
DIE TEOLOGIESE SKOOL GEDURENDE DIE JAAR 1953.

Die verbygegane jaar was in meer as een opsig 'n jaar wat in die aannale van ons inrigting met besondere letters aangeteken sal staan. Dit was 'n jaar van groot hoogtepunte en van donker dieptepunte.

Die Skool kon die jaar 1953 begin met die grootste aantal studente in die geskiedenis van sy bestaan en met vyf professore, asook met nuwe geboue, wat doeltreffend toegerus is. Daarby het gekom die teenwoordigheid van 'n besoekende professor in die persoon van prof. dr. J. H. Bavinck wat gedurende die grootste deel van die jaar ons gas was en hier uitnemende werk verrig het.

Dit was dan ook 'n betekenisvolle moment toe, by geleentheid van die gradedag van die Universiteit in Maart, 'n portret van die vyf professore saam met die ere-professor, dr. J. D. du Toit, geneem kon word. Niemand het daardie dag vermoed dat so spoedig daarna twee leë plekke in die geleedere sou ontstaan nie. Die jaar 1953 het ons ook weer laat ondervind dat alle vlees gras is. Hoe dankbaar is ons dan dat daar op die hoeksteen van ons gebou mag staan: **Die Woord van onse God hou stand tot in ewigheid!**

In April is die jongste in diensjare onder die professore, prof. dr. B. J. de Klerk, na 'n hartaanval uit ons midde weggeneem en in Julie ons nestor,

prof. dr. J. D. du Toit wat presies 'n halwe een aan die Skool verbonde was in een of ander hoedanigheid.

Ons bring hier hulde aan die nagedagtenis van die ontslape broeders en wil Hóm loof wat gegee en geneem het. In albei gevalle was daar volkome sterwensbereidheid en dit is 'n vertroosting vir hulle wat agterbly. Dit is 'n beseëling van die belydenis van ons Skool.

Die Senaat en Kuratorium het gevoel dat daar in die geval van wyle prof. dr. J. D. du Toit 'n besondere verpligting op die Skool rus ten opsigte van die nagedagtenis van hom wat so 'n besondere gawe van God aan ons was en wie se werk tot in lengte van dae sal bly. 'n Kommissie is benoem om te adviseer oor die vorm wat die huldeblyk van Kerk en Skool sal aanneem.

Die professore aan die Skool moes maar elkeen hul deel doen om die werk te laat voortgaan tot die einde van die jaar. Aan die einde van Junie is dr. S. P. van der Walt verkies in die plek van wyle prof. B. J. de Klerk vir die leerstoel Apologetiek-Etik. Met dankbaarheid teenoor die Here kan vermeld word dat dr. van der Walt hom die roeping laat welgeval het en dat hy reeds gedurende die tweede semester in tydelike hoedanigheid 'n aantal lesings waargeneem het. Die professore voel dat hulle 'n sterk krag langs hulle mag verwelkom en gaan met moed die toekoms in.

Die personeel van die Teologiese Senaat het gedurende die jaar heelwat wisseling ondergaan. Reeds teen die einde van 1952 het ds. J. V. Coetzee ons ontval, iemand wat gedurende baie jare lid van die Senaat was en die Skool op sy hart gedra het. Ook sy arbeid word hier in dankbare herinnering gebring. In sy plek het ds. P. W. Buys, leraar van die Gereformeerde gemeente Potchefstroom en opvolger van ds. Coetzee, gekom.

Nadat dr. S. P. van der Walt die roeping tot professor opgevolg het, is ds. S. C. W. Duvenage van Pretoria beroep tot leraar van die Gereformeerde gemeente Potchefstroom-Noord en het ook sy weleerwaarde lid van die Teologiese Senaat geword kragtens 'n sinodale bepaling waarvolgens die leraars van Potchefstroom lede van die Senaat is.

Met droefheid moes afskeid geneem word van prof. dr. J. C. van Rooy wat deur die Kuratore benoem is tot lid van die Senaat kragtens die Ooreenkoms tussen Teologiese Skool en P.U. vir C.H.O. Prof. van Rooy moes

weens swak gesondheid uit die aktiewe diens tree en die Senaat, sowel as die Kuratorium, het op gepaste wyse hul dank oorgebring aan hom wat ook gedurende baie jare bekend was as vriend van hierdie inrigting en hom besonder beywer het vir die totstandkoming van die fakulteit vir Teologie aan die Universiteit. Ons bede is dat prof. Van Rooy ook in sy lewensaand nog altyd aan ons Skool sal bly dink en dat hy nog kragte na liggaam en siel mag ontvang. In sy plek is prof. dr. J. Chr. Coetzee benoem, aan wie 'n hartlike welkom toegeroep word. So is die geledere van die Senaat dan weer vol.

Prof. dr. P. J. S. de Klerk moes gedurende 'n hele tyd behandeling in die hospitaal te Pretoria ondergaan, maar is D.g. weer sover herstel dat hy met sy werk kan voortgaan.

Gedurende die jaar kon die Senaat en Kuratorium met dankbaarheid dink aan die feit dat prof. dr. J. P. Jooste 'n kwart-eeu in die bediening van die Woord staan.

Prof. Bavinck het veral ten behoeve van die sending gekom en met dankbaarheid kan gemeld word dat die sendingsywer onder die studente groteliks aangewakker is. 'n Hele aantal jong manne gee hulle op een of ander wyse vir die saak.

'n Nuwe ontwikkeling is die opleiding van die studente in kerksang wat hopelik in 1954 sal begin onder leiding van dr. J. P. Malan.

Op inisiatief van die Teologiese Senaat is gedurende Oktober 'n besonder geslaagde saamtrek van Calviniste te Potchefstroom gehou waar prof. Bavinck die hoofspreker was en waar sy hooggeleerde dan ook afskeid geneem het.

Die Kuratorium het besluit dat die boekie van die Teologiese Skool weer in 1954 gedruk sal word en wel met 'n oplaag van 4000 sodat dit ruime verspreiding kan vind en die Skool in wyer kring bekend kan stel.

Aan die einde van die jaar moes afskeid geneem word van die voorsitter van die Kuratorium, ds. I. D. Krüger, wat ongeveer dertig jaar lid van hierdie liggaam was en die afgelope dertien jaar die leiding geneem het. Woorde van waardering is deur die vise-voorsitter en die rektor van die Teologiese Skool gespreek waarop ds. Krüger geantwoord het, terwyl hy sigbaar aangedaan was. . . Met die plegtige bevestiging van dr. S. P. van

der Walt en die bekendstelling van die resultate van die eksamens, is aan ds. Krüger 'n eksemplaar van die Afrikaanse familiebybel aangebied, terwyl aan hom later ook gestuur word die portret van Kuratore en professore wat op die vergadering in November geneem is. Waar ds. Krüger nou met emeritaat gaan, word sy dienste van soveel jare in dankbare herinnering gebring. Mag ook hy in die lewensaand die bystand van die Here ondervind!

In die jaar 1954 word 'n nog groter getal studente verwag, wat verblydend is as die groot aantal vakatures in die gemeentes in gedagte gehou word. Met die oog op die steeds toenemende werksaamhede sal gedurende die jaar 1954 ondersoek ingestel word na die moontlikheid van die aanstelling van 'n sekretaris of registrateur van die Teologiese Skool, waar die professore, en veral die rektor, tans 'n groot hoeveelheid administratiewe werk moet doen.

Ten slotte kan nog gemeld word dat die teologiese professore sover moontlik die band met die Kerk onderhou. Hulle tree maar gedurig op met die bediening van Woord en Sakramente en is maar selde gedurende naweke tuis. Dit kom mede vanweë die groot tekort aan predikante.

Voordat die jaar 1953 geëindig het, sou die Skool nog weer 'n sware slag ontvang in die onverwagte heengaan van proponent F. F. E. Buys, 'n veelbelowende man wat na lange worsteling sover gekom het dat hy as Bedienaar van die Woord uitgestuur kon word en al reeds agt beroepe gehad het. Die weë van die Here is ook hier vir ons duister, maar ons is dankbaar dat sy weë hoër as ons weë is. Ons harte gaan uit na al die familiebetrekkinge wat in die afgelope jaar so swaar beproef is en insonderheid na hierdie jong weduwee en haar dogtertjie. Mag hulle die vertroosting van die Here ondervind!

Op ons wat nog in hierdie tabernakel is, rus die taak om voort te gaan met die goeie stryd van die geloof. Mag ons daarin getrou bevind word.

S. DU TOIT.