswyse en praktyke moet ons affiliasie met Jesus Christus bevestig.

Net hier lê die knoop, lyk dit vir my. Ons kry dit nie reg nie. Ons is dikwels almal vreeslik besig, doen baie dinge, het nie behoorlik tyd nie, kan dalk selfs indrukwekkende CV’s opstel van voortreflikhede, breek baie af en rig baie op, struktureer en herstruktureer, merendeels in eie kring, by ons self, en doen dit ook aanhoudend, maar dis al asof ons aanhoudend neig om muggies uit te sif en die kameel in te sluk, want ons bly vat die kern mis. Ons belangrikste, deurslaggewendste uitdaging was in 1934 en is dit steeds in 2009 om die een Woord saam te beliggaam.
Dit is presies hier waar ek oordeel dat ons publieke getuienis vandag op die mespunt is. Die eintlike, dringende vraag is duidelik, dink ek: “Is ons sout vir Suid-Afrika, vir die wêreld vandag? Want, as ons bely Jesus is die enigste Here (Belhar), die een Woord van God (Barmen), en ons is die gemeenskap van broers en susters (Barmen), geroepe uit die ganse menslike geslag (Belhar), wat die een Woord in ons orde en vorm beliggaam (Barmen), sigbaar een, waarlik versoen, ontfermend in geregtigheid (Belhar), omdat ons Jesus Christus, die enigste Here volg (Belhar), hoor, vertrou en gehoorsaam (Barmen) – en ons is en doen dit nie sigbaar saam nie, watter ware nut het ons as NG kerkfamilie vir Suid-Afrika en dus vir die aarde?

- Mat 5:13 spook by my sedert ons Presbiteriaanse kollega dit verlede week oordink het, en veral soos Bonhoeffer daaroor skryf in sy “Navolging” onder die hofie, ‘Die sigbare gemeente’ (Navolging 1968: 94-97; “Visible Community” in Cost of Discipleship :104-108). Die eintlike punt, leer hy in 1935 vir sy studente, by die versteekte Teologiese opleidingsentrum in Finkenwalde (in vandag se Pole), voor hulle in die omgewing sou uitgaan vir praktiese sendingwerk (mission), is wat ons in Christus is/ het. Die dissipels is uitsluitlik aan Jesus gebind, hulle roeping is tot die hele aarde, omdat Christus sy werk op aarde aan hulle toevertrou. Met die oog op hulle geloofsgetrouheid as die gemeenskap aan wie Christus sy sending toevertrou het, gebruik Hy die metafoor van sout om hulle preserverende aard en veranderende krag te identifiseer. Jesus sê nie, julle moet sout wees of julle het sout (of julle moet sout maak - JGB) nie, máár “julle is die sout vir die aarde”, beklemtoon Bonhoeffer. Reformatore het dié uitspraak van sy eintlike betekenis beroof deur dit aan die (aksie van die - JGB) apostoliese verkondiging te verbind, oordeel Bonhoeffer. Die eintlike punt hier is dat die dissipels se hele bestaan nuut in Christus verander is en sy roeping maak die wat Hom volg die sout vir die aarde, in hulle hele bestaan. Die gevaar bestaan wel dat sout laf word en dan vir niks meer goed is nie, met niks wat dit kan red nie en verwerp sal word. Dié dreigende oordeel hang altyd oor die gemeente. Al opsie is daarom om aan die roeping van Christus gehoorsaam te wees, of onder die roeping vermorsel (“crushed”) te word, getuig Bonhoeffer.

Is die laaste werklikheid dalk ons as kerk se voorland, dalk in die volgende geslag of in die een daarna, wonder ek. Of is daar tog ’n weg hieruit, vandag, vir ons en ons nageslagte? En hou dié weg dalk verband met ‘n diepe bekering soos wat ‘n 25jarige Duitse dominee en Teologie dosent in 1931/2 in die Duitsland van Barmen moes ondergaan, voordat hy saam met ander, as nuut belydende kerk, werklik vir die publieke getuienis van die een Woord van nut sou kon wees? En sal die bekering dalk uit ’n onverwagse oord aangesteek (kan) word?
Kan ons moontlik die evangelie se sout herken in die getuienis van die sekulêre joernalis, John Carlin se boek, “Playing the enemy”? Aan die einde van die 1995 Wêreldbeker Rugby eindstryd op Ellispark, in die hoofstuk ‘Love thine enemy’, sê ’n verheugde Nelson Mandela met ‘n springbok rugbytrui en pet aan ’n dankbare Francois Pienaar oor die stadion se luidsprekers: “Francois, thank you very much for what you have done for our country”. “No, Mr President,” reageer Pienaar, “Thank you very much for what you have done for our country.” Desmond Tutu sê daarvan: “That response was made in heaven” (Carlin 2008:243). Die baie bekwame leier van die weerstand onder regse Afrikaners op daardie stadium, Genl Constand Viljoen, wat met groot wroeging van hulle beplande militêre bewapening en regeringsoorname afgesien het en in 1994 eerder die konstitusionele pad gekies het, nadat meneer Mandela hom en sy leierskap in persoonlike ontmoetings daartoe oortuig het, was tot met dié eindstryd oor sy besluit in diep vertwyfeling. Die Ellispark skare se “Nelson! Nelson!” voor en na die oorwinning, het hom oortuig dat sy keuse om die pad van vrede te kies deur hulle optrede geregverdig is. Máár, sy tweelingbroer Braam, die voormalige Unisa teoloog, se getuienis (Carlin 2008:251-252) oor wat eintlik tussen Madiba en sy broer Constand in daardie tyd gebeur het, kan ons dalk net help met ons eie soutwees vorentoe: “The charisma of that man! The leadership of Mandela! He took my brother’s arm, and he did not let it go.”
Bibliografie

Bethge E, 1985 (1967). Dietrich Bonhoeffer – a Biography. London: William Collins.
Bonhoeffer, D.. Gesamelte Schriften II, VI

Bonhoeffer, D. 1968 (1936). Navolging (Cost of Discipleship). Amsterdam: W. Ten Have N.V.

Botha, JG. 1992. Skuldbelydenis en Plaasbekleding – ’n sistematies-teologiese ondersoek na die rol van die skuldvraag in die teologiese en denke en praxis van Dietrich Bonhoeffer tussen die jare 1924-1945. No 5 in Teks en Konteks reeks. Bellville: UWK.
Botha, JG. 1996. On dealing with South-Africa's past - Bonhoeffer and guilt. Paper read at the International Bonhoeffer Conference, 10 January 1996. Cape Town.
Carlin, J. 2008. Playing the enemy – Nelson Mandela and the game that made a nation. London: Atlantic Books.

Krötke, W. 2004. Historical overview of the Barmen Theological Declaration. NGTT, Deel 47, nommers 1&2, Maart & Junie, bl 268-275.

Pfeiffer, H &Gremmels, C. 1983. Theologie und Biographie. München: Kaiser Verlag.

Schmidt KD, 1934. Die Bekenntnisse und grundsätzlichen Ausserungen zur Kirchenfrage des Jahres 1933. Göttingen. Riglyne van die Duitse Christenbeweging (nasionale kerkbeweging) uit Thuringen, Des 1933.
Smit DJ, 2004. Barmen and Belhar in conversation – a South African perspective. NGTT, Deel 47, nommers 1&2, Maart & Junie, bl 291-301.
Hirsch E, 1934. Die Fügung und der Vater Jesu Christi. In: Der Offenbarungsglaube, Hammer und Nagel, Theologische Lehrschriften, Vol. 2. Bordesholm, bl 55.
Veldkamp, H. 1975(1948). Zondagskinderen 1&2 – Kantaantekeningen bij de Heidelbergse Catechismus. Franeker: Uitgeverij T.Wever.
� Voordrag by die 75e herdenking van Barmen op 4 Junie 2009 by die Teologiese Fakulteit te Stellenbosch deur die BNS in vennootskap met die KGA.

� By die “Center of the Book” in Victoriastraat Kaapstad op daardie reënerige aand, was ons ongeveer 120 uit byna elke laag van die Kaapse samelewing.

� L Vischer (ed). 2004. The Economic and Social Witness of Calvin for Christian Life Today. Statement of an International Consultation, Geneva, 3-6 November 2004.

� Ons senior dosent in sistematiese teologie het Calvyn hoog aangeslaan en selfs ’n publikasie oor sy oortuigings die lig laat sien. Máár, ons dosent het ook, as dogmatikus van die NG Kerk, aan apartheid teologiese beslag gegee en konsekwent die praktyk van afsonderlike kerke en aanbidding vir verskillende rasse en volksgroepe as die korrekte teologiese toepassing by sy studente ingeprent en in die publieke domein bepleit. Die implikasie vir myself (by my eie traagheid om bemoeienis te maak), was dat Calvyn my nie aangegryp het nie en dat ek ten onregte teenoor hom en sy nalatenskap eintlik altyd ’n afstand gehou het, en nooit werklik kans gemaak het om hom ernstig te bestudeer nie.

Ek is wel van huis uit deeglik met die Bybel en die kategismus grootgemaak en het later ook uit ander, goeie teologiese bronne gedrink soos bv H Veldkamp se uitleg van die HK en uitstekende voorbeelde van goeie Calviniste in geleerdes soos bv WD Jonker, JJF Durand, DJ Bosch gehad. Maar, ek besef vandag dat ’n mens uit Calvyn se kerklike tradisie kan stam, soos ek self, hom by die naam kan ken, boeke oor hom en van hom kan besit, van sy leringe mag kennis hê, hom selfs diep mag respekteer, soos ek self, maar dan tog miskien niks spesifieks met sy persoonlike bydraes doen nie.

� Byvoorbeeld Karl Barth met Theologische Exitenz Heute! van 24 en 2 Junie 1933, waarin hy skerp teen ideologie in die Duitse Evangeliese Kerk standpunt inneem. Reeds in 1931 waarsku hy teen die ideologisering van die persoon van Jesus (Vermaat 1977: 307).

� Bonhoeffer het self in stede van die skeppingsordes van bewaringsordes gepraat. Nie die skepping nie, maar Christus se heerskap was vir hom sentraal en beslissend.

� Sy standpunte is wel op 10 Mei 1934 deur die voorsitter van die Wêreldalliansie van kerke, Biskop Bell onderskryf in ’n boodskap van solidariteit met die kerklike opposisie in Duitsland. In die skrywe word die leierskapsbeginsel, regering deur mag en rassediskriminasie o.a. as onversoenbaar met die Christelike beginsel beoordeel (Botha 1992:135).

� Sy formuleringe vir ’n vlugskrif oor die sogenaamde ‘Ariese klousule’ in Jul/Aug 1933 sluit hierby aan (GS II:62-69). Sy standpunt was, “Wie nie vir die Jode skreeu nie, kan nie Gregoriaanse gesange sing nie. Mense kritiseer die 1934 Barmen Verklaring wat nie eksplisiet na die Jode verwys nie.

� Bonhoeffer het wel meegewerk aan die eerste konsep van die sogenaamde Betheler Bekentnis in Aug 1933. Ernstige verskille met die teologiese uitgangspunte van adviseurs soos o.a. Althaus en Hirsch oor die leer van die regverdiging, die kruis en die HG het hom aan die projek laat ontrek (GS II:80-89; Botha 1992:67-68). Van Okt 1933 tot Apr 1935 was hy predikant van ’n gemeente in Suid-London.

� Die feit en inhoud van dit wat ons dus vandag in die verklaring van Barmen gedenk, was destyds hoogs omstrede. Dié belydenis sout is in die geheel en op deurslaggewende punte sterk weerstaan. Die politieke en teologiese leierskap van die Duitse Kerk het diegene wat destyds die Barmen verklaring opgestel en goedgekeur het daaroor ernstig verkwalik. Hulle is gaandeweg as onpatrioties en as dissidente gebrandmerk. In die Duitse kerk se toenemend openlike samespanning met die populêre en sterker wordende Nazi regering van die dag is hulle teengestaan, is baie vervolg en ook doodgemaak.

� Hy is daar teenwoordig, by hulle wat vergifnis uit vrye genade ontvang het, sy nuwe wêreld, wat die rigting wys, nie alleen deur wat hulle sê nie maar in wat hulle is, in wat hulle wys. Daar is kritiek op Barmen wat besrogdheid oor die Jode nie destyds by die naam genoem het nie.

� Die kerk is nie ’n sekulêre organisasie nie. Daarom kry ons nie ons riglyne vir administrasie, geldsake, bestuursbeginsels en –tegniek van elders nie. Christus se heerskap stempel selfs dit alles.

� Niemand heers oor niemand nie, almal staan in die amp, maar almal is mekaar se diensknegte, met verskillende talente en gawes en hoe groter die intensiteit waarmee die kerk dit najaag hoe beter kan ons as gemeenskap die nuwe lewe as God se skepping wys.

PAGE
2

