
DIE PASTORALE BEDIENINGPRIVATE

AAN DIE

SELFGESENTREERDE

GELOWIGE

Stephanus Francois Kruger, B.A., Th.B.

Verhandeling voorgelê vir gedeeltelike nakoming van die vereistes vir die graad Theologiae Magister in die Departement Diakoniologie aan die Potchefstroomse Universiteit vir Christelike Hoër Onderwys.

Leier: Prof. C.J.H. Venter

Hulpleier: Prof. B. Spoelstra

POTCHEFSTROOM

1993

VOORWOORD:
In dankbaarheid gee ek erkenning aan die volgende persone wat my op vermeldingswaardige wyse in hierdie studie ondersteun het:

My studieleier, Prof. Cassie Venter, was 'n bron van bemoediging. In ons interaksie in verband met hierdie studie het hyself 'n besondere pastorale styl verbeeld en so 'n vormende effek op my gehad.

Die gemeente van die Gereformeerde Kerk Middelburg-Noord het met groot geduld en begrip my dikwelse afwesigheid uit die gemeente verdra en ook studieverlof aan my toegestaan. Heelwat individuele lidmate het my met belangstelling ondersteun.

My kollegas, Di. Johannes Bingle en Pieter Harris het tydens ons vele gesprekke waardevolle perspektiewe gebied. Ds. Bingle het ook, in samewerking met sy vader, Prof. Hansie Bingle, die taalkundige versorging gedoen. Ds. Harris het tydens my studieverlof eredienste in ons gemeente gelei.

My ouers het sedert my kleintyd 'n voorbeeld van selfverloëning gestel wat ek gepoog het om ook my eie te maak. Vanuit hierdie inspirerende agtergrond kon ek die bedieningswêreld betree en selfgesentreerde motiewe, eerstens in myself, maar ook in gelowiges wat pastoraal bedien word, onderskei.

My vrou en kinders moes tydens die studie heelwat opoffer. My vrou was soos 'n stille krag wat my bo gehou het en enduit laat volhard het en sy het weereens bevestig dat sy die hulp is wat by my pas.

Die Drieënige God het my geroep om in sy diens te staan. Hierdie studie is bedoel om 'n antwoord te wees op sy roeping tot beter selftoerusting en diens in sy Koninkryk.

Soli Deo Gloria!

Middelburg, Tvl. Mei 1993

OPSOMMING

DIE PASTORALE BEDIENING

AAN DIE SELFGESENTREERDE GELOWIGE
Selfgesentreerdheid word hier ondersoek aan die hand van 'n semantiese en teksmatige studie vanuit die Skrif. Op grond hiervan word die volgende vyf-dimensionele profiel van die tipiese selfgesentreerde gelowige getrek: 1) Hy vertoon 'n sterk na-binne gerigtheid waardeur hy die norm en einddoel van sy optrede in homself wil vind. Hy verloor die beeld van God deurdat hy die grondpatroon van sy gedrag in homself vind (en nie in God nie). Sodoende vertoon hy sy eie beeld tot sy eie voordeel. 2) Hy rig sy blik ook na buite na 'n denkbeeldige punt waarheen hy homself in ydelheid wil verhef. 3) Hy betree inter-persoonlike verhoudings om homself in vergelyking met ander mense te verhoog. 4) Hy wend hom tot die afbreek van ander mense om daardeur sy eie relatiewe status te verhoog. 5) Hy neem 'n staanplek teenoor God in en poog om homself teen God te verhef.

Die inhoud van die pastorale bediening aan die selfgesentreerde gelowige hou verband met selfverloëning. Selfverloëning word ondersoek aan die hand van semantiese, teksmatige en openbaringshistoriese studies (laasgenoemde binne die konteks van die Skrifopenbaring aangaande geestelike volwassenheid en die nuwe mens). Selfverloëning hier is 'n aflê van 'n strewe na enige eie voordeel ter wille van die navolging van Christus.

Die pastorale bediening aan die selfgesentreerde gelowige geskied deur die pastor as geroepe dienskneg van Jesus Christus, met gebruikmaking van Skrif-gefundeerde pastorale vaardighede. Die volgende pastorale metode word aanbeveel: Stap 1: Die skep van 'n pastorale verhouding. Stap 2: Die luisteraksie ('n voorgestelde diagnostiese vraelys kan hierby geïnkorporeer word). Stap 3: Die bediening van die Woord. Stap 4: Verwerkliking. Die konteks van hierdie bediening is die gemeente as koinonia wat 'n positief vormende uitwerking op die selfgesentreerde gelowige behoort te hê.

ABSTRACT

THE PASTORAL MINISTERING

TO THE SELF-CENTERED BELIEVER.
Self-centeredness is examined according to a semantic and a textual study from Scriptures. On this basis the following five dimensional profile of the typical self-centered believer is drawn: 1) He is strongly directed inwards, thus seeking the norm as well as the purpose of his actions in himself. By finding the groundpattern for his behaviour in himself rather than in God, he has lost the image of God, thereby projecting his own image to his own advantage. 2) He is also outwardly directed, gazing at an imaginary point to which he wants to exalt himself in ostentatiousness. 3) He enters into inter-personal relationships with the aim of comparing himself to others in order to exalt himself in relation to others. 4) He then directs himself to the tearing down of others, thereby gaining in his own relative status. 5) He takes a stand in opposition to God and tries to exalt himself against God.

The contents of the pastoral ministering to the self-centered believer comprises the whole matter of self-denial. Self-denial is examined here according to a semantic, textual en revelational-historical study from Scriptures (the latter pertaining to the Scriptural teaching of spiritual maturity and of the new person). Self-denial here is the discarding of any endeavour for own benefit, for the sake of following Christ.

The pastoral ministering to the self-centered believer is carried out by the pastor as vocated servant of Jesus Christ, using Scriptural founded pastoral skills. The pastoral ministering can be structured in the following pastoral method: Step 1: Creating a pastoral relationship. Step 2: Listening (a proposed diagnostic questionnaire can be incorporated). Step 3: Ministering of the Word. Step 4: Bringing about realization. The context of this ministering is the congregational koinonia which ought to exert a positive shaping effect on the self-centered believer.

INHOUDSOPGAWE

VERKORTE WEERGAWE

HOOFSTUK 1:

VERANTWOORDING:
1.
Begripsomlyning en hipotese

2.
Motivering van onderwerp
5

3.
Probleemstelling en doelwitstelling
10

4.
Paradigma

13

5.
Metodologiese verantwoording en omvang van studie
17

HOOFSTUK 2:

DIE SELFGESENTREERDE MENS IN DIE SKRIF:
1.
Die beeldskap van die mens:
22

2.
Intra-menslike samestelling
47

3.
Semantiese studie
61

4.
Die behandeling van selfgesentreerdheid aan die hand van drie

skrifgedeeltes
112

5.
Die profiel van die selfgesentreerde mens:
139

HOOFSTUK 3:

DIE INHOUD VAN DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE:
1.
Semantiese studie:
154

2.
Teksmatige behandeling van die saak selfverloëning:
177

3.
Geloofsvolwassenheid, die nuwe mens

en selfverloëning:
193

4.
Die mens se verhouding tot homself:
210

5.
Samevatting: die bybelse profiel van 'n mens wat homself

verloën

231

HOOFSTUK 4:

DIE PRAKTYK VAN DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE.
1.
Die pastor ‑ fundering van die diensknegskap
237

2.
Die pastorale verhouding
241

3.
Pastorale metodes en modelle
256

4.
Die gemeente as konteks vir pastorale bediening
268

5.
Praktiese aspekte van die pastorale bediening aan die

selfgesentreerde gelowige
273

INHOUDSOPGAWE

UITGEBREIDE WEERGAWE

HOOFSTUK 1:VERANTWOORDING:
Inleidend

 1

1. BEGRIPSOMLYNING EN HIPOTESE
1

1.1 WERKSDEFINISIES:
 1

1.1.1 Die selfgesentreerde gelowige
 2

1.1.2 Pastoraal
 4

1.1.3 Selfverloëning
 4

1.2 HIPOTESE
 4

2. MOTIVERING VAN ONDERWERP
 5

2.1 LEEMTE AAN LEKTUUR
 5

2.1.1 Werkwyse
 5

2.1.2 Bevinding
 6

2.1.3 'n Verklaring
 8

2.2 DIE EFFEK VAN SELFGESENTREERDHEID IN DIE PRAKTYK
 8

2.2.1 Teologies‑antropologiese aktualiteit
 9

2.2.2 Teologies‑pastoraal
 9

3. PROBLEEMSTELLING EN DOELWITSTELLING
 10

3.1 PROBLEEMSTELLING
 10

3.1.1 Sub-probleemstelling 1
 10

3.1.2 Sub-probleemstelling 2
 10

3.1.3 Sub-probleemstelling 3
 11

3.2 DOELSTELLINGS:
 11

3.2.1 Doelstelling 1
 11

3.2.2 Doelstelling 2
 11

3.2.3 Doelstelling 3
 12

3.3 SAMEVATTENDE ANALISE VAN DIE PROBLEEMSTELLING 12

4. PARADIGMA
 13

4.1 INLEIDEND
 13

4.2 PARADIGMA GESTEL
 14

4.2.1 Skrifbeskouing
 14

4.2.2 Hermeneutiese uitgangspung
 15

5. METODIESE VERANTWOORDING EN OMVANG VAN STUDIE
 17

5.1 INLEIDEND
 17

5.2 GEBRUIK VAN BRONNE
 17

5.2.1 Die primêre bron
 17

5.2.2 Sekondêre bronne
 17

5.3 VORMGEWING
 19

5.3.1 Materieel
 19

5.3.2 Formeel
 19

5.4 OMVANG EN BEPERKINGS
 20

HOOFSTUK 2:
DIE SELFGESENTREERDE MENS IN DIE SKRIF:

Doel en uitgangspunt met betrekking tot hierdie hoofstuk
 21

Metode

 22

1. DIE BEELDSKAP VAN DIE MENS
 22

1.1 VOORAF-OPMERKINGS
22

1.1.1 Die doel met hierdie ondersoek
 22

1.1.1.1Watter karakter besit die mens kragtens sy beeldskap?
 22

1.1.1.2 Hoe korreleer beeldverlies en selfgesentreerdheid?
 22

1.1.1.3 Watter lig werp beeldherstel op die aflê van self-

 gesentreerdheid?
 23

1.1.1.4 Kennis van die mens is noodsaaklik in die pastoraat
23

1.1.2
Inleidende opmerkings oor die ondersoek na menslike

beeldskap
24

1.1.3 Enkele formele vrae
24

1.1.3.1Is net die mens beelddraer, of die ganse skepping?
24

1.1.3.2 Dui die dubbele woordgebruik in Gen 1:26 op twee

aspekte?
24

1.1.3.3 Hoe behoort die beeldskap van die mens gefundeer te

word?
25

1.2 BEELDSKAP EN DIE SKEPPING
 27

1.2.1 Skeppingsperspektiewe en beeldskap
 27

1.2.2
Hoe beeldskap vanuit skeppingsperspektiewe die

selfgesentreerde mens belig
 31

1.3 BEELDSKAP EN DIE SONDEVAL
 33

1.3.1 Die wese van die sondeval
 33

1.3.2
Hoe die sondeval die mens se beeldkarakter raak
34

1.3.2.1 Die mens voor die sondeval
 34

1.3.2.2 Die mens na die sondeval
 35

1.3.2.3 Samevattend
 36

1.3.3
Wat verloor is met die sondeval en wat het behoue gebly
 36

1.3.4 Die betekenis van skrifperspektiewe op beeldverlies
 38

1.3.4.
Perspektief op die sonde-aspek van

selfgesentreerdheid
 38

1.3.4.2 Die mens verloën die beeld van God in hom
 38

1.3.4.3 Die mens vertoon sy eie beeld
 39

1.3.4.3.1 Verlies van beeldskap en die wese van

selfgesentreerdheid
 39

1.3.4.3.2 Die verhouding met God
 39

1.3.4.3.3 Die verhouding met die medemens
 40

1.3.4.3.4 Die verhouding met die self
 40

1.3.4.3.5 Die bestaan van 'n grondhouding
 41

1.4 BEELDSKAP EN DIE HERSKEPPING
 41

1.4.1 Christus en beeldherstel
 41

1.4.1.1 Christus as Voorbeeld
 41

1.4.1.2 Christus as Verlosser
 41

1.4.1.3 Die verwerkliking van Christus se werk deur die

Heilige Gees
 42

1.4.2 Die begrip beeld in die Nuwe Testament
 43

1.4.3 Die inhoud van beeldherstel
 44

1.4.4 Die betekenis van perspektiewe op beeldherstel vir

selfgesentreerdheid
 45

1.4.4.1 Elemente van beeldherstel wat lig werp op die

aflê van selfgesentreerdheid
 45

1.4.4.2 Binne watter konteks geskied herstel van

beeldskap
45

1.4.4.3 Hoe korreleer beeldherstel en selfverloëning?
 46

1.5 SLOTOPMERKINGS
 46

2. INTRA-MENSLIKE SAMESTELLING
 47

2.1 VOORAF-OPMERKINGS
47

2.1.1 Terminologie
47

2.1.2 Doel
48

2.1.3 Uitgangspunt
48

2.2
ANALISE: WYSE WAAROP DIE ONDERSKEIBARE INTRA-MENSLIKE SAMESTELLING BESKRYF WORD
48

2.2.1 Siel (ψυχ eq \O())
49

2.2.2 Gees (πvε_μα)
49

2.2.3 Hart (καρδ eq \O()α)
50

2.2.4 Verstand of gedagte (vo_ς)
51

2.2.5 Liggaam (σ(μα)
52

2.2.6 Vlees (σάρξ)
 53

2.3 SINTESE: 'N DIGOTOMIESE MENSBESKOUING
 55

2.4 MENSLIKE INTENSIONALITEIT:
 57

2.4.1 Doel
 57

2.4.2 Die begrip
 57

2.4.3 Intensionaliteit belig deur intra-menslike samestellings
58

2.4.4 Intensionaliteit in Matt. 5:27,28
 58

2.4.5 Ander Skrifvoorbeelde
 59

2.4.6 Selfgesentreerdheid en intensionaliteit
60

3. SEMANTIESE STUDIE
 61

3.1 GROOTPRATERY:
 63

3.1.1 Opmerkings oor die gebruiksvoorkoms
 63

3.1.2 Die grootprater as mens
 63

3.1.3 Die oorsprong van grootpratery
 64

3.1.4 Die oorspronklike betekenis
 65

3.1.5 Samevatting: Aspekte van grootpratery
 65

3.1.5.1 Die valsheidsaspek
 65

3.1.5.2 Grootpratery as eienskap van die ongelowiges
 66

3.1.5.3 Grootpratery en 'n verkeerde maatstaf
66

2.1.5.4 Oordrewe trots
 66

3.1.6 Toepassing op selfgesentreerdheid
 66

3.1.6.1Die aspek van 'n sondige na-binne gerigtheid
 66

3.1.6.2Die aspek van 'n sondige na-buite gerigtheid
 68

3.2 EIESINNIGHEID
68

3.2.1 Voorkoms en gebruik
 68

3.2.2 Betekenis
68

3.2.3 Die Grondoorsaak
 69

3.2.4 Die Vrug
 69

3.2.5 Die Skuldige
 69

3.2.6 Samevattend: Aspkete van eiesinnigheid
 70

3.2.7 Toepassing op selfgesentreerdheid
 70

3.3 SELFVERHEFFING:
 71

3.3.1 Opmerkings oor die gebruiksvoorkoms
 71

3.3.2 Betekenis
 71

3.3.3 Selfverheffing by die Judaïste
 71

3.3.4 Elemente van selfverheffing
 72

3.3.5 Toepassing op selfgesentreerdheid
 72

3.4 SELFSUG:
 74

3.4.1 Opmerkings oor die gebruiksvoorkoms
 74

3.4.2 Die mens wat beskryf word
 74

3.4.3 Betekenis
 74

3.4.4 Die oorsaak
 75

3.4.5 Die gevolg
 75

3.4.6 Samevatting: Aspekte van selfsug
 76

3.4.7 Toepassing op selfgesentreerdheid
 76

3.5 JALOESIE:
76

3.5.1 Opmerkings oor die gebruiksvoorkoms
 77

3.5.2 Betekenis
78

3.5.3 Die verband met die ou mens
79

3.5.4 Die verband met interpersoonlike verhoudings
79

3.5.5 Die remedie
80

3.5.6 Samevatting: Aspekte van jaloesie
80

3.5.7 Toepassing op selfgesentreerdheid
80

3.6 SINGENOT EN WELLUS
82

3.6.1 Opmerkings oor die gebruiksvoorkoms
82

3.6.2 Betekenis
82

3.6.3 σάρξ en die vleeslike lewe
83

3.6.4 Singenot as lewenstyl
84

3.6.5 Die konsekwensie
84

3.6.6 Die remedie
84

3.6.7 Samevattend: Aspekte van wellus en singenot
85

3.6.8 Toepassing op selfgesentreerdheid
85

3.7 SELFROEM:
86

3.7.1 Opmerkings oor die gebruiksgebruik
87

3.7.2 Betekenis
87

3.7.3 Die negatiewe en positiewe roem
89

3.7.4 Selfroem en gerigtheid
90

3.7.4.1 Gerigtheid op God
90

3.7.4.2 Gerigtheid op die self
90

3.7.4.3 Gerigtheid op ander
91

3.7.5 Samevattend: aspekte van selfroem
91

3.7.6 Toepassing op selfgesentreerdheid
91

3.8 OM JOUSELF EERSTE TE PLAAS
92

3.8.1 Opmerkings oor die gebruiksvoorkoms
92

3.8.2 Betekenis
92

3.8.3 Die eerste/laaste paradoks
93

3.8.4 Die gebruik deur Paulus in I Tim 1:15,16
94

3.8.5 Samevattend: aspekte van hierdie houding
94

3.8.6 Toepassing op selfgesentreerdheid
95

3.9 VERWAANDHEID
96

3.9.1 Gebruiksvoorkoms
96

3.9.2 Betekenis
97

3.9.3 Die intensiteit van hierdie saak
97

3.9.4 Verwaandheid en die evangeliedienaar
97

3.9.5 Verwaandheid in die eindtyd
97

3.9.6 Samevattend: aspekte van verwaandheid
97

3.9.7 Toepassing op selfgesentreerdheid
98

3.10 SELFVERHEFFING (TEEN GOD)
99

3.10.1 Gebruiksvoorkoms
99

3.10.2 Betekenis
99

3.10.3 Die begrip in abstrakte vorm gebruik
99

3.10.4 Die begrip met indirekte voorwerp gebruik
99

3.10.5 Die vertikale dimensie
100

3.10.6 Die subjek
100

3.10.7 Samevatting: aspekte van selfverheffing
100

3.10.8 Toepassing op selfgesentreerdheid
100

3.11 HOOGMOED
101

3.11.1 Voorkoms
101

3.11.2 Betekenis
101

3.11.3 Hoogmoed en die relasionele
102

3.11.4 Hoogmoed en godsdiens
102

3.11.5 Hoogmoed en die ou mens
103

3.11.6 Samevattend: aspekte van hoogmoed
103

3.11.7 Toepassing op selfgesentreerdheid
103

3.12 SELFVERHOGING
104

3.12.1 Opmerkings oor die voorkoms en gebruik
104

3.12.2 Betekenis
104

3.12.3 Die subjektief/objektief onderskeiding
105

3.12.4 'n Onderskeiding binne die subjektiewe
106

3.12.5 Die onderskeiding: hoogheid en hoogmoed
106

3.12.6 Bykomende perspektiewe
107

3.12.7 Samevattend: aspekte van selfverhoging
107

3.12.8 Toepassing op selfgesentreerdheid
107

3.13 OPGEBLASENHEID
108

3.13.1 Opmerkings oor die voorkoms en gebruik
108

3.13.2 Betekenis
108

3.13.3 Die relasionele aspek
109

3.13.4 Die liefde as korrektief
109

3.13.5 Selfondersoek
109

3.13.6 Samevattend: aspekte van opgeblasenheid
109

3.13.7 Toepassing op selfgesentreerdheid
110

3.14 EERSUG
110

3.14.1 Opmerkings oor die gebruiksvoorkoms
110

3.14.2 Betekenis
110

3.14.3 Die valsheidsaspek
111

3.14.4 Die remedie en motief
111

3.14.5 Samevatting: aspekte van eersug
111

3.14.6 Toepassing op selfgesentreerdheid
111

4.
DIE BEHANDELING VAN SELFGESENTREERDHEID AAN DIE HAND VAN DRIE SKRIFGEDEELTES
112

4.1 MOTIVERING
112

4.2 ROMEINE 12:3
112

4.2.1 Motivering vir die keuse van Rom 12:3
113

4.2.2 Die breëre konteks
113

4.2.3 Die engere konteks
114

4.2.4 Die gebruik van _περφρovέω en σωφρovέω
114

4.2.5 Die betekenis van _περφρovέω
114

4.2.5.1 Die werkwoord φρovέω
115

4.2.5.2 Die voorstelsel _πέρ
115

4.2.5.3 Die begrip _περφρovέω
116

4.2.6 Selfpersepsie in Rom 12:3
116

4.2.7 Genadegawes
116

4.2.8 Die horisontale verhouding
117

4.2.9 Samevatting: aspekte van om baie van jouself te dink.
117

4.2.10 _περφρovέω in die praktyk
118

4.2.11 Toegepas op selfgesentreerdheid
118

4.3 MATTEUS 22:39 en II TIMOTEüS 3:2
119

4.3.1 Motivering van keuse
119

4.3.2 Selfliefde teenoor liefde: Die onderskeie werkwoord
120

4.3.2.1 Die werkwoord φιλέω
120

4.3.2.1.1 Opmerkings oor die gebruik
120

4.3.2.1.2 Betekenis
121

4.3.2.2 Die werkwoord _γαπάω
122

4.3.2.2.1 Opmerkings oor die gebruik
122

4.3.2.2.2 Betekenis
122

4.3.2.3 'n Vergelyking tussen φιλέω en _γαπάω
125

4.3.2.4 Toepassing van _γαπάω en φιλέω op

selfgesentreerdheid
126

4.3.3 Matteus 22:39
127

4.3.3.1 Die engere verband
127

4.3.3.2 Selfliefde is nie 'n gebod nie
127

4.3.3.3 Selfliefde is nie 'n kriterium nie
128

4.3.3.4 Waarom dan die byvoeging "...soos jouself"?
128

4.3.3.5 Samevatting: Die krag en betekenis van die byvoeging

"...soos jouself"?
129

4.3.3.6 Samevatting: aspekte van selfliefde volgens

Matt. 22:39
130

4.3.3.7 Toepassing op selfgesentreerdheid
131

4.3.4 II TIMOTEUS 3:2
131

4.3.4.1 Motivering van tekskeuse
131

4.3.4.2 Die mense van die eindtyd
131

4.3.4.3 Selfliefde
133

4.3.4.4 Verdere perspektiewe op selfliefde
135

4.3.4.5 Samevatting: aspekte van selfliefde volgens II Tim 3:2
136

4.3.5 Samevatting: Aspekte van selfliefde
137

4.3.6 Selfliefde toegepas op selfgesentreerdheid
138

4.3.6.1 Selfliefde in die Skrif
138

4.3.6.2 Dimensies van selfgesentreerdheid
138

4.3.6.3 Selfgesentreerdheid en die self
139

4.3.6.4 Die verkeerde grondhouding
139

5.
DIE PROFIEL VAN DIE SELFGESENTREERDE MENS
139

Die doel van hierdie samevatting
139

5.1 DIE PERSOON VAN DIE SELFGESENTREERDE MENS
140

5.1.1 die ongelowige mens as selfgesentreerde mens
140

5.1.2
Die ou mens en die hipokriet as selfgesentreerde mens
141

5.2 DIE VYF DIMENSIES VAN DIE SELFGESENTREERDE MENS
142

5.2.1 Die eerste dimensie: die blik op die self
142

5.2.2
Die tweede dimensie: die blik op die self verander na

'n blik na buite
146

5.2.3
Die derde dimensie: 'n blik op die medemens met die oog op

'n vergelyking met hom
148

5.2.4
Die vierde dimensie: die blik op die medemens, met die oog

op sy afbreking
149

5.2.5
Die vyfde dimensie: die blik op God met die oog op

opstand teen hom
150

5.2.6
Selfgesentreerdheid as skriftuurlik geïntegreerde saak
152

HOOFSTUK 3:
DIE INHOUD VAN DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE
Doel

153

1. SEMANTIESE STUDIE
154

1.1 Selfverloëning as leegmaak‑ en volmaakprosesse
154

1.1.1 Opmerkings oor die gebruiksvoorkoms
154

1.1.2 Betekenis
155

1.1.3
Samevatting: aspekte van verloëning en

selfverloëning
160

1.2 Om die minste te wees
161

1.2.1 Opmerkings oor die voorkoms
161

1.2.2 Betekenis
162

1.2.3 Die gebruik in Joh 3:30
162

1.2.4 Die objektiewe en subjektiewe aspekte
163

1.2.5
Die korrelasie tussen die objektiewe en

subjektiewe
163

1.2.6 Selfverloëning en die vertikale verhouding
163

1.2.7 Samevatting: aspekte van selfverloëning
164

1.3 Selfbeheersing
164

1.3.1 Opmerkings oor die gebruiksvoorkoms
164

1.3.2 Betekenis
165

1.3.3
Selfbeheersing ter wille van 'n groter saak as die self
165

1.3.4 Selfbeheersing as vrug van die Gees
166

1.3.5 Selfbeheersing en vleeslike sondes
166

1.3.6 Samevatting: aspekte van selfverloëning
166

1.4 Om klein te wees
167

1.4.1 Opmerkings oor die gebruiksvoorkoms
167

1.4.2 Betekenis
167

1.4.3 μικρός binne koninkryksverband
168

1.4.4 Kindword
168

1.4.5 Selfvernedering en die intermenslike verhouding
168

1.4.6 Samevatting: aspekte van selfverloëning
169

1.5 Nederig wees
169

1.5.1 Opmerkings oor die gebruiksvoorkoms
169

1.5.2 Betekenis
169

1.5.3 Nederigheid en vernedering
172

1.5.4 Nederigheid binne relasionele konteks
173

1.5.5 Nederigheid binne koninkryksperspektief
174

1.5.6 Gemeentelike konteks
174

1.5.7 Sondebesef
174

1.5.8 Die gevaar van onopregtheid
174

1.5.9 Samevatting: aspekte van nederigheid
175

1.5.10 Aspekte van selfverloëning
175

1.6 Selfontlediging
176

1.6.1 Opmerkings oor die voorkoms
176

1.6.2 Betekenis
176

1.6.3 Selfontlediging
176

2. TEKSMATIGE BEHANDELING VAN DIE SAAK SELFVERLOËNING
177

Motivering
177

2.1 Lukas 9:23
177

2.1.1 Analise
178

2.1.1.1 Die struktuur as konteks
178

2.1.1.2 Die agtergrond as konteks
179

2.1.1.3 Fasette van selfverloëning in die lig van die

agtergrond
179

2.1.2 Sintese
181

2.1.2.1 Die leegmaakproses
181

2.1.2.2 Die volmaakproses
182

2.1.3
Samevatting: Selfverloëning as bedieningsinhoud vir die

selfgesentreerdheidspastoraat
182

2.2 Filippense 2:3
184

2.2.1 Die vertikale verband
184

2.2.2 Die gedeelte: Filippense 2:1‑8
185

2.2.3 Selfontlediging
185

2.2.4 Ydele eer
186

2.2.5 Die valsheidsaspek en vrug
187

2.2.6 Samevatting: aspekte van selfverloëning
187

2.3 II Korintiërs 5:15
188

2.3.1 Agtergrond en konteks
188

2.3.2 Die klem
188

2.3.3 Die subjek
188

2.3.4 Die eerste motief
189

2.3.5 Die tweede motief
190

2.3.6 Die derde motief
190

2.3.7 Praktiese opmerkings
191

2.3.8 Samevatting
191

2.3.8.1 Aspekte van selfverloëning
191

2.3.8.2 Betekenis vir die pastoraat
192

3. GELOOFSVOLWASSENHEID, DIE NUWE MENS EN SELF-

VERLOëNING
193

Motivering
193

Formele opmerkings
193

3.1
Verskillende perspektiewe op die verhouding tussen

geloofsvolwassenheid, die nuwe mens en selfverloëning
194

3.1.1 Louw
194

3.1.2 Wijngaarden
194

3.1.3 Overduin
195

3.2 Die nuwe mens soos belig vanuit Efesiërs 4:22‑24
199

3.2.1 Relevansie vir die onderwerp
199

3.2.2 Struktuur en agtergrond
199

3.2.3 Die ou mens
201

3.2.4 Die vernuwing
202

3.2.5 Die nuwe mens
203

3.2.6 Waar lê die klem?
203

3.2.7 Beligting van selfverloëning
204

3.3
Geestelike volwassenheid soos belig vanuit I Korintiërs 13:11
204

3.3.1 Motivering
205

3.3.2 Geestelike kindwees
205

3.3.3 Geestelik volwassewees
207

3.3.4 Aspekte van geestelike volwassenheid
208

3.3.5 Beligting van selfverloëning
209

4. DIE MENS SE VERHOUDING TOT HOMSELF
210

4.1 Menslike relasionaliteit
210

4.2 Die Bybel en selfliefde
212

4.2.1
Motivering en aantoning van die relevansie vir die

onderwerp
212

4.2.2 Aansluiting by ondersoek alreeds gedoen
212

4.2.3 Enkele standpunte
213

4.2.4 Beredenering
214

4.2.5 Konklusie
214

4.3 Bybelse selfgerigtheid
215

4.3.1 Aantoning van relevansie vir die onderwerp
215

4.3.2 Enkele Skrifplase oor selfgerigtheid
215

4.3.3 Die gebruik van die begrip selfgerigtheid
216

4.3.4 Matteus 7:1‑5
216

4.3.4.1 Motivering
217

4.3.4.2 Konteks
217

4.3.4.3 Selfgerigtheid in Matt. 7:1-5
217

4.3.4.4. Samevattend
219

4.3.5 Matteus 5:39b
220

4.3.5.1 Motivering
220

4.3.5.2 Agtergrond
220

4.3.5.2 Selfgerigtheid by die Fariseërs
220

4.3.5.3 Selfgerigtheid volgens Jesus
221

4.3.6 Die twee Skrifgedeeltes saamgevat
222

4.4 'n Bybelse selfbeskouing
223

4.4.1 Skeppingsmatigheid
224

4.4.2 Gevallenheid
224

4.4.3 Die nuwe mens
225

4.4.4 Die eksistensiële mens
227

4.5 Beligting van die humanistiese selfbeeld-kultus
229

4.5.1 Wat is die selfbeeld-kultus?
229

4.5.2 Beoordeling
229

4.6
Samevattend: hoe lyk die verhouding wat 'n persoon tot homself

het?

230

5.
SAMEVATTING: DIE BYBELSE PROFIEL VAN 'N MENS WAT HOMSELF VERLOëN
231

5.1 Samevatting van die ondersoek in hierdie hoofstuk
231

5.2 Werksdefinisie getoets
233

5.3 Die profiel van 'n selfverloënende mens
234

HOOFSTUK 4:
DIE PRAKTYK VAN DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE.
Doel en strukturering van hierdie hoofstuk
236

1.
DIE PASTOR ‑ FUNDERING VAN DIE DIENSKNEGSKAP BINNE DIE

GEREFORMEERDE PASTORAAT
237

1.1 Geroepenheid
237

1.2 Die opdrag
238

1.3 Die persoon van die geroepe pastor
239

1.4 Die toerusting van die pastor
240

2. DIE PASTORALE VERHOUDING
241

2.1 Posisie en houding van die pastor
241

2.1.1 Staanplek
241

2.1.2 Gesindheid
242

2.1.3 Die praktyk
243

2.1.4 Die doelwit
244

2.2 Konfrontasie
245

2.2.1 Vertikale konfrontasie
245

2.2.2 Horisontale konfrontasie
246

2.3 Kommunikasie
247

2.3.1 Inleidend
247

2.3.2 Efes. 4:25 tot 32
247

2.3.3 Luistervaardigheid
253

2.4 Die doel van die pastorale verhouding
255

3. PASTORALE METODES EN MODELLE
256

3.1 Die kerugmatiese model
256

3.2 Die noutetiese model
256

3.3 Die transformatiewe model
257

3.4 Die sakramentele model
257

3.5 Die skrifontsluitingsmodel
257

3.6 Die eklektiese pastoraal‑psigologiese model
258

3.7 Egan se fasemodel
258

3.8 Konvergensie‑model
258

3.8 Calvyn se model
260

3.9 Samevatting en eie standpunt
261

3.9.1 Uitgangspunte
261

3.9.2 Eie metode
261

3.9.2.1 Wesenskenmerke
261

3.9.2.2. Metodologiese aspekte
262

4. DIE GEMEENTE AS KONTEKS VIR PASTORALE BEDIENING
268

4.1 Inleidend
268

4.2 Die gemeente as koinonia
268

4.2.1 Die begrip koinonia
268

4.2.2 Koinonia as komponent van gemeentelike aktiwiteit
269

4.3 Koinonia aan die werk
270

4.4 Die pastorale dimensie van 'n christelike koinonia
271

4.5 'n Christelike koinonia en die selfgesentreerde gelowige
272

5.
PRAKTIESE ASPEKTE VAN DIE PASTORALE BEDIENING AAN

DIE SELFGESENTREERDE GELOWIGE
273

5.1
MANIFESTASIES VAN SELFGESENTREERDHEID OP DIE

INTRA‑PERSOONLIKE VLAK
274

5.1.1 Emipiriese waarnemings
274

5.1.2 Selfgesentreerdheid as lewensoorheersende sonde
276

5.1.3 Vrees, angs en bedreig voel
277

5.1.4 Frustasie
278

5.1.5 Hedonisme
279

5.1.6 Wettisisme
280

5.2
MANIFESTASIES VAN SELFGESENTREERDHEID OP DIE

INTER‑PERSOONLIKE VLAK
280

5.2.1
Die verhouding‑afbrekende dinamika binne

selfgesentreerdheid
280

5.2.1.1 Unipolariteit
281

5.2.1.2 Selfverheffing
281

5.2.2
Praktiese implikasies van 'n regte teenoor verkeerde

selfgerigtheid
281

5.2.2.1 Selfverontskuldiging
282

5.2.2.2 Die frustrasiekomponent
282

5.2.2.3 Reaktiewe gedrag
283

5.2.3 Selfgesentreerdheid in die huwelik
284

5.2.3.1 Die sentraliteit van selfgesentreerdheid
284

5.2.3.2 Selfgesentreerdheid en verwagtings
285

5.2.3.3 Die onderskeie rolle binne die huwelik
285

5.2.3.4 Hedonisme en die huwelik
287

5.2.4 Gesin
287

5.2.5 Kommunikasie
288

5.3 SELFGESENTREERDHEID EN GODSDIENS
288

5.3.1 Godsdiens ter wille van die mens
288

5.3.2 Selfgesentreerdheid en gebed
289

5.3.3 Die finale konsekwensie
290

5.3.4 Selfgesentreerdheid en die predikant
290

5.4 DIAGNOSERING
291

5.4.1 Die metode van 'n vraelys
291

5.4.2 Die hantering van die vraelys
292

5.4.3 Interpretasie van die antwoorde
293

5.4.4 Vraelys
293

5.4.4.1 Die wyse waarop die vraelys opgestel is
293

5.4.4.2 Voorgestelde vraelys
294

5.5 PRAKTIES-PASTORALE RIGLYNE
298

5.5.1 Die pastor moet bedag wees op die volgende
298

5.5.2 Aspekte in verband met selfgesentreerdheid
299

5.5.3 Aspekte in verband met die veranderingsproses
300

5.5.4 Aspekte in verband met selfverloëning
302

5.5.5 Aspekte van 'n nuwe hanteringsvaardigheid
304

5.6 SLOT

306

LITERATUURLYS
307

HOOFSTUK 1PRIVATE

VERANTWOORDING

Inleidend:

Die teologies‑pastorale wetenskap het, ná 'n lang tyd van min aandag daaraan (vgl. Jonker, 1968:4), oor die afgelope dekades 'n verdieping beleef (vgl. Trimp, 1972:146 e.v. en Pieterse, 1991:8). Hierdie verdieping behels, benewens noukeurige en wetenskaplike Skrifondersoek en Skrifgebruik (vgl. Müller, 1981:11), ook 'n sterk gerigtheid op die praktyk (vgl. Smuts, 1989:viii). Dit wil voorkom of die dieper Skrifinslag die sterker praktykgerigtheid meebring. Hierdie wetenskap rig die blik op dit waarop die Skrif ook gerig is naamlik die kind van God in hierdie wêreld. Met hierdie studie word niks anders beoog nie as om in hierdie tradisie voort te beweeg.

Die lewe van die kind van God in hierdie wêreld is nie gevrywaar van selfgesentreerde motiewe wat ten grondslag daarvan kan lê nie. Waarskynlik is Lloyd‑Jones korrek in sy bewering dat die ware en uiteindelike rede vir mislukking in huwelike altyd die self is aangesien selfgesentreerdheid die grootste ontwrigtende krag in die wêreld is (1975:211). Hierdie ingesteldheid van selfgesentreerdheid wat ook by die gelowige aanwesig kan wees, roep om pastorale bediening. Hierdie studie wil 'n bydrae probeer lewer tot die effektiwiteit van hierdie pastorale bediening in die lig van die dringende behoefte aan sodanige bediening.

1. BEGRIPSOMLYNING EN HIPOTESE
1.1 WERKSDEFINISIES:
Die volgende werksdefinisies word in hierdie studie gebruik:

1.1.1 Die selfgesentreerde gelowige:
Die begrip selfgesentreerde gelowige word gedefinieer in terme van die samestellende onderdele, naamlik selfgesentreerdheid en gelowige.

Selfgesentreerdheid sal in terme van die volgende werksdefinisie gebruik word:

Selfgesentreerdheid is hier die sonde van die verabsolutering van die self waardeur die mens só op homself ingestel is dat hy die norm en einddoel van sy optrede in homself vind, en verder, waardeur hy die beeld van God in hom verloën en (in die geval van 'n gelowige mens) ook sy karakter as nuwe mens in Christus verloën.

Nadere verklarings:

*

Met die uitdrukking verabsolutering van die self word nie bedoel dat die mens wat dit doen, homself isoleer en van alle ander verhoudings afsny nie, maar dat alle ander verhoudings 'n negatiewe karakter kry. (Hierdie uitdrukking word verder gekwalifiseer deur die uitgangspunt dat die norm en einddoel in die self gevind word.)

*

Met die begrip norm word die riglyn of maatstaf vir gedrag bedoel, wat ook die prinsiepe, grondpatroon, waardekriterium of stelreël waarvolgens gehandel word, genoem kan word. Dit kan ook omskryf word as die hoe van menslike gedrag.

Die volgende word as verdere afgrensing bygevoeg:

Hierdie norm is 'n gedragsnorm wat as denkinhoud vorm aanneem en 'n waardekriterium word, byvoorbeeld: dit is vir my belangrik om aansien te ontvang. 'n Gedragsnorm word onderskei van 'n waardenorm wat 'n eksterne maatstaf is aan die hand waavan 'n persoon sy eie waarde of status kan meet, byvoorbeeld: ek geniet 'n hoë status in vergelyking met díe van my buurman.

*

Met die begrip einddoel word bedoel: die doelpunt wat bereik wil word deur 'n bepaalde gedrag. Die doelpunt sluit ook die motief of beweegrede van die bepaalde gedrag in, aangesien die beweegrede wat onderliggend aan gedrag is, bepaal word deur die doelpunt wat nagestreef word. Daarom kan die einddoel ook genoem word: die menslike intensie of aandrif wat hom beweeg tot 'n bepaalde optrede, oftewel die begeerte of drang wat bevredig moet word. Dit kan ook omskryf word as die hoekom van menslike gedrag.

Afgrensing: Selfgesentreerdheid verskil van selfgerigtheid. Selfgerigtheid hier is skriftuurlik gemotiveerde selfondersoek wat lei tot berou, ootmoed en bekering en is daarom 'n positiewe motief, terwyl selfgesentreerdheid 'n negatiewe motief is.

Die begrip gelowige sal in terme van die volgende werksdefinisie gebruik word:

'n Gelowige is 'n mens wat met die mond Jesus Christus as sy enigste Verlosser bely en dit met 'n godvrugtige lewe bevestig.

Die begrip selfgesentreerde gelowige word dus vir die doel van hierdie studie soos volg omskryf:

Die selfgesentreerde gelowige is die gelowige in wie selfgesentreerdheid in so 'n mate manifesteer dat dit 'n pastorale probleem geword het.

Opmerkings:

*
In die pastorale bediening aan die selfgesentreerde gelowige word rekening gehou met die moontlikheid van die bestaan van die hipokriet.

*
Binne die gebroke werklikheid word die pastorale bediening volgens hierdie studie toegespits op die gelowige wat in beginsel nie selfgesentreerd mag wees nie, maar wat dit in eksistensie wel is. Die blik vanuit die Skrif op die werklikheid noop mens om hierdie teenstrydigheid te erken en dit vanweë die onhoudbaarheid daarvan pastoraal te hanteer.

*
Ten einde die persoon van die selfgesentreerde gelowige te identifiseer, is dit nodig om allereers die saak selfgesentreerdheid vanuit die Skrif te omlyn. In hierdie studie word gevolglik by die saak begin om daarna na die persoon te beweeg.

*
Die term selfgesentreerdheid kom nie in die Skrif voor nie. Tog kom die saak voor in dié sin dat baie begrippe wel in die Skrif voorkom wat inhoudelike uitdrukking gee aan die saak selfgesentreerdheid.

*
Die vraag na die moontlike subjektiewe element in die eindresultaat van die Skrifondersoek kom na vore: die begrippe in die Skrif wat inhoud gee aan die saak selfgesentreerdheid, word in hierdie ondersoek geselekteer aan die hand van die werksdefinisie wat ook as kriterium vir die seleksie dien. Aangesien die werksdefinisie noodwendig 'n subjektiewe element kan bevat, kan dit beteken dat die seleksie met die oog op inhoudgewing ook dieselfde subjektiewe element kan bevat. Die vraag verdiep wanneer die moontlikheid oorweeg word dat die werksdefinisie 'n saamflansing van verskeie Bybelse begrippe en motiewe kan bevat wat in die Skrif nie werklik saamgevoeg is en gevolglik 'n geïntegreerde saak belig nie. Hierdie gevaar word as wesentlik beskou en deurentyd in gedagte gehou.

Daarom word selfgesentreerdheid, soos in die werksdefinisie gestel, in hierdie studie ondersoek om 'n Skriftuurlik legitieme konsep van selfgesentreerdheid daar te stel. Hierdie konsep behoort die toespitsing van die pastorale bediening aan die selfgesentreerde gelowige te dien.

1.1.2 Pastoraal:
Die begrip pastoraal sal in terme van die volgende werksdefinisie gebruik word:

Pastoraal is die teologiese wetenskap wat hom besig hou met die bestudering van die Skrif, toegespits op die bediening van Jesus Christus deur die herder as geroepe bedienaar aan die mens in sy konkrete situasie met die oog op persoonlike vertroosting, vermaning en opbouing deur grondige lewensvernuwing of beeldherstel.

1.1.3 Selfverloëning:
Selfverloëning sal in terme van die volgende werksdefinisie gebruik word:

Selfverloëning is die kruisiging van die self (as die sondige ou natuur), die verontagsaming van die strewe na enige eie voordeel, en die bewuste besluit om Christus onvoorwaardelik te volg en 'n bereidheid om saam met Hom die pad van kruisdra te loop.

1.2 HIPOTESE:
Die volgende sake word as hipotese gestel:

1.2.1
selfgesentreerdheid is 'n sonde wat in verband staan met die beeldverlies van die mens;

1.2.2
selfgesentreerdheid manifesteer as praktiese probleem en noodsaak daarom pastorale bediening;

1.2.3
selfgesentreerdheid kan ook in 'n gelowige mens manifesteer naamlik wanneer hy vanuit selfgesentreerde motiewe handel;

1.2.4
selfgesentreerdheid kan in die gelowige mens manifesteer na sy volle omvang maar nie na sy volle konsekwensie nie. Hiermee word bedoel dat enige van die aspekte (of selfs alle aspekte) van selfgesentreerdheid aanwesig kan wees, maar dat die uiteindelike gevolg van selfvernietiging nie 'n noodwendigheid hoef te wees nie;

1.2.5
nie in alle gevalle word word binne die pastorale besinning en praktyk genoegsaam rekening gehou met die selfgesentreerde gelowige nie, in dié sin dat daar nie in alle gevalle 'n skerp oog ontwikkel is vir die voorkoms van die selfgesentreerde gelowige en die praktiese manifestasies van selfgesentreerdheid in sy lewe nie;

1.2.6
die eis tot selfverloëning behoort in die navolging van Christus as 'n voorwaarde en keerpunt die hoofinhoud van die pastorale bediening aan die selfgesentreerde gelowige uit te maak met die oog op beeldherstel.

2. MOTIVERING VAN ONDERWERP:
Die motivering vir die keuse van die onderwerp fokus veral op twee sake:

 * die leemte aan lektuur

 * die effek van selfgesentreerdheid in die praktyk.

2.1 LEEMTE AAN LEKTUUR:
2.1.1 Werkwyse:
Ten einde 'n oorsig wat so volledig moontlik is oor die literatuurveld te kry, is 'n rekenaarsoektog onderneem met gebruikmaking van sleutelwoorde wat direk of indirek met die onderwerp verband hou. Toepaslike en erkende teologiese en algemene tydskrifte, plaaslik en oorsee, is skandeer. Daarbenewens is 'n katalogusondersoek gedoen by die Teologiese Biblioteek, Potchefstroom, sowel as by die Ferdinand Postma Biblioteek van die Potchefstroomse Universiteit vir Christelike Hoër Onderwys eweneens met gebruikmaking van sleutelwoorde, soos hierbo genoem.

Die klem het geval op teologiese studies, alhoewel ook kennis geneem is van meer populêre werke sowel as van studies wat vanuit die gedragswetenskappe gedoen is. Binne die teologiese raamwerk is veral pastorale studies bestudeer, terwyl ook kennis geneem is van aspekte van Bibliologiese, Dogmatiese en Etiese studies wat relevant is vir hierdie studie.

2.1.2 Bevinding:
Pastoraal‑teologiese literatuur wat op die bediening aan die selfgesentreerde gelowige toegespits is, ontbreek grootliks:

Daar bestaan, sover vasgestel kon word, geen pastoraal-teologiese studie wat die rol en invloed van selfgesentreerdheid in die lewe van 'n gelowige, en die pastorale bediening aan so 'n selfgesentreerde gelowige as uitsluitlike studie‑objek vanuit die Skrif ondersoek nie.

Teoloë soos byvoorbeeld Brillenburg Wurth en Weatherhead skenk geen aandag daaraan nie. In die boeke van Adams kom selfgesentreerdheid eers in die sake‑indeks van sy vyfde groot pastorale werk voor (1979:338). In jongere pastorale studies in Suid-Afrika waar die klem op 'n basisteoretiese ondersoek val met die oog op die formulering van 'n Skriftuurlike mensbeskouing, kom selfgesentreerdheid tog aan die orde (veral as 'n onderdeel van die beeldskap en beeldverlies van die mens) (vgl. Louw, 1989b:18-20), maar nie as 'n selfstandig-ondersoekte saak nie.

Ook in ander pastorale werke word selfgesentreerdheid bloot as 'n onderafdeling van 'n groter saak, vanuit die betekenis wat dit vir die verbandhoudende groter saak het, behandel. Die groter saak ontvang egter deurgaans die klem. 'n Voorbeeld hiervan is die studie van Kotzé (1971:96 e.v.).

Oor die saak selfverloëning bestaan heelwat lektuur ‑ veral by Calvyn. Meer resente studies is díe van Chantry (sy werk is in die bronnelys aangedui) en Louw (1989b:16).

Die aandag van ander teologiese dissiplines:
Selfgesentreerdheid as saak kom wel aan die orde (maar bloot as 'n onderafdeling van Bybelse antropologie, wat vir die doel van hierdie studie hoogs bruikbaar is) in:

 *
dogmatiese studies waar die loci van die antropologie en die mens se beeldkarakter behandel word. Die werke van Berkhof en Berkouwer (wat albei in die bronnelys aangedui is) is vermeldenswaardig;

 *
etiese studies van Ellul en Österberg (vergelyk bronnelys).

Die voorkoms in populêre werke:
Selfgesentreerdheid word in populêre werke dikwels behandel, maar dan as 'n ongedefinieerde saak (vergelyk byvoorbeeld die werke van Lauxstermann, LaHaye en Osborne soos in die bronnelys opgeneem). Heelwat van hierdie werke het beperkte waarde, aangesien dit nie werklik Skrifgefundeerd is nie en meestal primêr psigologies gerig is.

Die voorkoms by die gedragswetenskappe:
Selfgesentreerdheid as studie‑objek in die Psigologie, waar die terme selfisme of egosentrisme veral gebruik word, is volop. Twee belangrike internasionale konferensies oor die Psigologie en die self is gehou in 1975 en in 1984, en behoorlik te boek gestel (vgl. Mischel en Yardley & Honess soos in die bronnelys opgeneem).

Oor die waarde van psigologiese literatuur vir hierdie studie kan die volgende gestel word:

Hier moet onderskei word tussen kliniese Psigologie en teoretiese Psigologie:

Eersgenoemde werk met objektiewe meetinstrumente om menslike gedrag en die verbandhoudende gedragsdinamika empiries te bepaal, en is van waarde vir hierdie studie aangesien ook hierdie studie onder andere fokus op die gedrag van die mens.

Laasgenoemde is grootliks die filosofieë van psigoloë, by wie meermale die transendente dimensie as uitgangspunt ontbreek. Die teoretiese Psigologie bevat gevolglik nie primêr normatiewe karakter nie, en is daarom nie van direkte waarde vir hierdie studie nie.

2.1.3 'n Verklaring?
Geen duidelike verklaring kon gevind word vir hierdie lektuurleemte op die teologies‑pastorale gebied nie.

Tog kan die volgende opgemerk word: verskeie studies op die veld van die pastorale wetenskap het as oogmerk om teoreties die pastoraat te begrond of om 'n metodologie uit te werk. Hierteenoor is die bediening aan die selfgesentreerde gelowige 'n sterk praktykgerigte saak. Daarom hoef die lektuurleemte nie 'n weerspieëling te wees van 'n moontlike beskouing dat die onderwerp minder belangrik sou wees nie. Die verklaring vir die lektuurleemte kan eerder gesoek word in die rigting van die feit dat min pastorale studies gedoen is wat fokus op 'n enkele praktiese en konkrete probleem.

2.2 DIE EFFEK VAN SELFGESENTREERDHEID IN DIE PRAKTYK:
Die onderwerpkeuse word nou verder gemotiveer en die uitgangspunt vir hierdie motivering word veral geneem in 'n stelling van Lloyd-Jones, wat soos volg lui:

...the real cause of failure, ultimately, in marriage is always self, and the various manifestations of self. Of course that is the cause of trouble everywhere and in every realm. Self and selfishness are the greatest disrupting forces in the world. All the major problems confronting the world, whether you look at the matter from the standpoint of nations and statesmen, or from the standpoint of industry and social conditions, or from any other standpoint ‑ all these troubles ultimately come back to self, to 'my rights', to 'what I want', and to 'who is he'? or 'who is she'? Self, with it's horrid manifestations, always leads to trouble, because if two 'selfs' come into opposition there is bound to be a clash. ...Such clashes occur at every level, from two people right up to great communities and empires and nations. (1975:211)

2.2.1 Teologies‑antropologiese aktualiteit:
Die wye voorkoms van selfgesentreerdheid:
In elke mens manifesteer die sonde van selfgesenteerdheid in die mate wat die ou natuur aanwesig is. Dit is dus nie 'n geïsoleerde saak nie, maar manifesteer selfs in die pastor as geroepe bedienaar. Met hierdie feit sal rekening gehou moet word by die ontwerp van 'n praktiese metode vir pastorale bediening.

Die mens as beeld van God:
Selfgesentreerdheid is wesensvreemd aan die mens as beeld van God. Sy geskapenheid en herskapenheid na die beeld van God noop die mens juis om selfgesentreerdheid af te lê, want onder andere daardeur word God se beeld in die mens weerspieël.

2.2.2 Teologies‑pastoraal:
Menslike intensionaliteit:
Binne die pastoraat behoort ten opsigte van menslike gedrag rekening gehou te word met 'n moontlike intensie of motief wat op wortelvlak lê (vgl. Mat 7:15‑20) en nie bloot met die gedrag as vrug daarvan nie (die simptomatiese vlak). Selfgesentreerdheid en selfverloëning bring hierdie intensionaliteitsaspek na vore. 'n Selfgesentreerde intensie kan hoë verwagtings stel en doelwitte skep wat dikwels moeilik bereikbaar kan wees en gevolglik frustrasie en onvergenoegdheid kan veroorsaak. So 'n intensie kan eweneens obsessiewe gedrag tot gevolg hê. Die frustrasie, onvergenoegdheid en obsessiewe gedrag is in 'n mindere of meerdere mate pastorale probleme.

Interpersoonlike manifestasie:
Selfgesentreerdheid manifesteer binne 'n interpersoonlike verhouding op so 'n wyse dat dit ten koste van die ander party geskied. Diensvaardigheid en offerbereidheid as aspekte van selfverloëning ontbreek waar selfgesentreerdheid aanwesig is, en lewer wydlopende pastorale probleme.

3. PROBLEEMSTELLING EN DOELWITSTELLING:

3.1 PROBLEEMSTELLING:

Die sentrale probleemstelling word soos volg geformuleer:

HOE BEHOORT DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE TE GESKIED?

Hierdie oorkoepelende probleemstelling word in die volgende sub- probleemstellings verdeel:

3.1.1 Sub-probleemstelling 1:
Op watter wyse word

 * selfgesentreerdheid

 * die selfgesentreerde mens in die algemeen en

 * die selfgesentreerde gelowige in besonder

in die Skrif beskryf?

Opmerking:

Hierdie sub-probleemstelling word gemotiveer vanuit die gestelde probleem van 'n lektuurleemte (vgl. punt 2.1.2 hierbo).

3.1.2 Sub-probleemstelling 2:
Op watter wyse manifesteer die sonde van selfgesentreerdheid in die praktyk van die selfgesentreerde mens se lewe sodat dit pastorale bediening noodsaak?

Opmerkings:

Hierdie probleemstelling word gemotiveer vanuit die leemte aan toegespitste pastorale navorsing van die onderwerp.

Selfgesentreerdheid manifesteer in die praktyk van die lewe van 'n gelowige. In hierdie verband word onverswak gehandhaaf dat die Skrif ook by uitnemendheid 'n praktiese Boek is wat die sondige mens in hierdie wêreld teken en ontbloot na sy wese en optrede. Die manifestasies van selfgesentreerdheid hoef dus nie noodwendig altyd by wyse van empiriese ondersoek vasgestel te word nie.

3.1.3 Sub-probleemstelling 3:
Op watter wyse word selfverloëning in die Skrif beskryf? Dit moet nagegaan word met die oog op die pastorale gebruik van die Skrif in die bediening aan die selfgesentreerde mens.

Opmerking:

Die bedoeling met hierdie probleemstelling is om veral die volgende vraag aan die orde te stel:

Word daar in die pastoraat genoegsaam rekening gehou met die radikale verandering van die menslike natuur wat die Skriftuurlike eis van selfverloëning meebring?

3.2 DOELSTELLINGS:
Ten einde die gestelde hipotese en werksdefinisies (vgl. punt 1. hierbo) te verifieer, word die volgende drie besondere doelstellings gestel:

3.2.1 Doelstelling 1:
Om die sonde van die selfgesentreerde mens prinsipieel te ondersoek, te omlyn en binne skriftuurlike perspektief te plaas om sodoende die karakter, omvang en manifestasies daarvan vas te stel, en om dan vanuit die Skrif 'n profiel te trek van die tipiese selfgesentreerde mens.

3.2.2 Doelstelling 2:
Om selfverloëning prinsipieel te ondersoek as moontlike inhoud van die pastorale bediening aan die selfgesentreerde mens.

3.2.3 Doelstelling 3:
Om die wyse van pastorale bediening aan die selfgesentreerde gelowige vas te stel, mede aan die hand van die ondersoeke na die sake in 3.2.1 en 3.2.2 hierbo gestel.

3.3 SAMEVATTENDE ANALISE VAN DIE PROBLEEMSTELLING:
Die oorkoepelende probleemstelling, naamlik:

HOE BEHOORT DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE TE GESKIED?

kan ge-analiseer word deur dit in drie dele te verdeel, met vermelding van die betrokke verbandhoudende

sub-probleemstelling en doelstelling

sowel as

die hoofstuk waar die betrokke saak aan die orde gestel word.

'n Oorsig oor die analise kan dan soos volg gebied word:

"HOE BEHOORT TE GESKIED..."

Hier word gekonsentreer op die praktiese aspekte van die pastoraat binne die konteks van die onderwerp;

doelstelling 3;

Hoofstuk 4;

"..DIE PASTORALE BEDIENING AAN.."

Hier word gehandel oor selfverloëning as moontlike korrektief waarheen die pastorale bediening moet lei;

probleemstelling 3 en doelstelling 2;

Hoofstuk 3;

"..DIE SELFGESENTREERDE GELOWIGE?"

Hier word gekonsentreer op die wese van selfgesentreerdheid sowel as die praktiese manifestasies daarvan in die lewe van die selfgesentreerde gelowige;

probleemstelling 1 en 2 en doelstelling 1;

Hoofstuk 2.

4. PARADIGMA:
4.1 INLEIDEND:
Dit word aanvaar dat wetenskapsteoretiese arbeid noodsaaklik is.

Met wetenskapsteoretiese arbeid, oftewel die wetenskapsteorie, word 'n voorstudie of voorafstudie bedoel wat die volgende behels:

die teorie van wetenskaplike (teologiese) ondersoek word bestudeer; daar word agter die teologiese wetenskap (op metavlak) inbeweeg; dit bepaal die voorveronderstellinge, invalshoek en oriëntering ten opsigte van die teologiese wetenskap.

Die wetenskapsteorie is nodig, aangesien hier aanvaar word dat tussen die Skrif en die menslike studie van die Skrif nie 'n gelykaanteken geplaas kan word nie. Die mens (teoloog) is nie instaat tot volledige insig nie. In die wyse waarop die wetenskaplike na die Skrif kyk, kan hy deur voorveronderstellinge beïnvloed word, wat noodwendig in 'n mindere of meerdere mate aanwesig is. Hier moet onderskei word tussen

 * voorveronderstellinge en

 * vooroordeel.

Voorveronderstellinge móét aanwesig wees. Voorbeelde hiervan is 'n wetenskaplike se Skrifbeskouing of sy geloof (al dan nie) in die Outeur van die Skrif. Daarom is dit nodig dat 'n wetenskaplike hom nie sal losmaak van sy voorveronderstellinge en van die hele wetenskapstradisie nie, maar dat sy hele sisteem van voorveronderstellinge wel wetenskaplik ondersoek en uitgespel sal word.

Die bedoeling hier is nie om bestaande voorveronderstellinge indringend te ondersoek of om ander voorveronderstellinge van die grond af te ontwerp nie, maar bloot om voorveronderstellinge wat diensbaar is aan hierdie studie, uit te spel. Die uitspel hiervan behels 'n standpuntinname en uitgangspunt wat ook as die paradigma bekend staan.

4.2 PARADIGMA GESTEL:
4.2.1 Skrifbeskouing:
* Positief: Skrifbeskouing geponeer:
 -
Die Skrif is die onfeilbare en ewige Woord van God waarin die wil van God vir mense volkome vervat is, soos bely in artikels 2 tot 5 van die Nederlandse Geloofsbelydenis.

 -
Die waarhede in die Skrif is ewig (altyd geldend) en universeel (bindend vir alle mense).

 -
Die Skrif is geïnspireer. Die sg. organiese inspirasieleer word aanvaar.

Die organiese inspirasieleer word soos volg gestel:

Die mense deur wie die Bybel te boek gestel is, is deur die Heilige Gees só geïnspireer dat die Skrif

 ‑ eerstens, honderd persent van God af kom,

 ‑ en, tweedens, honderd persent van mense af.

Die volgende verduideliking van die pasgestelde standpunt word nou verder gebied:

Hier word doelbewus nie gestel dat die Skrif deur die mens ontstaan het nie, aangesien dit baie naby aan die sg. meganiese inspirasieleer kom. Deur te stel dat die Skrif ook van die mens kom, word erkenning gegee aan die feit dat die Skrif óók 'n menslike karakter dra (naas die goddelike). Hierdie erkenning bring mee dat rekening gehou word met die unieke eie-aard van die geïnspireerde mense wat die Skrif geskryf het: elkeen het sy eie identiteit en persoonlikheid behou. Elke geskrif of boek in die Skrif het gevolglik 'n eie karakter en doel waarmee rekening gehou word. Sodoende word ook ten volle rekening gehou met die historiese karakter van die Skrif (vgl. 4.2.2 hieronder).

* Negatief: Skrifbeskouing afgegrens:
 -
Die konsekwent historiese benadering afgewys:

Die Skrif is nie 'n deskriptiewe geskrif wat bloot die geskiedenis van die eertydse godsdiens(te) beskryf nie; ook nie 'n neerpen van die vroeë gemeenteteolgie nie - soos dit volgens die historiese metode van Skrifuitleg (wat weer verband hou met die historisme as filosofiese stroming) gedoen word nie. Die Skrif is dus nie maar dieselfde as enige ander geskiedkundige geskrif nie.

 -
Die kritiese benadering afgewys:

Die Skrif is nie bloot 'n menslike geskrif in die sin dat dit feilbaar is nie. Gevolglik kan aan die Skrifinhoud nie op grond van menslik‑ subjektiewe maatstawwe 'n hoër of laer waarde toegeken word of dit selfs genihileer word nie. Die kritiese benadering van die Skrif word dus ook afgewys.

 -
Relativisme afgewys:

Die waarhede in die Skrif verskil nie van plek tot plek, van tyd tot tyd en van persoon tot persoon nie. Al hierdie waarhede is universele waarhede wat vasstaan en niks daarvan kan gerelativeer word nie.

4.2.2 Hermeneutiese uitgangspunt:
Met hermeneuties word bedoel sake wat verbandhou met die metode van Skrifuitleg en nie met hermeneuse nie, oftewel die aksie waardeur 'n betekenis wat vir die eerste lesers gegeld het oorgebring word na 'n betekenis vir die mens van vandag (wat opsigself as 'n kardinale moment in die eksegetiese arbeid beskou word.)

* Positief:
Die teologie as wetenskap wat die Skrif bestudeer, is (soos die Skrif self) nie 'n deskriptiewe wetenskap nie maar 'n normatiewe wetenskap.

Die normatiewe karakter noop 'n mens om telkens die bedoeling (ook genoem telos) van die Heilige Gees in 'n bepaalde Skrifgedeelte na te speur. In hierdie verband is die volgende noodsaaklik:

 -
voorafgebed deur en selfverloëning van die eksegeet;

 -
om rekening te hou met die verband (Skrifkonteks), wat insluit:

die perikoopverband (met klem op gedagte-opbou),

die verband van die geskrif en

die verband van die hele Skrif

(laasgenoemde bring die belang van die openbaringshistoriese verloop na vore; klem op die openbaringsgeskiedenis vloei voort uit die heilshistoriese metode van Skrifuitlerg wat vervolgens gestel word).

Die heilshistoriese metode. Hierdie metode word as 'n sinvolle metode van Skrifuitleg aanvaar en gebruik. Dit verseker dat:

 -
die organiese verband tussen Ou en Nuwe Testament eerbiedig word;

 -
deeglik rekening gehou word met die historiese karakter (historisiteit) van die Skrif, naamlik

die kultuuragtergrond,

die persoon van die skrywer en

die persoon van die eerste lesers (dit word as onontbeerlik beskou dat heel eerste vasgestel sal word hoe die oorspronklike lesers 'n bepaalde boodskap verstaan het).

Om rekening te hou met die persoon van die skrywer (in lyn met die erkenning van die karakter van die Skrif) bring mee dat ook die volgende (meer literêre) aspekte deeglik onder oë geneem word. Dit behels:

 ‑
bronne‑ondersoek (die resultate van hierdie ondersoek word nie gebruik soos in die kritiese teologieë nie)

 ‑ grammatikale eksegese

 ‑
woordeksegese (die sinchroniese metode word gebruik en waar toepaslik die diachroniese metode)

 ‑ sintaksis (struktuur en vorm van die sin {Engels: sentence})

 ‑ semantiek (betekenisleer)

* Negatief:
Fundamentalisme word afgewys:

Hierdie rigting gaan uit van bepaalde voorafingenome standpunte waarmee na die Skrif gegaan word en wat dan aan die Skrif gelyk gestel word sonder dat dit eerlik, objektief en wetenskaplik getoets is. Hierdie standpunte hou meesal verband met tradisionele sieninge (die bekende en die geliefde) of is dikwels biblisisties (bloot op die gesigwaarde af) bepaald.

5. METODIESE VERANTWOORDING EN OMVANG VAN STUDIE
5.1 INLEIDEND:
Hierdie studie is toegespits op die behandeling van tersaaklike bronne (met klem op die Skrif as primêre bron). Dit is 'n dus teoretiese studie eerder as 'n empiriese studie. Geen empiriese ondersoeke word gedoen nie. Tog beoog hierdie studie 'n gerigtheid op die praktyk, soos ook gestel in die algemene inleiding. Veral die effek van selfgesentreerdheid in die praktyk word nagevors.

5.2 GEBRUIK VAN BRONNE:
5.2.1 Die primêre bron:
Die klem in hierdie studie val op Skrifondersoek, aangesien dit meer as bloot 'n referaat wil wees waarin alleen maar na sekondêre bronne gerefereer word. Skrifondersoek is veral noodsaaklik vanweë die lektuurleemte, soos aangetoon onder punt 2 hierbo.

Hierdie ondersoek behels:

 *
selfstandige Skrifondersoek waarvan 'n groot deel gewy word aan begrippestudie en woordeksegese (nadere metodiese bepalings sal by die behandeling daarvan gegee word); hierdie wyse van Skrifondersoek geskied ooreenkomstig die metodes van Skrifuitleg soos onder punt 4.2.2 hierbo gestel;

 *
Skrifondersoek waarin op 'n verantwoordbare wyse gebruik gemaak word van die resultate van bestaande eksegetiese arbeid.

Beide bogenoemde wyses van Skrifondersoek word gedoen binne die gestelde paradigma (vgl. punt 4.2 hierbo).

5.2.2 Sekondêre bronne:
 *
Versameling van literatuur: Literatuur is volgens die metode in punt 2.1.1 hierbo vermeld versamel. In die seleksie van geskikte literatuur is daar toegespits op teologiese werke, spesifiek pastorale werke. Tog is ook van relevante bibliologiese, dogmatiese en etiese werke gebruik gemaak. Aangesien hierdie studie primêr 'n teologiese studie is, is in 'n mindere mate van literatuur uit die gedragswetenskappe gebruik gemaak. (Die verhouding tussen teologie en gedragswetenskappe word hieronder aan die orde gestel.) Die feit dat daar 'n seleksie gemaak is, beteken dat die bronne wat onder oë geneem is, veel meer is as wat in die bronnelys opgeneem is.

 *
Metode: Die metode wat gebruik word, is die van

 bronne‑analise en -interpretasie.

Dit behels die volgende:

-
Ten opsigte van elke bron word vasgestel wat die outeur se oorkoepelende doelwit is, oftewel: wat aanleiding gegee het tot die daarstelling van die betrokke bron en wat die outeur daarmee wil bereik.

-
Daar word vasgestel (en daarmee rekening gehou) wat 'n betrokke outeur se paradigma is (in soverre dit vasgestel kan word) en die inhoud van die bron word nie buite die verband van die betrokke paradigma geanaliseer en geïnterpreteer nie. 'n Verkeerde of vreemde paradigma beteken egter nie dat 'n outeur nie ook waarheidselemente kan raakvat nie.

-
Daar word tussen teologiese bronne en hulpwetenskaplike bronne onderskei. Hierdie onderskeid noop 'n mens om jou ook te verantwoord ten opsigte van die verskil tussen teologie en gedrags‑ of hulpwetenskappe, en die waarde van elk. Dit soos volg gestel word:

Die teologie kom tot resultate wat preskriptief van aard is (met preskriptief word bedoel dat dit normatief is; nie dat dit wetties is nie).

Die gedragswetenskappe kom tot resultate wat (grootliks) deskriptief van aard is. Hiermee word bedoel dat 'n situasie of verskynsel beskryf word. Die waarde hiervan vir hierdie studie word nie met hierdie kwalifikasie gedegradeer nie, maar op 'n ander vlak geplaas. Die noodsaak om die mens wat pastoraal bedien word ook te ken in sy omgewing, na sy gedrags-manifestasie en na die vorming van 'n interpersoonlike gedragsdinamika word erken.

5.3 VORMGEWING:
5.3.1 Materieel:
Die studie word soos volg aangepak:

Die saak selfgesentreerdheid word eers vanuit die Skrif ondersoek en omlyn om sodoende die profiel van die tipiese selfgesentreerde mens te trek, waarna die profiel van die selfgesentreerde gelowige getrek kan word. Die metode wat hier gevolg word, is díe van selfstandige Skrifondersoek met gebruikmaking van teologiese studies.

Daar word dus by die saak in die breedste sin van die woord begin om dit dan af te tregter na die engere manifestasie daarvan in die lewe van die gelowige. In die pastorale bediening aan hierdie mens word nie met 'n saak gewerk nie, maar met 'n mens in wie die saak manifesteer. Al word daar dan by die saak begin word by die mens geëindig.

Volgens die gestelde hipotese is selfverloëning die inhoud van die pastorale bediening aan die selfgesentreerde gelowige. Hierdie hipotese word vanuit die Skrif getoets. Die metode hier is eweneens díe van selfstandige Skrifondersoek met gebruikmaking van teologiese studies.

Die resultate van die studie word laastens geïntegreer om uiteindelik beginsels en riglyne vir die praktiese en konkrete bedieningsaksie aan die selfgesentreerde gelowige aan te dui.

5.3.2 Formeel:
Hier word volstaan met die volgende:

 *
aan die begin van elke hoofstuk (of onderafdeling daarvan) word kortliks 'n doelwit gestel;

 *
aan die einde word telkens 'n samevatting gebied en word die ondersoek wat in die betrokke hoofstuk gedoen is met selfgesentreerdheid in verband gebring, en word verder aangetoon hoe die gestelde doel bereik is.

5.4 OMVANG EN BEPERKINGS:
Hierdie studie is 'n teologies‑pastorale studie.

Die teologiese kwalifikasie beperk die ondersoek tot die gesaghebbende spreke van God soos dit in die Skrif vervat is en soos wat dit in sekondêre teologiese bronne ondersoek is. Dit beperk die studie tot die Skrif as die enigste bron wat normatiewe gesag besit. Enige ander bronne vanuit die gedragswetenskappe het waarde as hoofsaaklik deskriptiewe materiaal, en word as sodanig hanteer (soos alreeds hierbo gestel). Vanuit die teologiese kwalifikasie word die onderwerp ondersoek met die doel om dit binne Bybelse perspektief te plaas. Omdat dit teologie is wat beoefen word, word die vraag ook gestel na die openbaring van God aangaande Homself, binne die konteks van die onderwerp van hierdie studie.

Die pastorale kwalifikasie beperk die ondersoek tot stof wat nodig is vir die pastorale hantering van gelowiges met die gestelde probleem. 'n Volledige ondersoek na byvoorbeeld Bybelse antropologie en al die teologiese diskussies daaromheen val buite die veld van hierdie studie.

Die selfstandige karakter van die pastoraal as teologiese wetenskap word voluit erken en gehandhaaf.

HOOFSTUK 2PRIVATE

DIE SELFGESENTREERDE MENS IN DIE SKRIF
Doel en uitgangspunt van hierdie hoofstuk:
Die doel met hierdie hoofstuk is om vas te stel hoe selfgesentreerdheid deur die Skrif omlyn word, en op watter wyse dit in watter tipe mens manifesteer. Hier word nie by voorbaat 'n onderskeid gemaak tussen die gelowige en ongelowige mens nie, aangesien selfgesentreerdheid volgens die gestelde hipotese in sowel die ongelowige as gelowige mens aanwesig kan wees. Die onderskeid tussen die twee kategorieë word wel aan die einde van die hoofstuk gemaak. In verdere hoofstukke waar die pastorale bediening behandel word, word die toespitsing op die selfgesentreerde gelowige gemaak.

Ten gunste van hierdie metode kan gestel word: selfgesentreerdheid as sondige hartsgesteldheid behoort so wyd moontlik in die Skrif ondersoek te word, aangesien dit na sy volle omvang ook in die gelowige kan manifesteer, alhoewel nie na sy volle konsekwensie nie, soos in die hipotese gestel is.

Die opskrif van hierdie hoofstuk sluit dus gelowiges sowel as ongelowiges in. Selfgesentreerdheid as karaktertrek van die mens word omlyn om sodoende te kom tot 'n profieltekening van die selfgesentreerde mens. Hierdie profieltekening aan die einde van die hoofstuk behoort die onderskeid tussen die selfgesentreerde gelowige en die selfgesentreerde ongelowige duidelik uit te wys.

Metode:
Die mens word nie hier as objektiveerbare fenomeen ondersoek nie, maar wel in sy verhouding tot God (en medemens). Dit gaan oor die mens as skepsel in sy skeppingshoedanigheid, gevallenheid en herskeppingstatus soos in die Skrif beskryf.

1. DIE BEELDSKAP VAN DIE MENS:
(As hier verwys word na die beeldskap van die mens, word bedoel:
die beeld van God in die mens, of

die mens as draer van God se beeld.)

1.1 VOORAF-OPMERKINGS:

1.1.1 Die doel met hierdie ondersoek:
Die doel, wat ook as motivering van die ondersoek na menslike beeldskap in hierdie onderafdeling dien, word soos volg gestel:

1.1.1.1 Watter karakter besit die mens kragtens sy beeldskap?
Die volgende vraag word hier as geldig beskou: Watter spesifieke eienskappe word aan die mens verleen kragtens sy status as beeld van God en hoe word dit gekontrasteer met selfgesentreerdheid?

So kan selfgesentreerdheid teen hierdie breër agtergrond van die mens se spesifieke karakter kragtens sy beeldskap geplaas en vanuit hierdie kontras skerper omlyn word.

1.1.1.2 Hoe korreleer beeldverlies en selfgesentreerdheid?
Hierdie motivering word aan die hand van die volgende drie punte gestel:

 *
Aangesien selfgesentreerdheid 'n sondige ingesteldheid is (vgl. hfst 1, punt 1.1.1), is dit nodig om die sonde-aspek daarvan te verstaan teen die breër agtergrond van die sondeval van die mens. Die sondeval van die mens word hier behandel vanuit die gesigspunt van beeldverlies.

 *
In die hipotese is gestel dat die selfgesentreerde mens vanweë sy selfgesentreerdheid die beeld van God in hom verloën (vgl. hfst. 1, punt 1.1.1). Hierdie hipotese moet getoets word.

 *
Die volgende vraag kom hier na vore:

As selfgesentreerdheid onder andere beteken dat die mens die beeld van God in homself verloën, vertoon die mens dan sy eie beeld? Is hierdie waarskynlike vertoon van die eie beeld nie (deels) beskrywend van die wese van die selfgesentreerde mens nie? Kan in hierdie verband 'n basishouding of grondhouding in die mens omlyn word?

1.1.1.3 Watter lig werp beeldherstel op die aflê van selfgesentreerdheid?
Die volgende vrae word hier as geldig beskou:

 *
Watter elemente van beeldherstel werp lig op die aflegging van selfgesentreerdheid?

 *
Binne watter konteks geskied beeldherstel en wat sê hierdie konteks vir die konteks waarbinne die aflegging van selfgesentreerdheid moet geskied?

 *
Hoe korreleer beeldherstel en selfverloëning?

1.1.1.4 Kennis van die mens is noodsaaklik in die pastoraat:
Hier word aanvaar dat om in die pastoraat met die mens te werk alleen moontlik is vanuit grondige kennis van die mens. Hierdie standpunt stem ooreen met díe van Louw as hy stel dat 'n antropologiese basisteorie noodsaaklik is vir effektiewe pastorale bediening (1989b:5,6). Daar word met die ondersoek na menslike beeldskap begin sodat hierdie ondersoek enigsins kan dien as 'n eie antropologiese basisteorie, aangesien saam met Kotzé aanvaar word dat die mens se beeldskap die mees fundamentele aspek van die mens as geskapene van God is (1971:93). Die belangrikheid van die menslike beeldskap vir die pastoraat, wat ook die belangrikheid van kennis van die beeldskap impliseer, word deur Kotzé soos volg gestel: Vir die Gereformeerde pastoraat is die kontakpunt in die beeldkarakter van die mens geleë. Kragtens die feit dat die mens 'n unieke afhanklikheid van God is, ...vertoon hy die beeld van God. En dit is hierdie beeldkarakter wat hom aanspreekbaar en toerekenbaar maak. (1971:116/7). 'n Vraag wat hiermee verband hou en ook aan die orde gestel sal word, is die volgende:

Wat is die betekenis van die verwantskap of verhouding tussen God en mens in die lig van die beeldskap van die mens en hoe word dit beïnvloed deur selfgesentreerdheid?

1.1.2 Inleidende opmerkings oor die ondersoek na menslike beeldskap:
Daar bestaan in die Skrif geen sistematiese uiteensetting van die mens as beeld van God nie. Tog is die Skrifgetuienis daaroor genoegsaam om die saak te omlyn. Hierby word ook in gedagte gehou dat wanneer daar in die Skrif gesoek word na 'n abstrakte sistematiek oor die mens, daar niks gevind word nie. Tog is die Skrifopenbaring oor die mens baie prominent, maar dan die mens in sy verhouding met/tot God.

Die behandeling van die mens se beeldskap is van so 'n omvang dat die onderwerp nie uitgeput word nie, en alle teologiese debatte word nie volledig aan die orde gestel nie, aangesien die behandeling toegespits is op en beperk word deur die doel hierbo gestel. Tog word die saak na sy omvang in so mate behandel dat die resultate op duidelike aantoonbare motiverings rus.

1.1.3 Enkele formele vrae:
Die volgende formele vrae wat die wyse van ondersoek raak, word kortliks beantwoord by wyse van standpuntinname en kort motiverings.

1.1.3.1 Is net die mens beelddraer, of die ganse skepping (universele beeldskap)?
Saam met Berkouwer (1957:86) word aanvaar dat alleen die mens beelddraer is, en nie die ganse skepping nie, aangesien die grondwoorde wat vertaal is met beeld en gelykenis (Hebreeus: _ eq \O()

 eq \O() en _ eq \O()_ eq \O(); Grieks: (_(eq \O()(en _((eq \O()(() slegs ten opsigte van die mens gebruik word. Beeldskap beteken 'n besliste verhouding tussen God en mens en hierdie verhouding behels 'n ooreenstemming. Dit geld nie vir die diereryk en planteryk nie. In Gen. 1:24 tot 27 word die mens skerp gekontrasteer met en uitgelig bo die diereryk. Die mens se uniekheid in die skepping kom veral in sy beeldskap na vore.

1.1.3.2 Dui die dubbele woordgebruik in Gen. 1:26 op twee aspekte van beeldskap, byvoorbeeld formele en materiële beeldskap, of volgens die Latynse vaders: fisiese en etiese aspekte (vgl. Keil en Delitzsch, 1973:63)?

Die dubbele woordgebruik in Genesis 1:27 dui nie op 'n tweevoudige beeldskap nie (vgl. Berkouwer 1957:41,67,69), aangesien die twee begrippe in Gen. 1:26 as sinonieme gebruik word om intensiteit aan die saak te verleen, soos Preuss met goeie motivering stel (1975:259). Direk daarna, in Gen. 1:27 word net _ eq \O()

 eq \O() gebruik, en met hierdie een woord word die hele saak gedek. Berkouwer (1957:68,69) wys in verband met Gen. 1:27 daarop dat indien iemand wat 'n tweevoudige beeldskapsleer wil handhaaf, beweer dat God slegs hierdie een aspek van die totale beeld-karakter wil ontplooi en dat die ander aspek latent bly, so 'n standpunt in Gen. 5:3 - waar van Adam gesê word dat hy 'n seun verwek het na sy (Adam se) gelykenis (_ eq \O()_ eq \O()) en na sy ewebeeld (_ eq \O()

 eq \O()) - weerlê word. Die voortsetting van hierdie enkelvoudige beeldkarakter word dus beskryf in terme van albei begrippe. In ander skrifgedeeltes waar die mens se beeldskap aan die orde kom, word nie gebruik gemaak van hierdie dubbele woordgebruik nie - vgl. Gen. 5:1 (_ eq \O()_ eq \O()), Gen. 9:6 (_ eq \O()

 eq \O()), I Kor. 11:7 ((_(eq \O()() en Jak. 3:9 (_((eq \O()((). Calvyn bestempel hierdie standpunt (dat wel 'n onderskeid tussen die twee woorde gemaak word) as 'n filosofiese spitsvondigheid oor woorde (I/XV/3). Hierby word in gedagte gehou dat die feit van 'n enkelvoudige beeldkarakter nie beteken dat die mens kragtens sy beeldskap net 'n enkele eienskap van God vertoon nie. Dit beteken wel dat die mens as persoon nie in twee kategorieë verdeel word en die beeldskap op verskillende wyses en apart in die sg. onderskeie kategorieë manifesteer nie.

1.1.3.3 Waarin behoort die beeldskap van die mens gefundeer te word?
Moet menslike beeldskap gefundeer word:

 *
in die skepping van die mens (ontologies) volgens sy voor‑sondevalse status

 *
of in die Christologie volgens sy herskape status

 *
of in albei?

Berkouwer stel in sy monumentale en diepgaande werk oor die mens se beeldskap dat die antropologie (en beeldskap) in albei genoemde sake fundeer behoort te word (1957:97): enersyds in die christologie (die genade‑motief), en andersyds in die skeppings‑afhanklikheid van die ganse mensdom.

Die motivering vir die christologiese fundering vind hy in die feit dat Jesus Christus die beeld van God genoem word (vgl. II Kor. 4:4, Kol. 1:15; vgl. ook I Tim. 1:17, I Tim. 6:16). Paulus beklemtoon in II Kor. 4:3‑6 en Kol. 1:13‑18 dat die heerlikheid van God in die sigbare Christus ook sigbaar geword het. Ook in Joh. 14:7‑9 word bevestig dat Christus die sigbare gestalte van sy Vader is.

As beeldskap ooreenstemming impliseer, is dit duidelik dat dit ook ooreenstemming tussen die mens (as beeld) en Christus (as Beeld) beteken, kragtens Christus se ooreenstemming met die Vader. So word in die Skrif ook melding gemaak van die gelykvormigheid tussen die mens en Christus (bv. II Kor. 3:18 en Joh. 3:2). Om te groei na Christus toe (vgl. Ef. 4:13‑15) beteken dus om soos Christus ook al hoe meer die beeld van God te vertoon. Dit het Christus moontlik gemaak deur sy herskeppingswerk wat deur die inwerking van die Heilige Gees die beeld van God konkrete gestalte laat kry.

Indien die menslike beeldskap eensydig in die voor‑sondevalse beskrywing fundeer word, hou dit die gevaar in dat God se beeld in die mens as 'n potensiaal gesien word wat die mens selfgenoegsaam maak en wat uiteindelik die genade oorbodig kan maak.

Tog moet hierby in gedagte gehou word dat die gebruik van die begrippe (_(eq \O()(en _((eq \O()((sterk rus op die (voorsondevalse) gebruik van die Hebreeuse grondwoorde in Gen. 1:26 (vgl. Manton, 1983:295 en Schneider, 1970:190). Calvyn handhaaf ook hierdie dubbele fundering as hy die beeldskap van die mens beskryf vanuit die herstel van die mens in Christus om sodoende vas te stel wat die oorspronklike voor‑sondevalse beeldskap ingehou het (McAlpine, 1940:8).

Hieruit is dit duidelik dat die standpunt van 'n enkelvoudige fundering van die menslike beeldskap nie gehandhaaf kan word nie. Tog word aanvaar dat die dubbele fundering nie 'n antitese bevat nie: die skeppingsfundering en die christologiese fundering staan nie los van of teenoor mekaar nie, maar die een bevestig die ander en hulle vul mekaar so aan. Dit is egter belangrik om die onderskeid wat Berkouwer maak (1957:97) in gedagte te hou, naamlik dat die skeppingsfundeerde beeldskap op die ganse mensdom toegepas word, terwyl die christologies-fundeerde beeldskap toegepas word op die herskape mensdom. 'n Voorbeeld van eersgenoemde vind ons in Jak. 3:9: (Met die tong) loof ons God die Vader, en daarmee vervloek ons die mense wat na die gelykenis van God gemaak is. 'n Voorbeeld van laasgenoemde is in II Kor. 3:18 te vind: Ons almal weerspieël die heerlikheid van die Here, want die sluier is van ons gesig af weggeneem. Ons word al meer verander om aan die beeld van Christus gelyk te word. Die heerlikheid wat ons uitstraal neem steeds toe. Dit doen die Here wat die Gees is (1983‑vertaling). Eersgenoemde is 'n skeppingsgegewe, terwyl laasgenoemde 'n groeiproses is wat saam met die herskepping gestalte aanneem. Hierdie onderskeid kom verder aan die orde wanneer gehandel word oor beeldskap en die sondeval.

Vervolgens word aandag gegee aan die inhoud van die mens se beeldskap.

1.2 BEELDSKAP EN DIE SKEPPING:
Die vraag hier is:

Watter spesifieke eienskappe word aan die mens verleen kragtens sy status as geskape beeld van God en hoe word dit gekontrasteer met selfgesentreerdheid? (vgl. 1.1.1.1 hierbo).

Om dit vas te stel moet in gedagte gehou word dat alreeds bepaal is dat die mens se beeldskap skeppingsmatig én christologies te fundeer is. Om by 'n antwoord op die gestelde vraag uit te kom, word beeldskap eerstens vanuit skeppingsperspektiewe behandel:

1.2.1 Skeppingsperspektiewe en beeldskap:
Die begrippe in Gen. 1:26 word, soos reeds gestel, as sinonieme ter versterking en aanvulling van mekaar gebruik. Die woord wat eerste gebruik word, die Hebreeuse _ eq \O()

 eq \O() word in die LXX vertaal met (_(eq \O()(. Die volgende betekenisse word deur die woord gedra:

 *
die grondbetekenis van 'n konkrete beeld, soos bv. 'n standbeeld;

 *
die betekenis van 'n afbeelding of aftekening;

 *
die derde (en laaste) betekenis, wat hier bedoel word, is beeld, in die sin van die Engelse: image (vgl. Koehler en Baumgartner, 1958:805).

Die woord is afgelei van die stamwoord _ eq \O() wat letterlik beteken: skaduwee, met afgeleide betekenis van skadubeeld, buitelyn of profiel.
Die betekenis van hierdie begrip word belig deur die tweede woord:

_ eq \O()_ eq \O() (Grieks: _((eq \O()((). Dit kan die volgende betekenisse kan aanneem:

 * patroon

 * vorm

 *
afbeelding of gelykenis.

Die derde betekenis word hier bedoel (vgl. Koehler en Baumgartner, 1958:213).

Die woord _ eq \O()

 eq \O() dui op 'n meer konkrete saak, terwyl _ eq \O()_ eq \O() meer figuurlik is. Preuss stel dat _ eq \O()_ eq \O() hier gebruik word as 'n regstelling van 'n moontlike te konkrete verstaan van _ eq \O()

 eq \O() (1975:259).

Die voorsetsels wat onderskeidelik saam met die twee woorde gebruik word is eq \O() en eq \O() , wat geen onderskeid in betekenis inhou nie, aangesien dieselfde voorsetsels in Gen. 5:3 gebruik word, maar in omgeruilde orde.

Hier word aanvaar dat die gebruik van die twee woorde in Gen. 1:26 die basis vorm vir die verstaan daarvan (of van hulle Griekse vertalings) soos dit reg deur die Skrif ten opsigte van God se beeld in die mens gebruik word.

Hierdie twee Hebreeuse woorde bring die volgende perspektiewe van beeldskap na vore:

 *
Ooreenstemming:

Die beeld wat deur die genoemde begrippe beskryf word is en bly die beeld van God. Die beeld in die mens is egter 'n afbeelding: dit lyk soos die beeld van God, maar dit is nie God self nie. Die verwantskap tussen God en mens beteken dus ooreenstemming, en nie identifikasie (of deïfikasie) nie. Dit is nie 'n ontologiese verwantskap nie, maar 'n noëtiese ooreenstemming (Louw 1991:120). Dit is nie God wat met die mens ooreenstem nie, maar omgekeerd. Vir hierdie ooreenstemming is die mens dus van God afhanklik. Die mens staan in 'n afhanklikheidsverhouding tot God ‑ en dit is veral hierdie aspek wat deur die mens se beeldkarakter uitgedruk word (Louw 1991:123). 'n Skadubeeld is geheel en al afhanklik van die voorwerp waarvan dit die skadu is, en ook in presiese ooreenstemming daarmee. Tog is die skadubeeld en die voorwerp nie identies nie (vgl. Helberg, 1980:21).

 *
Representasie:

Louw se standpunt (1989b:19) dat die element van representasie beklemtoon moet word, word hier aanvaar. Hy motiveer dit na analogie met Egiptiese beelde wat die farao se gesag en heerskappy verteenwoordig, en stel dan dat die mens geskep is om God se heerskappy op so 'n wyse te verteenwoordig dat iets van God se styl tot openbaring kom.

Die volgende vraag kom nou na vore:

Ten opsigte van watter sake moet die mens God verteenwoordig op aarde?

Die volgende word hieroor gestel:

Die onmiddellike konteks (vss. 26 en 28) bring die aspek van menslike heerskappy oor die skepping met beeldskap in verband (vgl. ook Gen. 2:15), en as sodanig is hierdie konteks 'n duidelike aanduiding van die inhoud van die beeldkarakter. Met die vergestalting van sy status as heerser vertoon die mens iets van God se heerskappy op aarde. Waarskynlik stel Preuss dit te sterk met sy cooperative sharing in dominion (1975:259) want daarin kan 'n element van gelykstelling (moontlik) gehoor word. Menslike heerskappy oor die skepping is nie 'n doel opsigself nie; die doel daarvan lê in die uitbeelding van God se heerskappy.

Packer (1982:21-31) bied waardevolle perspektiewe op representasie wat hy grond in Gen. 1:26 en 27. Hy onderskei die volgende vyf eienskappe wat primêr in God aanwesig is, en met die skepping ook eienskappe van die mens as beeld geword het:

rasionaliteit ‑ die basiese element in God se beeld (die skepping is voorafgegaan deur Goddelike beplanning);

kreatiwiteit ‑ God is 'n Skepper‑God;

heerskappy oor die geskape dinge;

geregtigheid, oftewel: gehoorsaamheid;

gemeenskaplikheid (community).

Ware menswees kry dan gestalte in die uitlewing van hierdie eienskappe. Wat hier ontbreek of onderbeklemtoon is, is die gespreksverhouding tussen God en mens. Kotzé stel dat die verhouding tussen God en mens 'n gespreksverhouding is waarin die mens die aangesprokene en daarom antwoordende en verantwoordelike wese is (1971:96). Packer se metode om beeldskap te verstaan is van belang: op die oog af lyk dit asof hy bloot eienskappe van God vanuit Gen. 1:26 en 27 omlyn, en dit dan sondermeer oordra op die mens; dus: die inhoud van menslike beeldskap sou bestaan in die blote analogie met goddelike eienskappe. Dit sou die implisiete metode genoem kon word. Tog stel hy hierdie eienskappe van die mens as beeld van God op grond van eksplisiete getuienis (al is dit by wyse van afleiding) soos volg:

Menslike rasionaliteit is vervat in die beheers‑, bewaar‑ en bewerkopdragte. Die mens is nie as denklose masjien gemaak nie. Kreatiwiteit is eweneens gegrond in genoemde opdragte, sowel as in die opdrag tot prokreasie. Geregtigheid (as gehoorsaamheid en verantwoordelikheid) is gegrond in die opgelegde verantwoordelikheid in Gen. 2:17, terwyl
heerskappy en gemeenskaplikheid eksplisiet is, soos alreeds aangedui.

Samevattend kan die volgende gestel word:

Die mens representeer God deur God se styl te vertoon. Dit word sigbaar wanneer (iets van) God se eienskappe ook die eienskappe van die mens word.

 * Die geestelike karakter van die mens:

(Hierdie perspektief word nie gestel as 'n saak wat direk verbandhou met die twee genoemde Hebreese woorde wat tot hier aan die orde was nie.)

Hier word aangesluit by Keil en Delitzsch (1973:63), sowel as by L. Berkhof (1981:204), wat die aspek van die goddelike inblaas van die asem van die lewe (Gen. 2:7) beklemtoon. Hierdeur word die mens van die dier onderskei, aangesien die mens 'n geestelikheid of geestelike karakter ontvang het. Hierdie feit beklemtoon die mens se algehele afhanklikheid van God vir (die daarstelling van) sy lewe. Menslike lewe is dus 'n heenwysing na die enigste Bron van lewe.

 *
Die mens as verhoudingswese:

Beeldskap impliseer 'n defnitiewe verhouding tussen God en mens. Kotzé (1971:93‑96) beskryf hierdie verhoudingsaspek as 'n saak wat inherent is aan menslike beeldskap, aangesien die mens altyd gesien moet word as 'n wese‑in‑verhouding. Die eerste verhouding waarin die mens staan, is díe tot God. Uit die verband van Gen. 2:16 ev. is dit duidelik dat hierdie verhouding 'n gespreksverhouding is waarin die mens die aangesprokene is en daarom 'n antwoordende wese is. Kotzé sien hierdie verhouding ook as 'n afhanklikheidsverhouding. Hierdie verhouding impliseer volgens hom ook selfstandigheid, maar dan 'n afhanklike selfstandigheid wat hy so kwalifiseer: ware menswees het sy bestaan en voortbestaan in die band aan en in die eenheid met God en Sy liefde. H. Berkhof noem hierdie verhouding tussen God en mens 'n verhouding van woord en antwoord; van liefde en wederliefde (1962:27).

Die volgende opmerking van H. Berkhof is hier van belang (vry weergegee): om in hierdie relasies in te tree, beteken om uit jouself uit te tree; die konsentrasie op jouself staan in teenstelling tot díe op God, die naaste en die natuur; dit hang meer saam met ons val as met ons skepping (1962:28).

H. Berkhof voeg hieraan twee ander verhoudings toe, sodat beeldskap volgens hom 'n drieërlei verhoudingslewe beteken. Die twee ander verhoudings wat hy onderskei, is die volgende:

*
Die tweede verhouding waarin die mens staan, is die verhouding met ander mense, wat hy grond in die woorde man en vrou het Hy hulle geskape (Gen. 1:27) en wat in baie noue verband met die skepping van die mens na Gods beeld staan (1962:29). Hy sien hierdie woorde as (gedeeltelike) omskrywing van wat met die beeld van God bedoel word. Hierdie woorde bring die meervoudsvorm en ook die tweedepersoonsvorm van die voornaamwoord binne die woordeskat van die mens: hy praat nou nie meer net van "my" en "ek" nie, maar van "ons" en "jy". God skep die mens nie as 'n enkelvoud nie, maar as 'n meervoud. H. Berkhof is waarskynlik reg as hy die gebruik van die meervoudsvorm "Ons" in Gen. 1:26 (ten opsigte van God) só verklaar: die "Ons" dien daartoe om die meervoudsooreenkoms tussen God en mens (as sy beeld) te beklemtoon (1962:29). Dit was ook die enigste aspek van die andersins volmaakte skepping wat nie goed was nie: die mens was alleen (Gen. 2:18). Die mensdom moet egter nie net twee bly nie, en daarom kom die prokreasie‑opdrag in Gen. 1:28. So is die mens se aard as meervoudswese direk terug te herlei na sy beeldskap van God. Medemenslikheid is dus 'n skeppingsgegewe. Hierby behoort ook opgemerk te word dat beeldskap vir sowel man as vrou in gelyke mate geld.

*
Die derde verhouding waarin die mens volgens H. Berkhof staan, is die verhouding tot die natuur. Dit kry gestalte by wyse van gehoorsaamheid aan die goddelike opdrag om oor die skepping te heers, dit te bewerk en te bewaak.

1.2.2 Hoe beeldskap vanuit skeppingsperspektiewe die selfgesentreerde mens belig:
Die verhouding tussen God en die mens as sy beeld het die onderstaande kenmerke voor die sondeval vertoon. Dit word hieronder telkens gekontrasteer met selfgesentreerdheid, soos dit per werksdefinisie gestel is (vgl. hfst. 1, punt 1.1.1) om dan by wyse van hierdie kontras die selfgesentreerde mens te belig:

*
Die mens is aan God verwant:

Die mens is van God afhanklik en stem met God ooreen. Dit beklemtoon die noue verwantskap met God. Die mens is dus nie bedoel om geïsoleerd van God op sy eie te bestaan nie. Hierteenoor is selfgesentreerdheid juis die sonde van verabsolutering van die self. (Die Latynse woord absolvere beteken om jouself los te maak.)

Die betekenis van die verwantskap wat die mens met God het verdiep as in ag geneem word dat die mens sy lewe van God ontvang het. God self is die Bron van menslike bestaan. Die bron van menslike bestaan lê nie by die mens nie. Ook hierdie feit impliseer die mens se afhanklikheid van God. Hierteenoor behels selfverabsolutering 'n gewaande selfgenoegsaamheid.

*
Die norm van menslike optrede is in God:

Deur sy optrede moet die mens die eienskappe (of die styl) van God vertoon en so is die norm of grondpatroon van menslike optrede by God te vind. God se eienskappe behoort ook die mens se eienskappe te wees. Anders as hierdie mens in wie die beeld van God vergestalt, vind die selfgesentreerde mens die grondpatroon vir sy optrede in homself.

Die aspek van menslike optrede wat in die werksdefinisie voorkom om selfgesentreerdheid te beskryf, sluit hierby aan.

*
Die einddoel van die mens is in God:

Omdat die bron van menslike lewe in God is, is die menslike lewe ook 'n heenwysing na daardie Bron. Die mens as draer van God se beeld moet ook God se eienskappe vertoon, wat 'n heenwysing weg van die mens na God toe is. Hierteenoor vind die selfgesentreerde mens die einddoel van sy optrede in 'n heenwysing na homself. Die motief vir die gedrag van die mens as beeld van God lê in gehoorsaamheid aan God se opdrag.

Met heerssug en selfverheffing wat by die selfgesentreerde mens voorkom, is sy doel (onder andere) om sy eie mag te vestig of te bevestig. Die einddoel van die heerssugtige lê dus in homself. Die beelddraer bevestig hierteenoor God se mag en so word God verhef. Die motief vir die selfgesentreerde mens se gedrag lê in die aandrif om homself te verhef en sy eie mag te bevestig.

*
Die mens staan in inter-persoonlike verhoudings:

Tussen God en mens is daar 'n meervoudsooreenkoms. Vanweë die harmonie binne die Goddelike Drieëenheid (as die eerste punt van die meervoudsooreenkoms) sal die beelddraer ook harmonie op inter-persoonlike vlak vestig. Selfverabsolutering, hierteenoor, geskied met afbraak en misbruik van inter-persoonlike verhoudings.

Samevatting en gevolgtrekking: Die mens as beeld van God leef in verbondenheid aan God as die Bron van sy lewe, en vind die norm (of grondpatroon) sowel as einddoel van sy optrede in God. So word God verhef. Hierdie Goddelike norm bepaal ook die styl van die beelddraer se lewe binne inter-persoonlike verhoudings. Beeldskap beklemtoon verhoudings (vertikaal en horisontaal). Selfgesentreerdheid beklemtoon selfverabsolutering en gevolglik ook selfisolasie. Pastorale bediening aan die selfgesentreerde mens kan dus nie op 'n ander punt begin nie as by die herstel van die betrokke mens se verhouding tot God en tot sy medemens.

1.3 BEELDSKAP EN DIE SONDEVAL:
Hierdie onderafdeling bevat 'n ondersoek van die verlies van die beeld van God by die mens. Die doel hiermee is alreeds gestel (vgl. punt 1.1.1.2 hierbo), naamlik om vas te stel hoe die verlies van beeldskap en selfgesentreerdheid korreleer.

Beeldskap en die sondeval word nou behandel aan die hand van die volgende drie vrae, waarna die betekenis van elke vraag vir die onderwerp gestel sal word:

Wat is die wese van die sondeval?

Hoe raak die sondeval die mens se beeldkarakter?

Wat het verlore gegaan met die sondeval en wat het behoue gebly?

1.3.1 Die wese van die sondeval.
Die volgende elemente in die mens se houding en optrede met die sondeval is hier van belang:

 *
Ongehoorsaamheid aan 'n direkte verbod en opdrag van God: die verbod (Gen. 2:17) word oortree deurdat die mens van die vrug eet. Die opdrag om die skepping te beheers en te oorheers word verontagsaam deurdat die mens hom aan 'n slang onderwerp. Bavinck (1967:109 ev.) toon aan dat, naas vele moontlike omskrywinge van die wese van die sonde, die element van ongehoorsaamheid aan God se opdrag of wet in die Skrif baie prominent is (vgl. Rom. 2:18, 5:13,14, I Joh. 3:4).

 *
Ongeloof: die mens glo nie die belofte van God nie, en hierdie twyfel word die oorsaak vir sy optrede.

 *
Selfverheffing: die mens wil soos God wees (sicut Deus) en nie beeld van God (imago Dei) wees nie. Hierdie poging tot identifikasie en deïfikasie geskied deur selfverheffing, wat ook die motief vir sy drang na onafhanklikheid en selfstandigheid word. Hy wil los van God en teenoor God sy staanplek vind. Hy vind nie meer vreugde en vervulling in 'n afhanklikheidslewe nie.

 *
Ondankbaarheid: Die mens het sy lewe (Gen. 2:7), sy gemeenskaplikheid (Gen. 1:27) en sy vryheid (Gen. 2:16) aan God te danke, en hiervoor is hy aan God daadwerklike dank verskuldig (vgl. Helberg, 1980:25). Dit ontbreek egter.

Bogenoemde vier elemente in die mens se houding en optrede met die sondeval trek saam in een groot saak: God en mens word (van die mens se kant gesien) 'n tweeheid.

1.3.2 Hoe die sondeval die mens se beeldkarakter raak.
Die effek van die tweeheid wat hierbo genoem is (vgl. 1.5.1) op die beeldkarakter van die mens, word nou uitgelig by wyse van 'n kontras tussen die mens voor en die mens ná die sondeval:

1.3.2.1 Die mens voor die sondeval:
In sy ongebroke toestand was die mens in sy totaliteit op God gerig (Wijngaarden, 1969:39). Die norm en grondpatroon vir sy gedrag het hy in die wese van God gevind en sodoende het hy God se beeld vertoon. Hierdie enkelvoudige gerigtheid op God maak van elke mens 'n geïntegreerde wese wat 'n eenheid vertoon. Sodoende is daar harmonie binne elke mens en geen innerlike konflik tussen die kognitiewe, affektiewe en konatiewe elemente in die mens nie. Dit maak ook van die korporatiewe mensdom 'n eenheid. Elke mens vergestalt dieselfde deur-God-bepaalde karakter ‑ en so ontstaan eenheid en harmonie tussen mens en mens.

1.3.2.2 Die mens ná die sondeval:
In sy gebroke toestand het die afhanklikheidsbesef in die mens verander in selfverheffende selfstandigheid. Onties bly die mens egter steeds 'n afhanklikheidswese (Louw 1991:123). Hy het slegs sy bewussyn daarvan verloor. Die mens wil homself as gevolg van sy selfgenoegsaamheidsdrang nie meer as 'n afhanklike wese sien nie, maar as 'n outonome wese. Sodoende verloor die mens die goddelike norm en grondplan vir sy lewe en die norm en grondplan vind hy nou in homself. Gevolglik vertoon hy nou sy eie beeld.

(Hierdie vertoon deur die mens van sy eie beeld kan van besondere belang vir die onderwerp wees en word gevolglik nou meer in diepte behandel.)

Die mens vertoon sy eie beeld:

Met die sondeval is die enkelvoudige gerigtheid verander in 'n meervoudige gerigtheid: die mens het nou ook na homself gekyk en in homself gesoek na norme vir sy optrede. Iets van God se grondplan vir die menslike lewe het behoue gebly (soos wat hieronder aangetoon sal word: vgl. 1.3.3) - vandaar die meervoudige gerigtheid. Soos die mens in 'n enkelvoudige gerigtheidslewe God se beeld vertoon het, vertoon hy nou in 'n meervoudige gerigtheidslewe ook sy eie beeld. Die locus van die grondplan vir sy lewe bepaal ook watter p(P)ersoon se beeld deur die mens vertoon word. As die mens na 'n grondplan in homself soek, dan vind hy nie 'n geïntegreerde grondplan nie, aangesien die mens nie bedoel is om 'n eie beeld te vertoon en in sy outonomiteit 'n eie grondplan te besit nie. In homself vind die mens 'n gedisintegreerdheid vol innerlike teenstrydighede. Solank die mens nie op God gerig is nie, ervaar hy alleen maar 'n gebrokenheid in homself. Die begrip gebrokenheid dui dus veral op die verbreking van die eenheidskarakter wat in sy beeldkarakter gegee is. Dit is die verlies van hierdie eenheidskarakter wat die moontlikheid van innerlike teenstrydighede, emosionele konflik en verwardheid soveel groter maak (vgl. Wijngaarden, 1969:39 en Schmidt 1989:342).

Die direkte gevolge van die feit dat die mens sy eie beeld vertoon, soos dit manifesteer in die veranderde menslike gedrag, is beskrywend van die gevalle mens, en gee 'n aanduiding van hoe sy karakter ná die sondeval lyk:

*
Naaktheid: die mens se naaktheid veroorsaak skaamte. Die mens sien homself en ander nie meer as 'n geïntegreerde eenheidswese nie, maar as 'n gedisintegreerde wese waarvan die samestellenede elemente geobjektiveer word ‑ sodat naaktheid iets opsigself word. As eenheidswese het sy naaktheid die mens nie gehinder nie (vgl. Helberg, 1980:26).

*
Ontvlugting: die mens besit 'n ontvlugtingsdrang: hy vlug van God af weg en kruip vir God weg. Die kernoorsaak hiervan is vrees vir God vanweë sy skuld.

*
(Self)verontskuldiging: God roep die mens tot verantwoording en in sy antwoord verontskuldig hy homself deur die skuld op sy vrou (medemens) en ook op God (die vrou wat U my gegee het) te plaas. Eva plaas weer die skuld op die slang. Die gevalle mens weier om verantwoordelikheid vir sy optrede te aanvaar. Hierin sit 'n groot stuk selfbedrog.

Verlies van beeldskap manifesteer ook in inter‑persoonlike verhoudings: Direk ná die sondeval is Adam en Eva polemies en beskuldigend teenoor mekaar ingestel (soos hierbo gestel). Waarskynlik bevat Jesaja se tekening van die gevalle mens iets hiervan: Ons het almal gedwaal soos skape, ons het elkeen sy eie pad geloop... (Jes 53:6).

Die eerste moord op aarde lei tot die verbreking van inter-persoonlike verhoudings. Dit kom as gevolg van 'n ingesteldheid op die eie eer en voordeel. Hiermee saam manifesteer 'n disrespek vir ander mense as geskapenes na die beeld van God (vgl. Jak. 3:9).

1.3.2.3 Samevattend:
Beeldskap beteken geïntergreerdheid in die mens wat gewaarborg en gedra word deur die eenheid tussen God en mens, as gevolg waarvan die mens die grondplan vir sy lewe in God vind.

Verlies van beeldskap beteken gedisintegreerdheid in die mens as gevolg van die tweeheid tussen God en mens en vanweë die afwesigheid van 'n eie grondplan in die mens. Die locus van die menslike gedragsnorm het verskuif van God af na die mens en so het die mens in sy outonomiteit sy eie opdraggewer geword en vertoon hy sy eie beeld van 'n gebroke diversiteit vol innerlike teenstrydighede. Hierdie gedisintegreedheid manifesteer ook in inter-persoonlike verhoudings.

1.3.3
Wat verlore gegaan het met die sondeval en wat behoue gebly het.
Wat verlore gegaan het van die oorspronklike inhoud van menslike beeldskap, is die volgende:

*
Die gerigtheid op God.

*
Die gerigtheid op die medemens. Medemenslikheid verander in beskuldiging en moord. Man en vrou word 'n tweeheid, en so ook broer en broer.

*
Heerskappy oor die skepping gaan verlore. Hiermee saam gaan verantwoordelikheid en ordelikheid ook verlore.

*
Die eenheid binne die mens, individueel en korporatief, verander in 'n gedisintegreerdheid, 'n diversiteit en teenstrydighede en die mens vind in homself verleentheid, vrees en konflik.

Wat behoue gebly het, is:

*
Rasionaliteit. Die mens bly 'n rasionele wese, maar omdat rasionaliteit imbivalent is, het daar 'n radikale kwaliteitsverskil ingetree. Menslike rasionaliteit word nie meer aangewend om God daardeur te verteenwoordig nie.

*
Kreatiwiteit. Die mens bly kreatief, maar die doelpunt hiervan is selfverheffing.

*
Hierby bly die mens mens, alhoewel nie (meer) mens na Gods beeld nie. Tog het die gevalle mens nie verdierlik nie, al kom hy naby daaraan. Packer sien wel trekke van animalisme en brutalisme in menslike gedrag (1982:13).

Saam met L. Berkhof word aanvaar dat die begrippe geregtigheid en heiligheid (Ef. 4:24) en ware kennis (Kol. 3:10) die drie elemente is wat die oorspronklike beeldskap as inhoud gehad het, maar wat die mens in die sondeval verloor het (1981:204). Daarbenewens is daar ander eienskappe van menslike beeldskap wat nie verlore geraak het nie. Dit is eienskappe wat, soos alreeds aangetoon is, behoort tot die natuurlike samestelling van die mens, naamlik intelligensie, affektiewe belewenisse en morele vryheid (L. Berkhof, 1981:204). Die elemente wat deur die sondeval verloor is, word weer in Christus herstel (soos hierna aangetoon sal word). Daarom kan Berkouwer sê dat die mens mens gebly het en dat die beeld van God in hom onvernietigbaar is; die mens vind uitdrukking in hierdie genade‑relasie (1957:98). Dit is opmerklik dat selfs ná die val van die mens daar na hom verwys word as beeld van God (Gen. 9:6, Jak. 3:9).

Dus: die beeld van God in die mens word verloën, maar nie opgehef nie. Hierdie formulering sluit aan by artikel 14 van die Nederlandse Geloofsbelydenis: ...het hy al sy uitnemende gawes verloor wat hy van God ontvang het en niks anders daarvan oorgehou nie as net klein oorblyfsels wat genoegsaam is om die mens alle verontskuldiging te ontneem. Die begrip gawes hier is aanvanklik deur Calvyn gebruik (1970:I:252-253).

Die mens het die beeld van God in engere sin verloor (vgl. Berkouwer, 1957:35,39). Dit hou veral verband met die mens se verhoudingslewe (relasionaliteit). In hierdie lig moet God se liefdeswet (Matt. 22:37‑40) waar God se hele wil vir die ganse mensdom saamgevat word in terme van die twee basiese verhoudings waarin die mens staan, gesien word. Hierby word Berkouwer se onderskeiding gehandhaaf, naamlik dat beeldskap in algemene sin geld vir alle mense (wat steeds in Jak. 3:9 ook op die gevalle mens toegepas word) maar dat beeldskap in besondere sin slegs geld vir die mense wat in Christus vernuwe is na die beeld van God.

1.3.4
Die betekenis van skrifperspektiewe op verlies van beeldskap vir die omlyning van selfgesentreerdheid?
1.3.4.1 Perspektief op die sonde-aspek van selfgesentreerdheid:
Die eerste doelpunt in die behandeling van die saak van verlies van beeldskap (vgl. 1.1.1.2 hierbo) is só gestel: aangesien selfgesentreerdheid 'n sondige ingesteldheid is, is dit nodig om die sonde(-aspek) daarvan te verstaan teen die breër agtergrond van die sondeval en verlies van beeldskap deur die mens.

Die vier wesenskenmerke van die sonde wat tot die sondeval aanleiding gegee het, vorm 'n sterk eenheid, maar kan tog in twee groepe verdeel word: ongehoorsaamheid, ongeloof (en twyfel) en ondankbaarheid aan die een kant is sprekend van die mens se afwysing van 'n norm en einddoel wat sy locus in God het, terwyl selfverheffing aan die ander kant spreek van menslike outonomiteit waardeur die mens die norm en einddoel van sy optrede in homself soek. Die besondere sonde-aspek van die selfgesentreerde mens is dus geleë in die feit dat hy aan sy verhouding met God 'n negatiewe karakter gegee het en dat hy sy eie normgewer geword het en so die motief en doelpunt van sy optrede na homself verplaas het. Hierdie perspektief bevestig die feit dat selfgesentreerdheid 'n sonde is, soos in die werksdefinisie geponeer.

1.3.4.2 Die mens verloën die beeld van God in hom:
In die hipotese is gestel dat die selfgesentreerde mens vanweë sy selfgesentreerdheid die beeld van God in hom verloën (vgl. hfst. 1, punt 1.1.1). As doelpunt in die behandeling van die saak van verlies van beeldskap (vgl. 1.1.1.2 hierbo) is eweneens (en in die tweede plek) gestel dat hierdie hipotese getoets moet word.

Omdat die mens vanweë sy verlies van beeldskap nou die grondpatroon vir sy optrede nie meer in God soek of vind nie, en nie meer God se styl vertoon en dusdanig God representeer nie, het hy die beeld van God in hom verloën. So word die hipotese in hierdie opsig bevestig.

1.3.4.3 Die mens vertoon sy eie beeld:
As doelpunt in die behandeling van die saak van verlies van beeldskap (vgl. 1.1.2 hierbo) is derdens die volgende vraag gestel:

As selfgesentreerdheid onder andere beteken dat die mens die beeld van God in homself verloën, vertoon die mens dan sy eie beeld? Is hierdie waarskynlike vertoon van die eie beeld nie (deels) tiperend van die wese van die selfgesentreerde mens nie?

Hierbo (vgl. 1.3.2.2) is die saak van die mens se vertoon van 'n eie beeld ondersoek en aangetoon dat die pasgestelde vraag positief beantwoord kan word: die mens vind die stelreël van sy gedrag sowel as die motief vir sy gedrag in homself.

1.3.4.3.1
Verlies van beeldskap en die wese van selfgesentreerdheid:
Hierdie tragiese feit dat die mens vanweë sy verlies van beeldskap nou sy eie beeld vertoon, is beskrywend van die wese van selfgesentreerdheid en van die selfgesentreerde mens en kan soos volg saamgevat word:

Die selfgesentreerde mens is nie 'n eenheidswese met 'n enkelvoudige gerigtheid op God nie, maar vertoon as eie opdraggewer 'n gebroke diversiteit vol teenstrydighede.

Hierdie saak, soos in die samevatting gestel bied die volgende perspektiewe op die verhoudingslewe van die selfgesentreerde mens:

1.3.4.3.2 Die verhouding tot God:

Die sterk eenheid wat hierdie verhouding gekenmerk het, word - van die mens se kant gesien - 'n tweeheid. Die beelddraer-mens vind die norm en motief vir sy lewe in God. Hy het God ook in dankbaarheid erken en geëer as die Bron van sy bestaan. Die selfgesentreerde mens leef nie meer vanuit God nie en ook nie meer tot God nie. Die locus van die norm en einddoel van sy optrede het verskuif weg van God af.

1.3.4.3.3 Die verhouding tot die medemens (inter-persoonlik):

Die selfverheffing en outonomiteit van die mens wat sy goddelike beeld verloor het, manifesteer in skaamheid, selfverontskuldiging, beskuldiging van ander, jaloesie en moord waardeur die verhouding tussen mense verbeek word. So word die eenheid op inter-persoonlike vlak 'n meervoudigheid. Selfverheffing het nie net teenoor God geskied nie, maar ook teenoor die medemens.

1.3.4.3.4 Die verhouding tot die self (intra-persoonlik):

Die selfgesentreerde mens vind die norm en einddoel van sy gedrag in homself. Wanneer hy egter na homself kyk vir 'n grondplan vind hy 'n gedisintegreerdheid en gebroke diversiteit vol innnerlike konflikte. Hierdie gedisintegreerdheid bepaal ook sy hele lewe.

Opmerking: Die klem in die werksdefinisie (vgl. hfst. 1, punt 1.1.1) daarop dat die locus van die gedragsnorm en gedrags(eind)doel in die mens self setel, as kenmerk van selfgesentreerdheid, word hierbo bevestig. Die selfgesentreerde mens lewe dus vanuit homself en tot homself.

1.3.4.3.5 Die bestaan van 'n grondhouding:

Die vraag is hierbo gestel of dit legitiem is om in verband met verlies van beeldskap 'n grondhouding in die mens te omlyn (vgl. 1.1.2 hierbo). Die antwoord kan soos volg gestel word:

Die grondpatroon vir gedrag wat die mens in die wese en karakter van God gevind het, het 'n positiewe en opbouende norm vir die mens en in die mens geword (met die uitdrukking in die mens word nie die oorsprong nie maar die locus van effek aangedui). Die mens het vanweë sy verlies van beeldskap hierdie norm verloor. Die vormende effek van God se wese en karakter op die mens is deur die mens uitgeskakel. Die vraag is: wat bly dan oor in die mens? Die antwoord: dit wat basies is aan en in die mens, of anders gestel, dit wat oorbly nadat alle Goddelike invloede op die mens uitgeskakel is. Die inhoud van hierdie grondhouding kan dan op grond van die beskrywing van verlies van beeldskap só gestel word:

Die grondhouding is 'n drang in die mens om homself te handhaaf en te verhoog. Dit is dus 'n ingesteldheid op die self, ter wille van die self en ten koste van God en medemens. So is selfverabsolutering die konteks waarbinne selfgesentreerdheid as grondhouding setel.

1.4 BEELDSKAP EN DIE HERSKEPPING:
Vervolgens, in die derde plek, word herstel van beeldskap as 'n aspek van beeldskap vanuit die perspektief van die herskepping en christologie ondersoek.

Die motivering vir die ondersoek van hierdie aspek van beeldskap lê in die vraag: Watter lig werp herstel van beeldskap op die aflê van selfgesentreerdheid? (vgl. 1.1.1.3 hierbo).

1.4.1 Christus en herstel van beeldskap:
Die beeld van God in die mens word herstel en herskep deur Christus. Dit geskied by wyse van 'n opdrag aan die mens (Ef. 4:24).

1.4.1.1 Christus as Voorbeeld:
H. Berkhof (1962:26‑41) neem sy uitgangspunt in die menswees van Jesus as voorbeeld vir ons menswees, en onderskei die volgende drie aspekte:

 Jesus is geheel en al op God gerig;

 Jesus is geheel en al op die naaste gerig;

 Jesus beheers die natuur.
Sy gevolgtrekking is dat ware menswees die intree in hierdie drietal relasies behels (wat insgelyks 'n uittree uit die self behels), en dat die mens as enkeling, buite hierdie relasies, nooit die beeld van God kan wees nie. Die ooreenkoms met sy fundering van menslike relasionaliteit in Gen. 1 en 2 is opvallend. Sodoende illustreer hy die ooreenkoms tussen Christus se beeldskap en menslike beeldskap. Albei hou verband met Gen. 1:26 en 27.

1.4.1.2 Christus as Verlosser:
Herstel van beeldskap wat geskied deur die herskeppingswerk van Christus hou in dat Christus meer as bloot 'n voorbeeld is. Vir die doel van hierdie studie word in hierdie verband die volgende gestel:

Herstel van beeldskap is alleen moontlik op grond van die volmaak afgehandelde en volbragte werk van Christus deur sy kruisdood en opstanding.

Hierdie werk van Christus is nie alleen maar forensies van aard nie: dit beteken nie alleen verlossing van sondeskuld deur volkome betaling en volbrenging van alle geregtigheid (vgl. Heidelbergse Kategismus, vr/antw. 40) nie, maar dit is ook uitdrukking van God se ewige liefde en grondelose barmhartigheid (vgl. Nederlandse Geloofsbelydenis, art. 20).

Hierdie liefde en barmhartigheid van God beteken nie alleen maar 'n verlossing van die sonde nie, maar ook 'n verlossing tot 'n nuwe lewe (vgl. II Kor. 5:14-19 en Coetzee (1986:11) oor Rom. 5 tot 8). Bavinck onderskei regverdigmaking én heiligmaking en volharding. Laasgenoemde twee sake is ook deel van die totale verlossingswerk van Christus (1967b:215). Ook L. Berkhof onderskei tussen God se juridiese werk en sy rekreatiewe werk in Christus (1981:419). Dus: Christus se verlossingswerk bevat nie alleen 'n soteriologiese faset nie, maar ook 'n heiligmakingsfaset (vgl. Nederlandse Geloofsbelydenis, art. 24).

Die nuwe lewe wat Christus skenk en bewerk is nie maar net 'n eskatologiese werklikheid nie, maar ook 'n eksistensiële werklikheid. Dit beteken dat die nuwe lewe (as vrug van Christus se verlossingswerk) nou alreeds konkretiseer.

Hierdie verwerkliking van die nuwe lewe is van begin tot einde Christus se werk in ons. Hierdie werk beteken nie deïfikasie nie: gelowiges het nie in Christus volmaak geword nie. In beginsel is hulle geregverdig voor God, maar in werklikheid moet hulle word wat hulle in Christus is. 'n Gelowige se eenheid met Christus is nie 'n eenheid van identiteit sodat hy in alle opsigte gelyk geword het aan Christus nie (L. Berkhof bespreek en begrond hierdie saak - vgl. 1981:423). Die verwerkliking van hierdie werk van Christus in die gelowige, bring die pneumatologie in die fokuspunt. Dit word vervolgens behandel.

1.4.1.3 Die verwerkliking van Christus se werk deur die Heilige Gees:
Die formulering in die opskrif hierbo beteken nie 'n identifisering van die werk van Christus en die werk van die Heilige Gees nie. Hier word gehandhaaf dat die Heilige Gees nie alleen 'n aparte Persoon binne die Drieëenheid is nie, maar ook 'n aparte en onderskeibare werk doen en werkswyse het (vgl. L. Berkhof 1981:424). Hier word egter ewe sterk gehandhaaf dat hierdie werk van die Heilige Gees nie geskei kan word van die werk van Christus nie. Die werk van die Heilige Gees is gewortel in die verlossingswerk van Christus en die Heilige Gees bring Christus se werk tot voltooiing (vgl. Joh. 16:13,14).

Vir die pastoraat is die volgende in verband met die werking van die Heilige Gees belangrik:

 *
Kennis van die verlossingswerk van Christus en van die voortwerking van die Heilige Gees is belangrik. Leerstellige stof kan in die pastoraat nie uitgeskakel word nie.

 *
Die werking van die Gees is onmisbaar, beide wat geloofswerking en heiligmaking betref.

 *
Die Heilige Gees kan uitgeblus (I Tess. 5:19), weerstaan (Hand 7:51) of bedroef (Ef. 4:30) word. Die werking van die Gees geskied dus nie outomaties of meganies nie. Persoonlike verantwoordelikheid word in die Skrif baie duidelik gestel (vgl. Rom. 12:1, Fil. 1:27 en Ef. 4:1). Daar moet dus gewaak word teen die dwaling van verbondsoutomatisme.

 *
'n Christelike (nuwe) lewe is 'n lewe wat deur die Gees beheer word (Gal. 5:16).

 *
Daar behoort onderskei te word tussen bloot die inwoning van die Gees en die werking van die Gees. Laasgenoemde realiseer alleen deur gebed. Antwoord 116 van die Heidelbergse Kategismus word hier aangehaal (geparafraseer):

God wil sy genade en Heilige Gees alleen aan hulle gee wat Hom met hartlike versugtinge sonder ophou daarom bid en daarvoor dank.
1.4.2 Die begrip beeld in die Nuwe Testament:
Die begrippe (_(eq \O()(en _((eq \O()((as vertalings van _ eq \O()

 eq \O() en _ eq \O()_ eq \O() kom as aanduiding van die mens se beeldskap in Jak. 3:9 en I Kor. 11:7 voor. Die inhoud wat hier aan die begrippe gegee word, is gebaseer op die gebruik van die Hebreeuse ekwiwalente in Gen. 1:27 en bied gevolglik nie nuwe perspektiewe op die saak nie.

Benewens die begrippe (_(eq \O()(en _((eq \O()((kom die begrip heerlikheid ((eq \O()(() ook in I Kor. 11:7 voor, waar staan dat die (getroude) man nie sy hoof moet bedek nie, omdat hy die beeld en heerlikheid van God is; en dan word bygevoeg: maar die vrou is die heerlikheid van die man. Die woorde (_(_(... (((_ _(_(((((hier), teenoor (((_ (_(eq \O()((... (LXX: Gen. 1:26), gee grond om beeldskap soos volg uit te druk:

die mens is nie net volgens die beeld van God geskape en is draer van God se beeld nie, maar hy is as beeld van God geskape en daarom beeld (afbeelding) van God (wat egter nie deïfikasie beteken nie).

Herstel van beeldskap is dus nie bloot 'n gedragsverandering (wat deur die term volgens uitgedruk word) nie maar 'n wesensverandering of herskepping (wat deur die term as uitgedruk word).

1.4.3 Die inhoud van herstel van beeldskap:
Herskepping in Christus beteken dat die oorspronklike beeldskap wat intussen verlore geraak het, herstel moet word. Die inhoud hiervan is:

 *
Kennis ‑ (vgl. Kol. 3:10). Hierdie kennis is kennis van God, oftewel insig in God se styl (vgl. Louw, 1989b:19,20) en karakter. Hierdie kennis is onontbeerlik vir insig in 'n mens se eie bestemmingsfunksie. In God is die enigste norm ‑ die grondpatroon ‑ vir enige mens se lewe. Ferguson (1979) bring die volgende belangrike perspektief by as hy hierdie saak belig vanuit die sondeval (spesifiek in die lig van die slang se verdraaide voorstelling van God). Die slang se vraag aan die vrou is:

Is dit so dat God gesê het: Julle mag nie eet van al die bome van die tuin nie? (Gen. 3:1)

terwyl God gesê het:

Van al die bome van die tuin mag jy vry eet...

 (Gen. 2:16).

Hierdeur het hy 'n verkeerde indruk of beeld van God geskep naamlik dat God 'n streng, eng, wettiese en genadelose God sou wees. Hierdie Godsbeeld bring God se genade in gedrang, en so ook die genadeverhouding wat Hy in Christus met ons herstel het. 'n Miskenning van die omvang van God se genade is eie aan die natuurlike mens. Dit onderstreep die noodsaaklikheid van ware kennis van God.

 *
Geregtigheid ‑ (vgl. Ef. 4:24). Die mens het oorspronklik geregtigheid in die sin van gehoorsaamheid besit (vgl. Packer, 1982:21‑31); dus: 'n etiese kwaliteit. Veral vanuit die perspektief van die koninkryk van God kry hierdie begrip besondere betekenis, waar dit 'n eienskap van 'n onderdanige koninkryksburger is.

 *
Heiligheid ‑ (vgl. Ef. 4:24). Heiligheid word in noue verband met geregtigheid gebruik. Die klem val op 'n lewe wat aan God gewy is. Die motief vir of intensie met die lewe van geregtigheid word veral hier uitgedruk.

Hierdie drie begrippe moet ook gesien word in verband met die feit dat die mens God se styl moet vertoon omdat hy Hom moet representeer (vgl. Louw 1989b:19,20). By die skepping is klem geplaas op die aspek van heerskappyvoering as afbeelding van God se heerskappy. In die lig van Christus se koms na die aarde (met alles wat dit inhou) is dit duidelik dat God se heerskappy ook 'n liefdesheerskappy is wat bv. genade en vergifnis as kernmotiewe bevat. 'n Beeldskap wat in Christus gefundeer is, moet ook hierdie motiewe vergestalt. Hierdie christologiese ooreenkoms is baie prominent in die Nuwe Testament, bv. Joh. 13:14 en Ef. 5:25.

1.4.4
Die betekenis van perspektiewe op herstel van beeldskap vir selfgesentreerdheid:
Die volgende vrae word hier aan die orde gestel (vgl. 1.1.1.3 hierbo):

1.4.4.1 Watter elemente van herstel van beeldskap werp lig op die aflê van selfgesentreerdheid?
'n Element van herstel van beeldskap wat besondere lig werp op die aflegging van selfgesentreerdheid, is die feit dat die ooreenkoms met God herstel word, en dat hierdie ooreenkoms nie bloot 'n uiterlike ooreenkoms is nie, maar 'n wesensooreenkoms. Dit bring mee dat die selfgesentreerde mens nie bloot pastoraal begelei kan word om 'n gedrag te vertoon wat (negatief) min of geen selfgesentreerde kenmerke bevat nie. Die aflê van selfgesentreerdheid behels 'n wesensverandering waardeur die mens (positief) God se styl of karakter vertoon (vgl. 1.4.2. hierbo).

1.4.4.2 Binne watter konteks geskied herstel van beeldskap en wat sê hierdie konteks vir die konteks waarbinne die aflê van selfgesentreerdheid moet geskied? (vgl 1.1.1.3 hierbo).

Herstel van beeldskap (soos verlies van beeldskap) geskied in noue samehang met die mens se verhoudingslewe of relasionaliteit. Verlies van beeldskap beteken 'n uittree uit bepaalde verhoudings. So beteken herstel van beeldskap weer 'n intree in dieselfde verhoudings. Outonomiteit en selfgenoegsaamheid as eienskappe van die selfgesentreerde mens manifesteer in die afbreek en misbruik van die vertikale en horisontale verhoudings. Die aflê van selfgesentreerdheid is alleen moontlik as dit gepaard gaan met die herstel van verhoudings. So geskied die aflê van selfgesentreerdheid binne 'n relasionele konteks met die oog daarop dat die mens weer as verhoudingswese herstel word soos wat hy dit kragtens sy beeldskap is.

Die herstel van die verhouding tot God beteken om in te tree in die liefdesverhouding tot God deur Jesus Christus (vgl. 1.4.1 hierbo). Die persoonlike deelhê aan hierdie verhouding kan God se liefdesheerskappy dan verbeeld word, terwyl besondere kennis van God se styl (genade en vergifnis) 'n vereiste is. God se karakter kry dan gestalte in 'n lewe van geregtigheid (in etiese sin bedoel) en heiligheid (wat intensie uitdruk; vgl. 1.4.3 hierbo).

1.4.4.3 Hoe korreleer herstel van beeldskap en selfverloëning?
Verlies van beeldskap by 'n mens beteken dat hy die norm en einddoel van sy gedrag in homself soek en vind, en sodoende sy eie beeld vertoon. Herstel van beeldskap beteken (onder andere) dat 'n mens die norm en einddoel van sy gedrag verskuif na God. Dit vra selfverloëning, in besonder om bewus te wees van en te breek met motiewe soos eiesinningheid, eiewilligheid (bron), selfbevoordeling en selfverheffing (einddoel).

1.5 SLOTOPMERKINGS:

Die volgende opmerkings in verband met die beeldskap van die mens word hier gemaak in die lig van skeppingsmotiewe, verlies van beeldskap en herskeppingsmotiewe.

*
Beeldskap impliseer 'n definitiewe verhouding tussen God en mens. Selfgesentreerdheid impliseer 'n versteuring van die verhouding tussen God en mens.

*
Hierdie verhouding tussen God en mens is 'n gespreksverhouding waarin die mens die aangesprokene en daarom antwoordende en verantwoordelike wese is. God as Opdraggewer en Aanspreker word deur die selfgesentreerde mens verruil vir die self as opdraggewer.

*
Hierdie verhouding tussen God en mens impliseer ooreenstemming, maar nie deïfikasie nie. Die selfgesentreerde mens wil juis in sy selfverheffingsdrang en grootheidswaan soos God wees.

*
Ooreenstemming met God beteken dat die mens in ooreenstemming met God se karakter en styl optree. Die selfgesentreerde mens tree in ooreenstemming met sy eie (gedisintegreerde) beeld op.

*
Die verhouding tussen God en mens impliseer ook afhanklikheid. In die selfgesentreerde mens manifesteer 'n sondige en onafhanklike selfgenoegsaamheid.

*
Beeldskap beteken representasie ‑ om God te representeer (Louw, 1989b:45b). Die selfgesentreerde mens representeer homself.

Met hierdie opmerkings is aangetoon hoe selfgesentreerdheid en beeldskap teenoorstaande basiese gesindhede verteenwoordig wat (kragtens elkeen se wese) mekaar wedersyds uitsluit.

2. INTRA-MENSLIKE SAMESTELLING:

2.1 VOORAF-OPMERKINGS:
2.1.1 Terminologie:
Met die begrip Intra-menslike samestelling word verwys na die verskillende wyses waarop die mens in die Skrif beskryf word, naamlik as siel, gees, hart, liggaam, vlees, ens.

Hierdie begrip (in die opskrif hierbo) word gebruik vir die saak wat L. Berkhof The Constitutional Nature of Man en The Constituent Elements of Human Nature (1981:191) noem, wat Ladd onder die term Faculties verstaan (1974:459), Colwell onder bestaanswyse (Engels: being) (1988:28) en Brillenburg-Wurth onder die onderskeibare funksies (1958: 372).

Met die begrip samestelling (in die opskrif hierbo) word na die onderskeibaarheid, en nie skeibaarheid nie, van die genoemde beskrywings van die mens deur die Skrif verwys. Terme soos elemente, aspekte, komponente of selfs sfere word vermy aangesien dit die wanindruk kan wek dat hierdie beskrywingswyses afsonderlike entiteite kan wees en dat die mens alleen maar die somtotaal van al hierdie elemente uitmaak, soos holisme as filosofiese siening dit byvoorbeeld leer.

Soos hieronder aangetoon sal word, is die verskillende beskrywings van die mens eerder gesigspunte of fasette van dieselfde saak wat in hulle samehang 'n eenheid vorm. Hierdie beskrywings dui dan op die onderskeibare vermoëns of funksies van die mens.

2.1.2 Doel:
Die doel met hierdie ondersoek na die intra-menslike samestelling is om vanuit die Bybelse beskrywing daarvan tot 'n beter verstaan van selfgesentreerdheid te kom. Vrae wat in hierdie verband geldig is, is die volgende:

 *
Waar setel en waar manifesteer selfgesentreerdheid: in die gees, of die vlees, of in die hele mens?

 *
Watter bydrae lewer hierdie ondersoek na die verskillende onderskeibare beskrywings van die mens tot 'n antropologiese basisteorie met die oog op pastorale arbeid aan die mens? (Vgl. 1.1.1.4 hierbo.)

2.1.3 Uitgangspunt:
Die uitgangspunt van die ondersoek in hierdie onderafdeling, word só gestel:

Bybelse antropologie handel nie oor die mens opsigself nie, maar alle aandag word opgeëis vir die verhouding van die mens tot God. Hierby word in die Skrif ook oor die mens gehandel in sy binding aan sy naaste (vgl. Berkouer, 1957:212).

2.2
ANALISE: WYSES WAAROP DIE ONDERSKEIBARE INTRA-MENSLIKE SAMESTELLING BESKRYF WORD:

Die begrippe wat vervolgens aan die orde gestel word, word nie in diepte ondersoek nie en teologiese debatte oor die betekenis daarvan word nie behandel nie, maar vir die doel van hierdie ondersoek word telkens bloot gestel wat aanvaar word in verband met 'n bepaalde wyse waarop die mens beskryf word.

In die ontleding van die onderskeie beskrywings van intra-menslike samestelling word die algemene betekenis telkens gestel en waarna die spesifieke relevansie vir die onderwerp gestel word.

2.2.1 Siel ((((eq \O()):
Hierdie begrip dui die mens as lewende wese aan, gesien vanuit die gesigspunt van die mens as liggaam en gees (Schweizer 1974:IX:637/8). Dit is die setel en subjek van die lewe (Waterink sj.:85). By Paulus dui (((eq \O() veral die mens as emosionele en denkende persoon aan, maar ook die innerlike mens in sy verhouding tot God en ander mense (Ladd 1974:460).

Die gebruik van (((eq \O() in die Nuwe Testament is hoofsaaklik gebaseer op die gebruik van _ eq \O()

 eq \O() in die Ou Testament, wat met 'n frekwensie van 754 baie prominent in die Ou Testament is (Kotzé 1971:102). Hierteenoor is (((eq \O() in die Nuwe Testament aansienlik minder prominent as _ eq \O()

 eq \O() in die Ou Testament: by Paulus kom (((eq \O() slegs 13 keer voor (Stacey 1956:121). Paulus gebruik egter die begrip (((_((baie meer as (((eq \O() (Stacey 1956:126). Dit is opmerklik dat Paulus die begrip (((eq \O() dikwels saam met die begrip (_((gebruik, bv. in I Kor. 2:13‑ 14 en 15:44‑45 (Kümmel 1963:43), terwyl die mens as (((eq \O() volgens Paulus ook aan die sinlike wêreld verwant is (Waterink sj.:85).

Beligting van die brëe onderwerp:
Die begrip siel dui veral in sy Ou Testamentiese gebruik die mens as lewende wese aan, in onderskeiding van die dier. Die siel is ook die setel van die lewe. So word die mens geskets as 'n wese waarvan sy lewensoorsprong hoër as hyself lê. Die skeppingssafhanklikheid van God word sodoende uitgelig.

2.2.2 Gees ((((_(():
Die gebruik van hierdie begrip is grootliks gebaseer op die Ou-Testamentiese eq \O()

 eq \O() _ wat 378 keer voorkom. Volgens Waterink is die mens se (((_((die beginsel en krag van sy lewe (sj.:85). Alle mense besit 'n (((_(((Ladd 1974:463). By die sondeval is die (((_((van die mens egter verduister, alhoewel nie vernietig nie (H. Berkhof 1962:86). Wat veral vir die breë onderwerp belangrik is, is die feit dat die begrip ook gebruik word vir die innerlike dimensie van die mens teenoor die uiterlike.

Dit is in die (((_((wat die mens die (((_((van God ontvang en in die (((_((dien die mens God (Ladd 1974:463). Dit gaan hier oor 'n saak wat by God begin het en beweeg het na die mens (Stacey 1956:126).

Die gebruik van hierdie begrip deur Paulus is baie prominent: die voorkoms is 146 keer ‑ teenoor die 13 keer wat (((eq \O() voorkom. Stacey stel dat (((_((sentraal in Paulus se denke oor die mens staan (1956:126). Hy onderskei, benewens ander gebruike, (((_((veral as 'n uitsluitlik Christelike (((_((wat bekom word wanneer 'n persoon die gemeenskap met God betree. Hy noem dit a divine influence in the life of believers (1956:128). Die Heilige Gees is volgens hierdie betekenis hoofsaaklik gerig op die (((_((van die mens. Die Heilige Gees is die sleutel om die mens se (((_((te verstaan (1956:132). Paulus se gebruik van (((_((in die betekenis van die goddelike dimensie van die mens (godward side of man), word nie in die Ou Testament gevind nie (Stacey 1956:137).

(((_((in die sin van 'n persoonlike (((_((wat deur alle mense besit word, stem grootliks ooreen met (((eq \O(). Soos (((eq \O() kan ook (((_((by Paulus aan die kant van die (_((wees, soos bv. in II Kor. 2:13, 7:2 en 2:11 (Kümmel 1963:44).

Beligting van die breë onderwerp:
Die inhoud van die begrip (((_((beklemtoon die goddelike dimensie in die mens. Hierdie goddelike dimensie sluit selfverabsolutering uit. Hierdie goddelike dimensie val saam met die innerlike dimensie van die mens.

2.2.3 Hart (((((eq \O()():
Die betekenis is gebaseer op die Ou-Testamentiese _ eq \O() wat 851 keer voorkom (Kotzé 1971:102). Die hart is die setel van

 *
die emosies (of elementêre ontroering - Esser 1975:596),

 *
intellektuele aktiwiteit en

 *
die wil.

Dit is die orgaan vir etiese beoordeling en die setel van godsdienstige belewing (Ladd 1974:475). Dit is dus nie korrek om die hart teenoor die verstand te stel (as uitdrukking van die vermeende teenstelling tussen emosie en intellek) nie. Adams wys daarop dat dit nie hart en verstand is wat teenoor mekaar gestel word nie, maar hart en hand/mond/lippe; dus: innerlike (onsigbare) en uiterlike (sigbare) (1979:114). Ladd bevestig in lyn hiermee dat Paulus die begrip gebruik in die sin van die innerlike lewe van die mens (1974:475). ((((eq \O()(kan ook 'n omvattende betekenis aanneem: dit beskryf die hele mens in sy volle diepte, soos byvoorbeeld in II Kor. 5:12:
... sodat julle iets kan hê teenoor die wat hulle op die uiterlike beroem en nie op die hart nie. Emosies word deur Esser (1975:596) beskryf as 'n elementêre ontroering.

Beligting van die breë onderwerp:
Die Skrifgebruik van die begrip ((((eq \O()(werp lig op beide die setel en die manifestasie van selfgesentreerdheid:

Selfgesentreerdheid kan in die hart setel, veral omdat die begrip hart gebruik word as sentrum van menslike denke, wil en emosie. Hieroor die volgende:

Denke hou verband met ware kennis van God en van die self (vgl. 1.4.3. hierbo), waarsonder onafhankliheid en selfverabsolutering makliker kan ontstaan. Verkeerde denkinhoude kan ook daartoe lei.

Die wil van die mens impliseer dit waartoe die mens instem en waarvoor hy goedkeuring gee. Wanneer die mens in sy denke homself verabsoluteer, gaan hy ook die wil hê om vanuit en tot homself te leef.

Emosie kan na sy oorsprong in die denke en in die wil lê in díe sin dat selfgesentreerde denkinhoude 'n einddoel skep waarvan die nastrewing 'n wilshandeling is. 'n Emosionele begeerte of drang na die bereiking van die einddoel ontstaan, en 'n ontroering (wat intens kan wees) ontstaan wanneer die begeerte of drang na die bereiking van hierdie einddoel gefrustreer word.

Die ondersoek na die begrip ((((eq \O()(beklemtoon ook die bestaan van die innerlike teenoor die uiterlike mens. Kümmel maak in verband met II Kor. 5:12 die belangrike opmerking dat die mense wat hulle op die uiterlike (((eq \O()(((() beroem, mense is wat op hulleself gesentreer is terwyl díe wat hulle op die hart (((((eq \O()() beroem, op God gesentreer is (1963:46).

2.2.4 Verstand of gedagte (((_():
Paulus dui hiermee die mens aan as denkende, kennende en beoordelende wese (Ladd 1974:476). Kümmel wys daarop dat die ((_(vleeslik en verwerplik genoem word (Kol. 2:18, Rom. 1:28) en dat Paulus daarom die regenerasie daarvan eis (1963:43). Ef. 4:23 is hier van belang: Word vernuut in die gees van julle ((_(.

Beligting van die breë onderwerp:
Wat hier van belang is, is dat in Ef. 4:23 die beginpunt van Bybelse vernuwing aangedui word, naamlik die ((_(. In lyn hiermee stel Crabb die volgende: I believe Scripture teaches that the starting point of all nonorganically caused emotional problems is a thinking problem. (1975:76). Dit word hier ook as 'n pastorale uitgangspunt aanvaar dat die pad terug na God toe, weg van 'n selfgesentreerde lewe, begin by toepaslike toerusting vanuit die Skrif om denkinhoude radikaal te wysig.

2.2.5 Liggaam ((((():
Die menslike ((((is 'n essensiële element van die mens en daarom kan dit gebruik word as ekwivalent vir ek. Daarby is dit ook 'n instrument van die vlees (Ladd 1974:465) en word dit gekoppel aan sonde en die dood (H. Berkhof 1962:87).

Die begrip ((((bring ook as metafoor vir kerk die element van eenheid en verskeidenheid na vore. Volgens Gundry is ((((vir Paulus 'n aanduiding van korporatiwiteit eerder as individualiteit (1976:217). In die Skrif is geen Grieks-filosofiese liggaam/gees‑dualisme te vind nie ‑ die liggaam is nie minderwaardig en verwerplik nie.

Beligting van die breë onderwerp:
In die werksdefinisie is die aspek van menslike optrede gestel (vgl. hfst. 1, punt 1.1.1.). Menslike optrede word alleen deur die liggaam verwerklik. Daarom is die liggaam die instrument van gedrag. Selfbeheersing oor die liggaam word verkry deur toewyding aan God. By Paulus is die ((((nie as sodanig sondig nie: die ((((is gemaak vir die Here en moet binne die sfeer van die heiligmaking inkom (I Kor. 6:12‑20).

2.2.6 Vlees ((_(():
Hier word alleen oor die mees algemene betekenis van die begrip gehandel.

Die gebruik van (_((rus op die Ou-Testamentiese gebruik van _ eq \O()

 eq \O(), wat benewens vele betekenisvariasies onder andere dui op:

 * die menslike liggaam of menslike natuur

 * die mens in sy geneigdheid tot die sonde (etiese gebruik)

 (Bratsiotis 1975:II:317)

Die begrip kom min by die Evangeliebeskrywings en Handelinge voor, terwyl dit baie prominent is by Paulus, by wie dit ook 'n aantal betekenisvariasies kan aanneem. Heelwat betekenisse het nie betrekking op die onderhawige onderwerp nie, en word gevolglik nie hier behandel nie.

Volgens Ellul (1976:136) het (_((drie dominante betekenisse:

1)
dit wat die mens van God onderskei; die mens as skepsel; dit wat hom verhoed om aan God gelyk te wees (veral in Ou Testament);

2)
die sterflikheid van die mens (bv. Jes 40:6: alle vlees is gras);

3)
die krag in die mens wat in opposisie met God se krag en God self staan.

Ladd noem dit die moeilikste aspek van die Pauliniese psigologie (1974:466). (_((kan betrekking hê op die hele mens (Stacey 1956:154), maar word meesal in 'n etiese sin gebruik (hierdie betekenis kom slegs by Paulus voor). In Rom. 8 en in Gal. 5 word Gees en vlees ((_(() teenoor mekaar gestel. Volgens Berkouwer (1957:223) beteken (_((hier die onwedergebore mens wat nie die wil van God kan doen nie. Tog bly die (_((by die mens nadat hy die Gees ontvang het. (_((is nie intrinsiek sleg of gevaarlik nie (Schweizer VII:135). Kümmel (1963:40) wys daarop dat Paulus die begrip ook gebruik om bloot die natuurlike mens aan te dui in sy aardse herkoms (bv I Kor. 1:29). Hy stel verder dat by Paulus die (_((meer dikwels die teenoorstaande van God is, wat dan die hele mens aandui soos hy as sondaar voor die Skepper staan: Man as (_((is therefor a sinner. Hy verwys na Rom. 7:14. Tog is die sonde nie gebonde aan en beperk tot die (_((nie.

Stacey kom ná sy indringende ondersoek na die gebruik van die begrip tot die volgende gevolgtrekking (opsommend weergegee):

Die (_((verteenwoordig die uiterlike, sigbare en tydelike aspekte van die mens in teenstelling met die innerlike, geestelike en ewige (bewysplaas: Rom. 2:28ev). Ons sterflike vlees beteken ons, maar ons dan as sterflike wesens (bv. Ef. 5:29: geen mens het sy eie vlees gehaat nie beteken: geen mens het homself gehaat nie). (_(((_((beteken die ganse mensdom. Die (_((is die mens in sy sterflikheid en korrupsie - dus: in kontras tot God as die Ewige en Volmaakte. Heelwat gebruike dui op fisiese swakhede. (_((is iets wat tot die mens behoort, maar nie tot God nie. Die mens as (_((is nie die mens in gemeenskap met God nie. In sy etiese gebruik beteken (_((om in die sonde te wees. Stacey maak voorts die belangrike opmerking dat die (_((nie opsigself boos is nie, maar dat die sonde deur die (_((in die mens ingekom het. Sonde groei dan in die (_((en veroorsaak verwoesting in die res van die mens. Dit bring 'n toestand van spanning en innerlike teenstelling. Stacey differensieer verder tussen (_((en sonde: die sonde is die aktiewe krag en (_((die passiewe. Die invalspoort vir die sonde is die (_((, maar dit manifesteer in die hele mens. Sonde word 'n meester waarvan gedagte, liggaam en siel die slawe word. Sonde is dus nie beperk tot die (_((nie (1956:156‑163).

Beligting van die breë onderwerp:
Die volgende drie aspekte word hier uitgelig:

 * Die (_((as setel van selfgesentreerdheid:

(Hier word (_((gebruik as 'n onderskeibare vermoë of funksie van die mens teenoor die ander funksies, en nie in die betekenis van die totale mens nie.) Die (_((is nie opsigself boos en verkeerd nie, maar die sonde gebruik dit as invalspoort. So is die (_((die setel van die sonde, en dus ook die setel van selfgesentreerdheid. Alhoewel die (_((die setel is, manifesteer selfgesentreerdheid in die hele mens en domineer dit die hele mens in die totaliteit van sy bestaan en in al sy verhoudinge.

 * Die (_((as onwedergebore mens:

Hier word (_((gebruik as aanduiding van die totale (sondige) mens as entiteit in opposisie met God. Die mens, soos hy aangedui is deur die begrip (_((, staan teenoor God en is op homself ingestel eerder as op God. Hierdie mens is 'n (vermeende) grootheid wat teen God wil opstaan in selfoorskatting en gevolglike selfverheffing.

 * Ellul se kombinasie van die twee gebruike:

Ellul gee bruikbare perspektiewe op selfgesentreerdheid wat hy as onderdeel van die vlees behandel (1976:136‑144). (Die kritiek van Spijkerboer op Ellul se vryheidsfilosofie (1986:160‑171) word aanvaar en daarom word Ellul se perspektiewe met versigtigheid gebruik.)

Wat veral hier van belang is, is sy derde betekenis-onderskeiding van vlees, naamlik dat die vlees 'n krag in díe mens is wat in opposisie teenoor God staan. Dit stem ooreen met Rom. 7:17. Hy gaan egter te ver met sy definisie van vlees as hy ongekwalifiseerd sê dat dit in a strict sense nie die mens self nie maar die vlees in hom is wat sonde doen. Wat egter van waarde is, is dat Ellul hiermee wys op 'n moontlike gebruik van (_((as 'n kombinasie van die twee gebruike, naamlik as 'n aanduiding van 'n bepaalde en onderskeibare vermoë of funksie en as 'n aanduiding van die etiese kwaliteit van die hele mens. Vandaar Ellul se verbandlegging tussen die vlees (in hierdie sin) en selfgesentreerdheid: In reality liberation from the flesh means liberation from self‑centeredness (1976:137). Hy motiveer dit veral vanuit die werke van die vlees (Gal. 5) en sê dat daar een aspek van die vlees is, naamlik selfgesentreerdheid, wat nie verbygegaan kan word nie. In dié verband distansieer hy hom van die eksistensialiste met hulle oordrewe fokus op die self. Onder selfgesentreerdheid verstaan hy veral selfbewussyn, wat manifesteer in 'n gesteldheid op eie belangrikheid. Dit omskryf hy as dat alles by die self begin en ook daar eindig.

2.3 SINTESE: 'N DIGOTOMIESE MENSBESKOUING:
In hierdie onderafdeling word 'n sintese van die voorafgaande stof gedoen met die oog op die verdere vorming van 'n antropologiese basisteorie.

Hier word aanvaar dat die Nuwe-Testamentiese gebruik van die begrippe vir die menslike vermoëns en funksies veral verstaan moet word vanuit die Ou Testament. In verband met die Ou-Testamentiese hantering van die saak merk Niebuhr (1953:I:13) op dat _ eq \O()

 eq \O() en eq \O()

 eq \O() _ aanvanklik weinig meer beteken het as asem. Later is hulle onderskei, maar dit het nooit tot 'n dualisme gelei soos by die Griekse denke nie. Hy stel ook dat _ eq \O()

 eq \O() die mens aandui in sy verhouding tot ander mense en eq \O()

 eq \O() _ in sy verhouding tot God. Ladd deel hierdie siening (1974:458).

Die tussentestamentêre gebruik van _ eq \O()

 eq \O() en eq \O()

 eq \O() _ (of: (((_((en (((eq \O()) het daartoe gelei dat die twee sake twee aparte entiteite geword het. Hieruit het die gnostiese dualisme gegroei waarvolgens (((_((en (((eq \O() hoër kategorieë van die mens is.

Teenoor die Griekse dualisme en enige hedendaagse trigotomiese mensbeskouing word hier aanvaar dat die drie wyses waarop die mens ((((_((, (((eq \O() en (((() beskryf word, soos wat dit in I Tess. 5:23 voorkom, nie afsonderlike kategorieë is nie, maar verskillende fasette van een mens. Berkouwer (1957:230) stel in verband met I Tess. 5:23 dat hierdie gedeelte net so min 'n trigotomie leer soos enige van die ander sg. dualistiese gedeeltes. Hier, soos die ander gedeeltes, sien die begrippe op die hele mens as eenheid. Kümmel sê dat (((_((en (((eq \O() hier langs mekaar geplaas is in 'n liturgiese formule ‑ nie een staan nader aan God as die ander nie (1963:44). Hy sê voorts ..it is clear that Paul knows no inner life related to God but only the complete man, who is (((_((, (((eq \O(), ((((etc. and wholly stands over against God. (1963:47). Stacey sê in verband met I Tess. 5:23: The words _((((((_(and _(eq \O()(((((points to the real meaning. Paul is emphasizing the entirety of the preservation (1956:123).

Dit is duidelik dat die onderskeibare beskrywings en onderskeibare vermoëns en funskies van die mens geensins die Bybelse beskouing van die mens as 'n eenheid en verhoudingswese in gedrang bring nie. Botha stel dit so ...daar word telkens in die Skrif gewaarsku teen 'n losmaak van die liggaam uit die psigosomatiese eenheid (1989:154). Berkouwer stem hiermee saam as hy sê dat die Bybelse mensbeeld die mens teken in sy ontsaglike verskeidenheid, maar dat dit nie die uitsig op die eenheid van die ganse mens wegneem nie, maar juis aksentueer (1957:217). Calvyn het die mens gesien as siel en liggaam. Hy het egter siel en gees gesien as begrippe wat òf dieselfde betekenis kon hê, òf verskillende betekenisse kon hê ‑ laasgenoemde waar hulle saam gebruik word (I.XV.2). Hy onderskei dus 'n funksionele verskil en nie 'n substantiewe verskil nie. Die vraag na 'n digotomie of 'n trigotomie was nie vir Calvyn 'n vraagstuk nie (McAlpine, 1940:12).

Saam met Calvyn word dus 'n digotomie gehandhaaf. 'n Digotomie is egter nie 'n dualisme nie, maar wel 'n twee‑eenheid. H. Berkhof praat van twee aspekte of pole van die mens se bestaan, en vergelyk dit met die binne‑ en buitekant van 'n bal ("bol") wat hulle onderskei as gehalte en gestalte (1962:57). Die grense en skeidinge binne hierdie tweeheid kan nie altyd presies onderskei word nie.

Beligting van die breë onderwerp:
Wanneer met die selfgesentreerde mens (of in hierdie geval met enige mens) pastoraal omgegaan word, behoort die volgende in gedagte gehou te word:

Die mens vanuit die digotomiese gesigspunt gesien noop die pastorale bedienaar om rekening te hou met 'n innerlike en uiterlike dimensie in die mens. Hierdie twee dimensies kan omskryf word as wortelvlak en manifestasievlak. Hiervolgens moet rekening gehou word deur die pastorale bedienaar, nie net met wat op manifestasievlak verwerklik nie, maar ook (en veral) met wat op wortelvlak gevestig is.

Tog kan die pastor nie volstaan met aandag aan werklikhede op wortelvlak nie, aangesien die digotomie van die mens nie die intra-menslike eenheid uitsluit of nivelleer nie. Begeleiding tot konkrete lewensverandering (die agogiese moment) is dus noodsaaklik.

2.4 MENSLIKE INTENSIONALITEIT:
2.4.1 Doel:
Die ondersoek in hierdie onderafdeling sluit aan by die voorafgaande en word só gemotiveer:

Die feit van 'n menslike digotomie beklemtoon die feit dat enige manifestasie van sonde (ook van selfgesentreerdheid) nie 'n enkelvoudige probleem is wat op 'n enkelvoudige wyse opgelos of hanteer kan word nie. Die bestaan van 'n innerlike mens bring ook die bestaan van menslike intensionaliteit na vore. Hierdie intensionaliteit behoort ondersoek en omlyn te word, sodat dit in verband gebring kan word met selfgesentreerdheid en die hantering daarvan. Sodoende word die gevaar van 'n enkelvoudige siening op en hantering van selfgesentreerdheid teen gewerk.

2.4.2 Die begrip:
Vir die doel van die ondersoek in hierdie onderafdeling word 'n werksdefinisie soos volg gestel:

Die begrip intensionaliteit is afgelei van die woord intensie wat hier gebruik word as sinoniem vir bedoeling, motief, beweegrede, innerlike aandrif of dryfveer, binne sy betekenis van:

 *
Aanduiding van rigting. Die vraag hier is: wat is jou bedoeling? In watter rigting wil jy stuur? Watter begeerte of drang moet bevredig word? Hierdie aspek gee 'n bepaalde kwalitatiewe waarde aan menslike optrede.

 *
Aanduiding van dryfkrag. Die vraag hier is: met hoeveel erns en krag beweeg jy? Hoe sterk dring of dryf hierdie begeerte of drang wat bevredig moet word? Hierdie aspek gee kwantitatiewe waarde aan menslike optrede.

Hierdie werksdefinisie stem ooreen met die begrip einddoel in die werksdefinisie van selfgesentreerdheid (vgl. hfst. 1, punt 1.1.1).

2.4.3 Intensionaliteit belig deur intra-menslike samestellings:
Uit die voorafgaande ondersoek na die wyse waarop die mens beskryf word, is dit duidelik dat daar meer as een gesigspunt binne die raamwerk van menslike gedrag te onderskei is. Daar is die liggaamlike gesigspunt wat as instrument van die sonde die konkretiseringsdimensie van gedrag uitdruk. Daarbenewens is daar die intensionaliteitsdimensie wat verband hou met díe intra-menslike fasette (of wyse van beskrywing) wat die oorsprong van menslike gedrag uitdruk.

Menslike intensionaliteit staan veral in verband met die beskrywingswyse van die menslike ((((eq \O()(, in besonder ((((eq \O()(as uitdrukking van die innerlike mens, en meer besonder in die sin van die ((((eq \O()(as setel van die menslike wil (die voluntatiewe aspek). Dit het te doen met die motiewe wat agter menslike gedrag verskuil is.

2.4.4. Intensionaliteit in Matt. 5:27,28:
Die legitimiteit van hierdie onderskeiding tussen intensionaliteit en gedrag word nou kortliks vanuit Matt. 5:27,28 ondersoek:

In die woorde van Jesus word ons gewys op die belangrikheid van 'n motief vir menslike optrede:

Julle het gehoor dat aan die mense van die ou tyd gesê is: Jy mag nie egbreuk nie. Maar Ek sê vir julle dat elkeen wat na 'n vrou kyk om haar te begeer, reeds in sy hart met haar egbreuk gepleeg het.

Hierdie woorde kan so ontleed word:

*
Die intensie of motief is die bevrediging van 'n wellustige begeerte.

*
Die eerste treë van gedrag is die kyk‑aksie.

*
Die laaste treë en finale konsekwensie sou fisiese egbreuk wees.

Die objek is in albei gevalle 'n vrou. Die kyk‑aksie is opsigself 'n neutrale en onskuldige handeling (die begrip ((eq \O()((is 'n algemene term sonder enige bepaalde konnotasie). Die intensie agter die kyk‑aksie gee egter daaraan 'n besondere betekenis. Wat van belang is, is die feit dat Jesus die intensie en geïmpliseerde laaste (en mees intense) gedragsvorm met mekaar identifiseer. In bloot 'n intensie as iets sondermeer skuil alreeds die volle sonde tot in sy finale konsekwensie. Die erns hiervan blyk uit die woorde van Jesus wat daarna volg: as jou regteroog jou laat struikel, ruk dit uit... Die oog (of die hand) as instrument wat 'n sondige intensie kan akkommodeer en aanvuur moet radikaal verwyder word. Dit beklemtoon die inter‑afhanklikheid binne die digotomiese mens. Hierdie inter-afhanklikheid kan egter nie so ver gevoer word dat daardeur regverdiging gegee word aan die uitdrukking: Die doel heilig die middel (methodus dirigendi intentionis) nie. Dit sou intensionalisme wees.

2.4.5 Ander Skrifvoorbeelde:
Enkele ander voorbeelde van intensionele gedrag in die Skrif is die volgende:

 *
Eva kyk na die vrug met 'n verkeerde intensie: die mooiheid van die vrug vestig of versterk die begeerte in haar innerlike ‑ Gen. 3:6.

 *
Kaïn bring 'n offer met 'n verkeerde intensie, en die Here verwerp daarom sy offer ‑ Gen. 4, Heb 11:4.

 *
Die wortel en vrug‑metafoor beklemtoon die belangrikheid van die korrekte intensie, waar die intensie in die wortel setel en in die vrug manifesteer (Matt. 7:16‑20 par).

 *
Die oorspronge van gedrag setel in die hart van die mens ‑ Spr. 4:23, Mark 7:20‑23 (die hart hier is die setel van menslike emosie, intensie, gedagtes en die bron van gedrag).

*
Ef. 2:3 ...toe ons die wil van die vlees en van die sinne (((((((((((() gedoen het.... Die begrip (((((((druk intensie uit.

 *
Mense verkondig die evangelie uit afguns en naywer ‑ ander uit liefde ‑ Fil. 1:15‑17, II Kor. 5:14.

Die volgende samevatting in verband met menslike intensie word nou gebied:

 *
In die benadering van die mens is die intensie 'n baie belangrike deel van menslike gedrag, waarmee in die pastoraat rekening gehou moet word.

 *
Menslike intensie kan negatief òf positief wees.

 *
Die konkrete en uiterlike gedrag wat daaruit resulteer kan in die gevalle van negatiewe en positiewe intensie op die oog af geen verskil toon nie.

 *
Intensie bepaal die karakter van die konkrete gedrag wat daaruit resulteer.

 *
'n Intensie as sodanig (sonder 'n konkrete manifestasie) is ewe sondig as 'n intensie met sy manifestasie.

 *
Die intensie van 'n persoon kan nie altyd waargeneem word nie, maar die gedrag wel. Sonder ware kennis van 'n intensie mag gedrag nie sondermeer (op die oog af) beoordeel word nie. Dit geld vir gedrag wat nie ondubbelsinnig 'n bepaalde intensie verraai en weerspieël nie. Vandaar die verbod om mekaar nie te oordeel nie (Matt. 7:1, Rom. 14:13).

 *
Daar mag nie op grond van 'n vermeende intensie teen 'n persoon standpunt ingeneem word nie (I Kor. 10:30).

2.4.6 Selfgesentreerdheid en intensionaliteit:
In die selfgesentreerde mens is 'n besliste selfgesentreerde intensie aanwesig. In terme van die werksdefinisie hierbo (vgl. 2.4.2) kan hierdie intensionaliteit soos volg uitgedruk word:

Die selfgesentreerde mens beweeg in die rigting van die bereiking of bevrediging van selfgesentreerde motiewe of einddoel. Hierdie motiewe kan verband hou met wellus, sinlike genot of geldsug ter wille van selfbevoordeling, of die nastreef van eie eer en aansien ter wille van selfverhoging. Dit hou veral verband met die wilsaspek soos uitgedruk deur die gebruik van die begrip hart (((((eq \O()().

Die intensiteit van hierdie gedrag hang af van hoe sterk hierdie selfgesentreerde motiewe gevestig is en hoe hoog dit as denkinhoud aangeslaan word.

'n Intensie as sodanig kan sondig wees, ongeag die feit of wyse van manifestasie daarvan. Selfgesentreerdheid is nie net 'n sondeprobleem as dit uiterlik as sodanig manifesteer nie ‑ met ander woorde: dit is nie bloot 'n probleem as ander mense dit as 'n probleem ervaar nie. Menslike intensionaliteit lê die klem op die sonde in sy bestaanswyse in die hart van die mens ‑ bloot as intensie of gesindheid. Ook dan is dit voor God 'n oortreding, aangesien God alleen in die menslike hart kan sien en 'n intensie na sy ware aard kan beoordeel.

Die bestudering van menslike intensionaliteit, soos dit hierbo in verband met selfgesentreerdheid gebring is, lewer 'n bydrae tot die vorming van 'n antropologiese basisteorie met die oog op pastorale bediening aan die selfgesentreerde gelowige (vgl. 2.1.2 hierbo).

3. SEMANTIESE STUDIE:
Opmerkings oor die seleksie van die begrippe:
'n Veertiental begrippe (en begripsgroepe) uit die Skrif is uitgesoek op grond van hulle inhoudelike ooreenkoms met die saak: selfgesentreerdheid soos per werksdefinisie gestel is. Dit kan bydra tot die profieltekening van die selfgesentreerde mens en uiteindelik die selfgesentreerde gelowige. Hierdie begrippe word vervolgens behandel. Die twee hoofaspekte in die werksdefinisie, naamlik die subjektiewe normgewing en die subjektiewe doelpunt is veral gebruik as kriteria by die seleksie van hierdie veertiental begrippe.

Noodwendig sal hierdie definisie as uitgangspunt en kriterium ook die resultaat bepaal, aangesien dit die seleksie van begrippe bepaal. Die doel is egter om aan te toon dat selfgesentreerdheid soos per werksdefinisie gestel is wel 'n saak is wat in die Skrif gestel word. Die voorkoms van selfgesentreerdheid in die Skrif sou ook vanuit ander definisies in die Skrif ondersoek kon word, aangesien selfgesentreerdheid nie as begrip of as afgeronde en gedefinieerde saak in die Skrif voorkom nie.

Die volgende veertien begrippe word behandel (in alfabetiese volgorde):

 1 grootpratery: _((((((eq \O()(, _(((eq \O()(
 2 eiesinnigheid: (_(_(((
 3 selfverheffing: _((_((
 4 selfsug: _((((_(
 5 jaloesie: (_(((, (((_(
 6 singenot en wellus: _(((_, (((_(((((
 7 selfroem: ((_((((, ((((_((((, ((_(((((
 8 jouself eerste plaas: ((((((
 9 verwaandheid: (((_((((
 10 selfverheffing: _((((_(((((
 11 hoogmoed: _(((((((_(, _(((_(((((
 12 selfverhoging: _(((, _(((_(, _(_(
 13 opgeblasenheid: (((_((((, ((((_(
 14 eersug: (((_(, (((((((_(
Opmerkings oor die ondersoekmetode:
Wat die semantiese ondersoek betref, word hier nie 'n voorafkeuse gemaak tussen die sinchroniese metode (die taal‑status van 'n woord binne 'n bepaalde sintaktiese verband) en diachroniese metode (die historiese evolusie van 'n woord) nie, aangesien die waarde van die twee metodes van woord tot woord verskil. Begrippe wat in die Nuwe Testament 'n eie inhoud en beslag ontvang het, sal beter aan die hand van die sinchroniese metode belig kan word, terwyl begrippe wat uit hulle algemene omgangsgebruik oorgeneem is, ook aan die hand van die diachroniese metode belig word.

Benewens grammatikale hulpmiddels en Bybelse kommentare word die volgende leksikografiese werke gebruik (vir volledige bibliografiese besonderhede, sien die bronnelys):

 Abbott‑Smith, G: A manual Greek lexicon of the New Testament (1948),

 Bauer, W: Griechisch‑Deutsches Wörterbuch (1958),

 Botterweck/Ringgren: Theological Dictionary of the Old Testament,
 Brown, C: The New International Dictionary of New Testament Theology,
 Kittel/Friedrich: Theological Dictionary of the New Testament,
 Louw en Nida: Greek‑English Lexicon (1988),

 Tenny, M C: The Zondervan Pictorial Encyclopedia of the Bible,
 Trench, R C: Synonyms of the New Testement (1948),

 Vine, W E: An expository Dictionary of Biblical words (1985).

Louw en Nida se semantiese leksikon word gebruik terwyl uitgegaan word van die standpunt dat die definisies daarin van veel groter betekenis is as die gegewe vertalingsmoontlikhede daarin (vgl. 1988:I:vii).

Daarbenewens word die begripstudies in Kittel/Friedrich se Theological Dictionary of the New Testament (TDNT) gebruik terwyl die volgende kritiek van Barr en Thiselton op die TDNT in gedagte gehou word: die metode van woordstudie in die TDNT kan bestaan uit 'n optelsom van al die samestellende betekenis‑elemente om daardeur by 'n finale omlyning van 'n begrip uit te kom (vgl. Thiselton 1977:84). Hier moet egter bygevoeg word dat dit waarskynlik nie van alle bydraes in hierdie monumentale werk geld nie.

3.1 GROOTPRATERY:
Hierdie saak (of persoon: die grootprater) word in die Nuwe Testament beskryf met die begrippe _((((((eq \O()(en _(((eq \O()(.

3.1.1 Opmerkings oor die gebruiksvoorkoms:
Hierdie begrippe kom vier keer in die Nuwe Testament voor:

 *
om 'n PERSOON te beskryf, as synde 'n grootprater (twee keer)

 *
om 'n SAAK te beskryf, naamlik grootpratery, grootsheid van die lewe of gesteldheid op besit (twee keer).

Die begrippe kom ook twee keer in die LXX voor.

3.1.2 Die grootprater as mens:
In albei hierdie betekenisonderskeidings (persoon en saak) gaan dit oor 'n sekere tipe mens, al word sy persoon in die een geval beskryf en sy optrede in die ander.

Hierdie mens word genoem:

*
die natuurlike mens (Rom. 1:30);

*
die afvallige mens van die eindtyd (II Tim. 3:2);

*
die wêreldling (kosmiese mens) (I Joh. 2:16);

*
die vriend van die wêreld (die lesers van die Jakobus‑brief (Jak. 4:16) van wie Jakobus sê dat hulle vriendskap met die wêreld bedryf (4:4)).

Van hierdie mens(e) openbaar die konteks van die onderskeie skrifplase onder andere die volgende:

*
hulle onderdruk die waarheid (Rom. 1:18, 25, II Tim. 3:8, Jak. 3:14);

*
hulle kan nooit tot die kennis van die waarheid kom nie (II Tim. 3:7);

*
hulle eerbiedig God nie as God nie (Rom. 1:21, 25) en hulle is mense wat die guns van God verloor het (Jak. 4:6);

*
hulle hart en verstand is dwaas, onverstandig, verduister (Rom. 1:21, II Tim. 3:8,9);

*
hulle bedryf morele ongeregtigheid, skandelike hartstogte en losbandigheid volgens die begeerlikhede van hulle harte (Rom. 1:18, 24, 26, 28‑32), hulle is kwaadsprekers, verraaiers, genotsugtig (II Tim. 3:3,4), vol afguns en selfsug (Jak. 3:14,16, 4:2);

*
hulle is liefhebbers van hulleself ((_(((((() (II Tim. 3:2);

*
hulle is liefhebbers van geld ((((_(((((() (II Tim. 3:2);

*
hulle is liefhebbers van die wêreld (I Joh. 2:15) en hulle bedryf vriendskap met hierdie wêreld (Jak. 4:4);

*
hulle besit die gedaante van godsaligheid maar verloën die krag daarvan (II Tim. 3:5);

*
hulle is mense wat opgeroep word tot bekering (Jak. 4:7‑10).

In die Ou Testament was die grootprater bekend as iemand wat nie sy vertroue in God stel nie (Hab. 2:5), en as iemand wat in 'n oormaat van vermetelheid handel (Spr. 21:24).

3.1.3 Die oorsprong van grootpratery:
Die saak _((((((eq \O()(het sy oorsprong in die verganklike en nie in God nie (I Joh. 2:16, Jak. 3:15‑17). Die uitdrukking _ _((((((eq \O()(((_ (_((beklemtoon 'n gesteldheid op persoonlike belangrikheid volgens die maatstawwe van hierdie (verganklike) lewe. Die kontras tussen (_(((verganklike lewe) en ((_ (ewige lewe) is hier veelseggend. Hierdie kontras word ook in Rom. 1:18,25 en Jak. 4:16 bevestig waar _((((((eq \O()(verbind word aan mense wat nie die soewereine beskikking van God in hulle lewens erken nie.

Dus: grootpratery word verbind met die ongelowige mens wat wel die kennis van die waarheid ontvang het, maar dit weerstaan en leef vanuit die eie drifte van die verganklike lewe.

3.1.4 Die oorspronklike betekenis:
Wat die etimologie van _(((eq \O()(betref word algemeen aanvaar dat die oorspronklike gebruik 'n rondreisende kwaksalwer aangedui het. So 'n persoon het daarop aanspraak gemaak dat hy die kuur vir alle kwale het. Daarmee saam was hy grootpraterig en vertoonsugtig. Vine noem ook dat hy as 'n bedrieër en swendelaar gesien is (1985:71).

Louw en Nida (1988:I:765) definieer die begrippe so:

a state of pride and arrogance, but with the implication of complete lack of basis for such an attitude.
In aansluiting hierby definieer hulle die begrip wat die persoon beskryf só:

one who is pretentiously proud and given to bragging about it.
Die klem in hierdie begripsgroep, in onderskeiding van die ander begrippe wat volgens Louw en Nida in dieselfde subdomein val, val op 'n eie trots sonder enige grond vir sodanige trots ‑ dus: 'n ongegronde, gewaande en valse trots. Dit lyk egter of (((((((_(ook hierdie aspek beklemtoon, terwyl _(((((((_(en (((_((((die aspekte van oordrewe trots beklemtoon (Louw & Nida 1988: I:764‑766). Die begrip onder bespreking is dan 'n intenser vorm.

3.1.5 Samevatting: Aspekte van grootpratery:
3.1.5.1 Grootpratery as valsheid:
Die saak wat deur die begrippe _((((((eq \O()(en _(((eq \O()(beskryf word, bevat die element van valsheid, wat homself in twee opsigte manifesteer:

*
'n Valse beskouing van die self en 'n gewaande uitgesprokenheid daaromtrent.

*
Die kosmiese mens word in I Joh. 2:16 gekarakteriseer as iemand wat die soewereiniteit van God oor sy lewe nie erken nie en onder die indruk verkeer dat hyself oor die soewereiniteit beskik om die vorm van sy lewe te bepaal. Die uitdrukking grootsheid van die lewe dui iets aan wat die skyn van besondere waarde wek. Dit het egter nie sy oorsprong in God nie, maar in die verganklike lewe. So bevat die saak wat hier beskryf word 'n bedrieglike valsheid. Jak. 4:16 bevestig ook hierdie feit, waar grootpratery in verband gebring word met 'n miskenning van God se beskikking in die mens se lewe.

3.1.5.2 Grootpratery as eienskap van die ongelowiges:
Grootpratery is 'n eienskap van die ongelowige mens. Die grootprater is die mens wat onder andere nie God se gesag in sy lewe erken nie, maar dit selfs weerstaan (Rom. 1:30 en II Tim. 3:2) en die norm vir sy optrede in hierdie wêreld vind (I Joh. 2:16).

3.1.5.3 Grootpratery en 'n verkeerde maatstaf.
Dit gaan hier oor die mens wat sy maatstaf vir belangrikheid (waardemaatstaf) in die verganklike soek. In I Joh. 2:16 word hierdie saak veral beklemtoon in die uitdrukking _ _((((((eq \O()(((_ (_((. Die woord (_((staan teenoor ((_, om sodoende die verganklike lewe aan te dui. Dit gaan dus oor 'n grootsheid of grootdoenerigheid volgens dit wat hierdie wêreld as groots beskou.

2.1.5.4 Oordrewe trots:
Die uiterlike manifestasie van grootpratery is oordrewe trots op eie belangrikheid en 'n uitgesprokenheid daaroor. Aangesien geen grond vir sodanige trots bestaan nie, grens dit aan verwaandheid en vermetelheid: dit is 'n trots (met gepaardgaande uitgesprokenheid) op die eie vermeende hoedanighede.

3.1.6 Toepassing op selfgesentreerdheid:
Die betekenis van die begrippe _((((((eq \O()(en _(((eq \O()(bring twee aspekte van selfgesentreerdheid na vore:

3.1.6.1 'n Sondige na-binne gerigtheid:

Die selfgesentreerde mens soek die norm en einddoel aan die hand waarvan hy kan opereer in homself.

* In verband met die norm word die volgende gestel:

Twee norme kan onderskei word wat in ooreenstemming met die werksdefinisie (vgl. hfst. 1, punt 1.1.1.) genoem kan word: die gedragsnorm en die waardenorm:

Die gedragsnorm wat in die self gesoek word, openbaar die denkfout dat selfverheffing of voorrang bo ander belangrik en voordelig vir die self is. Dit word die waardekriterium aan die hand waarvan gedrag bepaal word.

Die waardenorm is die betrokke maatstawwe waarmee hierdie eie voorrang of eie waarde gemeet en bepaal word. In hierdie verband kan die volgende gestel word:

Eie voorrang het te doen met selftaksering met die oog op die toekenning van 'n eie relatiewe status. In hierdie geval is die status ongegrond en bevat dit geen substansie nie, aangesien

 -
dit nie gemeet is aan die hand van 'n ware en objektiewe maatstaf nie (d.i. die valsheidsaspek)

 -
dit gemeet is met 'n maatstaf wat rus op verkeerde (wêreldse) waardes (vgl. I Joh. 2:16).

Die afwesigheid van 'n eerlike taksering van die eie status as gevolg van die afwesigheid van betroubare waardenorme bring mee dat 'n vermeende en gewaande status gevestig word.

Die gedragsnorm setel in die self, maar nie (nooodwendig) die waardenorm nie.

* In verband met die einddoel kan die volgende gestel word:

Die einddoel lê in die bevrediging van 'n selfverheffingsdrang. Soos die norm, vind die selfgesentreerde mens ook die einddoel in homself. Hierdie einddoel hou verband met die intensie waaruit die gedrag spruit.

Hierdie intensionaliteitsdimensie van selfgesentreerdheid bevestig die werksdefinisie in dié opsig dat die selfgesentreerde mens die norm en einddoel van sy optrede in homself vind (vgl. hfst. 1, punt 1.1.1).

3.1.6.2
'n Sondige na-buite gerigtheid:
Vanuit die intensie wat hierbo beskryf is, verhef die selfgesentreerde mens homself bo ander en pretendeer om beter as ander te wees. Hierdie verheffing konkretiseer in sy blatante uitgesprokenheid oor homself ooreenkomstig sy valse norm en sondige einddoel.

3.2 EIESINNIGHEID:
Hierdie houding is vervat in die begrip (_(_(((:
3.2.1 Voorkoms en gebruik:
Hierdie begrip kom slegs twee keer in die Nuwe Testament voor (Tit 1:7, II Pet 2:10). In albei gevalle is dit binne die konteks van ampsdraers se gedrag:

 *
'n _(_((((((mag nie (_(_(((wees nie, want hy is bestuurder van die huishouding van God (Tit 1:7).

 *
Valse leraars, wat toegee aan wellustige en vleeslike begeertes en die gesag van die Here verag, is uitdagend en (_(_((((II Pet 2:10).

Alhoewel die begrip min in die Nuwe Testament voorkom, kom dit baie in buite‑bybelse geskrifte voor. Volgens die LXX word eiesinnigheid in Spr. 21:24 in verband gebring met die _(((eq \O()(; waarskynlik as 'n sinoniem van _((((((eq \O()(.

3.2.2 Betekenis:
Louw en Nida (1988:I:764) onderskei slegs een betekenis, en plaas die begrip onder die semantiese veld wat verband hou met morele en etiese kodes en verwante gedrag en voorts in die subdomein wat weer verband hou met verwaandheid, hoogmoed, trots. Die begrip word so gedefinieer: pertaining to being arrogant as the result of self‑will and stubbornness. Die element van eiewilligheid en koppigheid word by geen van die ander begrippe in die subdomein genoem nie - gevolglik is dit die besondere klem wat (_(_(((lê. Vine (1985:559) beklemtoon die element van hardkoppigheid in sy breë definisie van (_(_(((soos volg: ..denotes one who, dominates by self‑interest, and inconsiderate to others, arrogantly asserts his own will, and one so far overvaluing any determination at which he has himself once arrived that he will not be removed from it.

Bauernfeind (1969:I:508) gee op grond van buite‑Bybelse gebruik die oorspronklike betekenisse aan as:

 a. self‑satisfied;

 b. arbitrary, unconsiderd;

 c. morose, gruff;

 d. blatant, shameless.
Hy noem voorts dat die foutvinderige ingesteldheid wat in (_(_(((geïmpliseer is (en eie is aan 'n selfgesentreerde houding en wat noodwendig tot hoogmoed lei) 'n besondere konnotasie van die begrip is volgens sy gebruik in die LXX ‑ en dat juis hierdie konnotasie latere vertalings beïnvloed het.

Dit is duidelik dat hierdie begrip 'n wye verskeidenheid betekenisse kan dra. Die verband sal dus 'n belangrike semantiese aanwyser wees en die sinchroniese metode van betekenisbepaling is hier aangewese (in Gen. 49:3 word volgens die LXX (_(_(((selfs in 'n positiewe sin gebruik). Op grond van die verband stel Bauernfeind (1969:I:508ev.) dat die gebruik van (_(_(((in Tit 1:7 betekenis b. hierbo dra, terwyl die gebruik in II Pet 2:10 betekenis d. dra.

3.2.3 Die Grondoorsaak:
Die grondoorsaak van die houding wat deur (_(_(((beskryf word, lê in hardkoppigheid. Dit is ook die besondere eie aksent van hierdie begrip waardeur die motief van selfgesenteerdheid belig word.

3.2.4 Die Vrug:
Hierdie eiewilligheid lei tot hoogmoed, in so 'n mate dat skaamteloos uiting gegee word aan 'n hovaardige en foutvinderige ingesteldheid. Hierdie houding dra 'n sterk negatiewe karakter. Beide die oorsaak en die vrug is deel van die inhoud van (_(_(((.

3.2.5 Die Skuldige:
Die subjek van hierdie houding is nie noodwendig iemand buite die georganiseerde kerk nie (en hierdie feit is belangrik vir die omlyning van die selfgesentreerde gelowige; teenoor bloot die selfgesentreerde mens), maar ook (en veral) daarbinne. Die begrip beskryf wel valse leraars (II Pet 2:10), maar die gelowige word ook ernstig daarteen gewaarsku. Dus: prinsipieel mag hierdie houding nie by 'n gelowige voorkom nie, maar prakties kom dit tog voor. Hierdie begrip beskryf nie 'n antitese tussen geloof en ongeloof nie.

Omdat ouderlinge teen eiesinnigheid gewaarsku word, kan ook gedink word aan 'n verkeerde (of miskenning van die korrekte) siening van die gesag wat aan die amp gekoppel is, sowel as 'n misbruik daarvan, soos dit veral by valse leraars manifesteer (II Pet 2:10).

3.2.6 Samevattend: Aspkete van eiesinnigheid:
Hierdie begrip dui die volgende aan:

 *
Ouderlinge moet nie eiemagtig of eiesinnig wees nie (waarskynlik sou 'n apodiktiese en willekeurige houding ook hier as betekenis aangegee kon word). Dit gaan oor 'n optrede of standpuntinname:

 -
waaraan hardkoppig vasgehou word,

 -
sonder grondige motivering,

-
waarin ander mense, vanweë die aspek van onbedagsaamheid, nie in ag geneem word nie.

 *
Die eiesinnige mens is manhaftig en vir niks bang nie ‑ daarom word hy gekenmerk deur skaamteloosheid en blatantheid.

 * Eiesinnigheid kan ook by gelowiges voorkom.

3.2.7 Toepassing op selfgesentreerdheid:
Die saak van eiesinnigheid, soos hierbo belig, sluit nou aan by die saak van grootpratery. Dieselfde gedragsnorm is aanwesig.

Die besondere gesigspunt wat die begrip eiesinnigheid egter open, is die bykans fanatiese vasklou van die selfgesentreerde mens aan 'n eie subjektiewe standpunt om homself op grond daarvan te verhef. Hierdie feit verklaar die spesifieke dinamika wat hier aanwesig kan wees, en wat só verduidelik kan word:

By die gebrek aan enige substantiewe status op grond van 'n houdbare waardenorm word 'n alternatiewe selfwaarde gevind in 'n eie subjektiewe standpuntinname. Hierdie standpunt kan deels ooreenstem met die konsep van die gedragsnorm as waardekriterium (vgl. 3.1.6.1 hierbo).

Die optrede wat hierop gebou word, word aangeblaas deur 'n drang (of einddoel) om die self te handhaaf en tot uitdrukking te bring. Hierdie drang word so aangeblaas dat dit die gebrek aan 'n substantiewe grond vir selfverheffing versluier. Dus: 'n fanatiese vasklem aan 'n eie standpunt kan gedryf word, nie deur die houdbaarheid van die standpunt (waardenorm) nie, maar deur die drang tot selfhandhawing (gedragsnorm). Hierdie selfhandhawingsdrang en vasklemming aan die eie standpunt kan algaande met mekaar geïdentifiseer word. Handhawing van 'n standpunt geskied gevolglik nie meer ter wille van die standpunt nie, maar ter wille van die self. Hierdie valsheid kan versluier word deur 'n massiewe onversetlike verkleefdheid aan die eie standpunt.

3.3 SELFVERHEFFING:
Selfverheffing word beskryf deur die woord _((_((.

3.3.1 Opmerkings oor die gebruiksvoorkoms:
Die begrip kom in sy verskillende vorme 20 keer in die Nuwe Testament voor, waarvan die betekenis van slegs een geval op 'n persoon betrekking het, en dus van belang is vir hierdie ondersoek. Dit is naamlik die gebruik in II Kor. 11:20. Die res is onpersoonlik/saaklik, byvoorbeeld: die hande oprig, oë ophef, stem verhef.

3.3.2 Betekenis:
Die primêre betekenis is om op te lig. Die metaforiese gebruik is egter hier van belang: om verhoog te word in hoogmoed en trots (Abbott‑Smith 1948:163). Louw en Nida (1988:I:765) plaas die begrip onder die semantiese veld wat verband hou met morele en etiese kodes en verwante gedrag, en voorts in die subdomein wat weer verband hou met verwaandheid, hoogmoed, trots. Die begrip word so gedefinieer: to become haughty in one's attitude towards others. Jeremias (1969:I:186) stel die volgende in dié verband: ...we have to do with human pride, arrogantly asserting itself against ...man.
In II Kor. 11:20 word die medium werkwoordvorm gebruik, en vertaal met: aanstel (oor ander) (1933‑vertaling) en (mense) uit die hoogte behandel (1983‑vertaling). Hodge (1974:644) omskryf die woord volgens sy gebruik hier soos volg: (any one) proudly and insolently lifts himself up against (some one).
3.3.3 Selfverheffing by die Judaïste:
Paulus gebruik die begrip in II Kor. 11:20 om die ingesteldheid van die Judaïste te beskryf (vgl. vs. 22), naamlik dat hulle hulleself verhef het bo die Christene in Korinte. Hierdie houding is presies die teenoorgestelde van wat Paulus gebied in Fil. 2:3.

Die konteks stel die volgende verbandhoudende optredes deur die Judaïste:

 *
hulle maak knegte van die Korintiërs (behandel hulle soos slawe);

 *
hulle eet die Korintiërs op, wat waarskynlik beteken: algehele berowing (vgl. Grosheide, 1957:324);

 *
hulle neem die Korintiërs beet (bedrieg hulle ‑ 1983‑vertaling);

 *
hulle slaan die Korintiërs in die gesig, wat 'n houding van minagting aandui (vgl. Grosheide, 1957:325).

3.3.4 Elemente van selfverheffing:
 *
Selfverheffing word gegrond in 'n gewaande meerderwaardigheid op grond van mense se betrokke godsdiens (Judaïsme) ‑ dus: godsdienstige meerderwaardigheid.

 *
Selfverheffing het meer te doen met 'n subjektiewe ingesteldheid as 'n objektiewe status. De facto bestaan hierdie status nie ‑ dit bestaan alleen as 'n subjektiewe en daarom vermeende status.

 *
Selfverheffing gaan egter verder as 'n blote ingesteldheid. Die begrip _((_((bevat juis die element van 'n daadwerklike verheffing van die self. Selfverheffing bevat 'n grondhouding, naamlik 'n bepaalde gedagte‑ingesteldheid, wat manifesteer in die konkrete gedrag wat daaruit voortvloei.

 *
Selfverheffing manifesteer binne interpersoonlike verhoudings, en het 'n aspek van relatiwiteit:

'n eie beskouing van die self, IN VERGELYKING MET 'n eie beskouing van ander ('n relatiewe selfbeskouing).

3.3.5 Toepassing op selfgesentreerdheid:
Hierdie begrip bring die relasionele faset in selfgesentreerdheid sterk na vore. Binne hierdie relasionele faset is die aspek van self-vergelyking, oftewel die relatiewe aspek, te onderskei. Dit kan soos volg omskryf word:

Selfverheffing as verwaandheid bevat 'n subjektiewe element, naamlik die aanwesigheid van 'n selftoegekende status. Hierdie selftoegekende status en die selfverheffing wat daaruit resulteer kan nie in 'n lugleegte verwerklik nie, maar is alleen moontlik binne 'n verhouding. Die relasionele faset is dus altyd aanwesig by selfverheffing. Binne 'n verhouding ontvang die genoemde status sy waarde wanneer dit relatief tot die status (ware of vermeende status) van die ander party(e) in die verhouding gestel word. So is die relatiewe aspek ook by selfverheffing aanwesig. In hierdie geval word die selftoegekende waarde of status gegrond in die status van ander partye in die verhouding, en dit maak dan die waardenorm uit.

Die relasionele faset en die aspek van relatiwiteit bring ook die volgende na vore:

Om homself te verhef beteken vir die selfgesentreerde mens nie bloot 'n taksering van die eie status nie, maar ook 'n taksering van die ander persoon se status, aangesien 'n laer status by die ander persoon 'n hoër status aan die self verleen vanweë die aspek van relatiwiteit. Judaïste het dit gegaan oor die vlak waarop hulle hulself in hulle gedagtes geplaas het in vergelyking met die vlak waarop hulle die christene geplaas het.) Om van iemand anders minder te dink (dikwels valslik) as van jouself beteken in effek om die waardenorm so te wysig dat dit 'n hoër waarde van die self reflekteer.

Die remediërende vraag wat die selfgesentreerde mens aan homself behoort te stel, is dus nie bloot:

Wat dink ek van myself?
nie, maar veral:

Wat dink ek van die ander persone tot wie ek in 'n verhouding (van watter aard ookal) staan?
Die besondere dinamika wat hier aanwesig is, kan soos volg verduidelik word:

Die selfgesentreerde mens wil homself verhef. Dit kan geskied deur ongegronde selfverheffing (soos (_(_(((uitdruk). Dit kan egter ook geskied deur die afbreek van ander persone tot wie hy in verhouding staan, om daardeur sy eie relatiewe status te verhoog. Hierdie dinamika is dus sterk negatief.

3.4 SELFSUG:
Selfsug word beskryf met die begrip _((((_(.
3.4.1 Opmerkings oor die gebruiksvoorkoms:
Hierdie selfstandige naamwoord kom slegs by Paulus en Jakobus voor; òf in die nominatief, waar dit 'n abstrakte saak beskryf, òf ná 'n voorsetsel, waar dit 'n houding of handeling beskryf. Hierdie saak kom nie as sodanig in die Ou Testament voor nie.

3.4.2 Die selfsugtige mense wat beskryf word, is:
 *
mense wat aan die waarheid ongehoorsaam is en die ongeregtigheid gehoorsaam (Rom. 2:8);

 *
die Korintiërs (wat volgens Paulus se verwagting weer in selfsug kan verval), (II Kor. 12:20);

 *
mense wat in die vlees wandel en nie in die Gees nie (Gal. 5:20);

 *
mense wat die evangelie verkondig met selfsugtige bedoelings ten einde Paulus as persoon af te breek (Fil. 1:16,17);

 *
lesers van die Jakobus‑brief wat vanuit aardse wysheid eerder as goddelike wysheid leef (Jak. 3:14,16).

Dit gaan dus oor mense beide binne en buite die kerk. _((((_(is dus nie 'n aanduiding van die tipiese verskil tussen die wedergebore en onwedergebore mens nie, maar dit dui eerder op die aanwesigheid van die ou mens in die gelowige. Hierdie saak belig dus die persoon van die selfgesentreerde gelowige.

3.4.3 Betekenis:
Die vernaamste betekenis is selfseeking ambition and rivalry (Abbott‑Smith 1958:179). Volgens Louw en Nida (1988:II:104) neem die begrip twee verskillende betekenisse aan. Die eerste hou verband met 'n semantiese veld wat in die klas akstrakte met opskrif: morele en etiese kwaliteite en verwante gedrag geplaas is, en die tweede met 'n semantiese veld wat onder gebeure geplaas word met opskrif: vyandigheid, twis. Louw en Nida plaas die gebruik in Fil. 1:17 onder laasgenoemde semantiese veld. Dit staan egter nie vas nie, aangesien hulle self stel dat dit ook 'n betekenis in eersgenoemde semantiese veld kan aanneem (1988:I:493). Die vertaling daar kan dus een van twee wees: Maar hulle verkondig Christus uit vyandigheid of: uit selfsug.
Wat eersgenoemde semantiese veld betref, plaas hulle die begrip onder die subdomein met opskrif resentfull, hold a grudge against. Al vier begrippe in hierdie subdomein beskryf 'n optrede binne 'n persoonlike verhouding wat 'n sterk antitetiese karakter dra. _((((_(is die enigste van die vier begrippe wat 'n selfsugtige ambisie as basis van sodanige houding bevat. Alhoewel die begrip onder twee aparte semantiese velde geklassifiseer word, is die ondertoon van vyandigheid by albei aanwesig. Dit wil dus voorkom of daar nie 'n baie duidelike onderskeid is nie.

Alhoewel die begrip in die Skrif hoofsaaklik binne 'n relasionele konteks gebruik word, is dit tog opmerklik dat Louw en Nida die begrip eerder onder semantiese veld nr. 88 as nr. 89 wat spesifiek Relations as opskrif dra, plaas. Miskien is Louw en Nida se bedoeling nie om onder laasgnoemde veld in die eerste plek op persoonlike verhoudings te konsentreer nie, maar eerder op verhoudings tussen gebeure en objekte, aangesien die indeling hier volgens die sintaktiese struktuur gedoen is (1988:I:777).

Buschel (1971:II:660) behandel die etimologie van die woord en stel dat dit waarskynlik afgelei is van _((((((, wat beteken om as 'n dagarbeider of dagloner te werk. Rienecker gee lohnsucht as moontlike ekwiwalent (1974:432). Buchsel noem egter die moontlikheid dat Paulus die woord kon gebruik het as 'n afgeleide woord van _(((wat twis, stry beteken.

3.4.4 Die oorsaak:
Hierdie begrip beskryf 'n laaghartigheid of baseness by 'n persoon waardeur hy 'n houding of optrede openbaar wat gemik is op eiebelang. Hierdie saak bevat die element van selfsoeke (vgl. Buschel, 1971:II:660); dus: om baie sterk op die self ingestel te wees.

3.4.5 Die gevolg:
Wat uit die gebruik van die begrip duidelik blyk, is dat hierdie saak 'n verhouding‑verbrekende effek het. Op een uitsondering na (nl. Rom. 2:8) word die woord deurgaans in noue konteks gebruik met begrippe soos: twis, jaloesie, naywer, kwaadspreek, nuusdra, partyskap, vyandigheid. Hierdie begrippe beskryf sake wat alleen binne interpersoonlike verhoudings kan manifesteer.

Volgens Louw & Nida bevat hierdie saak ook die element van vyandigheid (1988:I:493). Prakties beteken dit dat interpersoonlike versoening alleen moontlik is nadat _((((_(deur een of albei partye afgelê is.

3.4.6 Samevatting: Aspekte van selfsug:
Die inhoud van die begrip kan in die volgende terme weergegee word:

 *
'n Laaghartige, baatsugtige (en selfs gemene) strewe (en selfs versmagting) na eiebelang (eiebelang word gekwalifiseer deur laaghartigheid - dus: nie dinge van hoëre waarde nie);

 *
dit is ten koste van die ander;

 *
dit het tot gevolg dat verhoudings met die ander 'n sterk antitetiese karakter aanneem.

3.4.7 Toepassing op selfgesentreerdheid:
Hierdie begrip bring eweneens die relasionele faset van selfgesentreerdheid na vore. Binne die relasie ontvang die selfgesentreerde mens 'n relatiewe status. Die element van afbreek van ander ter wille van die verhoging van die self op grond van 'n vermeende relatiewe hoër status (wat ook by _((_((aanwesig is en onder punt 3.3.5 bespreek is), is hier baie sterker aanwesig, soos _((((_(se betekenis van 'n laaghartige gemeenheid dit na vore bring. Die verhouding waarin _((((_(manifesteer besit 'n antitetiese en selfs polemiese karakter as gevolg van die aanwesigheid van hierdie _((((_(. Vanweë die destruktiewe effek daarvan het selfgesentreerdheid gevolglik 'n sterk negatiewe uitwerking op verhoudings en die partye betrokke.

3.5 JALOESIE:
Die Griekse begrip wat met jaloesie vertaal word, is (_(((met (((_(as werkwoord. Die Hebreeuse ekwiwalent is _ eq \O()

 eq \O()

 eq \O().

3.5.1 Opmerkings oor die gebruiksvoorkoms:
Die selfstandige naamwoord en die werkwoord kom beide voor. Dit kom egter nie in die sinoptiese evangelies voor nie. Die gebruik van die begrip in positiewe sin (ywer) word nie behandel nie. (((((_ is 'n sinoniem, maar kom alleenlik in 'n positiewe sin voor. Alleenlik die gebruik in 'n negatiewe sin (van beide die selfstandige naamwoord en die werkwoord) word behandel.

In die agt gevalle waar die SELFSTANDIGE NAAMWOORD in negatiewe sin gebruik word, word die begrip in Handelinge in verband gebring met die Fariseërs, Sadduseërs en die Jode, terwyl die begrip in ander loci in verband gebring word met die geadresseerdes van die Romeine‑, Korintiër‑, Galasiër‑ en Jakobusbriewe. In twee gevalle word die begrip na ((_(((((vervul met) gebruik en in een geval na _(((((het/besit).

In al die gevalle waar die WERKWOORD in 'n negatiewe sin gebruik word, beteken dit jaloers wees, afgunstig wees, ywer/beywer vir 'n verkeerde saak. Die subjek is in hierdie gevalle die aartsvaders, die ongelowige Jode, die liefde (verpersoonlik), die Judaïste, die lesers van die Galasiër‑ en Jakobusbriewe/-geskrifte.

Binne laasgenoemde kategorie is daar 'n verdere onderskeiding: In twee gevalle word 'n indirekte maar ONPERSOONLIKE objek veronderstel, naamlik Jak. 4:17a,b. In hierdie gevalle neem die begrip die betekenis van ywer/beywer aan ‑ dus om jou vir 'n (verkeerde) saak te beywer. In die ander gevalle is die veronderstelde (indirekte) objek PERSOONLIK en neem die begrip die betekenis aan van naywerig/jaloers/afgunstig wees op iemand. Dit is die gebruik in hierdie sin wat betrekking het op hierdie ondersoek.

Die begrip ((((((((_((betekenis: jaloers maak) word nie behandel nie, aangesien die saak van selfgesentreerdheid nie daardeur belig word nie.

In die Ou Testament is jaloesie veral in Spreuke prominent. _ eq \O()

 eq \O()

 eq \O() word gebruik om in geval van owerspel 'n man se jaloesie oor sy vrou te beskryf (6:34), en in 27:4 vra die skrywer: Wie kan voor jaloersheid standhou?
3.5.2 Betekenis:
Louw en Nida (1988:II:112) onderskei drie betekenisvariasies waarvan slegs een binne die afgrensing hierbo val. Binne hierdie betekenisvariasie behandel hulle die selfstandige naamwoord sowel as die werkwoord (1988:I:760). Hulle definieer die selfstandige naamwoord so: a particularly strong feeling of resentment and jealousy against someone. 'n Treffende voorbeeld hiervan word aangehaal: Toe die Jode die groot opkoms sien, is hulle met nydigheid (jaloesie) vervul en het telkens Paulus se woorde weerspreek en hom beledig. (Hand 13:45).

Louw en Nida definieer die werkwoord só: to experience strong envy and resentment against someone. Vine sien ook besondere intensiteit in die aksie wat deur die werkwoord uitgedruk word: to burn with jealousy (1985:322).

Die twee begrippe (selfstandige naamwoord en werkwoord) word deur Louw en Nida langs mekaar geplaas in dieselfde subdomein, met opskrif envy, jealousy. Dit word gevolg deur 'n subdomein waar die klem meer op wrewel en haatdraendheid teen die ander val. Albei die genoemde subdomeine bevat houdings wat manifesteer binne 'n interpersoonlike verhouding. Die begrippe in die eerste subdomein (wat hier ter sprake is) is van 'n laer intensiteit ‑ tog kom die element van 'n sterk emosie in die definisie voor. Alhoewel die woord resentment in albei definisies voorkom, stel hulle dat dit nie die fokuspunt is nie.

Stumpff (1971:II:880‑888) onderskei ten opsigte van die gebruik van die selfstandige naamwoord (_(((tussen die gebruik met 'n religieuse assosiasie (ywer vir God), wat ook vergelykbaar is met selotisme, en die gebruik sonder 'n religieuse assosiasie (jaloesie).

Onder eersgenoemde noem Stumpff voorbeelde uit Handelinge (5:17, 13:35, 17:5) waar die Jode se ywer beskryf word. Dit kan aanvaar word dat hierdie ywer wel 'n religieuse assosiasie gehad het, maar die vraag kan gestel word of daar nie 'n bykomende motief was nie, naamlik dat hierdie ywer ook 'n manifestasie van selfgesentreerdheid was - soos duidelik by sy tweede onderskeiding geïmpliseer is. Ook in Stumpff se behandeling van die werkwoord maak hy hierdie onderskeiding en hy verklaar die voorkoms daarvan in Handelinge (7:9, 17:5) in terme van selotisme.

Stumpff stel voorts dat die begrip, soos gebruik in sy tweede betekenisonderskeiding, gekoppel is aan begrippe soos _(((, _((((_(en (((_(, waaruit afgelei kan word dat (_(((hier 'n tipe naywer is wat nie daarop gemik is om ander te help nie, maar eerder om hulle skade aan te doen. Dit geskied met 'n oorheersende aksent op eie voordeel. Met verwysing na I Kor. 3:1,3 en Gal. 5:20 wys hy daarop dat (_(((baie duidelik eie is aan die vleeslike tipe mens in die lig van die teenstelling tussen die vleeslike mens (((((((_() en die geestelike mens ((((((((((_().

Stumpff beskryf die betekenis van die werkwoord soos gebruik in I Kor. 13:4 as an uncontrolled outburst. Hy lees egter in die gebruik in Jak. 4:2 in 'n positiewe betekenis: to strive with envious greed... for the good of others. Hierteenoor is dit in die 1983‑vertaling van die Bybel soos volg in Afrikaans vertaal: julle is jaloers op 'n ander man se goed. Dit is ook die betekenis in meeste bekende vertalings.

3.5.3 Die verband met die ou mens:
Die begrip word nie so sterk in verband gebring met die domein van die duisternis, goddeloosheid en die vlees nie, en beskryf ook nie bloot 'n tipiese kenmerk van die ongelowiges nie. Dit word in 'n groot mate as waarskuwing aan gelowiges gerig. Daarom kan aanvaar word dat die saak eerder 'n tipiese kenmerk van die ou mens beskryf, wat in mindere of meerdere mate ook in elke gelowige aanwesig is, as wat dit 'n verskil tussen gelowiges en ongelowiges sou aandui.

In Jak. 4:2 word hierdie vermaning om nie jaloers te wees nie aan die lesers van die brief gerig met die stel van die konsekwensie van teleurstelling: (julle is jaloers op 'n ander man se goed, maar) julle kan niks verkry nie. (_(((word hier saam met _(((((_(gebruik (moontlik as sinoniem).

3.5.4 Die verband met interpersoonlike verhoudings:
(_(((kom uitsluitlik binne 'n intermenslike verhouding voor. Dit kan nie in abstraksie voorkom nie. Die aspek van vergelyking met ander (relatiewe dimensie) is baie sterk. Dit gaan oor:

 my vermoë/besit IN VERGELYKING MET 'n ander se vermoë/besit.

Die verdere konsekwensie van jaloesie, volgens Jak. 4:2, is ((((_((moordpleeg), (_((((((baklei) en (((((_((oorlog maak), wat 'n baie sterk verhouding‑afbrekende optrede beskryf.

3.5.5 Die remedie:
Die remedie vir (spesifiek) (_(((lê in die _(_(((I Kor. 13:4). Die _(_((is ook 'n remedie vir selfgesentreerdheid in die lig van die teenstelling tussen (_(((en _(_((en in die lig van die noue verband tussen (_(((en selfgesentreerdheid.

3.5.6 Samevatting: Aspekte van jaloesie:
Die jaloerse mens is 'n mens:

 *
wat 'n baie sterk emosie (soos 'n brandende vuur) in homself ervaar;

 *
met 'n sterk emosie wat TEEN 'n ander party gerig is;

 *
met 'n sterk emosie wat gegrond in die erkenning dat die ander party uitnemender is (in watter opsig ookal);

 *
met 'n sterk emosie wat 'n verhoudingafbrekende potensiaal (moord kan daaruit resulteer) bevat.

3.5.7 Toepassing op selfgesentreerdheid:
Die relasionele faset met 'n sterk negatiewe karakter (die antitese is selfs sterker as by _((((_() is hier aanwesig, en kan só beskryf word:

Die begrippe (_(((en (((_(beskryf 'n selfgesentreerde grondhouding wat die gevolg is van mededinging in 'n interpersoonlike verhouding. Binne hierdie verhouding ontbreek substantiewe belangrikheid, vermoë, aansien of besit by die self, terwyl dit by die ander party(e) aanwesig is. Jaloesie is egter eers aanwesig wanneer die self in sy reaksie op hierdie situasie (wat pas geskets is) hom deur 'n sondige grondhouding laat lei. Hierdie grondhouding is die gedragsnorm.

Hierdie sondige grondhouding bevat 'n gesteldheid op en besondere toekenning van waarde aan eie belangrikheid, vermoë, status, besit, ens. Dit gaan gepaard met die denkfout dat die genoemde belangrikheid, ens. tot eie voordeel en aansien aanwesig is. Hierdie denkfout is dan 'n tipiese eienskap by selfgesentreerdheid. So word selfgesentereerdheid 'n aanstigter en aanblaser van (_(((.

Die graad van eie belangrikheid, ens. as objektiewe gegewene hou dan verband met die waardenorm.

Die kardinale moment lê in die reaksie of reaktiewe gedrag van 'n persoon binne 'n verhouding. In verband hiermee kan die volgende gestel word:

Die primêre determinant en aanstigter van (_(((as reaktiewe gedrag is nie die objektiewe en substantiewe faktore (waardenorm) nie, maar die subjektiewe en selfgesentreerde grondhouding (gedragsnorm). Waardenorme wat gunstig is vir die aanblaas van jaloesie sal 'n sondige reaksionêre gedrag tot gevolg hê alleen solank 'n sondige gedragsnorm of waardekriterium aanwesig is.

Hierdie grondhouding kan sowel die norm (waardekriterium vir gedrag) as die einddoel (innerlike aandrif of drang) bevat, en kan só verduidelik word:

Die norm het te doen met die hoe van menslike gedrag. Die vraag in dié verband is: Hoe tree jy op? Die antwoord: Ek tree op ooreenkomstig die feit dat eie belangrikheid deur my hoog aangeslaan word (gedragsnorm) en ooreenskomstig die aanname (vir die doel van die illustrasie so aangeneem) dat 'n eie relatiewe minderwaardigheid bestaan (waardenorm). In die lig van die gedragsnorm is hierdie toestand ongewens en onhoudbaar. Die drang na 'n ervaring van eie belangrikheid word gefrustreer en resulteer in 'n negatiewe emosie.

Die einddoel het te doen met die hoekom van menslike gedrag. Die vraag in dié verband is: Hoekom (of: waarom) tree jy op soos wat jy wel optree? Die antwoord: Om die aandrif van hierdie negatiewe emosie te bevredig. Hierdie bevrediging kan geskied deur die oorsaak van die frustrasie te neutraliseer op een van twee wyses:

positief: om 'n ander waardekriterium (gedragsnorm) te skep waarvolgens eie belangrikheid nie hoog aangeslaan word nie;

negatief: om die negatiewe relatiewe faktor (waardenorm) uit te skakel, soos Kaïn gedoen het toe hy sy broer vermoor het (vgl. Gen. 4:1-16).

So is die (gedrags)norm en einddoel wat in die self setel, aanwesig. In hierdie geval lê die norm en einddoel baie na aan mekaar en bestaan daar 'n sterk verband tussen die twee: die norm skep die einddoel (of motief).

Die sterk emosionele ondertoon wat deur die gebruik van (_(((beskryf word, kry veral gestalte in 'n innerlike bitterheid en haatdraendheid. So beklemtoon (_(((die aspek van 'n sterk negatiewe emosie wat beide in die selfgesentreerde mens en in sy inter-persoonlike verhoudings verwerklik.

3.6 SINGENOT EN WELLUS:
Die begrippe waardeur hierdie saak beskryf word, is _(((_ en (((_(((((.

3.6.1 Opmerkings oor die gebruiksvoorkoms:
Die begrippe word in verband gebring met:

 *
goddelose mense of mense van die eindtyd (twee gevalle);

 *
die lesers van die Jakobusbrief (in twee gevalle);

 *
Paulus sy vroeëre lewe (in een geval);

 *
'n saak wat die groei van die Woord verhinder (in een geval; Luk. 8:14).

3.6.2 Betekenis:
Die begrippe word deur Louw en Nida (1988:II:114) in een semantiese veld geplaas, naamlik dié met die opskrif Attitudes and emotions. Drie betekenisvariasies word aangegee, waarvan twee in dieselfde subdomein geplaas is, naamlik dié met die opskrif Enjoy, Take pleasure in, be fond of doing. Die ander begrippe in hierdie subdomein dra òf 'n negatiewe òf 'n positiewe betekenis. Dit gaan dus nie net oor die genieting van die verkeerde nie, maar ook van die goeie en regte, byvoorbeeld: God wat alles ryklik aan ons gee om te geniet (_(_((((((- I Tim. 6:17). Die begrippe onder bespreking het egter deurgaans 'n negatiewe konnotasie.

Die derde betekenisvariasie by Louw en Nida is te vind in 'n subdomein met opskrif To desire strongly. Dit word so gedefinieer: desire for physical pleasure, often sexual (1988:I:292). Die woord word deur Jakobus in hierdie sin gebruik, en die saak is hierdeur baie sterker uitgedruk as in die ander gevalle.

Stählin (1971:II:918‑926) stel in sy omvattende behandeling van die begrip dat daar, volgens die gebruik daarvan in die Nuwe Testament, ligte skakerings in die betekenis is. Hy beskou dit egter as minder belangrik, vergeleke met die bestendige gebruik daarvan.

Stählin bied verder die volgende perspektiewe:

 *
die saak behoort tot die domein van die goddelose magte;

 *
dit is 'n grootheid wat in opposisie met God staan;

 *
(((in 'n mens staan lynreg teenoor God se wil in dieselfde mens - 'n mens leef òf volgens die eie begeertes, òf volgens God se wil;

 *
(((werk inhiberend in op 'n mens in sy verhouding tot God. dit het 'n destruktiewe uitwerking, ook op die gebedslewe (Jak. 4:1‑3);

 *
(((vernietig vrede en stook onvrede (Jak. 4:1);

 *
Wanneer die mens _(((_ nie beveg nie, word hy slaaf daarvan;

 *
(((verstik (verwurg) die slaaf daarvan, en die einde daarvan is die dood (Luk. 8:14 en Rom. 6:23).

Volgens Stählin is daar drie tipes mense wat ten prooi van _(((_ val:

 *
die heidene (of christene voor bekering), byvoorbeeld in Tit. 3:3 waar Paulus van homself voor sy bekering praat. Stählin noem dit 'n pre‑christian state ‑ 'n toestand sonder God;

 *
die dubbelhartiges ((_(((((). _(((_ is die duidelikste kenmerk van die (_((((((Jak. 4:8);

 *
die valse profete/leermeesters, wie se etiese karakter baie meer as hulle godsdienstige karakter (II Tim. 3:4) aandag kry in die Nuwe Testament.

In aansluiting hierby toon Stählin aan dat _(((_ een van die kenmerke is van 'n tipe lewe wat lynreg teenoor die christelike lewe staan, veral as gelet word op begrippe waarmee _(((_ in verband gebring word, naamlik hierdie lewe (((_((_(((), die vlees ((_(() en die [vleeslike] lewe (((_() ‑ vgl. Luk. 8:14. Hy verwys ook na Jak. 4:1 waar geleer word dat die ledemate van die menslike liggaam (_ (_((() die setel is van _(((_ en ook die sfeer waarin dit opereer. Die wat volgens die vlees leef ((((((_((() se lede (_ (_((() is dan volledig in die diens van die

sonde (met verwysing na Rom. 6:13) en hulle _(((_ word dienooreenkomstig geörienteer. Dit alles val onder die domein van die (_((en staan in absolute kontras met die (((_ as vrug van die Heilige Gees.

3.6.3 (_((en die vleeslike lewe:
(_((staan in 'n sterk antitese met die christelike lewe, en as sodanig is dit ook kenmerkend van die vleeslike lewe. Dit is 'n saak wat Jakobus sterk beklemtoon in ag genome die konteks waarin hy die volgende sê: Weet julle nie, julle ontroues (((((((_((() dat vriendskap met die wêreld vyandskap met God is nie? (4:4).

Alhoewel Jakobus die lesers van sy brief as Broers aanspreek (4:11, 5:7,9,12,19) en hulle binne 'n gemeentelike opset geleef het (5:14), is in 4:4 sprake van ontroues (Louw & Nida stel dat ((((((_(((hier 'n figuurlike uitbreiding is van die woord wat ook egbreker/-ster beteken ‑ 1988:I:378). In vers 8 word hulle sondaars en dubbelhartiges genoem. Die gevolgtrekking waartoe gekom word, is dat _(((_ wel in sterk teenstelling staan met die christelike lewe, maar dat diegene binne die christelike lewe nie gevrywaar is van die oorheersende en verslawende effek daarvan nie. Dit is egter nie 'n kenmerk van 'n christen nie, maar kan 'n kenmerk van 'n ontroue christen en hipokriet (_(((((wees, terwyl dit beslis 'n kenmerk van 'n afvallige is (II Tim. 3:4).

3.6.4 Singenot as lewenstyl:
Die besondere bydrae wat hierdie saak tot die beligting van selfgesentreerdheid lewer, lê daarin dat dit die ydele, vleeslike element van selfgesentreerdheid, wat uitsluitlik gemik is op eie genot (singenot), uitlig. Dit kan 'n gewoonte en lewenstyl word, soos die begrip (((_(((((impliseer.

3.6.5 Die konsekwensie:
Lukas en Jakobus noem onderskeidelik 'n eerste en uiteindelike konsekwensie. In die gelykenis van die saaier (Luk. 8:4‑15) word as (eerste) konsekwensie van _(((_ genoem dat die Woord verstik en dus in sy groei gestuit word (vs 14). Jakobus stel as uiteindelike konsekwensie:

 * en om jouself as vyand van God te brandmerk (4:4);

 * om deur God weerstaan te word (4:6).

3.6.6 Die remedie:
Die remedie lê volgens Jak. 4:7‑10 in die volgende:

 *
onderwerping aan God (_(((_((((‑ 4:7) om sodoende die duiwel teen te staan; die houding is dan een van nederigheid en vertrouensvolle oorgawe waarin die heerskappy van God oor die persoon se lewe eerbiedig word en nie die heerskappy van singenot nie.

 *
om tot God te nader (_((_((((- 4:8), wat heelwaarskynlik inhou: soek God in berou en geloof (Manton 1983:367) en leef in 'n persoonlike verhouding tot Hom;

 *
berou en bekering, wat in verse 8 en 9 só gestel word: was julle hande, reinig julle harte, beklae julle ellende.
Die remedie lê ook in die saak wat deur die begrip ((((((_(beskryf word (en wat verderaan behandel sal word), naamlik vernedering, onderwerping, neerbuiging, maar dan spesifiek: aan/voor God (Jak. 4:10).

Dit is duidelik dat die remedie in 'n herstel van 'n persoon se konkrete verhouding tot God lê.

3.6.7 Samevattend: Aspekte van wellus en singenot:
In verband met wellus en singenot kan samevattend die volgende gestel word:

 *
dit is die belewing van 'n sterk (selfs brandende) negatiewe en sinlike begeerte in die mens se binneste - dit gaan dus oor meer as bloot 'n genieting;

 *
hierdie begeerte het die bevrediging van die drang na eie genot as oogmerk;

 *
hierdie begeerte setel en opereer in die (_((en daarom bevat hierdie tipe lewe 'n laaghartigheid ‑ selfs sterker (of laer) as wat in _((((_(uitgedruk word;

 *
die wellustige mens word 'n slaaf van wellus (en die verslawing aan wellus kan 'n lewenstyl word) en ook 'n prooi van die destruktiewe gevolge daarvan;

 *
die verslaafde aan wellus stel homself ook teenoor God deur sy gedragsprinsipes in die domein van die goddeloosheid te soek, waardeur sy vleeslike begeertes 'n grootheid in opposisie tot God word.

3.6.8 Toepassing op selfgesentreerdheid:
Wellus en singenot bring die aspekte van norm en einddoel van gedrag na vore (soos by _((((((eq \O()(, (_(_(((en (_(((ook die geval is). Die aspek van die einddoel (of motief) is hier baie sterker aanwesig an die aspek van die norm.

Die norm (as gedragsnorm bedoel) kan in hierdie geval omskryf word as 'n denkaktiwiteit (denke hier as instrument van etiese beoordeling bedoel) wat lei tot 'n opvatting naamlik dat bepaalde wyses van bevrediging van wellustige drifte reg en aanvaarbaar is. Dit word dan 'n waardekriterium.

Die wellustige (en selfgesentreerde) mens maak die bevrediging van hierdie eie begeertes en drifte die einddoel of motief van sy optrede.

Die motief (of intensie) manifesteer wanneer die selfgesentreerde mens homself aan die bevrediging van hierdie begeertes en drifte onderwerp en selfs daaraan oorgee.

Hierdie norm (of waardekriterium) bevat 'n vleeslikheid en daarom ook 'n laaghartigheid, en die einddoel (of motief) wat daaruit groei, kan 'n baie sterk en brandende emosie bevat. Die intensiteit hiervan word egter bepaal deur die mate waarin wellus as waardekriterium in die gedagtes vertroetel en aangeblaas word.

Die einddoel bring mee dat die selfgesentreerde mens ingestel is op die (dikwels onmiddellike) bevrediging van eie wellustige begeertes. Hierdie bevrediging bewerk 'n aangename emosie - wat dan die doelpunt word.

Hiermee saam is ook die aspek van die konsekwensie aanwesig en die besondere dinamika wat hier opereer kan só beskryf word:

Omdat die selfgesentreerde mens net ingestel is op die onmiddellike bevrediging van eie begeertes, het hy nie 'n oog vir die langtermyn konsekwensie daarvan nie. Hierdie konsekwensie behels verslawing aan wellus as gevolg waarvan die selfgesentreerde mens ook 'n prooi word van die uiteindelike destruktiewe konsekwensie van wellus en singenot.

Soos wellus en singenot as gedragsnorm 'n lewenstyl kan word, kan ook die drang na die onmiddellike bevrediging van drifte en onmiddellike belewing van 'n aangename emosie 'n lewenstyl word.

3.7 SELFROEM:
Die woorde in die Nuwe Testament wat met roem vertaal is, is ((_((((, ((((_((((en ((_(((((.

3.7.1 Opmerkings oor die gebruiksvoorkoms:
Die woordgroep kom oorwegend in die Korintiër‑briewe voor. Benewens die Pauliniese corpus kom die woordgroep slegs in die Hebreër- en Jakobusbriewe/-geskrifte voor.

Die OBJEK van die handeling wat beskryf word, verdeel die gebruik van die begrippe in twee kategorieë:

 *
die eerste het te doen met roem in/op iets buite die self ‑ dus objektief (voorkoms: 18 keer);

 *
die tweede het te doen met roem op jouself of iets in/van jouself ‑ dus subjektief (voorkoms: 35 keer).

In die eerste kategorie word die begrippe in 'n positiewe sin gebruik, bv. Die wat roem, moet in die Here roem (I Kor. 1:31) terwyl die tweede kategorie in 'n negatiewe sin gebruik word, bv. Maar nou roem julle in julle grootpratery. Al sulke roem is verkeerd. (Jak. 4:16). Ook Louw en Nida stel dat die legitimiteit van die roem bepaal word deur dit waaroor/-in geroem word (1988:I:431).

In die tweede kategorie kan die (veronderstelde) objek 'n persoon wees (16 keer), of 'n attribuut van die persoon (19 keer). Alhoewel ((_((((dikwels abstrak gebruik word, is die bedoelde objek telkens uit die konteks duidelik, bv. dit sou vir my beter wees om te sterwe as dat iemand my roem sou verydel (I Kor. 9:15). Hiermee bedoel Paulus sy roem in die feit dat hy as evangelieverkondiger nie aangedring het op stoflike versorging deur die Korintiërs nie; dus: in sy nederigheid en beskroomdheid. Bultmann stel dat die onderskeiding tussen die transitiewe en intransitiewe gebruik nie die basiese houding wat aangedui word, affekteer nie (1986:III:648).

In die gevalle waar die objek nie 'n persoon is nie maar iets vàn 'n persoon, kan die volgende objekte onderskei word:

eie werke (wetsonderhouding), geringheid (positief bedoel), diens, offervaardigheid, evangelieverkondiging, beskroomdheid, gawes, werk/arbeid, en swaarkry.

3.7.2 Betekenis:
Louw en Nida verdeel die begrippe ook in twee kategorieë (1988:II:140), met fynere onderskeidings in albei kategorieë, waarin hulle dit onderskeidelik omskryf as:

 *
to express an unusually high degree of confidence in someone or something being exceptionally noteworthy (die opskrif van die semantiese veld is Communication, en dié van die subdomein: Boast);

 *
the basis for and the content of one's feeling of legitimate pride (die semantiese veld dra die opskrif Attitudes and emotions.
Dit wil voorkom of hierdie onderskeiding in terme van die graad van uitgesprokenheid gemaak word.

Hierdie onderskeiding is nie ooreenkomstig die positiwiteit/ negatiwiteit van die houding of handeling nie en ook nie ooreenkomstig die subjektief/objektief-skema soos hierbo aangelê nie. (Laasgenoemde skema word in die lig van die ondersoek as meer funksioneel beskou.)

Bultmann stel in sy behandeling van hierdie begrippe die volgende perspektiewe (1968:III:645‑654):

 *
Die uitgangspunt by Paulus is roem in die Here. Die element van selfroem word radikaal uitgesluit. Selfroem en roem in die Here is twee direkte teenoorstaandes. Daarom het die Here die verwaande grootheid van Jode en heidene tot niks gemaak, soos beskryf word in I Kor. 1:25‑31. Hierdie gedeelte sluit ook af met die bekende gevolgtrekking: Daarom, soos geskrywe is: die wat roem moet in die Here roem. Vir die gelowige bestaan daar slegs roem in Christus (Fil. 3:3), wat enige selfroem uitsluit (Fil. 3:7‑10).

 *
Ook geloof staan in kontras met selfroem (Rom. 3:27). Vir die gelowige bestaan daar egter die gevaar van roem in dit wat bereik is deur eie arbeid in evangelieverkondiging. In dié verband sê Paulus: Ek het geplant, Appolos het natgemaak, maar God het laat groei. (I Kor. 3:6), en: deur die genade van God is ek wat ek is (I Kor. 15:10). Elkeen staan alleen maar as 'n ontvanger voor God (I Kor. 4:7).

 *
Roem is nie gegrond in wat gesien kan word nie, maar in wat nie gesien kan word nie: nie in die uiterlike nie, maar in die innerlike (II Kor. 5:12). As Paulus op die innerlike roem, dan is dit in sy verdrukking (((_(((‑ Rom. 5:3) en op sy swakheid (_((_((((‑ II Kor. 12:9) sodat die krag van Christus in hom kan woon.

Daar is tog 'n skynbare selfroem by Paulus aanwesig. Dit is volgens Bultmann egter nie strydig met Paulus se afwysing van selfroem nie (1986:III:648). Die volgende verklaar die skynbare selfroem by Paulus:

 *
Hy roem in die krag van die gemeente van Korinte (II Kor. 7:4,14, 8:24, 9:2), maar dit is nie selfroem in die sin van selfverheffing nie; eerder vertroue in die Korintiërs ‑ en sulke wedersyde vertroue van gelowiges in mekaar word nie deur geloof uitgesluit nie. Paulus se roem in hulle is in Christus Jesus ons Here (I Kor. 15:31).

 *
Paulus se selfvertroue is anders as dié van die Jode: dit is gegrond op wat God gegee het (II Kor. 10:13). Anders as wat by (_(((die geval is, vergelyk Paulus nie sy werk met die van ander nie en homself dus ook nie met ander nie (II Kor. 10:12).

 *
Waar daar staan dat Paulus die ((_((((van die gelowiges is (II Kor. 1:14 en Fil. 1:26), beteken dit dat hulle God moet dank vir Paulus. So moet hulle roem groei namate hulle geloof ook groei. Dit is eweneens gegrond in wat God gegee het.

 *
Paulus se roem in homself is geen selfroem nie, aangesien hy nie sy _((((_(uitoefen om deur die gemeentes onderhou te word nie (I Kor. 9:15ev). Wanneer Paulus wel in homself roem, roem hy in sy swakheid en verdrukking om daardeur te wys dat hy nie groter of beter as ander is nie, maar juis swakker. Sy teenstaanders, daarteenoor, roem in hulle _((((_((II Kor. 11:12).

 *
Die feit dat Paulus se roem in die Here die vorm aanneem van selfroem, moet gesien word teen die agtergrond van die Korintiërs se aanval op en betwyfeling van sy _((((_(. Hierdie _((((_(is nie sy eie nie, maar dit is die _((((_(van Christus, in wie se diens hy dit ontvang het. Daarom is hy gedwing om daarin te roem.

 *
Die oorheersende tema by Paulus is egter: ((_((((in sy swakheid (_((_(((().

3.7.3 Die negatiewe en positiewe roem:
'n Negatiewe saak (roem in die self), soos dit by die heidene en valse leraars voorgekom het, word nie heeltemal buite rekening gelaat nie: die saak bly, maar dit word nou positief aangewend. Dat roem 'n sterk en dinamiese krag is wat binne mense en hulle verhoudings met ander werksaam is, is duidelik. Hierdie roem word nie onderdruk nie, maar reg gekanaliseer: die objek van die roem word verander.

Hierdie verandering is 'n proses wat die volgende elemente bevat:

 *
'n Radikale rigtingverandering wat inhou dat roem weg van die self op God gerig word; en weg van eie krag of vermoëns op God se krag en vermoëns.

 *
Dit beteken egter nie dat die mens totaal uitgeskakel word nie; inteendeel: dit kan juis 'n gerigtheid op die mens beteken, maar dan nie op s eq \O(y) krag en prestasies nie, maar op God se krag wat in hom werksaam is en op dit wat daardeur tot stand gebring word.

 *
Hierdie gerigtheid op die self (sodat daardeur in God geroem kan word), behels ook 'n roem in die eie swakheid en kleinheid (byvoorbeeld die kleipot‑metafoor in II Kor. 4:7). Roem hierin moet duidelik onderskei word van 'n sondige selfroem.

 *
Roem in God se krag (wat ook in die mens werk) skakel enige vergelyking op intermenslike vlak uit (wat tipies is van sondige selfroem). Die element van selfverheffing bestaan gevolglik nie.

 *
Dit is alles moontlik as 'n persoon leer om homself te sien soos God hom sien, en nie soos hy homself deur sondeverdraaide oë graag wil sien nie.

3.7.4 Selfroem en gerigtheid:
3.7.4.1 Gerigtheid op God:
Positiewe roem verskil van sondige selfroem daarin dat hierdie roem nie dieselfde aanvanklike rigting of gerigtheid van die selfroem het nie, maar deur die beginsel in I Kor. 1:31, nl.: Die wat roem, moet in die Here roem, beheers word. Dit is die uiteindelike gerigtheid.

3.7.4.2 Gerigtheid op die self:
Om in die Here (en sy werk) te kan roem, sluit nie 'n gerigtheid op die self uit nie. Hierdie gerigtheid op die self geskied egter met die oog daarop om Gòd se werk in die self en sy werk te beklemtoon. Wat veral belangrik is is die fyn onderskeiding tussen 'n gerigtheid op die self ter wille van eie roem en ter wille van roem in God.

3.7.4.3 Gerigtheid op ander:
Om in die Here te roem, beteken ook om 'n gerigtheid op mede‑gelowiges te hê ‑ soos Paulus in die Korintiërs roem (I Kor. 15:31, II Kor. 7:4,14, 8:24, 9:2). Hierdie gerigtheid sluit 'n onderlinge vertroue, wat gelowiges in mekaar behoort te hê in, maar dit sluit verder ook in dat die mens 'n oop oog sal hê vir God se werk in 'n ander, waaraan erkenning behoort gegee te word.

3.7.5 Samevattend: aspekte van selfroem:
Selfroem bevat nie noodwendig 'n valsheid soos in die geval van

_((((((eq \O()(nie. Grootpraat geskied dikwels sonder enige grond daarvoor, terwyl selfroem dikwels gegrond kan wees. Die probleem met selfroem hou dus nie verband met die persoon se eerlikheid nie, maar wel met sy motief en perspektief.

Die motief by selfroem is 'n motief van bevoordeling wat sy doelpunt in die self vind (selfverheffing). Hierteenoor het Paulus se motief sy einddoel in God gevind.

Selfroem is om die self, die eie vermoëns en eie werk te verabsoluteer - asof dit iets uit die eie-ek is - en om dan daarin grond te vind vir selfverheffing. Die probleem is dus 'n verkeerde perspektief op die self.

By die grootprater is daar selfverheffing by gebrek aan grond daarvoor of by vermeende grond daarvoor; by die mens wat in homself roem is daar selfverheffing omdat daar wel grond daarvoor kan wees. 'n Verkeerde motief is egter hier aanwesig.

3.7.6 Toepassing op selfgesentreerdheid:
Selfroem bring die aspek van 'n na binne-gerigtheid na vore, aangesien die mens wat in homself roem beide sy gedragsnorm en sy waardenorm in homself vind.

Die selfgesentreerde vind in homself 'n gedragsnorm waarvolgens dit vir hom belangrik is om homself te verhef op grond van sy vermoëns en prestasies. Hierdie eie vermoëns en prestasies word dan die waardenorm. Ten einde sy eie waarde hierin te grond, is dit nodig dat hy dit as eie vermoëns en prestasies, wat hy op grond van eie inspanning tot stand gebring het, sal beskou. Wanneer hy sy eie hoedanighede as sodanig beskou, is hy ook uitgesproke daaroor. Hierdie vermoëns en prestasies is (in hierdie geval) gewoonlik wesentlik en substantief en in hierdie opsig is daar nie 'n valsheidsaspek aanwesig nie. Die probleem lê by die verabsolutering van vermoëns en prestasies.

Die aspek van verabsolutering van eie prestasies en vermoëns werp die volgende lig op selfverabsolutering:

Selfverabsolutering behels ook die verabsolutering van eie Godgegewe kwaliteite en seëninge asof dit vanuit die self verwerf is. Dit gebeur wanneer God se werk in die self van God losgemaak word en as eie werk bejeen word. So word 'n substantiewe gegewene in 'n gewaande gegewene omskep. Op hierdie punt tree die valsheidsaspek na vore.

Selfverabsolutering bring ook mee dat die einddoel of motief van gedrag met die self en eie voordeel verband hou. Daar kan vanuit 'n substantiewe en positiewe gegewene (Godgegewe vermoëns en prestasies) opgetree word, maar die einddoel van hierdie optrede kan in die self lê en dit so negatief kleur. Vir hierdie motief om te kan slaag as negatiewe doelpunt, is dit afhanklik van verabsolutering van die genoemde gegewene. Dit is op hierdie punt (motief of einddoel) waar selfroem hom onderskei van die roem van I Kor. 1:31: Die wat roem, moet in die Here roem. Hierdie Skrifvers leer dat die doelpunt van 'n gelowige se gedrag in God moet lê.

3.8 OM DIE SELF EERSTE TE PLAAS:
Hierdie saak word uitgedruk met die begrip ((((((.

3.8.1 Opmerkings oor die gebruiksvoorkoms:
Alleenlik dié gebruik van die begrip wat 'n bepaalde graad van persoonlike belangrikheid aandui word behandel. Hierdie gebruik kom uitsluitlik by die Sinoptici en in Handelinge voor, behalwe vir twee gevalle in I Tim. 1.

3.8.2 Betekenis:
Louw en Nida (1988:II:214) onderskei vyf betekenisse, waarvan twee 'n tydsorde aandui (voor, die eerste) en twee die waarde van 'n objek (die beste kleed, die eerste gebod). Die oorblywende betekenis dui persoonlike belangrikheid aan. Die begrip, volgens hierdie betekenis, is geplaas in die semantiese veld met opskrif Status en in die subdomein met opskrif High status or rank. Die definisie lui so: Pertaining to being of high rank, with the implication of special prominence and status.

Al die begrippe in die genoemde subdomein hou verband met 'n status wat aan 'n persoon kragtens die sosiale opset van destyds toegeken is ('n bekleër van 'n hiërargiese gesagsposisie). Enkele begrippe dui egter op die status van God self.

Die begrip word dus gebruik om 'n posisie (objektief) eerder as 'n bepaalde dunk (subjektief) wat iemand van homself het aan te dui. Dit gaan oor wat jy is en nie wat jy dink jy is nie.

Dit is egter nie duidelik waar Louw en Nida die gebruik in I Tim. 1:15,16 sou plaas nie (dit word nêrens as voorbeeld genoem nie). Die gebruik hier dui tog meer op 'n subjektiewe gesteldheid as 'n objektiewe status.

Michaelis (1969:VI:865‑882) onderskei drie betekenisse van die selfstandige naamwoord ((((((():

 * aanduiding van 'n plek ‑ die voorste plek;

 * aanduiding van tyd en volgorde (temporele gebruik);

 * aanduiding van persoonlike belangrikheid (hiërargiese gebruik).

Hy stel dat die gebruik in I Tim. 1:16 temporeel is, en as sodanig verskil van die gebruik in vs. 15.

3.8.3 Die eerste/laaste-paradoks:
Hendriksen (1974:732) merk in verband met die eerste/laaste paradoks in Matt. 19:30 op dat ons hier herinner word aan die woorde in I Sam. 16:7 waar die aanwysing van Dawid as nuwe koning beskryf word: Maar die Here sê vir Samuel: Kyk nie na sy voorkoms en sy hoë gestalte nie, want Ek ag hom te gering. Want nie wat die mens sien, sien God nie; want die mens sien aan wat voor oë is, maar die Here sien die hart aan.

Hierdie paradoks het te doen met twee verskillende stelle maatstawwe:

Die wat eerste is (Matt. 19:30), is eerste omdat hulle deur mense op grond van hulle (moontlike) rykdom, geleerdheid (I Kor. 8:1), aansien, talente, status, ens. (uiterlike dinge) as sodanig getakseer word. Maar God se maatstaf (die maatstaf in die koninkryk van God) hou verband met innerlike dinge (Mark. 7 beskryf die uiterlik/innerlik-teenstelling) en daarom kan dit gebeur dat die eerstes volgens wêreldse maatstawwe laaste gaan wees volgens God se maatstaf.

In terme van die onderskeiding tussen wat jy is (objektief) en wat jy dink jy is (subjektief) is dit belangrik dat by die subjektiewe taksering van die self die regte maatstawwe aangelê sal word.

3.8.4 Die gebruik deur Paulus in I Tim. 1:15,16.
Paulus gebruik die begrip ((((((ten opsigte van homself as hy sê dat hy die vernaamste (eerste) van al die sondaars is (I Tim. 1:15).

Twee aspekte van die evangelie word genoem, naamlik die betroubaarheid en die inhoud.

Ten opsigte van die inhoud gebruik Paulus homself as voorbeeld in 'n persoonlike toepassing. Hendriksen (1976b:79) wys daarop dat hierdie woorde tot 'n groter verskeidenheid verklaringsmoontlikhede aanleiding gegee het as baie van Paulus se ander uitsprake.

Paulus verwys hier na sy lewe voor sy bekering toe hy volgens die strengste party van ons godsdiens as Fariseër geleef het (Hand 26:5). Hierdie leefwyse sou prysenswaardig wees volgens uiterlike maatstawwe, maar afskuwelik volgens innerlike maatstawwe. Die absolute antitese tussen hierdie twee stelle maatstawwe kom hier na vore, en so word die paradoks opgeklaar.

3.8.5
Samevattend: aspekte van die houding om die self (jouself) eerste te plaas:
Die mens wat homself eerste plaas, takseer homself volgens bepaalde maatstawwe en ken dan aan homself 'n bepaalde status toe. In verband met hierdie taksering van die self moet die volgende opgemerk word:

By beide die grootprater (_(((eq \O()() en die mens wat streef na ydele eer ((((((((_() gaan dit oor 'n oortaksering sonder enige grond daarvoor.

By selfroem het ons te doen met oortaksering op grond van 'n verkeerde selfperspektief (verabsolutering van die self). Hier gaan dit oor 'n oortaksering aan die hand van verkeerde (wêreldse) maatstawwe. Die genoemde maatstawwe val in dieselfde kategorie as die waardenorme wat in punt 3.1.6.1 hierbo omskryf is.

Hierdie saak word ook toegepas op die vlak van interpersoonlike verhoudings (Matt. 7:2). As sodanig is dit 'n manifestasie van selfverheffing.

'n Aspek van selfverheffing wat hier genoem moet word, is die konsekwensie: ...sal verneder word (op watter wyse ookal). Hierdeur word binne die konteks van selfverheffing die volgende na vore gebring:

 *
die tydelike genoegdoening wat gebied word;

 *
die bedrieglike aard van selfverheffing.

3.8.6 Toepassing op selfgesentreerdheid:
Hierdie saak bevat die norm-aspek. Ook hier kan twee norme onderskei word nl. die gedragsnorm en die waardenorm. Wat alreeds in dié verband gestel is (vgl. 3.1.6.1 hierbo) geld ook hier:

Die gedragsnorm hou verband met 'n denkfout, naamlik dat selfverheffing belangrik en voordelig vir die self is.

Die waardenorm is die betrokke valse maatstawwe waarmee hierdie eie voorrang gemeet en bepaal word. Omdat die maatstaf vals is, is die status wat aan die hand daarvan aan die self toegeken word, 'n ongegronde status. Hierdie status is nie ongegrond in díe sin dat dit sonder enige substansie is nie, maar dit is ongegrond in díe sin dat dit 'n valse substansie bevat wat aan die hand van 'n valse maatstaf beoordeel is. Hierdie maatstaf rus op verkeerde (wêreldse) waardes.

Die gedragsnorm word bepaal deur die waardenorm.

Die vraag na die locus van hierdie onderskeie norme kom hier na vore: setel hierdie norme in die self of in die wêreld? Indien die begrip wêreld in hierdie vraagstelling die kosmiese wêreld aandui, bevat die vraag 'n onhoudbaarheid: normgewing (in terme van die gedragsnorm) kan nie vanuit die kosmiese wêreld geskied nie. Indien die begrip wêreld in die vraagstelling egter die sondige (selfgesentreerde) mens van hierdie wêreld aandui, kan die vraag soos volg beantwoord word: as hierdie norme in die wêreld (wêreldse mens) setel, is dit norme wat gestalte gekry het in die denke en houdings van selfgesentreerde mense. Dit kan só omskryf word: die gedragsnorm setel in die self terwyl die waardenorm ook in die self setel, maar laasgenoemde vind, soos ander selfgesentreerde motiewe van ander selfgesentreerde mense, in die wêreld 'n weerklank en bevestiging.

Hierdie saak van jouself-eerste-plaas bring ook die relasionele en relatiewe dimensies na vore en alles wat alreeds in dié verband gestel is (vgl. 3.3.5 hierbo) geld ook hier.

'n Aspek wat hier sterk aanwesig is, is die aspek van die konsekwensie van selfgesentreerdheid. Ook hierdie ingesteldheid (om jouself eerste te plaas) bied tydelike genoegdoening, maar uiteindelik bring dit vernedering (om laaste te wees). Die bedrieglike aard van selfgesentreerdheid is hiermee uitgelig. Die selfgesentreerde mens is, in lyn hiermee, 'n mens wat ingestel is op die onmiddellike genoegdoening en bevrediging van 'n behoefte, terwyl die langtermyn konsekwensie dikwels uit die oog verloor kan word. Dit onderstreep die tydelike, goedkoop en oppervlakkige aard van selfgesentreerdheid.

3.9 VERWAANDHEID:
Verwaandheid word beskryf met die woord (((_((((.
3.9.1 Gebruiksvoorkoms:
Die begrip kom slegs drie keer voor en wel in die briewe aan Timoteus. Die persoon wat hier as verwaand beskryf word is:

 *
die nuweling ampsdraer (I Tim. 3:6 ‑ 'n vermaning om nie verwaand te wees nie);

 *
die verkondiger van valse leer;

 *
die afvalliges van die eindtyd.

Dis opmerklik dat verwaandheid beskryf word as 'n houding van mense wat tot die kerk behoort en hulle met godsdiens besig hou. Hierdie saak belig gevolglik ook die karakter van die selfgesentreerde gelowige.

3.9.2 Betekenis:
Die letterlike betekenis is om in rook toegevou en omhul te wees. Alleen die metaforiese gebruik word in die Skrif gevind.

(((_((((dra 'n sterk betekenis en beskryf 'n intense houding of gedrag: to be puffed up, becloud with pride (Abbott‑Smith 1958:453). Louw en Nida definieer die begrip op grond van buite‑Bybelse gebruik soos volg: to be so arrogant as to be practical demented. Dit word saam met onder andere _((((((eq \O()(en (((((((_(in dieselfde subdomein geplaas en het dus te doen met 'n houding waarin 'n leë eer aangehang word en die betrokkene uitgesproke is daaroor.

3.9.3 Die intensiteit van hierdie saak:
Hierdie begrip druk verwaandheid uit as 'n saak wat in 'n intense graad manifesteer - in so 'n mate dat dit aan kranksinnigheid grens (Louw & Nida 1988:I:765). In I Tim. 3:6 word (((_((((gebruik van iets wat 'n mens in dieselfde oordeel as die duiwel kan laat val.

3.9.4 Verwaandheid en die evangeliedienaar:
In I Tim. 6:4 word verwaandheid aangegee as 'n eienskap van dié mens wat deur geldgierigheid (((((((((_() gedryf word om die evangelie te bedien. Die vermaning is: Vlug van hierdie dinge af weg. (I Tim. 6:11). Omdat verwaandheid ook met dieselfde oordeel as díe waarin die duiwel gaan val, geassosieer word, mag 'n ampsdraer nie verwaand wees nie.

3.9.5 Verwaandheid in die eindtyd:
In II Tim. 3:4 word die mense van die eindtyd beskryf as verwaand. Dit is diegene wat liefhebbers van hulleself is ((_((((((- vgl. ook 4.3 hieronder) en wat die uiterlike skyn van godsdiens sal hê, maar die krag daarvan sal mis (formalisme).

3.9.6 Samevattend: aspekte van verwaandheid:
Verwaandheid beteken selfoorskatting en 'n houding en optrede wat daarby pas. Die klem val egter nie op die selfpersepsie nie, maar op die konkrete vergestalting wat daaruit resulteer.

Die verwaande mens vertoon 'n arrogansie en grootdoenerigheid in 'n intense graad. Dit grens aan die belaglike (of aan kranksinnigheid). Nugterheid en 'n objektiewe perspektief op die werklikheid ontbreek in 'n groot mate. Dit beteken egter nie dat dit in alle gevalle so intens is nie (vgl. die gebruik in I Tim. 3:6).

Verwaandheid kan ook by die gelowige aanwesig wees.

3.9.7 Toepassing op selfgesentreerdheid:
Die aspek van die doelpunt is soos volg aanwesig:

Die doelpunt lê in die bevrediging van die drang na selfverheffing. Hierdie drang is so sterk, dat die vermoë tot eerlike selftaksering geïnhibeer en selfs gekanselleer word. Hier word verwys na die feit dat verwaandheid aan kranksinnigheid kan grens. Die doel van gedrag lê dus in die self.

Die gedragsnorm (selfverheffing as gedragskriterium) en die doelpunt lê hier baie naby aan mekaar (soos ook by meeste ander begrippe) en kan soos volg verduidelik word:

Die gedragsnorm is 'n waarde-oordeel in die denke. Hierdie waarde-oordeel skep 'n drang na die bereiking van hierdie betrokke waarde. Die bevrediging van hierdie drang word die doelpunt.

Die besondere klem wat (((_((((lê, is dié van 'n oordrewe waardeskatting in die selftaksering en grootdoenerige uitgesprokeneheid daaromtrent. Dit belig selfgesentreerdheid soos volg:

Die gedragsnorm sowel as die doelpunt wat daaruit geskep is, word hier so hoog aangeslaan dat enige waardenorm (maatstaf vir selfbeoordeling) wat nie die gedragsnorm en einddoel dien en bevredig nie eenvoudig vervang word met 'n ander, selfs valse, waardenorm wat dan die motief beter dien, of uitgeskakel word sodat selftaksering geskied sonder enige waardenorm. Daarom is verwaandheid 'n gepaste term: dit beskryf 'n selftaksering wat nie in lyn met die werklikheid is nie.

3.10 SELFVERHEFFING (TEEN GOD):
Hierdie saak word deur _((((_(((((beskryf.

3.10.1 Gebruiksvoorkoms:
Die begrip kom slegs twee keer voor ‑ albei keer in die medium modus, alhoewel met aktiewe en wederkerende betekenis:

 *
Die Here het aan Paulus 'n doring in die vlees gegee sodat hy hom nie sou verhef oor die voortreflikheid van die openbaringe nie (II Kor. 12:7).

 *
Die seun van die verderf verhef hom bo al wat God genoem word (II Tes 2:4).

3.10.2 Betekenis:
Louw en Nida onderskei twee gebruike:

 * as 'n abstrak
 * as 'n gebeure (1988:II:251).

Die begrip, as aanduiding van 'n gebeure, word saam met onder andere _((((((_((rebelleer) in dieselfde subdomein geplaas en só gedefinieer: To rise up in pride against (1988:I:498). Baie neweliggende begrippe bevat die element van to rise up, maar hierdie is die enigste wat die element van trots (pride) bevat. Die begrip in sy abstrakte gebruik word só deur Louw en Nida gedefinieer: To become puffed up with pride, with the probable implication of being disparaging towards others (1988:I:765). Vine sien 'n sterk betekenis in hierdie begrippe: exalting oneself exceedingly (1985:213).

3.10.3 Die begrip in abstrakte vorm gebruik:
Die gebruik van die begrip in 'n astrakte vorm (II Kor. 12:7) is in verband met Paulus se doring in die vlees, wat as goddelike doel het dat hy homself vanweë die verhewenheid/voortreflikheid van die evangelie nie sal _((((((_(((nie. Die verband dui hier op 'n toesegging van goddelike vermoëns en gawes aan Paulus wat geen grond bied vir selfverheffing nie.

3.10.4 Die begrip met indirekte voorwerp gebruik:
In II Tes 2:4 word die begrip gebruik om die mens van sonde en seun van die verderf te beskryf, naamlik dat hy hom bo God verhef. Hier word _((((_(((((gebruik om hierdie mens se eie deïfikasie te beskryf.

3.10.5 Die vertikale dimensie:
Hierdie begrip word nie gebruik om 'n houding binne inter-persoonlike verhoudings aan te dui nie (soos bv. _((_((, ((((_(((((((en ((((((_() maar eerder 'n houding in die verhouding tot God en die evangelie.

Hierdie feit plaas die aksie wat met hierdie begrip beskryf word, in 'n baie ernstige lig: om teen God op te staan. Dit herinner sterk aan die paradyssonde: om soos God te wil wees (sicut Deus).

3.10.6 Die subjek:
Die persoon wat homself teen God verhef kan enigiemand wees: van die gelowige Paulus tot die seun van die verderf.

3.10.7 Samevatting: aspekte van selfverheffing:
Dit gaan hier oor 'n eie trots wat van so aard is dat dit in opstand teen God kan manifesteer.

Hierdie begrip druk 'n sterk aksie uit: buitegewone selfverhoging. Die aspek van die vertikale verhouding as konteks waarbinne die manifestasie plaasvind, onderskei hierdie saak van meeste ander begrippe wat met selfverhoging verband hou.

3.10.8 Toepassing op selfgesentreerdheid:
By selfverheffing teen God kom die vertikaal-relasionele dimensie ter sprake. Hierdie dimensie word in die volgende perspektief gestel:

Binne die horisontaal-relasionele dimensie het die selfgesentreerde mens 'n relatiewe status aan homself toegeken deur die ander partye (waardenorm) in die verhouding laer te takseer as wat hy homself takseer. Hierdie taksering het 'n antitese binne die horisontale verhouding veroorsaak. By selfverheffing teen God is dieselfde dinamika aanwesig, maar binne 'n ander dimensie: die vertikaal-relasionele dimensie. Die selfgesentreerde mens poog om aan homself 'n status toe te ken op grond van die (vermeende) relatiewe waarde wat hy dink hy ontvang wanneer hy homself met God vergelyk. Vanweë God se grootheid en hoogheid is 'n vergelyking tussen God en mens nie moontlik nie: dit sou die gelowige tot nederigheid bring. Die selfgesentreerde mens verhef homself egter in opstandigheid teen God in 'n poging om sodoende relatiewe waarde aan homself toe te ken. Hierdie opstaan teen God veroorsaak ook binne die vertikale verhouding 'n antitese (vanuit menslike gesigspunt). God word tot waardenorm gemaak (wat vanuit 'n positiewe motief nie noodwendig verkeerd is nie).

Selfgesentreerdheid is dus verhouding-afbrekend: beide ten opsigte van die horisontale én die vertikale relasie.

3.11 HOOGMOED:
Die begrippe _(((((((_(en _(((_(((((het hier betrekking.

3.11.1 Voorkoms:
Die begrippe kom ses keer voor:

 *
in vyf gevalle word 'n persoon beskryf (_(((_(((((‑ 'n hoogmoedige);

 *
in een geval 'n saak (_(((((((_(‑ hoogmoed).

Die saak kom ook in die Ou Testament voor ‑ veral in die psalms en wysheidsliteratuur. In Amos 8:7 word die saak (LXX: _(((((((_() in 'n positiewe betekenis gebruik: Die Here het gesweer by die hoogheid van Jakob.
3.11.2 Betekenis:
Louw en Nida onderskei ook die twee gebruike in die Nuwe Testament maar plaas dit langs mekaar in dieselfde subdomein (onder die groep: abstrakte) (1988:I:765). Hulle definieer die saak só: a state of ostentatious pride or arrogance bordering to insolence en die persoon só: pertaining to being ostentatiously proud. In die rangorde van intensiteit is hierdie begrippe laer geplaas as byvoorbeeld (((_((((, _((((((eq \O()(en (((((((_(.

Bertram (1972:VIII:525‑529) stel dat die etimologie onduidelik is, maar dat die buite‑Bybelse gebruik die betekenis outstanding, distinguished het. Hy noem dat volgens die Nuwe-Testamentiese gebruik die _(((_(((((tussen die _(((((_ en die _(((_(((staan. Hierdie mense het 'n groep gevorm wat deur ander verag was omdat hulle uit die hoogte gespog het met wat hulle het teenoor die wat dit nie het nie. Wat in II Tim. 3:2‑4 beskryf word, word deur hom treffend genoem: The moral chaos depicted in the list, which is disguised by a pious exterior, arises out of false teaching and characterises the last time.
Hierdie begrip vorm ook deel van 'n lys sake in terme waarvan Jesus die Fariseërs se reinheidsprobleem behandel (Mark 7:1-23). Hoogmoed is een van die dinge wat uit die hart van die mens kom en hom sodoende onrein maak. _(((((((_(staan tussen (((((((_(en _((((_((. Hieroor merk Bertram op: _(((((((_(is against God and stands in contrast to the humility which is proper in the relation to God and which is full surrender to Him. It is the pride in one's own being and work which... denotes resistance to God and the haughty disdain with which others are treated.
Die antonieme is (((((((((((_((en ((((_(((((, soos veral blyk uit die gebruik in I Pet 5:5. In hierdie Skrifvers vind die horisontale en vertikale dimensies 'n konvergensie in die saak _(((((((_(. Bertram merk die volgende op: Man's attitude to God finds expression in his attitude to other men.
3.11.3 Hoogmoed en die relasionele:
Die _(((_(((((is mense wat volgens die Nuwe Testament teenoor God staan ‑ maar ook teenoor ander mense. Die verhoudings waarin hulle gestaan het, het 'n sterk antitetiese karakter gedra. Hierdie houding het ook tot gevolg dat op horisontale vlak, ander daardeur afgestoot word.

3.11.4 Hoogmoed en godsdiens:
Die _(((_(((((kan 'n betrokkenheid by godsdiens hê; maar daar sit valsheid in: dit gaan alleen maar oor die uiterlike vertoon (formalisme). Die ontstaan hiervan lê in valse lering (II Tim. 3:2‑4) en is 'n eienskap van die eindtyd. Die Fariseërs was ook hoogmoedig op grond van die wyse waarop hulle hulle godsdiens onderhou het. Dit het gelei tot meerderwaardigheid teenoor ander mense.

3.11.5 Hoogmoed en die ou mens:
((((((((het duidelik sy oorsprong in die ou mens. In die afsterwe van die ou mens sal die verskuiwing van 'n houding wat deur hoogmoed gekenmerk word na 'n houding wat deur nederigheid gekenmerk word 'n belangrike moment uitmaak.

3.11.6 Samevattend: aspekte van hoogmoed en die hoogmoedige mens:
Die _(((_(((((is 'n mens wat:

*
betrokke kan wees by godsdiens;

*
hom skuldig maak aan hooghartige, aanstellerige en selfs praalsieke vertoonsug;

*
in sy vertoobsug homself as uitstaande en gedistingeerd voordoen;

*
geen grond het vir sy hooghartigheid nie (veral mense van die eindtyd), of 'n valse grond, naamlik 'n vermeende beter godsdiens;

*
die horisontale verhoudings waarbinne hy staan 'n antitetiese karakter laat kry;

*
antitese in sy verhoudings skep wat in wese weerstand teen God kan wees (ook 'n antitese binne die vertikale verhouding - vanuit die mens se gesigspunt).

3.11.7 Toepassing op selfgesentreerdheid:
Die dimensie van die norm wat in die self setel is hier van toepassing. Ook hier is die waardenorm dikwels onbetroubaar of selfs afwesig. Dit het 'n ongegronde selftaksering tot gevolg.

Selfgesentreerdheid manifesteer dus só dat die konkrete gedrag uit pas met werklike grond daarvoor is (ydele aanstellerigheid). 'n Sterk gedragsnorm blaas hierdie oordrewe gedrag aan, eerder as 'n realistiese waardenorm.

Die relasionele dimensie is besonder sterk aanwesig: hoogmoed is alleen hoogmoed wanneer dit relatiewe waarde ontvang in 'n inter-persoonlike verhouding (soos alreeds in die verband gestel - vgl. 3.3.5 hierbo). Die volgende verdere perspektief word hieroor gestel:

Die selfgesentreerde mens tree in 'n verhouding in om homself daarbinne in hoogmoed te verhef en nie om die verhouding te dien nie. So 'n verhouding gaan dus 'n negatiewe karakter dra. Die eenheid tussen die partye in die verhouding gaan ontbreek. Die verhouding is nie die doel nie, maar 'n middel tot 'n verdere doel. Die verdere doel is dan selfverheffing vanuit die motief van hoogmoed.

So tree die selfgesentreerde mens in 'n verhouding in sonder om uit homself te tree.

3.12 SELFVERHOGING:
Die woordgroep _(((, _(((_(, _(_(het hier betrekking.

3.12.1 Opmerkings oor die voorkoms en gebruik:
Die begrip kom ongeveer twee en vyftig keer voor. Agtien keer word dit onpersoonlik gebruik, terwyl dit sewentien keer gebruik is in verband met die verhoging van God/Christus. Van die oorblywende sewentien keer wat dit gebruik word en wat verbandhou met die verhoging van die mens, is slegs sewe 'n beskrywing van selfverhoging. As die parallelle gedeeltes in Lukas 14 en 18 buite berekening gelaat word, bly ses oor wat betrekking het op die onderwerp.

Van hierdie genoemde ses gevalle verteenwoordig drie die gebruik van die werkwoord en drie die van die selfstandige naamwoord. Hierdie onderskeiding is nie van groot belang nie, aangesien die werkwoord in net een geval in die aanwysende modus gebruik word. Die drie keer wat die woord byvoorbeeld saam met ((((_(gebruik word, is die selfstandige naamwoord twee keer gebruik en die werkwoord in die infinitiewe modus een keer.

3.12.2 Betekenis:
Dit blyk uit Louw en Nida se behandeling van die begripsgroep (1988:II:255) dat 'n groot verskeidenheid betekenisse hierdeur in die Nuwe Testament uitgedruk word. Hulle orden die gebruike in sewe semantiese velde, waarvan slegs een semantiese veld betrekking het op selfverhoging, naamlik díe met die opskrif Morele en etiese kwaliteite en verwante gedrag. Die begrippe is verder geplaas in die subdomein met opskrif Arrogance, haughtiness, pride. Hulle definieer die begrip dan só: pertaining to being arrogant and proud, terwyl die gebruik saam met ((((_(só gedefinieer word: to have an arrogant haughty attitude. Die betrokke begrippe is in die subdomein derde en vierde geplaas en teen die agtergrond van die rangorde van intensiteit in die subdomein is hierdie begrippe minder intens as meeste ander in dieselfde subdomein.

Bertram (1972:VIII:602‑613) stel dat die begrip _(((in buite‑ Bybelse geskrifte gebruik is om 'n afmeting in hoogte uit te druk saam met ander begrippe wat afmeting/afstand uitdruk. Dit is ook nie altyd ten opsigte van 'n fisiese objek gebruik nie, maar kan die toppunt van bv. beskaafdheid uitdruk. Daarbenewens kan dit ook hoë plek beteken.

In die LXX is daar 'n onderskeid tussen die aanduiding van 'n persoon se werklike hoë posisie en hoogmoed. Veral in die LXX word _(((gebruik om die hoogheid van die hemel of van God self te beskryf. Omdat alleen God hoog is, kan ook alleen Hy 'n mens verhoog. Om so verhoog te word, beteken om nader te kom aan God. Dit geld veral vir die kneg van die Here (Jes 52,53). Daarom bevat _(((ook 'n element van vreugde.

Hierdie gebruike stem ooreen met die Nuwe Testamentiese gebruik. Wat egter bykom, is dat _(((in verband gebring word met Christus se verhoging (deur sy hemelvaart) wat 'n opwaartse rigting aandui (vgl. Ef. 4:8, Fil. 2:9).

Wat veral uit Jakobus 1:9 duidelik blyk, is dat om hoog te wees (om 'n hoë rang of posisie te beklee) nie opsigself afgewys word nie. Alle selfverhoging word egter sterk afgewys. Om te verhoog is 'n daad van God alleen (Luk. 14:11, 18:14). Verhoging behoort nooit die vrug van eie inspanning te wees nie, maar altyd 'n seën van God.

Die gebruik van die begrippe as aanduiding van hoogmoed of selfverhoging ontvang nie groot klem in Bertram se behandeling daarvan nie.

3.12.3 Die subjektief/objektief-onderskeiding:
'n Objektief toegekende status word in 'n ander lig gestel as 'n subjektiewe houding waaruit blyk dat eie hoogheid (gegrond of ongegrond) vir 'n persoon belangrik is.

Hierdie onderskeid kan weergegee word in terme van die begrippe

* objektiewe hoogheid (hoogheid)

* en subjektiewe hoogheid (hoogmoed).

By eersgenoemde is die persoon meer passief, terwyl by laasgenoemde 'n begeerte en strewe na hoogheid aanwesig is waarin die persoon meer aktief is.

Hierdie onderskeiding behoort egter nooit 'n skeiding te word nie, aangesien hoog-MOED verstaan moet word in die lig van wat die Nuwe Testament sê in verband met hoog-HEID.

3.12.4 'n Onderskeiding binne die subjektiewe:
In die lig van die gebruik van _(((in die Nuwe Testament kan 'n verdere onderskeiding gemaak word tussen 'n ingesteldheid en 'n aktiwiteit. Dit kan só verklaar word:

*
Ingesteldheid: 'n Subjektiewe ingesteldheid op eie hoogheid (gegrond of ongegrond) hou in dat dit vir 'n persoon belangrik is om hoog te wees ‑ hy heg waarde daaraan (dit kan met die gestelde gedragsnorm vergelyk word). Dit dui hier op 'n ingesteldheid wat nie noodwendig in 'n aksie oorgaan nie.

*
Aktiwiteit: Behalwe dat _(((op 'n subjektiewe ingesteldheid dui, kan dit ook op 'n aktiwiteit dui waardeur 'n persoon hom beywer om in 'n bepaalde (opwaartse) rigting te beweeg.

Die tweede saak word beslis afgewys, maar die eerste nie noodwendig nie. Selfverhoging pas nie by 'n gelowige nie, maar tog word persoonlike verhoging deur die Here (objektiewe hoogheid) aan die gelowige voorgehou as iets wat hy gaan bereik (Matt. 23:12, Luk. 14:11, 18:14). Op grond hiervan kan ons stel dat die Nuwe Testament tog uitgaan daarvan dat dit vir die mens belangrik is om hoog te wees ‑ dit word as 'n apriori beskou ‑ en juis daarom word dit hier as beloning of aansporing voorgehou. Tog word hierdie apriori nooit in die Skrif as motief voorgehou nie.

3.12.5 Die onderskeiding hoogheid en hoogmoed.
By hierdie onderskeiding moet 'n nadere kwalifikasie kom, naamlik 'n motief wat 'n belangrikheid om hoog te wees as inhoud het en op die vlak van intermenslike verhoudings manifesteer. Hierdie motief word afgewys (vgl. Fil. 2:3).

Hierteenoor word om hoog te wees, as God 'n persoon verhoog het en hy daardeur nader aan Hom gekom het, wel in 'n positiewe lig beskou - vandaar dat dit as die primêre motivering tot selfvernedering voorgehou word. Hoogmoed manifesteer egter binne die horisontale verhoudings.

Hierdie ingesteldheid op eie (deur God toegekende) hoogheid staan egter lynreg teenoor selfverhoging, aangesien die (deur-God-gegewe) hoogheid alleen langs die weg van selfvernedering bereik kan word.

'n Belangrike aspek in dié verband is dat die einddoel van hierdie motief nooit in die uiteindelike verhoging lê nie, maar in die selfvernedering. God hou die verhoging aan die mens voor as aansporing tot selfvernedering. Selfvernedering met 'n verskuilde motief van selfverhoging is geen ware selfvernedering nie, en daarom sal hierdie mens ook nooit by die Godgegewe verhoging uitkom nie.

3.12.6 Bykomende perspektiewe:
 *
'n Godbewerkte verhoging (ook in eskatologiese sin) en die uitsien daarna werk versterkend in op die vertikale verhouding waarin 'n persoon staan.

 *
Dit is op hierdie wyse dat die gebruik van _(((saam met (((((_((om jouself hoog te dink) hom onderskei van 'n begeerte om deur God verhoog te word: die een (_((() werk versterkend en die ander ((((((_() afbrekend. Selfverhoging werk afbrekend in op horisontale verhoudings (Rom. 12:16, I Tim. 6:17).

 *
In I Tim. 6:6‑19 word die saak van om die self hoog te dink in verband met ((((((((_(gebring. Stoflike besit kan 'n mens verlei tot selfverhoging, en hierteen word gewaarsku.

3.12.7 Samevattend: aspekte van selfverhoging.
Selfverhoging in hierdie sin is 'n strewe na 'n verhoging wat

die vrug van eie inspanning is. Die grondhouding is hoogmoed. Selfverhoging se konsekwensies is negatief.

3.12.8 Toepassing op selfgesentreerdheid:
Die belofte aan 'n mens om deur God verhoog te word, beteken dat God hierdie verhoging as aansporing en beloning aan die mens voorhou. Die vraag kom na vore of dit nie 'n erkenning van en die aanblaas van 'n sondige gedragsnorm kan wees nie. Die antwoord lê daarin dat 'n Godgegewe hoogheid nooit sal verwerklik solank 'n sondige gedragsnorm en motief waardeur hoogheid vertroetel en nagestreef word, aanwesig is nie. 'n Godgegewe hoogheid word alleen langs die weg van selfvernedering (as gedragsnorm en motief) bereik.

Die faset wat hier die sterkste aanwesig is, is die faset van die konsekwensie waardeur ook die bedrieglike karakter van selfgesentreerdheid onderstreep word. Selfverhoging bied 'n bedrieglike skyn van 'n genieting, maar lei onafwendbaar tot vernedering.

3.13 OPGEBLASENHEID:
Hierdie saak word deur die begrippe (((_((((en ((((_(beskryf.

3.13.1 Opmerkings oor die voorkoms en gebruik:
Die begrippe kom agt keer voor. Hiervan kom die selfstandige naamwoord slegs een keer voor (II Kor. 12:20). Van die sewe keer wat die werkwoord voorkom, is dit slegs een keer in die aktiewe vorm (I Kor. 8:1). Op een uitsondering na (Kol. 2:18) kom die begrippe in alle gevalle in die Korintiërbriewe voor en is die subjek die geadresseerdes van die briewe behalwe in I Kor. 13:4 waar staan dat die liefde (gepersonifiseer) nie opgeblase/verwaand is nie, en in I Kor. 8:1 waar die begrip in algemene sin gebruik word.

In die 1933-vertaling is die werkwoord deurgaans met opgeblase vertaal, terwyl die selfstandige naamwoord met verwaandheid vertaal is. In die 1983‑vertaling is die begrip in vier gevalle met verwaand vertaal, terwyl daar in die ander gevalle 'n omskrywing gegee is.

3.13.2 Betekenis:
Louw en Nida (1988:I:764,765) plaas die begrippe bymekaar in dieselfde semantiese veld (Moral and ethical qualities and related behaviour) en ook in dieselfde subdomein Arrogance, haughtiness, pride. Hulle definieer dit só:

*
an inflated, puffed up, exaggerated view of one's own importance;

*
to be puffed up with pride;

*
to cause someone to be proud, arrogant or haughty.
Die element van oordrewenheid (aanstellerigheid ‑ Grosheide, 1957:124) van 'n persoon se selfevaluasie blyk hier prominent te wees. Indien Louw en Nida egter binne hierdie subdomein 'n groeiende intensiteit wou weergee in die volgorde waarin die begrippe geplaas is, is hierdie groeiende intensiteit nie in terme van die genoemde oordrewenheid nie. Die begrippe onder bespreking lê ongeveer in die middel, terwyl die enigste ander begrip waar die element van oordrewenheid voorkom (_(((() tweede geplaas is.

3.13.3 Die relasionele aspek:
In I Kor. 4:6 gebruik Paulus die begrip om 'n houding waarin sy lesers hulle belangriker as ander ag of opgeblase is teenoor ander, af te wys. Die saak manifesteer dus binne inter-persoonlike verhoudings in die sin dat 'n persoon sy eie belangrikheid relativeer binne die sosiale groep ‑ hy vergelyk homself met ander. Dieselfde word geïmpliseer in I Kor. 4:18,19. Ook in 5:2 word die begrip so vertaal: En dan verbeel julle julle nog julle is beter as ander (1983‑vertaling). In 4:6 gaan dit oor 'n twis oor ampsdraers en Paulus dui die grondprobleem in dié verband aan as opgeblasenheid.

3.13.4 Die liefde as korrektief:
In I Kor. 8:1 kom die gedagte na vore dat 'n persoon homself beter as ander kan ag op grond van sy kennis. Paulus waarsku hierteen. Hy doen dit deur die liefde as die teenoorstaande en as die korrektief te stel. Ook in 13:4 stel hy dat opgeblasenheid/verwaandheid iets is wat wesensvreemd is aan die liefde.

3.13.5 Selfondersoek:
In die tweede Korintiërbrief spreek Paulus sy besorgdheid uit oor sy lesers se geneigdheid tot opgeblasenheid/verwaandheid. Daarom vermaan hy hulle: Stel julleself op die proef, en ondersoek julleself of julle in die geloof lewe (13:5). Hierdie selfondersoek word ook na aanleiding van ander verkeerde houdings by die Korintiërs beveel. Die punt waarby die Korintiërs deur middel van selfondersoek moet uitkom, is dan 'n lewe in die geloof.

3.13.6 Samevattend: aspekte van opgeblasenheid:

Die opgeblase mens is vol van homself. Hy is die mens:

*
met 'n oordrewe en onrealistiese eie-waardeskatting;

*
wat homself op grond daarvan belangriker ag as ander;

*
wat hom gevolglik aanstellerig gedra.

Hierdie saak manifesteer dus binne interpersoonlike verhoudings en bevat die element van onderlinge vergelyking. Ook gelowiges word teen opgeblasenheid gewaarsku.

3.13.7 Toepassing op selfgesentreerdheid:
Opgeblasenheid verwerklik binne inter-menslike verhoudings. Die intra-menslike verhouding (om die norm en einddoel in die self te vind) is egter nog sterker aanwesig as die inter-menslike verhouding. Wat alreeds onder punt 3.9.7 gestel is, geld ook hier. In dié verband word die volgende bygevoeg:

Die dinamika wat hom hier afspeel, begin by 'n oordrewe en onrealistiese selfbeskouing (aan die hand van valse waardenorme). Hierdie beskouing lê op die vlak van menslike denke - spesifiek denke oor en van die self. Die opgeblase mens ag homself belangrik, en hieruit spruit 'n aanstellerige gedrag voort. Dus: wat die selfgesentreerde mens van homself dink, gaan sy gedrag (ook teenoor ander) bepaal.

So word die belangrikheid van 'n realistiese selfbeskouing beklemtoon.

3.14 EERSUG:
Eersug word uitgedruk deur die selfstandige naamwoord (((((((_(.

3.14.1 Opmerkings oor die gebruiksvoorkoms:
Die begrip kom twee keer in die Nuwe Testament voor (Gal. 5:26, Fil. 2:3).

3.14.2 Betekenis:
Louw en Nida (1988:II:140) plaas die begrip binne die semantiese veld wat verband hou met morele en etiese kodes en verwante gedrag, en voorts in die subdomein wat weer verband hou met verwaandheid, hoogmoed, trots. Die begrip word só gedefinieer: a state of pride which is without basis or justification. Die besondere klemplasing van hierdie begrippe, in onderskeiding van die ander begrippe wat volgens Louw en Nida in dieselfde subdomein val, is dié van 'n eie trots sonder enige grond vir sodanige trots ‑ dus: 'n valse, goedkoop en leë trots. _((((((eq \O()(beklemtoon ook hierdie aspek, terwyl _(((((((_(en (((_((((die aspekte van oordrewe trots beklemtoon (Louw en Nida 1988: I:764‑766).

Oepke (1968:III:659‑662) wys daarop dat die begrip letterlik beteken: leeg; sonder inhoud of substansie. Sy definisie lui só: One who is able or who tries to establish an unfounded opinion, one who talks big, who is boastful and vainglorious.
3.14.3 Die valsheidsaspek:
Die ironie is dat eersug op 'n valsheid berus: dit behels 'n bepaalde taksering van die self, sonder enige grond daarvoor. Daar sit iets bedriegliks in: eersug lei tot niks.

3.14.4 Die remedie en motief:
Die twee pole: (((((((_((ydele eer) en (((_((selfontlediging/ vernedering) sluit mekaar wedersyds uit. Daarom lê die remedie vir ydele eer in selfontlediging.

Wat hier egter opgemerk moet word, is dat die verhoging as uiteindelike vrug van selfvernedering nooit die motief mag wees nie, in welke geval dit niks anders as 'n vermomde vorm van selfverhoging sou wees.

3.14.5 Samevatting: aspekte van eersug:
Eersug is 'n trotsheid:

 *
sonder enige grond daarvoor (die valsheidsaspek);

 *
wat tot niks lei nie (die aspek van 'n begrieglike karakter);

 *
wat manifesteer in grootpraterigheid.

Die valsheidsaspek gee aan die begrip wat hier behandel is, die betekenis van 'n goedkoop en leë trots.

3.14.6 Toepassing op selfgesentreerdheid:
Die dimensie van die norm is hier aanwesig:

die gedragsnorm word deur eie trotsheid gevorm;

die waardenorm is 'n valse en leë norm.

Die manifestasie hiervan is 'n goedkoop uitgesprokenheid, waardeur die gebrek aan substansie verberg (kan) word. Wat onder punt 3.2.7 in dié verband gestel is, geld ook hier.

4.
DIE BEHANDELING VAN SELFGESENTREERDHEID AAN DIE HAND VAN DRIE SKRIFGEDEELTES
Die drie Skrifgedeeltes wat behandel word, is:

Romeine 12:3

Matteus 22:39

II Timoteüs 3:2.

Die tekste word in hulle onderskeie kontekste behandel.

4.1 MOTIVERING:
Die bedoeling is om vanuit hierdie gedeeltes 'n breër Skrifperspektief op selfgesentreerdheid te bied. Dit word as noodsaaklik beskou om benewens die semantiese studie soos in punt 3 hierbo onderneem, ook die bostaande drie Skrifgedeeltes te ondersoek, aangesien die semantiese studie 'n beperking bevat, naamlik dat die behandelde begrippe ondersoek is aan die hand van 'n skandering van die gebruik daarvan in die Skrif. Dit word egter aanvaar dat veral drie begrippe nie voldoende aan die hand van so 'n skandering omlyn kon word nie, en dat 'n dieper ondersoek daarvan ook gedoen behoort te word aan die hand van 'n ontleding van 'n kardinale locus in elke geval. Sodoende kan die tipiese selfgesentreerde motiewe wat in die begrippe vervat is, uitgelig word. Die openbaring van hierdie drie begrippe in hulle betrokke kontekste is groter as wat die begrippe in terme van 'n semantiese studie kan weergee.

4.2 ROMEINE 12:3:
"(_(((eq \O()(((eq \O() (_((_(((((((_(((((_((((((((((_ (_ _(((_(_(_((_ _((((((((_((((_ _ ((_ (((((_(, _((_ (((((_((__ (_ (((((((_(, _(_((_ _(_ ((_(_(_((((((_(((((_(((((."

"Kragtens die genade wat aan my gegee is, sê ek vir elkeen van julle: Moenie van jouself meer dink as wat jy behoort te dink nie. Nee, lê jou liewer daarop toe om beskeie te wees in ooreenstemming met die maat van geloof wat God aan elkeen toebedeel het." (1983 Afrikaanse vertaling).

"Want deur die genade wat aan my gegee is, sê ek vir elkeen wat onder julle is, dat hy nie van homself meer moet dink as wat 'n mens behoort te dink nie; maar dat hy daaraan moet dink om besadig te wees na die maar van geloof soos God dit aan elkeen toebedeel het." (1933 Afrikaanse vertaling).

4.2.1 Motivering vir die keuse van Rom. 12:3:
Rom. 12 handel oor die praktiese lewe van 'n gelowige. Selfgesentreerdheid manifesteer ook in die praktiese lewe van 'n gelowige. Gevolglik moet die bestudering van die selfgesentreerde gelowige noodwendig aansluit by Rom. 12. In die lewe van 'n gelowige is sy denkaksie en denkinhoude baie prominent (volgens Rom. 12). Wat 'n gelowige van homself dink, vorm ook 'n kernmoment in die hele dinamika wat afspeel in die lewe van die selfgesentreerde mens (vgl. punte 3.1.3; 3.1.5.1; 3.1.6.1; 3.9.6; 3.9.7; 3.13.2; 3.13.6; 3.13.7 hierbo). Dit raak die saak van die inhoud van 'n gelowige se denke, wat bepalend kan wees vir sy gesindheid en gedrag. Rom. 12:3 is 'n Skrifgedeelte wat direk en ondubbelsinnig die denkaksie en denkinhoud van 'n gelowige belig.

4.2.2 Die breëre konteks:
Vir die doel van hierdie ondersoek word volstaan met die volgende breë perspektief op die Romeine-brief sonder dat dit beredeneer word:

Rom. 1 tot 11 handel (breedweg gesien) oor die lewe wat die gelowige ontvang het op grond van die feit dat hy in Christus deur geloof regverdig verklaar is (vgl. 1:17, 5:17,18, 6:4,8,11,16,19 ens.). (Vergelyk ook Coetzee se struktuurontleding van Romeine (1986:10-12).)

Rom. 12 tot 16 handel (breedweg gesien) oor hoe hierdie lewe in die praktyk moet lyk. Dit kan omskryf word as 'n lewe wat gedra word deur dankbare offervaardigheid.

Die twee hoofdele kan só aan mekaar gekoppel word:

Die lewe wat die gelowige van God ontvang het, moet hy aan God teruggee.

4.2.3 Die engere konteks:
Ridderbos se indeling van hoofstuk 12 word hier aanvaar en gebruik (1977:271-275):

vss. 1 en 2: die ware godsdiens;

vss. 3 tot 8: elkeen volgens wat hom toebedeel is (sic);

vss. 9 tot 21: die eis van die liefde.

Wat hier belangrik is, is die feit dat vers 1 'n skarnier vorm tussen die twee hoofdele van die brief, veral vanweë die terugverwysing na die ontferminge van God wat in die eerste hoofdeel uitgespel is. As sodanig openbaar vers 1 dat die Christelike lewe nie 'n lewe is wat op homself kan bestaan nie, maar dat dit rus op/in en groei uit die ontferminge van God. Die pastorale betekenis hiervan kan só gestel word: 'n lewe (selfs 'n sogenaamde Christelike lewe) wat op homself wil bestaan, gaan nie staande bly nie. Mislukkings in die praktyk van die lewe kan dikwels hierna terugherlei word.

Hierdie Christelike lewe speel hom af binne die konteks van die gemeente. Die ekklesiologiese motief is hier (saam met die eskatologiese motief) baie duidelik (vgl. Venter 1988:12).

4.2.4 Die gebruik van _(((((((_(en ((((((_(:
In Rom. 12:3 is 'n interessante woordspeling in die viervoudige voorkoms van ((((_(wat in die volgende chiastiese verbinding staan:

 ┌──── _(((((((_(

 │ ┌── ((((_(

 │ └── ((((_(

 └──── ((((((_(
((((((((en ((((((_(word hier saamgegroepeer - nie omdat hulle inhoudelik ooreenstem nie, maar eerder omdat die woordtipe ooreenstem. Die twee begrippe word deur _((_ in skerp teenstelling met mekaar geplaas. Hierdie teenstelling beklemtoon die prominensie van die menslike denkaksie.

4.2.5 Die betekenis van _(((((((_(:
Om by die betekenis van so 'n saamgestelde begrip uit te kom, is dit noodsaaklik om ook die betekenis van die samestellende onderdele (_(_(en ((((_() afsonderlik te ondersoek, veral aangesien die begrip _(((((((_(slegs een keer (en wel hier) in die Nuwe Testament voorkom. Die begrippe wat die samestellende onderdele uitmaak kom egter dikwels voor.

4.2.5.1 Die werkwoord ((((_(:
Die werkwoord ((((_((om te dink), kom ses en twintig keer in die Nuwe Testament voor terwyl die selfstandige naamwoord ((_(((((denke) slegs vier keer voorkom.

In lyn met hierdie patroon kom die werkwoord (((_((bedink) veertien keer voor terwyl die selfstandige naamwoord (_((((gedagte) slegs ses keer voorkom.

Hierdie frekwensiepatroon bied die volgende perspektief:

Die selfstandige naamwoord laat die klem val op die denkaksie (of die proses van dink), terwyl die werkwoord die klem laat val op die inhoud van hierdie denkaksie, aangesien slegs die werkwoord 'n voorwerp kan neem. Die groter frekwensie van laasgenoemde gee aanleiding tot die afleiding dat die klem in die Nuwe Testament val op wat 'n mens dink, eerder as op dat 'n mens dink. (In die Griekse filosofie sou dit waarskynlik andersom wees.)

Dus: dit waarop die mens sy denke rig, is belangrik, en die denkinhoude behoort daarom met groot omsigtigheid gekies word. Hierdie omsigtigheid hou verband met die beginsel van dissiplinering (gevangeneming) van die gedagtes (vgl. II Kor. 10:5).

4.2.5.2 Die voorsetsel _(_(:
Die gevaar bestaan om 'n voorsetsel (soos _(_() in sy betekenis as losstaande woord op simplistiese wyse oor te dra op die betekenis van woorde waarin dit as deel van 'n saamgestelde woord gebruik word. Hier is die gevaar egter kleiner, aangesien die saamgestelde woord _(((((((_(nie 'n algemene gebruikwoord was nie (die voorkoms in die Skrif is eenmalig; in die TDNT word die woord nie eers as 'n aparte begrip behandel nie).

Die oorspronklike betekenis van _(_(het rigting binne 'n bepaalde ruimte aangedui, naamlik: anderkant. Hierdie gebruik kom egter min in die Nuwe Testament voor. Die gebruik in die Nuwe Testament (veral saam met die akkusatief) is in die betekenis van bo die normale maat, uitermate of bokant (Riesenfeld 1972:515).

4.2.5.3 Die begrip _(((((((_(:
Op grond van die voorafgaande kan die saamgestelde begrip só gedefinieer word:

om iets of iemand bo die gepaste maat in die denke te takseer.
Die waarskuwing om die inhoud van die denke met omsigtigheid te kies, word dus hier gekwalifiseer: om iets of iemand nie hoër aan te slaan as wat die werklikheid toelaat nie. Die (ou) natuurlike geneigdheid van die mens om dit wel te doen, kan hier veronderstel word.

Louw en Nida plaas die begrip in dieselfde subdomein as begrippe soos (_(_(((, _((((((eq \O()(en (((((((_(en definieer dit só:

to have an unwarranted pride in oneself or in one's accomplishments.

4.2.6 Selfbeskouing in Rom. 12:3:
In Rom. 12:3 word 'n gesindheid, houding en ingesteldheid beskryf wat bepaal word deur wat die mens van homself dink ‑ hoe hoog hy homself aanslaan. Die maatstaf word gegee met _ ((_ (((((_((wat mens behoort te dink), wat verder gekwalifiseer word met _(_ ((_(_(_((((((_(((((_((((((soos God die maat van die geloof verdeel/uitgedeel het). Dit wat 'n mens van homself dink, moet in ooreenstemming wees met wat hy is kragtens die genadegawes wat hy van God ontvang het. Die inhoud van die gedagtes of denke oor die self moet dus gegrond wees.

Dus: 'n realistiese beskouing van die self word beklemtoon. Betroubare waardenorme moet aangewend word. Die klem val hier egter op die waarskuwing om nie bokant hierdie waardenorme of maatstaf te beweeg nie. ((((_(word ook afgegrens deur hierdie maatstaf. Dit beteken dus nie dat mens van jouself so laag/min moontlik moet dink nie, maar op so 'n wyse dat dit ooreenstem met God se toedeling van gawes. While there is no concern evidenced in the Bible about people having too little self‑esteem, and therefore no directions for enhancing self‑esteem, God does indicate that He wants us to evaluate ourselves ‑ so far as it is possible to do so ‑ accurately (Adams: 1986:113).

4.2.7 Genadegawes:

Verse 4 to 6 word met 'n reeks voegwoorde gekoppel aan die teenstelling _(((((((_((negatief) en ((((((_((positief) in vs. 3 (Venter:1988:17). Dit dui aan in watter gesindheid of met watter gedagte‑inhoude die genadegawes beoefen moet word. Hierdie gedagte-inhoude word by wyse van 'n waarskuwing beskryf deur die gevaar van 'n leë trots en selfoorskatting te stel.

4.2.8 Die horisontale verhouding:

Bogenoemde teenstelling in vs 3 word ook in verband gebring met die saak van eensgesindheid. Die eenheid van die liggaam word in verse 4 en 5 beklemtoon. Vss. 9 tot 21 handel oor die horisontale verhoudings waarin die gelowige staan, beginnende by die kring van medegelowiges en eindigende by die wyer kring van die vyand.

Vers 16 beklemtoon die noodsaak van eensgesindheid binne hierdie horisontale verhouding. Dit word gedoen in terme van wat 'n mens van homself dink. Hier word 'n rigting aangedui waarin die mens moet dink, naamlik: dink in die rigting van die ((((((_(en nie die _(((_ nie (hoë dinge en lae dinge). Die besondere klem hier is dat 'n denkinhoud wat bestaan uit (_ _(((_ die noodsaaklike eensgesindheid belemmer. Eensgesindheid beteken letterlik om eendersdenkend te wees. Eensgesindheid beteken dus nie dat almal eenders (of gelykvormig) moet wees nie, maar dat almal hulleself sal takseer volgens dieselfde maatstawwe. Wanneer iemand hom op ongegronde wyse verhef bo die groep, word die eensgesindheid verbreek. Die uitdrukking ((_((((((((_ _((((_(gelees word in korrelasie met vers 3, en wel só dat die subjektiewe maatstaf vir denkinhoude afgewys word.

4.2.9 Samevatting: aspekte van om baie van jouself te dink:

Om baie van jouself te dink is 'n saak waarteen ook Christene gewaarsku word. Dit bestaan in ongegronde trots wat begin by die inhoude van eie denke waardeur eensgesindheid binne 'n verhouding verbreek kan word.

4.2.10 _(((((((_(in die praktyk:
Die volgende perspektiewe wat die hedendaagse praktyk betref kom na vore:

 *
Die begrip dui 'n ingesteldheid aan wat verbandhou met 'n persoon se gedagte‑inhoude ‑ spesifiek ten opsigte van homself. In hierdie sin bied die gebruik van hierdie begrip besondere perspektief op die hedendaagse selfbeskouing, naamlik dat dit nie gaan oor 'n goeie of swak selfbeskouing (of selfbeeld) nie, maar oor 'n realistiese selfbeskouing. Die waarskuwing is nie gerig teen 'n lae dunk van die self nie, maar teen 'n hoë dunk van die self. _(((((((_(staan in sterk teenstelling met die saak wat deur ((((((_(en ((((((_(weergegee word. _(((((((_(word hier nie bloot afgewys nie, maar op so wyse afgewys dat dit moet plek maak vir iets anders. Hierdie dubbele aksie behoort in die toepassing voluit gehandhaaf te word.

 *
((((((((word beskryf as 'n negatiewe dinamiese krag binne interpersoonlike verhoudings. Enige hantering van verhoudingsprobleme behoort dus hiermee rekening te hou.

 *
Met hierdie begrip word ook 'n gesindheid aangedui waarin die genadegawes beoefen behoort te word.

4.2.11 Toegepas op selfgesentreerdheid:
 * Selfverabsolutering:

Volgens die werksdefinisie (vgl hfst. 1, punt 1.1.1) is selfgesentreerdheid die verabsolutering van die self. Hierdie aspek word bevestig deur die feit dat 'n christelike lewe, as teenoorstaande van 'n selfgesentreerde lewe, nie op homself kan bestaan nie, maar rus op die basis van God se ontferminge.

 * Dissiplinering van die denke:

Die besondere perspektief op selfgesentreerdheid wat deur Rom. 12:3 na vore gebring word, is dat selfverheffing verband hou met 'n gebrek aan gedagte-dissipline. By selfgesentreerdheid is denkinhoude aanwesig wat nie met omsigtigheid gekies of gevorm is nie.

 * Die korrekte maatstaf:

Die aspek van die regte maatstaf (waardenorm) by die vorming van denkinhoude met betrekking tot die self is hier prominent: subjektiewe maatstawwe word afgewys en objektiewe maatstawwe (gawe-toedeling) word gehandhaaf. Indien 'n mens nie by die objektiewe maatstaf kan bly nie, moet hy eerder in die rigting van die laere as die hoëre in sy selftaksering neig.

 * Selftaksering:

Selftaksering moet realisties wees. 'n Realistiese selftaksering geskied binne die konteks van 'n lewe wat nie op homself bestaan nie, maar wat uit God groei en waarin God gawes in wisselende maat aan gelowiges toedeel. Hierdie toedeling word 'n maatstaf en 'n gelowige behoort aan homself te dink in terme van wat hy is en nie van wat hy graag wil wees nie.

 * Die inter-menslike verhouding:

Wanneer 'n gelowige homself in selfverheffing hoër takseer as wat die korrekte maatstaf regverdig, verbreek hy die eensgesindheid binne 'n inter-menslike verhouding. Hierdie negatiewe implikasies wat dit vir inter-menslike verhoudings kan hê, bring die relasionele faset na vore.

4.3 MATTEUS 22:39 en II TIMOTEüS 3:2:
4.3.1 Motivering vir die keuse van Matt. 22:30 en II Tim. 3:2:
Die saak van selfliefde kom in albei hierdie Skrifgedeeltes voor (dit is die enigste Skrifgedeeltes oor selfliefde, behalwe gedeeltes wat as parallelle van Matt. 22:39 gesien kan word, naamlik Matt. 19:19, Mark. 12:31, Luk. 10:27 en Ef. 5:29). Selfliefde kan as 'n wesenskenmerk van selfgesentreerdheid gesien word aangesien die einddoel van eie gedrag by die selfgesentreerde mens in homself lê en ter wille van homself geskied. Die spesifieke inhoud van selfliefde en hoe selfliefde in die Skrif in sy onderskeie vorme behandel en aangeslaan word, kan besondere lig op die saak selfgesentreerdheid werp.

Die doel is om die konsep selfliefde eerstens vanuit Matt. 22:39 te belig. Daarom val die fokus op die laaste deel van die vers: liefhê... soos jouself (_(((_((((... _((((((_(). Daarna sal die konsep selfliefde belig word vanuit II Tim. 3:2 en die fokus sal val op die gebruik van die begrip (_(((((((die selfliehebber).

In wat volg word eerstens ondersoek ingestel na die gebruik van die begrippe vir liefde in die Skrif. 'n Perspektief op Bybelse liefde kan ook goeie insig bied in die kontras wat dit vorm met selfgesentreerdheid, en dit kan as verdere afgrensing van selfgesentreerdheid dien.

4.3.2 SELFLIEFDE TEENOOR LIEFDE - DIE ONDERSKEIE WERKWOORDE:
Voordat die gebruik van die betrokke begrippe in die genoemde Skrifgedeeltes ondersoek word, word die begrippe soos hulle in die Nuwe Testament gebruik word, behandel.

Die werkwoorde (((_(en _(((_(word eerstens behandel met die oog daarop om die moontlike betekenisnuanses duidelik te onderskei, aangesien selfliefde in een geval deur _(((_(beskryf word en in die ander geval deur (((_(.

4.3.2.1 Die werkwoord (((_(:

4.3.2.1.1 Opmerkings oor die gebruik:
(((_(kom vyf en twintig keer in die Nuwe Testament voor:

tien keer by die sinoptici,

dertien keer by Johannes (waarvan vyf in een vers is ‑ 21:15)

en

twee keer by Paulus.

Dit word in die volgende betekenisse gebruik:

 *
as 'n blote aanduiding van voorkeur (met neutrale objek) byvoorbeeld die Fariseërs wat daarvan hou om op die straathoeke te bid (Matt. 6:5);

 *
intermenslike liefde (met persoonlike objek), byvoorbeeld:

 ‑
Jesus se uitsprake Wie vader en moeder bo My liefhet... (Matt. 10:37 par.);

 ‑
Paulus se afsluiting van die brief aan Titus: Groet die wat vir ons liefhet in die geloof. (Tit. 3:15);

 ‑
Jesus se uitspraak ... sou die wêreld sy eiendom liefhê. (Joh. 15:19 ‑ die eiendom hier is die mense uit die wêreld);

 *
liefde tussen God en mens (met persoonlike objek), byvoorbeeld:

 ‑ Hy (Laserus) vir wie U liefhet... (Joh. 11:3);

 ‑ Johannes ‑ die dissipel vir wie Jesus liefgehad het (Joh. 20:2);

 ‑
Christus se woorde aan die Laodisense: Almal wat Ek liefhet, bestraf en tugtig Ek (Op. 3:19);

 ‑
Jesus se uitspraak Want die Vader... het julle lief, omdat julle My liefgehad... het. (Joh. 16:27);

 ‑ Jesus se vraag aan Petrus: Het jy My waarlik lief? (Joh. 21:15);

 ‑
Paulus se uitspraak dat iemand wat vir Christus nie liefhet nie, 'n vervloeking moet wees (I Kor. 16:22);

 ‑
Judas se woorde: Die een wat ek sal soen, dit is Hy... (Matt. 26:48 par).

 *
Liefde tussen die Vader en die Seun (met persoonlike objek), byvoorbeeld:

 ‑ Jesus se uitspraak Want die Vader het die Seun lief... (Joh. 5:20)

 * Onpersoonlike liefde (met neutrale objek), byvoorbeeld:

 ‑
Jesus se uitspraak Wie sy lewe liefhet, sal dit verloor (Joh. 12:25);

 ‑ Diegene buite die heilige stad wat die leuens liefhet (Op. 22:15).

Die selfstandige naamwoord (_(((kom nege en twintig keer voor: nêrens by Paulus nie, twee keer by Jakobus en al die ander kere by die sinoptici (en Handelinge) en Johannes. Die uiters lae frekwensie van hierdie woorde in die sendbriewe in vergelyking met die hoë frekwensie in die evangelies is opvallend.

4.3.2.1.2 Betekenis:
Vine (1985:382) sien die algemene betekenis van (((_(as tender affection.
Louw en Nida (1988:I:257) onderskei drie betekenisse van die werkwoord. Die eerste twee hou verband met mekaar. Die drie betekenisse is:

 *
om lief te wees vir iemand of iets (geplaas in die subdomein met opskrif Love, Affection, Compassion en só gedefinieer: to have love or affection for someone or something based on association);

 *
om te hou van iets (geplaas in die subdomein met opskrif Enjoy, Take pleasure in, Be fond of doing en só gedefinieer: to particularly like or enjoy doing something);

 * om te soen (Matt. 26:48 par).

Stählin (1974:IX:128‑138) merk op dat die gebruik in die Nuwe Testament feitlik deurgaans in die vorm van 'n geykte uitdrukking is. Dit is met die uitsondering van die gebruik deur Johannes: hy gebruik (((_(om 'n bepaalde soort verhouding te beskryf, bv. die verhouding tussen Jesus en Johannes/Lasarus (naamlik dat Jesus hulle liefgehad het). Dit is 'n verhouding waarin 'n bepaalde verbondenheid aanwesig is, en wat uitverkiesing en voorkeur as grondslag het.

In Joh. 12:25 word (((_(gebruik om selfliefde te beskryf: Wie sy lewe liefhet (_ (((((), sal dit verloor, maar wie sy lewe haat in hierdie wêreld, sal dit bewaar vir die ewige lewe. Hierdie uitspraak van Jesus hou verband met selfgesentreerdheid en dui op die destruktiewe karakter daarvan:

selfliefde bring hoogstens tydelike plesier, maar bevat geen ewigheidswaarde nie.

Beide Paulus se gebruik van (((_(en die gebruik daarvan in Openbaring vorm deel van liturgiese aanhalings ‑ en sodoende word 'n verhouding van geloof aangedui (Stählin 1974:IX:137).

4.3.2.2 Die werkwoord _(((_(:
4.3.2.2.1 Opmerkings oor die gebruik:
((((kom honderd nege en dertig keer in die Nuwe Testament voor en wel hoofsaaklik in drie gebruiksvariasies:

 *
in abstraksie (sonder 'n objek; voorkoms: sewe keer), bv. Laat ons nie liefhê met woorde of met die tong nie, maar met die daad en in waarheid (Joh. 3:18);

 *
met 'n onpersoonlike objek (voorkoms: twaalf keer), bv. die Fariseërs wat van die voorste sitplekke gehou het (Luk. 11:43), of hulle het die eer van mense meer liefgehad as die eer van God (Joh. 12:43);

 *
met 'n persoonlike objek (voorkoms: honderd en twintig keer), bv:

‑ mense se liefde vir ander mense (Matt. 5:43, 19:19, 22:39)

‑ mense se liefde vir God (Matt. 22:37)

‑ God se liefde vir (alle) mense (Joh. 3:16)

‑ God se liefde vir gelowiges (Joh. 15:9)

‑ Die Vader se liefde vir die Seun (Joh. 3:35).

4.3.2.2.2 Betekenis:
((((is 'n karakteristieke en unieke woord van die Christendom. Dit bevat 'n spesifieke betekenis in die Nuwe Testament en gee uitdrukking aan inhoude wat voorheen onbekend was (Vine 1985:381). Ook Stauffer wys daarop dat die buite‑Bybelse gebruik van _(((_(nie so prominent is soos die Bybelse gebruik daarvan nie. In die Griekse wêreld was die betekenis van _(((_(swak en veranderlik. Die element van liefde bewys (aktief en daadwerklik gee) was egter tog aanwesig (1969:35‑55).

Louw en Nida (1988:I:1) onderskei drie betekenisnuanses in die Nuwe Testament:

 *
om lief te hê (geplaas in die subdomein met opskrif Love, Affection, Compassion en só gedefinieer: to have love for someone or something based on sincere appreciation);

 *
om liefde te bewys (geplaas in dieselfde subdomein) en só gedefinieer: to demonstrate or show one's love;

 *
om te hou van of lief te wees vir iets (geplaas in die subdomein met opskrif Enjoy, Take pleasure in, Be fond of doing en só gedefinieer: To like or love something on the basis of a high regard for it's value or importance.
In die Nuwe Testament is besondere betekenis aan die woord gegee deur Jesus wat dit gebruik om die grootste en eerste gebod onder woorde te bring: Jy moet die Here jou God liefhê... (Matt. 22:37). Dit is 'n basiese en radikale eis wat Jesus stel. Die inhoud van hierdie liefde kan gedeeltelik vasgestel word deur:

 *
die gepaardgaande kwalifikasie met jou hele hart, jou hele siel en met jou hele verstand (wat opregtheid, diepgang en oorgawe beteken) in ag te neem;

 * 'n afgrensing van:

‑ geldliefde (Matt. 6:24,30)

‑ ydele eer en aansien (Luk. 11:43).

Hierdie twee sake en liefde tot God sluit mekaar wedersyds uit.

Hiermee hou die gebod van liefde tot die naaste sterk verband (Matt. 22:39). Die objek van hierdie gebod sluit ook persoonlike vyande in (Matt. 5:44). Christus het deur sy vergewingsgesindheid en versoeningsdade nuwe inhoud aan die begrip _(((_(gegee. Die betekenis daarvan in die Nuwe Testament moet dus hoofsaaklik gegrond word in die evangelie van Christus, eerder as in die betekenis wat dit in die buite‑Bybelse gebruik gehad het. Vir Paulus is die liefde van Christus (en die Vader ‑ II Tes 2:16) die grondpatroon van enige menslike liefde.

God se liefde impliseer verkiesing (Stauffer 1969:49). Paulus en Johannes beklemtoon telkens die feit dat hierdie verkiesing in die kruisdood van Christus gegrond is. Dit is ook die kern van hierdie nuwe Bybelse betekenis van liefde. Hierdie Christus‑inhoud hou verband met die saak wat deur (((((_((((en (_((((uitgedruk word. Die volgende voorbeelde illustreer dit:

 *
In Gal. 2:20 praat Paulus van die Seun van God wat my liefgehad (_(((_() het en Homself vir my oorgegee ((((((_(((() het.
Ander voorbeelde by Paulus is Ef. 5:2,25.

 *
I Joh. 3:16 bevat die bekende uitspraak: Hieraan het ons die liefde leer ken, dat Hy sy lewe vir ons afgelê ((_(((() het. (In Joh. 3:16 word (_((((gebruik.)

Vine sê ook dat hierdie liefde nie uit aandrif van die emosies na vore kom nie, dat dit ook nie altyd ooreenstem met natuurlike geneënthede nie en dat dit ook nie gerig is op diegene tot wie daar 'n besondere affiniteit bestaan nie (1985:381).

Nadat Paulus en Johannes die inhoud van hierdie liefde, wat gegrond is in Christus se liefde (vgl. Ef. 5:25, I Joh. 3:16,17), gegee het, volg die opdrag tot inter‑persoonlike liefde. Sodoende word daaraan 'n sterk aktiewe betekenis gegee. Hierdie soort liefde is baie meer as bloot net 'n emosie. Adams omskryf liefde as giving of oneself (1981:96). Miskien behoort 'n mens die daad en emosie nie te skerp teenoor mekaar te stel nie ‑ asof die een die ander uitsluit. Hierdie liefde as 'n gee‑aksie bevat sekerlik nie 'n gevoellose of emosielose gee nie. Wat egter duidelik is, is dat hierdie liefde, omdat dit gebou is op Christus se liefde, nooit 'n blote gevoel bly en daarin opgaan nie. Die aktiewe karakter kom juis uit in die daad‑aksie. Daarom gee Paulus ook opdrag dat hierdie liefde binne persoonlike verhoudings gestalte kry.

Hierdie liefde is 'n eienskap van God wat deur geloof en inlywing in Christus 'n eienskap van die mens word. Tussen God en mens is daar, wat hierdie liefdesbelewing en ‑uitlewing betref, 'n wisselwerking:

 *
God se liefde is die grondpatroon wat vorm en inhoud gee aan menslike liefde. In dié sin is daar 'n beweging van God na die mens.

 *
Liefde as 'n menslike houding en daad is telkens 'n vergestalting of weerspieëling van God en Christus se liefde. In dié sin is daar 'n beweging of heenwysing van die mens terug na God.

Naasteliefde bevat dus eienskappe van God die Vader en Christus, soos dit saamtrek en gestalte kry in die kruis en opstanding. Stauffer stel dit só: It is a readiness for service and sacrifice, for forgiveness and consideration, for help and sympathy, for lifting up the fallen and restoring the broken in a fellowship which owes it's very existence to the mercy of God and the sacrificial death of Christ. (1969:I:51). Om hierdie rede ontvang die saak van navolging (en nalewing) van Christus besondere klem by Paulus (I Kor. 11:1).

Die objek van God se liefde is die mensheid (wêreld ‑ Joh. 3:16), maar die doelwit van God se liefdesaktiwiteit lê in die vernuwing van die mens.

Hierdie liefde bring die unieke karakter van die christendom na vore: Typerend voor de Griekse opvatting omtrent liefde is, dat er altijd iets in de ander moet zijn waarom ik die ander liefhet... Dat komt dus hierop neer, dat ik een ander alleen maar kan liefhebben, als ik in de ander iets zie en als ik aan die ander iets heb. De liefde kan niet van één kant komen. (Versteeg, 1982:21). Om alleen maar diegene lief te hê wat my ook liefhet (Matt. 5:46) is nie Bybelse liefde nie. Bybelse liefde kàn van net een kant af kom. Dit is immers die karakteristieke van Christus se liefde.

4.3.2.3 'n Vergelyking tussen (((_(en _(((_(:

'n Vergelyking van die (meer) formele aspekte lyk so:

 *
Volgens buite‑bybelse gebruik word (((_(gebruik vir 'n liefde wat 'n warme verlange en besorgdheid karakteriseer (Stauffer 1969:I:36), terwyl _(((_(weinig van hierdie warmte bevat. _(((_(is ook 'n swak en veranderlike woord.

 *
In die Nuwe Testament word aan _(((_('n baie sterker betekenis en meer prominente plek gegee. _(((_(beskryf 'n soort liefde wat eie is aan die Bybel en wat nie buite‑bybelse ekwiwalente het nie.

 *
Hierdie prominensie wat aan _(((_(verleen word, blyk duidelik uit 'n vergelyking tussen die voorkoms van die twee werkwoorde:

((((kom baie meer voor as (((_(: In die LXX kom (((_(vyftien keer voor teenoor _(((_(wat twee honderd ses en sestig keer voorkom. In die Nuwe Testament is die verhouding vyf en twintig teenoor honder nege en dertig keer.

 *
'n Verdere verskil is dat (((_(nie gebruik word vir die liefde van God nie (behalwe Joh. 5:20 en 16:27).

 *
'n Ooreenkoms is dat nie een van die woorde vir erotiese liefde gebruik word nie. (_(_(val in 'n ander kategorie: dit is hartstog wat 'n persoon vir homself begeer.)

 *
'n Verdere ooreenkoms is dat albei werkwoorde gebruik word binne al die onderskeie verhoudings (soos hierbo aangetoon).

 *
Waar mense in die Nuwe Testament beveel word om mekaar lief te hê, word uitsluitlik _(((_(gebruik.

Wat die inhoud van die twee begrippe betref bestaan daar twee standpunte:

 *
Volgens die een standpunt dra die twee begrippe nie elkeen konsekwent 'n eie betekenis nie (Stählin, 1974:IX:135). Die motivering vir die standpunt word uitsluitlik in Joh. 21:15‑17 gevind waar die begrippe omgeruil word en dus waarskynlik as sinonieme gebruik word. Die standpunt is ook dat dit verkeerd is om (((_(as menslike liefde en _(((_(as goddelike liefde te tipeer.

 *
Volgens die ander standpunt dra elke werkwoord 'n definitiewe eie klem. Hiervolgens word die twee begrippe nooit deurmekaar en sonder onderskeid gebruik nie en wanneer hulle saam gebruik word en na dieselfde objek verwys, behou elkeen sy essensiële karakter. Met verwysing na die gebruik in Joh. 21:15‑17 merk Vine op dat _(((_('n onselfsugtige liefde beskryf, terwyl (((_(conveys the thought of cherishing the Object above all else, of manifesting an affection characterized by constancy from the highest veneration (1985:382). In die lig hiervan kan (((_(as 'n natuurlike inklinasie bestempel word.

Wat wel hier aanvaar kan word, is dat _(((_(en (((_(soms as sinonieme gebruik word, bv. in die betekenis van om voorkeur te gee aan, of om te hou van (vgl. Matt. 6:5 en Luk. 11:43).

Wat voorts aanvaar kan word, is dat _(((_('n liefde uitdruk waaraan Christus selfs deur sy voorbeeld 'n unieke inhoud gegee het. In dié sin is daar dus beslis 'n onderskeid in nuanse.

'n Opmerking oor die Hebreeuse begrip vir liefde:
Die Hebreeuse _ eq \O()

 eq \O() is feitlik die enigste woord wat in die Ou Testament vir liefde gebruik word ‑ ook vir erotiese liefde (Hoogl. 8:6; vgl. Quell 1969:I:21‑35 en Stauffer 1969:I:38) en werp gevolglik geen lig op die onderskeid tussen _(((_(en (((_(nie.

4.3.2.4 Toepassing van _(((_(en (((_(op selfgesentreerdheid:
Op grond van die gebruik van _(((_(en (((_(in die Nuwe Testament word dit hier gesamentlik op selfgesentreerdheid toegepas - soos volg:

Die Christen se liefde waarmee hy ander liefhet, het 'n inhoud volgens die voorbeeld van Christus. Die spesifieke karakter van hierdie liefde lê in die oorgee- of opofferaksie. Hierdie liefde is meer as 'n emosionele aandrif of natuurlike geneëntheid, in welke geval die motief bloot die bevrediging van eie emosies sou wees. Die motief by Christelike liefde lê in die voordeel van die ander party. Die grondpatroon van optrede word in die eerste geval in die self gevind (eie emosie), terwyl die grondpatroon in die tweede geval in Christus se liefdesdaad gevind word. So is beide die dimensies van die norm en van die einddoel hier aanwesig. Liefde wat niks meer is as 'n emosionele aandrif en menslik-natuurlike geneëntheid nie, is 'n selfgesentreerde motief.

Christelike liefde, met sy sterk vertikale dimensie, lewer 'n besondere bydrae tot die beligting van selfgesentreerdheid. Soos selfgesentreerdheid 'n grondhouding is, so is liefde ook 'n grondhouding, maar totaal anders. Dit is 'n houding wat 'n mens nie laat vra nie:

Wat ontvang ek? Wat beteken 'n ander of 'n saak vir my?
 maar:

Wat gee ek? Wat dra ek by tot 'n saak?
Hierby moet in gedagte gehou word dat die soort vrae wat 'n mens vra die soort antwoord wat mens gaan kry, bepaal, en uiteindelik bepaal dit die optrede wat daaruit gaan voortspruit: opoffering of vergelding.

4.3.3 Matteus 22:39:
Nadat die begrip _(((_(se gebruik in die Nuwe Testament ondersoek is, word die gebruik daarvan in Matt. 22:39 nou nader ondersoek. In hierdie Skrifvers word _(((_(as 'n wederkerende aksie gestel: om jouself lief te hê.

Vir 'n motivering van die ondersoek van Matt. 22:39 word na punt 4.2.1 hierbo terugverwys.

4.3.3.1 Die engere verband:
Die volgende word hier aanvaar in verband met die konteks van hierdie Skrifvers:

Matteus 22:39 is 'n deel van 'n antwoord van Jesus op 'n strikvraag van die Fariseërs. Die Fariseërs se oogmerk met hierdie vraag was om Jesus uit te lok om te dwaal deur sekere gebooie belangriker as ander en ander noodwendig minder belangrik te noem. Dit word aanvaar dat Jesus geweet het van hierdie motief agter die vraag en dat die antwoord wat Hy gee nie net 'n tegniese antwoord is nie, maar ook 'n beantwoording van die verkeerde motief is.

In Jesus se antwoord gebied Hy volkome liefde tot God en medemens in twee gelyke gebooie. Die tweede gebod word hier gekwalifiseer met die byvoeging soos jouself (_(((_((((... _((((((_(). Hierdie byvoeging word vervolgens binne sy konteks ondersoek.

4.3.3.2 Selfliefde is nie 'n gebod nie:
As uitgangspunt word gestel dat selfliefde hier nie gebied word nie. Selfliefde is duidelik onderskei van liefde tot God en naaste, aangesien laasgenoemde albei as 'n opdrag gegee word, terwyl liefhê.. soos jouself nie 'n opdrag is nie. Hierdie onderskeid kan ook met die begrippe preskriptief en deskriptief aangedui word. Liefde tot God en naaste is preskriptief gestel, terwyl selfliefde deskriptief in Jesus se antwoord figureer.

4.3.3.3 Selfliefde is nie 'n kriterium nie:
Hierdie byvoeging van Jesus behoort nie 'n kriterium genoem te word nie, aangesien dit die onbybelse implikasie inhou dat voordat die mens homself nie liefhet nie (voordat hy nie die kriterium het nie), hy nie werklik sy naaste kan liefhê nie (hy sal nie weet hoe nie). Dit word deur Trobisch so gepostuleer (1976:9). Dit sou beteken dat naasteliefde gebaseer is op selfliefde, terwyl Jesus naasteliefde grond in die wet en die profete (Matt. 22:40). Die kriterium en grond van naasteliefde is nie in die self te vind nie (Adams 1986:70). Naasteliefde is nie 'n opdrag wat op grond van selfliefde uitgevoer moet word nie ‑ dit sou 'n onhoudbare teenstelling wees (veral in die lig van die betekenis van _(((_ soos hierbo uiteengesit).

4.3.3.4 Waarom dan die byvoeging "...soos jouself"?
Die volgende word as Jesus se doel met hierdie byvoeging aanvaar:

 *
Hy reageer met hierdie aanhaling uit Lev 19:18 teen Joodse wettisisme om die koue, wettiese karakter van Joodse naasteliefde in 'n saak van die hart te verander.

 *
Met hierdie woorde stel Jesus die self en die naaste op een lyn. Hierdeur word die (Joodse) naastebeskouing, wat 'n antitese tussen ek en die ander bevat, afgewys: my staanplek is nie meer teenoor jou nie, maar ek staan nou aan jou kant. Dieselfde liefde wat ek vir myself het, het ek in gelyke mate en op gelyke wyse ook vir jou. Dieselfde vind ons by Paulus ten opsigte van die huweliksverhouding (Ef. 5:28,29). Selfliefde as motief tot ('n persoonlike) naasteliefde kan ook só gestel word: Om jouself lief te hê beteken dat die subjek en objek van die liefdeshandeling dieselfde is. Hierdie intra-persoonlike verhouding waarbinne die liefdes-handeling plaasvind, verbeeld 'n sterk eenheid. Dit word deur Jesus gebruik om 'n analogie te skep met naasteliefde: naasteliefde kan nie geskied binne 'n verhouding waar daar afstand (of 'n antitese) bestaan nie, maar slegs binne 'n verhouding wat 'n sterk eenheidsbinding bevat.

4.3.3.5 Samevatting: Wat is die krag en betekenis van die byvoeging "...soos jouself"?
*
Selfliefde behoort hier as 'n veronderstelde feit gesien te word ‑ 'n gegewene wat alreeds gerealiseer het en wat bestaan (vgl. Adams, 1986:69) en waarby Jesus aansluit om die redes hierbo gestel. Daarom kan dit nie as 'n (soort) opdrag gelees word nie.

*
Jesus gee aan die feit van selfliefde nie 'n positiewe of negatiewe karakter nie. Hy evalueer dit nie, aangesien selfliefde nie die fokuspunt is nie. Daarom kan vanuit Matt. 22:39 (en par.) of Ef. 5:28,29 nie 'n Bybelse beoordeling van selfliefde afgelei word nie. (Wat wel afgelei kan word, is die feit dat dit bestaan.)

*
Alhoewel die woorde van Matt. 22:37‑40 deur Jesus in besonder aan die Fariseërs gerig is, is dit tog bedoel as 'n algemene uitspraak, veral gesien die feit dat dit 'n aanhaling uit die Ou Testament is. Daar kan dus nie gesê word dat selfliefde as veronderstelde feit net vir die ou natuur geld nie. In Ef. 5:28,29 word bevestig dat selfliefde ook die Christene in Efese kan kenmerk, alhoewel dit in algemene terme gestel word: So behoort die manne hulle vroue lief te hê soos hulle eie liggame (((((((). Wie sy eie vrou liefhet, het homself (_(((_() lief; want niemand het ooit sy eie vlees ((_(() gehaat nie. Stacey merk op dat (_((hier dui op die self (en daarom nie in etiese sin gebruik word nie); dus: niemand het homself gehaat nie (1956:157). Dit is opmerklik dat hierdie selfliefde in algemene terme, wat ook universele selfliefde genoem kan word, gestel word. Jesus én Paulus koester en bevorder egter nie hierdie selfliefde nie, maar neem dit as 'n gegewene in elke mens om dan vandaar verder na liefde vir ander te beweeg (wat vervolgens aan die orde kom).

*
Selfliefde beteken hier nie 'n sanksie van gepreokkupeerdheid met die nie. In die Skrif word 'n gepreokkupeerdheid met die self nie as norm of ideaal gestel nie. Uit Matt. 22 is die volgende baie duidelik:

Omdat die fokuspunt liefde tot God en die naaste is, en geensins selfliefde nie, gebeur dit dat namate eersgenoemde in gelowiges se lewe gestalte kry, hulle nie begaan is oor laasgenoemde nie, en daarom word dit irrelevant.

*
In hierdie tweede gebod (met die byvoeging van soos jouself) bestraf Jesus nie die negatiewe krag in die mens (selfliefde in die Fariseër as beeld van die ou natuur) nie; Hy skakel dit ook nie uit nie, maar kanaliseer dit dat dit nou op die naaste gerig word.

Dieselfde modus is in Hebr 10:25 te vind: negatiewe kragte in die gemeente aldaar word positief aangewend (om op mekaar te loer (((((((_() word om na mekaar om te sien, en om mekaar te provokeer (((((((((_() word om mekaar aan te spoor; die krag bly, maar die motief verander).

Die motief van selfliefde word hier gebruik om die persoonlike en eenheidsverhouding met die naaste waarbinne liefde bewys moet word, te verbeeld.

*
Adams se standpunt (1986:72) word ook hier aanvaar, naamlik dat hierdie byvoeging bedoel is om intensiteit, ywer, toewyding en (groot) volume aan naasteliefde te gee. Hy verklaar dit só:

Jesus gee twee gebooie wat Hy gelykstel aan mekaar. Die vraag is: Waarin is hulle gelyk? Die antwoord vind hy in die woorde: met jou hele hart en met jou hele siel en met jou hele verstand. Dit beteken om God heelhartig, opreg en vurig lief te hê. Dieselfde geld vir naasteliefde. Hy omskryf dit só: jy moet jou naaste liefhê so heelhartig en opreg soos jy jouself liefhet.
So het ons 'n omskrywingswyse waardeur naasteliefde gekarakteriseer word. Adams sê: The stress... is upon the intensity and devotedness of love rather than upon the identity or similarity of action. (1978:208). Identiteit en ooreenkoms sou in die geval van 'n kriterium gegeld het. Tog is naasteliefde neither less in extent than nor inferior in quality to the love for the self (Hendriksen 1978:592).

Hier moet egter bygevoeg word dat wat Adams hier noem nie die enigste bedoeling van die gelykskakeling van die twee gebooie kan wees nie. Wat ook ingesien moet word, is dat Jesus, in die lig van die valsheid agter die Fariseërs se vraag, hiermee uitwys dat nie een van die twee gebooie die grootste genoem kan word nie. So beantwoord Jesus die Fariseërs se verkeerde motief.

4.3.3.6 Samevatting: aspekte van selfliefde volgens Matt. 22:39:
 *
Die fokus in Matt. 22:39 val nie op liefde tot die self nie maar op liefde tot God en die naaste (selfliefde word gevolglik nie hier beoordeel nie).

 *
Selfliefde is nie 'n gebod nie, en ook nie 'n kriterium vir naasteliefde nie.

 *
Selfliefde is 'n gegewene in die mens (ten opsigte van sy ou en nuwe natuur) en word nie hier genoem om gekoester of bevorder te word nie, maar dit word gebruik om by wyse van 'n analogie intensiteit en 'n persoonlike karakter aan naasteliefde te gee.

 *
Selfliefde beteken nie pre-okkupasie met die self nie.

4.3.3.7 Toepassing op selfgesentreerdheid:
Selfliefde (in sterk onderskeiding van pre-okkupasie met die self) as 'n gegewene in elke mens, openbaar dat in die Christelike lewe die self nie uitgeskakel word nie; die self is betrokke, maar nooit op so 'n wyse dat die norm en einddoel van eie optrede in die self setel nie. God se opdrag is die norm (die opdrag in die betrokke Skrifgedeelte is baie sterk) en die einddoel lê in God en die naaste.

4.3.4 II TIMOTEUS 3:2
4.3.4.1 Motivering van tekskeuse:
Vir 'n motivering van die keuse van II Tim. 3:2 word eerstens verwys na die motiverings in 4.1 en 4.3.1 hierbo. Daarbenewens word die volgende verder ter motivering gestel:

Die begrip (_((((((kom slegs hier voor en bied waarskynlik die mees karakteristieke beskrywing van die selfgesentreerde mens, aangesien hierdie begrip 'n menslike karakter beskryf waar die norm en einddoel in die self lê.

Die konsep van selfliede word vervolgens vanuit hierdie Skrifgedeelte belig aan die hand van besondere klem op die onmiddellike verband.

4.3.4.2 Die mense van die eindtyd:

Die mense van die eindtyd word die (_((((((genoem. Selfliefde word hier in 'n sterk negatiewe lig gestel. Hierdie mense is die afvallige mense van die eindtyd; dit is die tyd tussen hemelvaart en wederkoms. Die uitdrukking mens van die eindtyd is 'n aanduiding van hoedanigheid eerder as van tyd (Smelik 1973:113). Die konteks waarbinne hierdie beskrywing plaasvind is die konteks van die kerk. Wat in hierdie Skrifgedeelte aangedui word, is die boosheid wat binne die kerk ontwikkel. Die klem val nie op individuele immoraliteit soos in Rom. 1:30 nie (Lock 1936:105), maar Paulus het 'n algemene toestand in gedagte, naamlik veragting van die wet. Tog word die toestand verbind aan 'n tipe mens, en daarom word hier ook nie verwys na die mensdom in die algemeen sonder uitsondering nie (Huther 1881:294).

Die ingesteldheid van hierdie tipe mens word verder vanuit II Tim. 3:2‑4 in die volgende terme beskryf (genommer vir latere verwysing):

 1 (_((((((‑ selfliefhebbers

 2 ((((((((_(‑ geldgierig

 3 _(((((((‑ grootpraterig

 4 _(((_(((((‑ trotsaards of verwaand

 5 ((_((((((‑ lasteraars ‑ beledigend teenoor medemens

 6 ((((_(((_(((((_(‑ ongehoorsaam aan ouers

 7 _(_((((((‑ ondankbaar

 8 _(_((((‑ onheilig of ongodsdienstig

 9 _(((((((‑ sonder natuurlike liefde

 10 _(((((((‑ onversoenlik

 11 ((_(((((‑ kwaadsprekers

 12 _(((((_(‑ bandeloos

 13 _(_(((((‑ wreed

 14 _(((_(((((‑ sonder liefde vir die goeie

 15 ((((_(((‑ verraaiers

 16 (((((((_(‑ roekeloos

 17 (((((((_(((‑ verwaand

 18 (((_(((((‑ liefhebbers van genot

 19
dat hulle die vorm ((_(((((() van godsaligheid het, maar die krag daarvan kortkom.

(Aangehaal uit vss. 2 tot 4.)

Op hierdie punt vind ons 'n vorm van kommentaar oor hierdie mense, waar Paulus aan Timoteus 'n bevel om hom aan hulle te onttrek gee: Keer jou ook van hierdie mense af weg (2:5).

Daarna word die volgende van hierdie mense gesê:

hulle neem vroue gevange (kry hulle in hulle mag),

hulle staan die waarheid teë;

hulle is verdorwe (verward) in hulle verstand;

hulle is onbetroubaar (mislukking) in hulle geloof.

Vele pogings is aangewend om in hierdie lys ondeugde 'n bepaalde struktuur te identifiseer (bv. Kelly 1963:193), maar dit lyk nie of Paulus enigsins bedoel het om 'n struktuur te gee nie (vgl. Hendriksen 1976b:283). Die klem val eerder op die veelvormigheid van die karakter van hierdie tipe mens (Ridderbos 1967:219).

4.3.4.3 Selfliefde:
Die woord (_((((((word vertaal met:

liefhebbers van hulleself (1933/53‑vertaling);

selfsugtig (1983‑vertaling);

selfish love, self‑centered love (Louw en Nida; 1988:I:293);

selfish (Good News Bible).

Louw en Nida definieer die begrip só: pertaining to self‑centered love or concern for one's own self (1988:I:293).

Ridderbos stel dat hierdie mense liefhebbers van hulleself is en dan noem hy dit 'n prinsipiële sonde wat ten grondslag lê aan vele van die ondeugde in die lys. Dit verklaar ook hierdie mens (1967:219). Moellering en Bartling noem selfliefde saam met geldliefde die bron in die dieptes van die menslike natuur waaruit 'n vuil vloed opborrel (1970:157). Bouma stel dat (_(((((((vs 2) in sy uitsluiting by (((_(((((vs 4) die sonde is waaraan al die sonde wat volg gesubordineer is (1942:313). Ook Barclay noem dit die basiese sonde waaruit al die ander voortvloei (1975:185).

Om uit te brei op Ridderbos en die andere se argumentasie word die volgende gestel:

selfliefde is hier die wortelsonde, waarvan vele van die genoemde ondeugde die manifestasies is. Selfliefde is die omvattende noemer (wat waarskynlik om hierdie rede eerste geplaas is). Tog noem Hattingh die aspek van formalisme (3:5) die samevattende tipering (1988:1,2), alhoewel hy vanuit 'n ander gesigspunt na hierdie lys kyk: nie met die doel om die wortelsonde te onderskei nie.

Dieselfde patroon kom ook voor in twee soortgelyke Skrifgedeeltes, naamlik:

 * Rom. 1:29‑32 (waar dit oor die natuurlike mens gaan)

 * I Tim. 1:9,10 (waar dit oor die wettelose mens gaan).

In bostaande Skrifgedeeltes vind mens soortgelyke lyste van ondeugde. Albei hierdie lyste begin met 'n omvattende en grondliggende noemer wat kensketsend is van hierdie tipe karakter:

 *
in die eerste geval (Rom. 1:29-32) gaan dit oor mense wie se wortelsonde is dat hulle dit nie die moeite werd ag om God in erkentenis te neem (te ken) nie, en gevolglik deur God oorgegee is aan 'n slegte gesindheid (Rom. 1:28);

 *
in die tweede geval (I Tim. 1:9,10) gaan dit oor mense wie se wortelsonde wetteloosheid en tugteloosheid is (I Tim. 1:9).

Dit wil voorkom of die onderskeie lyste wat dan volg 'n uiteensetting is van hoe hierdie grondliggende saak manifesteer. Dit gaan oor 'n tipe karakter wat in sy veelkantigheid, maar ook in sy samehang, beskryf word.

Hier in II Tim. 3:2 is selfliefde die grondliggende saak (nie: die mens van die eindtyd nie, aangesien dit net 'n benaming is en nie eksplisiet karakterbeskrywend is nie).

So bevat die lys in II Tim. 3 karaktertrekke van díe karakter van wie selfliefde die wortelsonde is. Dit sou waarskynlik nie korrek wees om alles in hierdie lys as direkte manifestasies (en dus verklaringe) van selfliefde te sien nie, aangesien heelwat daarvan bloot verbandhoudende karaktertrekke is. Hierdie lys bied wel 'n uitbeelding van die negatief‑vormende uitwerking wat selfliefde op die menslike karakter het.

'n Uiteensetting daarvan sou só lyk:

Selfliefde manifesteer in (die nommers verwys na die lys hierbo):

 A.
'n na binne (op jouself) gerigtheid met die oog op uitsluitlike eie belang en genot ‑ soos dit blyk uit geldgierigheid (2),

 liefhê van genot (18),

 bandeloos (12),

 roekeloos (16);

 B.
'n korrupte karakter, soos blyk uit die eienskappe:

 sonder natuurlike liefde (9),

 sonder liefde vir die goeie (18),

 onheilig/ongodsdienstig (8),

 formalisties (19);

 C.
selfverheffing ‑ soos blyk uit

 grootpraterigheid (3),

 trotsheid (4),

 ongehoorsaamheid aan ouers (6),

 verwaandheid (17),

 D.
afbraak van ander (en die verhouding met ander) ‑ soos blyk uit

 laster (5),

 ondankbaarheid (7),

 sonder natuurlike liefde (9),

 onversoenlik (10),

 kwaadsprekery (11),

 wreedheid (13),

 verraaiers wees (15).

Vier dimensies van selfliefde kan dus hier onderskei word en soos volg aaneengeskakel en geïntegreer word: Die selfliefhebber vind die gedragsnorm vir sy optrede in homself. Hierdie norm hou verband met wellus en eie voordeel. As hy homself wil verhef, vind hy in homself niks wat as grond of substansie daarvoor kan dien nie, aangesien sy na-binne gerigtheid 'n korrupte karakter ontbloot. Sy selfliefde maak hom egter blind vir hierdie karakter en daarom verhef hy homself nogtans op ongegronde wyse. Om die gebrek aan substansie vir hierdie verheffing te versluier, is hy oordrewe en arrogant. Hy vind tog 'n (vermeende) grond vir selfverheffing in die relatiewe waarde wat hy aan homself kan toeken binne die verhouding met ander mense. Om ander mense egter af te breek beteken dat hy sy eie relatiewe status verhoog. So ontvang sy verhouding met ander 'n antitetiese karakter. Uiteindelik wil die selfliefhebber God ook onttroon.

4.3.4.4 Verdere perspektiewe op selfliefde:
Die gevolgtrekking waartoe gekom word, is dat selfliefde 'n totalitêre en lewe‑oorheersende sonde is ('n life dominating sin): dit affekteer die hele mens in al sy funksies en verhoudings op 'n negatiewe wyse.

Die hoofgedagte is dat selfliefde tot 'n verwaarlosing van verpligtinge teenoor God en die naaste lei en uiteindelik tot aktiewe kwaadaandoening (Lock 1936:105). Selfliefde ontketen 'n dinamika wat daarop gemik is om goddelike en menslike verhoudings te vernietig as gevolg waarvan gehoorsaamheid aan God en weldadigheid aan die naaste onmoontlik word. Uiteindelik is selfliefde gemik op die onttroning van God ten einde die self op die troon te plaas.

Hierdie selfliefde word terminologies gegiet in 'n verbinding van (_(((en (_(((. Die vyfledige herhaling van (_(((-verbindings is sprekend van die feit dat die liefde as natuurlike inklinasie en aandrif aanwesig is, maar totaal verkeerd gerig is. Die ware sentrum van die lewe en die ware objek van liefde het verander: die self het in die plek van God gekom.

Hierby moet ook in gedagte gehou word dat (_((((((in buite-Bybelse gebruik alreeds 'n eties-negatiewe konnotasie gehad het. Die begrip is deur Aristoteles (Ad Nicom IX 8) sowel as Philo gebruik (de Specc Leg p264 M) (vgl. Lock 1936:105).

4.3.4.5 Samevatting: aspekte van selfliefde volgens II Tim. 3:2:
Selfliefde is 'n natuurlike aandrif waardeur 'n persoon op homself gerig is: die liefdesobjek is verkeerd.

Hierdie selfliefde het as motief een of ander vorm van selfbevrediging en selfbevoordeling.

Selfliefde manifesteer in die afbreek van

*
verhoudings

*
die ander partye binne hierdie verhoudings (wat die poging tot onttroning van God insluit).

Selfliefde is

*
'n wortelsonde waaraan alle ander vorme van sonde gesubordineer is,

*
lewe-oorheersende sonde, wat 'n uitwerking het op die mens in die totaliteit van sy bestaan.

Die persoon wat homself só liefhet vertoon die volgende eienskappe (hierdie beskrywing kan ook as die stadia van selfliefde op sy pad na volle manifestasie gesien word):

*
die selfliefhebber kyk na binne en laat hom lei deur eie belang en genot (vgl. A hierbo);

*
in homself vind hy 'n korrupte karakter (vgl. B hierbo);

*
by gebrek aan enigiets beter in homself draai hy na buite in ongegronde selfverheffing (vgl. C hierbo);

*
dit loop uit op die afbreek van ander (vgl. D hierbo).

4.3.5 Samevatting: Aspekte van selfliefde ooreenkomstig die gebruik van (((_(en _(((_(:
Die volgende word aanvaar op grond van die voorafgaande ondersoek in verband met die gebruik van die betrokke werkwoorde:

*
(((is baie meer prominent in die Bybel as in buite‑Bybelse gebruik en is daarom 'n begrip wat hoofsaaklik 'n eie en spesifiek Bybelse betekenis het, terwyl (_(((in die Bybel in prominensie min of meer ooreenstem met buite‑Bybelse gebruik.

*
(((word gebruik om liefde as 'n daad aan te dui ‑ spesifiek 'n gee‑ aksie, soos wat dit gegrond is in Christus se selfoffer, terwyl (_((('n natuurlike inklinasie is.

(Bogenoemde onderskeiding word nie kategories gestel nie, aangesien die betrokke werkwoorde verskillende betekenisnuanses het en binne sekere gebruiksvariasies nie hierdie onderskeid toon nie. Bogenoemde verwys egter na die mees algemene gebruik.)

*
Omdat (((_('n natuurlike inklinasie is en _(((_(gebou is op die voorbeeld van Christus se liefde, lei dit tot die gevolgtrekking dat _(_((nie die vorm van selfliefde wat in II Tim. 3:2 voorkom uitdruk nie ‑ dit sou 'n terminologiese teenstelling wees. (_(((soos gebruik in die verbinding (_((((((dui op 'n aandrif wat op die self gerig is, sonder navolging van die voorbeeld van Christus se liefde.

4.3.6 Selfliefde toegepas op selfgesentreerdheid:
4.3.6.1 Selfliefde in die Skrif:
Albei begrippe vir liefde ((((_(en _(((_() in hulle gebruik as aanduiding van selfliefde bied die volgende perspektiewe op selfgesentreerdheid (hier weergegee in die vorm van 'n samevatting):

Selfliefde is

*
òf 'n korrupte en negatiewe verskynsel wat beskryf kan word as 'n sterk aandrif - met selfbevrediging en selfbevoordeling as oogmerk - wat lewensoorheersend is en wat relasioneel destruktief is;

*
òf 'n aanvaarde gegewene in elke mens vanwaar verder beweeg moet word na liefde tot God en die naaste; hierdie vorm van selfliefde gee 'n intense en persoonlike karakter aan naasteliefde en bied nie 'n sanksie tot pre-okkupasie van die self nie.

4.3.6.2. Dimensies van selfgesentreerdheid:
In die mate wat selfliefde beskrywend is van selfgesentreerdheid bring dit die volgende dimensies na vore:

Die dimensie van die norm: By die selfliefhebber setel die norm in die self, en wel in 'n sondige grondhouding (gedragsnorm) waarin groot waarde geheg word aan eie bevrediging en bevoordeling. Dit lei tot die oogmerk en drang om die self te bevredig en te bevoordeel. So is ook die dimensie van die einddoel aanwesig. Dit is opmerklik hoe naby aan mekaar die norm en einddoel lê.

Die relasionele dimensie: Selfliefde lei in die een geval (_(((_((((... _((((((_() tot gehoorsaming aan die gebod om liefde tot (God en) die naaste te bewys met die regte intensiteit en binne die regte persoonlike verhouding. Selfliefde lei in die ander geval ((_(((((() tot die afbreek van beide die horisontale en vertikale verhoudings.

Die dimensie van die konsekwensie: Die gevolg van selfliefde wat binne die self verabsoluteer is, is selfvernietiging (Joh. 12:25).

4.3.6.3 Selfgesentreerdheid en die self:
Selfliefde (in sterk onderskeiding van pre-okkupasie van die self en inklinasie binne die konteks van selfverabsolutering) as gegewene in elke mens openbaar dat in die Christelike lewe die self nie uitgeskakel word nie - die self is betrokke, maar nooit op so 'n wyse dat die norm en einddoel van eie optrede in die self setel nie. Die aflê van selfgesentreerdheid beteken nie om in 'n onpersoonlike en gesiglose lewe (waarin die self nie bestaan nie) in te tree nie. God handhaaf die self, en het juis hiervoor sy Seun aan die kruisdood oorgegee. Die self moet egter uit die sfeer van selfverabsolutering na die sfeer van heiligmaking gebring word. Die self bly dan, maar die norm en einddoel verskuif na God.

4.3.6.4 Die verkeerde grondhouding:
Vir die pastoraat is die volgende belangrik: Die selfliefhebber is vasgevang in 'n verkeerde grondhouding, ongeag die mate waarin dit manifesteer. Hy is op die verkeerde pad, ongeag hoe ver hy op die pad gevorder het. Die klem in die pastoraat kan nie bloot op die graad van selfliefde (of selfgesentreerdheid) val nie ‑ om dit dan so laag as moontlik te hou nie. Die klem moet eerder daarop val dat die selfliefhebber 'n ander weg moet betree. Dit onderstreep die radikale karakter van die skriftuurlike bekeringsproses wat hier geëis word. Al manifesteer selfliefde en selfgesentreerdheid in 'n baie geringe mate in 'n persoon se lewe, moet hy daarop gewys word dat dit 'n wortelsonde is waarvan die uiteindelike oogmerk die onttroning van God in sy lewe is!

5.
DIE PROFIEL VAN DIE SELFGESENTREERDE MENS:

('n Samevatting van die ondersoek in hierdie hoofstuk)

Die doel van hierdie samevatting is om 'n geheelperspektief op die selfgesentreerde mens te bied. Daarom word daar nou 'n Bybelse profiel van die selfgesentreerde mens getrek. Hierdie profiel kan dan ook gebruik word om die houding en handelinge van die selfgesentreerde gelowige te omlyn.

Die verskillende sake wat deur die ondersoek na vore gekom het, skakel by mekaar in om 'n legkaart te vorm. Die onderstaande samevatting is 'n uiteensetting van die verband tussen en samehang van die onderskeie sake. Die lyn van ontwikkeling vanaf die wortel tot by die uiteindelike gedragsmanifestasie en finale konsekwensie word aangetoon.

5.1 DIE PERSOON VAN DIE SELFGESENTREERDE MENS
Die vraag is: Wie is hierdie mens? Wie kan hy wees? Ten opsigte van watter tipe mense word al hierdie motiewe wat met selfgesentreerdheid verband hou in die Skrif gebruik?

Wat hier volg is 'n kategorisering van die persoon van die selfgesentreerde mens by wyse van 'n samevatting van die stof wat in hierdie hoofstuk behandel is.

5.1.1 DIE ONGELOWIGE MENS AS SELFGESENTREERDE MENS:
Vyf begrippe, naamlik _((((((eq \O()(, _(((_, (((_((((, _((((_(((((en _(((((((_(word duidelik in verband gebring met die ongelowige wêreld. Die ongelowige word dan só getipeer:

Hy word beskryf as die afvallige mens en die mens van die eindtyd (II Tim. 3:2), die natuurlike mens (Rom. 1:30) en die wêreldling (I Joh. 2:16) wat in al drie hierdie gevalle 'n grootprater genoem word (vgl. 3.1 hierbo). Hierdie saak behels nie net 'n gesteldheid op eie belangrikheid sonder enige grond daarvoor nie, maar ook 'n blatante uitgesprokenheid daaromtrent. Die mense van die eindtyd dra ook die wortelsonde selfliefde ((_(((((() as kenmerk en is verwaand (vgl. 3.9 hierbo) ‑ 'n houding met 'n intense betekenis: dit grens aan kranksinnigheid en kan 'n mens in dieselfde oordeel as die duiwel laat val (I Tim. 3:6).

In Jak. 4:4 word hierdie mense ook beskryf as die ontroues (((((((_((() wat 'n sug na die vleeslike genietinge openbaar (singenot). Singenot kan ook 'n lewenstyl word; dit word deur die woord (((_(((((beskryf.

In II Tes 2:4 word die ongelowige ook die seun van die verderf genoem wat hom bo God verhef en teen God opstaan (_((((_(((((). Volgens II Tim. 3:2‑4 is die ongelowiges ook hoogmoedig - nie net teenoor ander mense nie, maar deur hulle hoogmoed neem hulle selfs ook 'n staanplek teenoor God in.

Saamgevat: by die ongelowige as selfgesentreerde mens manifesteer selfgesentreerdheid in drie verhoudings:

*
sy verhouding tot homself: hy gaan op 'n selfsugtige wyse op in homself wanneer hy hom in eie singenot verlustig;

*
sy verhouding tot sy medemens: hy spreek homself blatant uit oor sy eie (ongegronde) belangrikheid;

*
en sy verhouding tot God: hy verhef hom teen God en kom in opstand teen Hom.

'n Sterk negatiwiteit kenmerk al hierdie verhoudings.

5.1.2 DIE OU MENS EN DIE HIPOKRIET AS SELFGESENTREERDE MENS:
Selfgesentreerdheid is 'n tipiese eienskap van die ongelowige en kosmiese mens. Daarom pas en hoort dit nie by 'n Christen nie. Tog word baie gelowiges in die Nuwe Testament daaroor vermaan en daarteen gewaarsku ‑ in besonder ampsdraers.

Selfgesentreerdheid kan dus by 'n gelowige voorkom, in die mate wat die ou mens nog in hom lewe.

Drie begrippe is hier van toepassing:

Om aanmatigend te wees ((_(_((() (vgl. 3.2) is 'n saak wat veral by valse leraars kan voorkom (II Pet 2:10). Gelowiges word egter ook teen hierdie gevaar gewaarsku en so word dit as 'n moontlikheid gestel dat 'n aanmatigende houding wel by gelowiges kan voorkom.

Dieselfde geld vir jaloesie/naywer ((_((() (vgl. 3.5): dit word nie soseer as 'n tipiese eienskap van die ongelowige gestel nie, maar wel van die ou mens, en daarom word dit as waarskuwing aan gelowiges voorgehou ‑ alhoewel dit gelowiges is wat verval het (Jak. 4:2).

Hierdie sake (om aanmatigend en jaloers te wees) is meer subtiel van aard, aangesien dit binne die kerk ook kan voorkom. Dit word nie gebruik om die antitese tussen die gelowige en ongelowige wêrelde uit te druk nie.

'n Mens wat hom verlustig in vleeslike begeerlikhede en oorgee aan singenot, soos deur _(((_ (vgl. 3.6) beskryf, loop die gevaar om:

*
in die mate wat hy omgaan met die Woord, die uitwerking daarvan te verstik (Luk. 8:14) sodat dit vrugteloos word;

*
homself as 'n vyand van God te brandmerk (Jak. 4:4);

*
om deur God weerstaan te word.

Saamgevat: Selfgesentreerdheid het 'n afbrekende uitwerking op die gelowige se verhouding tot sy God (op hierdie aspek sal by die behandeling van die vyfde dimensie van selfgesentreerdheid uitgebrei word).

Hierbo is aangetoon dat selfgesentreerdheid in 'n gelowige mens kan manifesteer (vgl. hfst. 1, punt 1.2.3). Hierdie manifestasie geskied beide binne die horisontale en vertikale verhoudings.

5.2 DIE VYF DIMENSIES VAN DIE SELFGESENTREERDE MENS

'n Opmerking oor die indeling volgens die betrokke dimensies: Al die aspekte van selfgesentreerdheid wat in die ondersoek in hierdie hoofstuk na vore gekom het, kan aan die hand van verskillende kriteria in kategorieë ingedeel word. Die betrokke kriterium gaan ook die indeling bepaal en daarom kan geen indeling finaal en absoluut wees nie. Vir die doel van hierdie indeling is 'n meer organiese kriterium (teenoor 'n meer tegniese kriterium) gekies, naamlik: die rigting van die blik van die selfgesentreerde mens. Hierdie kriterium wys uit hoe die een dimensie op die ander bou en hoe daar 'n logiese lyn en chronologiese voortgang aanwesig is.

5.2.1 DIE EERSTE DIMENSIE: DIE BLIK OP DIE SELF:

Die selfgesentreerde mens kyk na binne omdat hy beide die norm vir sy optrede en die persoon van bevoordeling in homself soek en ook daar vind.

Die term norm word hier gebruik in die betekenis wat in die verklaring van die werksdefinisie gegee is (vgl. hfst. 1, punt 1.1.1), terwyl en die term persoon van bevoordeling gebruik word volgens die bedoeling van die begrip einddoel of motief. Hierby kom egter die volgende byvoeging:

Dit het in die onderhawige ondersoek algaande duidelik geword dat die (gedrags)norm en die einddoel (of motief) baie na aan mekaar lê. Daar bestaan ook 'n wisselwerking tussen die twee: dit kan gebeur dat die een die ander skep en bepaal. Vir die doel van hierdie uiteensetting word die norm en motief gebruik in noue samehang met mekaar en nie as twee losstaande aspekte nie. Die motief word beskou as deel van die konsekwensie (van die inhoud) van die norm. Ter illustrasie word die volgende genoem:

Die norm is die waardekriterium (waarvolgens bepaal word wat reg, goed en wenslik is) wat die selfgesentreerde mens in sy eie denke skep. Hierdie norm is dan die riglyn vir gedrag. Waar die inhoud van hierdie norm verband hou met selfbevoordeling en selfbevrediging skep dit ook 'n drang om hierdie bevoordeling en bevrediging te verwerklik. Die einddoel van die selfgesentreerde mens se optrede is dan die bevrediging van hierdie drang. Die norm bevat dus nie net 'n riglyn wat die hoe van gedrag bepaal nie, maar dit skep ook 'n dryfkrag en provokasie wat die hoekom en intensiteit van gedrag bepaal.

Die saak van die immanente norm word eers vanuit algemene perspektiewe en dan vanuit besondere perspektiewe belig:

Algemene perspektiewe: Die mens voor die sondeval het die beeld van God vertoon wat prakties inhou dat hy die grondpatroon vir sy optrede in die karakter en styl van God gevind het. Hierdie grondpatroon het geïntegreerdheid in menslike optrede verseker (vgl. 1.2.2). Met die mens se verlies van beeldskap het die locus van sy gedragsnorm verskuif van God af na die mens. So het die mens in sy outonomiteit sy eie opdraggewer geword en sodoende vertoon hy sy eie beeld (vgl. 1.3.4.3) van 'n gebroke diversiteit vol innerlike teenstrydighede (vgl. 1.3.2.3).

Omdat die mens as beeld van God die norm van sy optrede in God gevind het, het sy gedrag ook na God heengewys. Die einddoel (motief) het in die Persoon van God gelê, naamlik om God te verhef (vgl. 1.2.2).

Wanneer die selfgesentreerde mens na homself kyk vir 'n norm vir optrede, vind hy alleen maar dit wat in hom oorgebly het nadat alle goddelike vormende invloede uitgeskakel is. Wat oorbly, is 'n grondhouding (vgl. hfst 1, punt 1.3.4.3.5). Die begrip wat die grondhouding of wortelsonde saamvattend beskryf is, selfliefde (vgl. 4.3.4.3).

Hierdie wortelsonde word kortliks in verband gebring met die innerlike dimensie van die mens (vgl. 2.3):

Selfliefde setel in die innerlike mens. Die innerlike mens (soos veral beskryf deur die term ((((eq \O()(- vgl. 2.2.3) is die sentrum van menslike denke, wil en emosie:

Die menslike denkinhoude kan bepaal word deur goddelike waarhede of deur die basiese selfliefde. Met die menslike wil gee die mens goedkeuring aan die verwerkliking van hierdie denkinhoude. Hieruit word 'n emosionele drang gebore na die bevrediging van hierdie selfgesentreerde einddoel (vgl. ook 3.5.7).

Selfliefde behels die aspek van selfverabsolutering. Die mens laat in sy selfgenoegsaamheid sy denkinhoude (en gevolglike wils- en emosionele betrokkenheid) bepaal deur hierdie grondhouding van selfliefde. Die mens met hierdie hartsgesteldheid word ook beskryf met die term vlees ((_((; vgl. 2.2.6) veral in die etiese gebruik daarvan: die sonde (ook die sonde van selfliefde) as 'n krag in die mens en in opposisie met God.

So word selfliefde 'n intensie in die mens. Die aspek van menslike intensionaliteit lê klem op die sonde (en selfliefde) in sy bestaanswyse in die hart van die mens bloot as 'n gesindheid of intensie (vgl. 2.4.6).

Besondere perspektiewe: Vier besondere gedragsnorme kan hier as eksponente van selfliefde onderskei word:

* eiebelang

* eie genot

* eie wil

* eie eer.

Die eerste norm is die bevordering van eiebelang. Eiebelang is 'n wye en basiese begrip, maar die toespitsing hier is op stoflike besit soos dit in die begrip selfsug (_((((_() (vgl. 3.4) beklemtoon word: dit gaan hier oor baatsug (of loonsug) wat met gemeenheid gepaardgaan en wat kan manifesteer in geldliefde (((((((((_(). Uit die betekenis van ((((((((_(is dit duidelik dat die selfgesentreerde mens 'n slaaf is, nie van geld nie, maar van 'n gesindheid in sy hart, naamlik liefde vir geld.

Hierdie verslawing blyk ook uit die tweede norm: wellus en singenot (_(((_, (((_(((((; vgl. 3.6) waardeur die bevrediging van eie begeertes, drifte en drange die beheersende norm en motief vir gedrag word. Daarby kan dit ook die aanstigter van 'n sterk begeerte wees. Dit staan teenoor God se wil en die eie begeertes word 'n grootheid teenoor God. Alle seksuele sondes val in hierdie kategorie. Dit werk verlammend en verstikkend in op die betrokke persoon: dit is destruktief vir onder andere die gebedslewe.

Albei hierdie eerste twee norme bevat 'n laaghartigheid.

Die derde norm is waarskynlik meer beskaafd, maar steeds verslawend en tipies selfgesentreerd: die eie denke en (vermeende) insig word die norm, soos uitgedruk deur die begrip eiesinnigheid ((_(_(((; vgl. 3.2). Die grondhouding is 'n ydele behae daarin om die eie wil te laat geld, oftewel: selfgelding of selfhandhawing. Hierdie ydele behae laat die mens vir homself sê: Ek weet beter as ander! Dit bring 'n oordrewe selfversekerdheid na vore wat manifesteer in 'n hovaardige foutvinderigheid en in 'n geneigdheid tot apodiktiese uitsprake.

Ook die vierde norm kan heel beskaafd manifesteer. Hierdie norm is gesetel in die sug na eer, oftewel: eersug ((((((((_(; vgl. 3.14). Die vergestalting van eie eer en aansien is die motief wat hierdie mens se gedrag beheers, en waarvan hy 'n slaaf kan word. Eersug is 'n aspek van die selfgesentreerde mens, en dit word die norm en dryfkrag tot selfverheffing, wat hierna as 'n aspek van die tweede dimensie behandel word.

Hierdie eerste dimensie stem ooreen met die beskrywing van die selfliefhebber onder punt A (vgl. 4.3.4.3 hierbo) waar gestel is dat die selfliefhebber na binne gerig is met die oog op uitsluitlike eie belang en genot, soos in die begrippe geldgierig, liefhê van genot, bandeloos en roekeloos uitgedruk.

Hierdie eerste dimensie stem ook ooreen met die mens wat God se beeld in hom verloor het (vgl. 1.3.2): die mens vind nie meer die norm en grondpatroon vir sy optrede in die karakter of styl van God nie, maar in homself. In homself vind hy die wortelsonde van selfliefde as grondhouding. Selfliefde manifesteer voorts in die hele mens, maar veral in die uiterlike mens. Omdat selfliefde 'n totalitêre en lewens‑beheersende sonde is, het dit 'n negatiewe uitwerking op die betrokke persoon se hele karakter en al die verhoudings waarin hy staan. Die negatiewe ontplooiing van hierdie grondhouding sal in die vier dimensies wat hieronder volg omlyn word. Saam met die dimensie van die wortelwonde, vorm hierdie vyf dimensies die profieltekening van die selfgesentreerde gelowige.

Opmerking oor die vyf dimensies van selfgesentreerdheid: die eerste dimensie staan in 'n sekere sin apart van die ander vier aangesien:

 *
dit op die vlak van menslike intensie lê terwyl die ander vier op die vlak van menslike uitdrukking of ekspressie lê (wortelvlak en manifestasievlak);

 *
dit in die innerlike mens setel, terwyl die ander vier manifesteer in die uiterlike mens (in terme van die basisteorie van 'n antropologiese digotomie - vgl. 2.3).

5.2.2 DIE TWEEDE DIMENSIE: DIE BLIK OP DIE SELF VERANDER NA 'N BLIK NA BUITE.
In hierdie dimensie van selfgesentreerdheid gaan dit oor 'n

'n valse selfbeskouing en ongegronde selfverheffing.

Die ingesteldheid op die self as norm vir optrede (die eerste dimensie) bly nie by 'n ingesteldheid op die self en by 'n ingekeerde leefwyse wat daaruit voortspruit nie. Daar word ook na buite gekyk, maar hierdie blik na buite geskied nie met die oog op 'n uitreiking na die medemens nie ‑ wel 'n opreiking na 'n punt waartoe die selfgesentreerde mens hom in ydelheid wil verhef.

Wanneer die selfgesentreerde mens homself wil verhef, kyk hy eers na homself op soek na moontlike grond vir selfverheffing. Hy soek 'n basis om op te staan en op te klim sodat hy hoër kan wees. In homself vind hy egter geen sodanige grond of basis nie; alleen 'n korrupte karakter vol teenstrydighede (vgl. punt 1.3.2.2 oor verlies van beeldskap en punt 4.3.4.3 oor die selfliefhebber). Hierdie karakter kan nie as ware norm dien nie en ook nie as grond vir selfverheffing nie.

Daarna tree die valsheidsaspek egter na vore: hy ontwikkel 'n valse evaluasie van homself of vermeende en gewaande grond vir selfverheffing. Vermoëns en seëninge wat op grond van God se genade hom toegesê is, bejeen hy as selfverwerfde hoedanighede, soos die saak eie roem uitdruk (vgl. 3.7).

Selfverheffing spruit gewoonlik voort uit 'n bepaalde self-beskouing. Dit begin by wat jy van jouself dink. Selfevaluasie is 'n uiters belangrike aspek in die totale profiel van die selfgesentreerde gelowige (vgl. 4.2).

Daar kan aanvaar word dat elke mens 'n bepaalde selfevaluasie het. Die element van 'n bepaalde selfbeskouing of selfevaluasie kom by meeste van die behandelde begrippe voor (bv. by grootpratery, selfverheffing, jaloesie, om jouself eerste te plaas, verwaandheid, hoogmoed, opgeblasenheid). Dit is opmerklik dat wanneer die selfgesentreerde mens homself takseer, dit konsekwent 'n oortaksering is, en dit lei tot 'n sondige selfverheffing. Die gevaar van 'n onrealistiese selfevaluasie is wesentlik.

Selfoorskatting (of 'n onrealistiese selfevaluasie) kan die gevolg wees van:

 *
'n ongegronde selfkonsep omdat daar geen gronde daarvoor bestaan nie;

 * 'n ongegronde selfkonsep omdat dit op valse gronde rus.

Die volgende is voorbeelde van selfoorskatting sonder enige grond daarvoor:

Die begrip vir selfoorskatting (_(((((((_(; vgl. 4.2) word veral gebruik om aan Christene te leer om tevrede te wees met die gawes wat hulle ontvang het en daarin te berus. Dus: aanvaar jouself soos God jou gemaak en geseën het, en tree dienooreenkomstig op. Die gevaar hier is 'n selfevaluasie of selfoorskatting sonder substansie. Ook die begrip vir eersug ((((((((_() (vgl. 3.14) beklemtoon hierdie absolute grondelose selftaksering ((((((((_(beteken letterlik: leë eer). Ook selfroem (((_((((, ((_(((((; vgl. 3.7) beteken om jouself te verabsoluteer en jou vermoëns en seëninge as selfverwerfde hoedanighede te beskou om dan daarin sogenaamde grond te vind vir selfverheffing. Die begrip vir grootpratery (_((((((eq \O()() (vgl. 3.1) beklemtoon 'n selfoorskatting wat rus op 'n valse grond of valse waardesisteem, naamlik dit wat vir die wêreld belangrik is. Dit beteken egter nie dat hierdie maatstaf totaal buite die mens lê nie. Die uitdrukking _ _((((((eq \O()(((_ (_((dui op 'n grootpraterigheid, grootdoenerigheid of bloot grootsheid volgens die maatstaf van die selfgesentreerde mens van hierdie wêreld. Die motief is egter die sug na eie grootsheid en eer.

Die selfgesentreerde mens het na homself gekyk vir grond vir selfverheffing, maar niks gevind nie. Nogtans verhef hy homself (al is dit sonder enige grond), óf hy gebruik maatstawwe (sekondêre norme) waarvolgens hy 'n (vermeende) grond vir selfverheffing kry.

Selfverheffing bly nie net in die gedagtes nie, maar word konkreet. Die begrip vir grootpratery (_((((((eq \O()(; vgl. 3.1) beklemtoon ook die aspek van uitgesprokenheid, selfs uitermatige spoggery (al is dit sonder enige grond). Hierdie uitgesprokenheid bereik 'n hoogtepunt in die saak wat deur (((_((((beskryf word: verwaandheid (vgl. 3.9). Dit is selfoorskatting met die klem op die konkrete gedrag wat daaruit spruit: 'n gedrag in 'n intense graad wat aan kranksinnigheid kan grens. Selfgesentreerdheid kan meebring dat 'n persoon totaal kontak met die werklikheid verloor. Sy selfverheffing rus immers op 'n valsheid, soos hierbo aangetoon. Vanweë die selfgesentreerde mens se sterk selfliefde is die immanente vierledige norm sterk genoeg om 'n gedragsdinamika te ontketen wat hom tot uiterste en abnormale optrede kan dryf.

Hierdie selfverheffingsdrang wat manifesteer in 'n kyk na buite, na 'n punt waartoe die selfgesentreerde mens homself moet verhef, kan radikale gedragsvorme na vore bring.

5.2.3 DIE DERDE DIMENSIE: 'N BLIK OP DIE MEDEMENS MET DIE OOG OP 'N VERGELYKING MET HOM.
In hierdie dimensie gaan dit oor die selfgesentreerde mens se selfverheffing op grond van 'n vergelyking met ander.

Die selfgesentreerde mens het na homself gekyk om die norm en persoon van bevoordeling in homself te vind, maar ook om gronde vir selfverheffing in homself te vind. Hy vind egter alleen maar 'n korrupte gedisintegreerdheid. Dan kyk hy na buite om homself te verhef, selfs sonder enige gronde daarvoor.

Selfverheffing geskied egter nie in abstraksie nie. 'n Hoogheid in 'n vakuum is nie noodwendig 'n hoogheid nie. 'n Hoogheid kry eers waarde wanneer dit in 'n bepaalde konteks te staan kom, sodat die hoogheid vanuit hierdie konteks sy geldigheid en waarde ontvang. Die verhouding met die medemens is die konteks waarbinne selfverheffing geskied. Dit bring die relasionele karakter van selfgesentreerdheid na vore. Binne hierdie verhouding tree die relatiewe aspek van hoogheid na vore.

So bevat hierdie derde dimensie beide die (horisontaal) relasionele aspek en die relatiewe aspek van selfgesentreerdheid.

Om jouself eerste te plaas, soos uitgedruk deur die gebruik van (((((((vgl. 3.8) en om jouself te verhoog, soos uitgedruk in die gebruik van _(((, _(_((vgl. 3.12), is selfverheffing op grond van 'n taksering van jouself in vergelyking met ander. Prakties beteken dit dat die selfgesentreerde mens vir homself die volgende sê ('n tipiese uitdrukking van hierdie ingesteldheid):

 * Ek wil nommer een wees in die groep!

 * Ek wil die belangrikste wees onder die mense!

 * Ek wil beter wees as almal om my!

 * Ek wil op die voorgrond staan

 (en daarom stoot ek myself ook op die voorgrond).

 * Ek wil die prominente plek beklee (vgl. Matt. 23:6).

Hoogmoed (_(((((((_(; vgl. 3.11) dui onder andere op die godsdienstige hoogmoed van die Fariseërs waardeur hulle hulself beter geag het as mense buite hulle godsdiens‑groep. Dit is dus groepsverheffing op grond van vergelyking met 'n ander groep.

Hierdie verheffing bly nie by 'n drang nie, maar lei tot die daad. Selfverheffing, soos uitgedruk in die begrip _((_(((vgl. 3.3), is 'n oorskatting van die self op grond van 'n vergelyking met ander, maar die klem by hierdie begrip val op daadwerklike verheffing van die self.

Opgeblasenheid ((((_((((; vgl. 3.13) is 'n oordrewe, onrealistiese selfevaluasie waardeur 'n mens homself bo ander stel. So 'n persoon doen homself voor as groots en wel op so 'n wyse dat dit doelbewus opvallend en sigbaar is. Iets van 'n vertoonsug is dus aanwesig.

So kyk die selfgesentreerde mens na buite, en tree in 'n verhouding met ander, maar sy doel is om in die ander 'n basis vir vergelyking met die oog op verhoging van eie status te kry.

5.2.4 DIE VIERDE DIMENSIE: DIE BLIK OP DIE MEDEMENS, MET DIE OOG OP SY AFBREKING.
In hierdie dimensie gaan dit oor selfverheffing wat verwerklik deur die afbraak van ander tot wie die selfgesentreerde mens in 'n verhouding staan.

Die selfgesentreerde mens verhef homself nie maar bloot sonder wrywing met ander nie. Die relatiewe karakter van hoogheid bring die afbreek van ander mense mee. Dit gebeur wanneer die selfgesentreerde mens homself vergelyk met ander maar hierdie vergelyking nie vir hom 'n gunstige selftaksering bring nie (die ander is beter as hy). Dit lei tot die afbreek van ander deur die selfgesentreerde mens ten einde sy eie relatiewe status te verbeter.

Die selfverheffing van die selfgesentreerde mens wat die beeld van God in hom verloor het, manifesteer in skaamheid, selfverontskuldiging, beskuldiging van ander, jaloesie en moord. Die selfgesentreerde mens staan in 'n inter-persoonlkike verhouding met die oog op die afbreek van die ander party(e) in die verhouding. So word die eenheid op inter-persoonlike vlak 'n meervoudigheid. Selfverheffing as die wesenlike van die sondeval het nie net teenoor God geskied nie, maar ook teenoor die medemens (vgl. 1.3.4.3).

Hierdie aspek is duidelik vervat in die betekenis van (_(_(((naamlik om aanmatigend of eiesinnigheid te wees (vgl. 3.2). Dit manifesteer in 'n selfversekerde en hovaardige foutvinderigheid. Hierdie saak kom nog sterker na vore in die betekenis van (_(((, (((_(naamlik om jaloers te wees (vgl. 3.5). Jaloesie bevat 'n sterk emosie wat teen 'n ander party gemik is. Dit bevat daarom ook 'n verhoudingafbrekende potensiaal.

Die destruktiewe karakter van selfgesentreerdheid word hierdeur uitgelig (vgl. Jak. 4:1,2).

5.2.5 DIE VYFDE DIMENSIE: DIE BLIK OP GOD MET DIE OOG OP OPSTAND TEEN HOM.
In hierdie dimmensie gaan dit oor selfverheffing teen God. Die (vertikale) relasionele aspek kom so na vore.

Die relatiewe karakter van selfverheffing word uitgebrei in die betekenis van _((((_((((((selfverheffing; vgl. 3.10):

Die selfgesentreerde mens verhef homself nie alleen teenoor ander mense nie, maar in sy aanmatigende en opgeblase ingesteldheid verhef hy hom teen God self. Die antropologiese element van verlies van beeldskap is hier 'n kernmoment: as beeld van God is die mens van God afhanklik, maar met sy verlies van beeldskap het die mens in 'n onafhanklike selfgenoegsaamheid opgegaan. Die verhouding met God is nie negeer nie, maar het 'n antitetiese karakter (vanuit menslike kant) ontvang (vgl. 1.2.2). Die spesifieke sonde-aspek van selfgesentreerdheid setel juis hierin (vgl. 1.3.4.1).

Selfverheffing volgens _((((_(((((bevat 'n element van trots wat binne die vertikale verhouding realiseer. Dieselfde geld vir die saak wat deur _(((((((_((vgl. 3.11) uitgedruk word en wat met hoogmoed vertaal word. Dit is 'n selfverheffing in vertikale verband: om teenoor God staanplek in te neem.

Dit is die finale doelwit van selfgesentreerdheid: om soos God te wil wees.

Die wesenlike van die sonde is dat die mens hom in status so wil verhoog dat hy op dieselfde vlak as God staan. So kan hierdie kernmoment in die proses wat tot die mens se verlies van beeldskap gelei het (vgl. 1.3.1) met hierdie dimensie in verband gebring word. Die mens het teen God opgestaan om soos God te wees (sicut Deus). Dit was 'n poging tot deïfikasie en hou verband met selfverabsolutering.

Om soos God te wees beteken die mens wil aan homself 'n waarde wat relatief tot God is, toeken. Hiervoor het die mens God nodig en gevolglik beteken selfverabsolutering nie die negering van die vertikale verhouding nie, maar die negatiwisering daarvan: dit bestaan, maar ontvang 'n negatiewe karakter van die mens se gesingspunt besien. Hierin sit 'n groot stuk tragiek.

Die herstel van 'n afhanklikheidsverhouding tot God en die erkenning dat die norm en einddoel van die mens se lewe in God geleë is, beteken ook die verlossing van selfgesentreerdheid saam met die destruktiewe gevolge daarvan.

Hierdie opstand teen God manifesteer ook in 'n lewe waarin wellus en singenot die primêre norm word. Hierdie wellus word dan 'n grootheid of mag op sy eie wat in die denke en lewe van die selfgesentreerde mens teenoor God 'n staanplek vind. So kry die vertikale verhouding 'n antitetiese karakter.

Ten slotte word die konsekwensie van opstand teen God gestel:

Die mens verhef homself in sy oormoed teen God, maar God weerstaan en verneder almal wat hulleself teen Hom of hulle medemens verhoog (Joh. 12:25, vgl. ook Matt. 19:30, 23:12 en Jak. 4:6). Die finale konsekwensie van selfgesentreerdheid is dus selfvernietiging, ná tydelike (en bedrieglik valse) plesier wat dit verskaf. Dit bring 'n ingesteldheid mee waarvolgens die selfgesentreerde mens 'n begeerte het na die onmiddellike bevrediging van 'n drang of die onmiddellike belewing van 'n aangename emosie. Die klem hier is alleen maar op 'n korttermyn verligting (vgl. 3.6.8). Selfgesentreerdheid bevat geen ewigheidsbetekenis nie. Die langtermyngevolg is selfvernietiging. Hierdie ironie van selfgesentreerdheid behoort in die pastoraat duidelik uitgewys te word.

5.2.6 SELFGESENTREERDHEID AS SKRIFTUURLIK LEGITIEME KONSEP:
Met hierdie profieltekening van die selfgesentreerde mens aan die hand van die vyf dimensies van selfgesentreerdheid (vgl. hfst. 1, punt 3.2.1) is aangetoon dat selfgesentreerdheid soos per werksdefinisie gestel is, wel 'n skriftuurlik legitieme konsep is (vgl. hfst. 1, punt 1.1.1), en dus 'n werkbare konsep vir die pastoraat is.

Hierdeur is ook aangetoon dat selfgesentreerdheid na sy volle omvang in die gelowige mens kan manifesteer (alle aspekte kan aanwesig wees) maar nie na sy volle konsekwensie nie ('n gelowige kan nie gelowige bly en steeds teen God opstaan en homself so vernietig nie). So is die hipotese in hfst. 1 punt 1.2.4 bevestig.

HOOFSTUK 3PRIVATE

DIE INHOUD VAN DIE PASTORALE BEDIENING

AAN DIE SELFGESENTREERDE GELOWIGE
Doel:
Die doel met die ondersoek in hierdie hoofstuk is om:

*
die werksdefinisie van selfverloëning te toets (vgl. hfst. 1, punt 1.1.3);

*
die volgende hipotese te toets:

dat die eis tot selfverloëning in die navolging van Christus as 'n voorwaarde en keerpunt die hoofinhoud van die pastorale bediening aan die selfgesentreerde gelowige behoort uit te maak (vgl. hfst. 1, punt 1.2.6);

*
om dié probleemstelling te beantwoord:

op watter wyse word selfverloëning in die Skrif beskryf met die oog op die pastorale gebruik daarvan in die bediening aan die selfgesentreerde mens? (vgl. hfst. 1, punt 3.1.3, sub-probleemstelling 3);

*
om aan die doelstelling te beantwoord, naamlik:

om selfverloëning prinsipieel te ondersoek as moontlike inhoud van die pastorale bediening aan die selfgesentreerde mens (vgl. hfst. 1, punt 3.2.2, doelstelling 2).

1. SEMANTIESE STUDIE:
Opmerkings vooraf:

'n Sestal begrippe (en begripsgroepe) uit die Skrif is uitgesoek op grond van hulle inhoudelike ooreenkoms met die saak selfverloëning soos per werksdefinisie gestel is (vgl. hfst. 1, punt 1.1.3).

Die semantiese metode wat gevolg word, stem ooreen met díe van die semantiese studie in hoofstuk 2 (vgl. hfst. 2, punt 3).

Die volgende begrippe is behandel om die saak:selfverloëning, soos in die werksdefinisie omskryf (vgl. hfst 1, punt 1.1.3), te belig:

1.
Selfverloëning as leegmaak‑ en volmaakprosesse: _((_((((, _((((_((((.

2.
Om die minste te wees: _((((_(, _(_((((.

3.
Selfbeheersing: _(((_((((, _((((((_((((.

4.
Om klein te wees: ((((_(.

5.
Nederig wees: ((((((_(, ((((((_(, (((((((((((_((, ((((((_((((.

6.
Selfontlediging: (((_(.

1.1 SELFVERLOËNING AS LEEGMAAK‑ EN VOLMAAKPROSESSE:
Hierdie saak word beskryf met die begrippe: _((_((((en _((((_((((.
1.1.1 Opmerkings oor die gebruiksvoorkoms:
Na aanleiding van die vier en dertig keer wat hierdie begrippe in die Nuwe Testament voorkom word die volgende opgemerk:

*
Die woord _((((_((((kom slegs een keer voor en wel in Mark. 8:34. (Die onderskeid tussen hierdie woord en _((_((((word verderaan bespreek.)

*
Die begrip _((_((((is na sy gebruiksvoorkoms gelykmatig deur die Nuwe Testament versprei. Die gebruik binne die Pauliniese korpus vertoon 'n eienaardigheid in die sin dat die begrip SLEGS in die Pastorale Briewe voorkom.

*
Die begrip word oorwegend gebruik in die aanwysende modus. Die enigste imperatief is in Luk. 9:23 waar die begrip saam met (_(((gebruik word om 'n wederkerende betekenis daaraan te gee, naamlik in die betekenis van selfverloëning. Dit is van besondere belang vir hierdie studie.

*
Die subjek en objek:

‑
Die subjek is in alle gevalle 'n persoon.

‑
Die objek kan in twee kategorieë verdeel word:

 persoonlik (twintig keer) en

 onpersoonlik (dertien keer).

‑
Waar die objek persoonlik van aard is, is die betekenis verloën, en waar die objek onpersoonlik van aard is, is die betekenis ontken. Hierdie betekenis‑onderskeiding is slegs in Afrikaans en nie in Grieks nie.

*
Die twee gevalle (Luk. 9:23 en Mark. 8:34) waar die woord met wederkerende betekenis gebruik word en die betekenis van selfverloëning aanneem, is van belang vir hierdie studie. Tog word dit nodig geag om die begrip se voorkoms volledig te behandel ten einde die betekenis daarvan te omlyn en dit dan toe te pas op die gebruik daarvan in Luk. 9:23 en Mark. 8:34.

1.1.2 Betekenis:
Louw en Nida plaas die begrippe in ses onderskeie semantiese velde (1988: II:34). Die eerste vyf semantiese velde val in die groep gebeure, terwyl die laaste in die groep abstrakte val (die glos word aangegee en daarna die semantiese veld):

1 deny (verbal) ‑ communication

2 deny (non‑verbal) ‑ association

3 refuse to agree ‑ hold a view, believe, trust

4 disregard ‑ think

5 refuse to follow ‑ guide, discipline, follow

6 be false to oneself - moral and ethical qualities

 and related behaviour.

In verband met Louw en Nida se betekenisonderskeidings word die volgende opgemerk:

*
Die eerste onderskeiding (deny ‑ verbal) word saam met _((((((_(as min of meer direkte antoniem in dieselfde subdomein geplaas (1988:I:420) en soos volg gedefinieer:

To say that one does not know about or is in any way related to a person or event.

Uit die Nuwe-Testamentiese voorbeelde wat aangegee word, is dit ook duidelik dat die begrip die ontkenning van enige persoonlike betrokkenheid by of verbintenis aan 'n persoon of gebeure as inhoud bevat. Hierdie ontkennig is deurgaans in die vorm van 'n antwoord of reaksie op 'n vraag of aantyging; dus: om iets wat gesê is te ontken.

*
Die tweede onderskeiding (deny ‑ non‑verbal) word saam met begrippe wat 'n sterk relasionele karakter dra (((((_(((((, ((((_((, (((((_() in dieselfde subdomein (met opskrif: to establish or confirm a relation) geplaas, wel as antoniem (1988:I:452). In hierdie verband is die betekenis dan to deny any relationship of association with someone. Hierdie verloëning geskied dan eerder deur die daad as deur die gesproke woord. Hier word verwys na Luk. 12:9: Maar hy wat My voor die mense verloën, sal voor die engele van God verloën word.
*
Die derde onderskeiding is ingedeel in 'n semantiese veld wat te doen het met 'n persoonlik standpunt of oortuiging (1988:I:369). Binne hierdie veld is dit verder ingedeel in 'n subdomein wat verband hou met instem, saamstem, goedkeur. Begrippe soos ((;((, ((((((_(, ((((_((((((en _(((((((_(word ook hier geplaas, waarvan die begrip onder bespreking dan 'n antoniem is, met die betekenis: to refuse to agree or consent to something.
*
Die vierde onderskeiding is ingedeel in die semantiese veld wat te doen het met die aksie om te dink, en gedagtes (1988:I:356). Dit is voorts geplaas in 'n subdomein waarin 'n verdere raffinering van die dink‑aktiwiteit gegee word, in die betekenis van to think about, with the implied purpose of responding appropriately. In onderskeiding van die eerste subdomein val die klem hier op 'n denk‑aksie, naamlik om met besondere aandag en besorgdheid 'n mens se gedagtes te rig ‑ teenoor ligtelike of belangelose denke. Hierdie begrippe neem ook die betekenis aan van: deeglik oorweging skenk aan. In hierdie subdomein is 'n vyftal antonieme, naamlik:

[die definisie word telkens aangehaal]

((((((((_(- to fail to consider something sufficiently

((((((‑ to be intentionally not concerned about...

((((‑ to not think or respond about...

(((((_((‑ to give up or neglect one's concern for...

((((((‑ to refuse to give thought to or express

 concern for.

Die vertalingsekwivalente van _((_((((is die volgende: to disregard, to pay no attention to, to say No to.

Dit is moeilik om in die groepering van hierdie vyf begrippe 'n rangorde van intensiteit raak te sien. Dit is egter duidelik dat _(((((_(en _((_((((albei OPSET impliseer, wat aan hulle 'n sterker betekenis gee.

Die enigste twee voorbeelde wat ten opsigte van _((_((((aangegee word, is dié in Luk. 9:23 en Mark. 8:34 waar die begrip met wederkerende betekenis gebruik word, naamlik selfverloëning. Louw en Nida wys daarop dat die betekenis nie is om jouself iets te ontsê nie, maar eerder 'n weiering om aandag te gee aan die eie begeertes, of: 'n weiering om te dink aan dit wat mens bloot vir jouself wil hê. Met hierdie omskrywings koppel hulle die saak baie sterk aan eie begeertes en behoeftes.

*
Die vyfde onderskeiding is ingedeel in 'n semantiese veld wat verbandhou met die aksies leiding neem, dissiplineer en volg (1988:I:471). Dit word dan verder ingedeel in die subdomein wat as opskrif het: Follow, be a disciple. Die ander begrippe in dieselfde subdomein beklemtoon die aspek van volgeling of navolger wees op so wyse dat die mens se gedrag in ooreenstemming kom met die persoon of saak (onderrig of voorbeeld van 'n persoon) wat nagevolg word. Die enigste antoniem is dan _((_((((, wat só gedefinieer word: to refuse to follow someone as a leader. Hierdie begrip word in 'n relasionele konteks gebruik.

*
Die laaste onderskeiding is ingedeel in 'n semantiese veld wat nie deel uitmaak van die gebeure‑groep nie, maar wel abstrakte (wat dus die gebeure adverbiaal kwalifiseer; 1988:I:767). Die semantiese veld betrek alle abstrakte wat verband hou met morele en etiese kwaliteite en verwante gedrag. _((_((((val in 'n subdomein met opskrif: valsheid of geveinsdheid. Ook hier word die begrip in 'n wederkerende betekenis gebruik en só gedefinieer: to behave in a way which is untrue to one's real self, in a sense of denying certain valid aspects of one'a personality. Die enigste voorbeeld wat gegee word is dié in II Tim. 2:13, waar van Christus gesê word: Hy bly getrou, Hy kan Homself nie verloën nie.
Hierdie twee hoof betekenis‑onderskeidinge van Louw en Nida het duidelik nie te doen met dieselfde tipe handeling nie. Laasgenoemde is onder die ABSTRAKTE gerangskik en eersgenoemde onder GEBEURE. Tog kan die gebruik in II Tim. 2:13 besonder handig wees om die betekenis wat met selfverloëning vertaal is, af te grens.

SINOPSIS van Louw en Nida se behandeling van die begrippe:
Die verskillende betekenis‑onderskeidinge kan soos volg opgesom word:

1.
Ontken 'n betrokkenheid of verbintenis met 'n persoon of saak ('n reaksie ‑ woordeliks).

2.
Ontken 'n persoonlike verhouding ('n aksie ‑ nie‑woordeliks).

3.
Weiering om saam te stem met standpunt of oortuiging.

4.
Om met opset te weier om aandag te gee aan die eie begeertes en behoeftes.

5.
Weiering om iemand na te volg.

6.
Om eie, ware persoonlikheidseienskappe te ontken en nie in ooreenstemming daarmee op te tree nie.

Twee dimensies kan onderskei word:

die relasionele dimensie en die aksionele dimensie.

Wat die RELASIONELE DIMENSIE betref gaan dit oor:

‑ 'n interpersoonlike verhouding (1,2,5) ‑ negatief

‑ 'n verhouding met 'n objektiewe saak (1,3) ‑ negatief

‑ 'n intra‑persoonlike verhouding (4,6) ‑ positief.

[Die eerste twee konnotasies is negatief: hierdie verhoudings word ontken, terwyl die laaste konnotasie positief is omdat hierdie verhouding nie ontken kan word nie.]

Wat die AKSIONELE DIMENSIE betref gaan dit oor:

‑ 'n daad (2,5,6)

‑ die gesproke woord ‑ wat gesê word - as 'n reaksie (1,3)

‑ die gedagtes (4).

Die vierde betekenis‑onderskeiding (selfverloëning) het te doen met die intrapersoonlike verhouding (die relasionele) en met die gedagtes (die aksionele), alhoewel die gesproke woord en die daad sekerlik nie uitgesluit kan word nie.

Die sesde betekenis‑onderskeiding dui daarop dat selfverloëning nie beteken om vals op tree ten opsigte van die eie-aard nie. Dit beteken nie om bepaalde werklikhede te ontken en soos 'n hipokriet 'n voorgeegedrag te openbaar nie. Dit beteken eerder om doelbewus 'n mens se gedagtes NIE te rig op die eie begeertes en behoeftes NIE.

Die gevolgtrekking is dan dat die gebruik van die begrip _((_((((in die Nuwe Testament nie volledige lig op die betekenis daarvan in Luk. 9:23 en Mark 8:34 werp nie, en dat die konteks gevolglik 'n rol speel in die bepaling van die betekenis.

Schlier (1969:I:469) stel dat die basiese betekenis van _((_((((is om nee te sê ‑ met _((((((_((saamstem, bely) as antoniem. Hy onderskei allereers die volgende twee betekenisse in die Nuwe Testament:

‑
om te ontken (deny) ‑ die objek is in alle gevalle onpersoonlik,

‑
om te weier en te verwerp ‑ die objek kan persoonlik of onpersoonlik wees.

Daarna stel hy dat benewens die bogenoemde twee betekenisse 'n derde betekenis te onderskei is (waarin die ander twee saamtrek), naamlik verloën (to deny). Hierdie betekenis ontvang sy klem van die feit dat die objek waarvan die aanspraak of bewering weerstaan of verloën word, in alle gevalle 'n persoon is.

Volgens Schlier het die gebruik van die begrip in die Nuwe Testament die tendens om eerder te dui op die verloëning van 'n PERSOON (spesifiek: Jesus Christus) as om te dui op die ontkenning van 'n SAAK.

Oor die wederkerende gebruik van die begrip in Mark. 8:34 (en parallel) gee Schlier 'n uitgebreide omskrywing waarin die volgende opval:

‑
die teenkant hiervan is om myself te bely (of propageer);

‑
'n verkleefdheid aan die self word afgewys;

‑
om afstand te doen van myself word gebied;

‑
hierdie afstanddoen geld nie bloot my sonde nie;

‑
ek moet nie my lewe wil handhaaf en bevestig uit en in myself nie;

‑
ek moet gewilliglik die dood aanvaar;

‑
ek moet my lewe laat handhaaf deur Christus in dissipelskap.

Hierdie fasette kry hy nie uit die gebruik van die woord in die res van die Nuwe Testament nie (soos by Louw & Nida die geval is nie), maar waarskynlik uit die konteks. So vul die twee woordeboeke mekaar aan.

Wat die wisselvorm _((((_((((betref word instemmend volstaan met die standpunt van Schlier (1969:I:471), naamlik dat daar geen verskil tussen die twee vorms in enige opsig is nie. Kennis is ook geneem van Louw & Nida (1988:I:356) se mening dat dit wil voorkom of _((((_((((meer gewig dra. Vir die doel van hierdie ondersoek is dit egter nie nodig om verder hierop in te gaan nie, aangesien dit uit die verband duidelik is dat moontlike intensiteitsverskille nie hier bedoel is nie.

1.1.3 Samevatting: aspekte van verloëning en selfverloëning:
Hierdie samevatting word as onvolledig ten opsigte van die omlyning van selfverloëning beskou, aangesien 'n ondersoek na die kontekstuele gebruik van die betrokke begrippe hier ontbreek. Nogtans word die volgende genoem as samevatting van die semantiese ondersoek:

Die betekenisonderskeidings van _((_((((kan vanuit die volgende twee gesigspunte ingedeel word:

* Die onderskeiding tussen woordelikse en daadwerklike gebruik.

 ((((((word gebruik as:

- 'n (woordelikse) ontkenning van:

+ 'n saak

+ enige verbintenis met 'n persoon

+ 'n verhouding

+ 'n standpunt (weiering om saam te stem)

+ eie ware karakter

- 'n (daadwerklike) weiering om, of verwerping van:

+ iemand na te volg

+ aandag te gee aan eie behoeftes en begeertes

+ eie ware karakter (om nie in ooreenstemming daarmee op te tree nie).

* Die onderskeiding tussen persoonlike en onpersoonlike gebruik.

 ((((((word gebruik in:

- persoonlike sin as:

+ ontkenning van enige verbintenis met 'n persoon

+ ontkenning van 'n verhouding

+ ontkenning van die eie ware karakter

+ weiering om iemand te volg

- onpersoonlike sin as:

+
ontkenning van 'n saak: weiering om saam te stem met 'n standpunt

+ ontkenning van 'n saak: weiering om daarna te skik

+ ontkenning van en weiering om aandag te gee aan eie behoeftes en begeertes.

In die betekenis van selfverloëning vind albei hierdie indelingsgesigspunte 'n konvergensiepunt:

Selfverloëning is om jouself as persoon en jou begeertes en behoeftes as saak te ontken (woordeliks) met 'n weiering om daarvolgens (eie persoon en saak) te handel (daadwerklik).

In hierdie sin is selfverloëning die teenoorstaande van selfgesentreerdheid, aangesien die selfgesentreerde mens juis erkenning gee aan eie begeertes en behoeftes wanneer hy daarin die norm en motief vir sy optrede vind. Die aanwesigheid van selfverloëning in 'n mens gaan dus ipso facto, met betrekking tot hierdie gestelde aspekte, selfgesentreerdheid uitsluit. Op grond hiervan kan selfverloëning dan die bedieningsinhoud vir die pastoraat aan die selfgesentreerde gelowige uitmaak. Só word die hipotese bevestig (vgl. hfst 1, punt 1,2,6).

1.2 OM DIE MINSTE TE WEES:
Die ingesteldheid en optrede waardeur die persoon van die eie‑ek die minste is, word beskryf deur die woordgroep _((((_(, _(_((((.

1.2.1 Opmerkings oor die voorkoms:
Die begripsgroep kom minstens sewe keer in die Nuwe Testament voor, waarvan slegs een 'n gesindheid of houding beskryf wat as antoniem van selfgesentreedheid beskou kan word, naamlik die gebruik in Joh. 3:30.

1.2.2 Betekenis:
Louw & Nida behandel die begripsgroep soos volg (1988:I:740):

Die begrippe _((((_(, _(_((((word in die semantiese veld met opskrif Status geplaas, en in die subdomein met opskrif Low status or rank. Die drie begrippe in hierdie subdomein volg ná mekaar (die betekenisse lê dus ook baie na aan mekaar) en het te doen met 'n laer status of posisie in vergelyking met die status of posisie van iets of iemand anders.

Die komparatiewe vorm _(_((((is die komparatiewe vorm van ((((_(met sy superlatiewe vorm: _(_((((((of _((((((_((((((Michel, 1969:IV:648).

1.2.3 Die gebruik in Joh. 3:30:
Nie soseer die begrippe self nie, maar die verband waarin dit gebruik is, dui die besondere klemplasing aan.

In Joh. 3:30 word die begrip gebruik in die sin van 'n gegewe status, maar Johannes die Doper manifesteer ook 'n subjektiewe ingesteldheid as hy hom uitspreek oor sy eie status in vergelyking met dié van Christus: Hy moet meer word, maar ek minder. Die woord _((((_((((word saam met (_(_((((gebruik as teenoorstaande begrippe.

Johannes die Doper het 'n redelike groot aanhang gehad, waardeur aandag en aansien aan hom verleen is. Sy groot taak was nou om hierdie volgelinge los te maak van homself, sodat hulle Christus kan volg. Dit doen hy deur hierdie bekende uitspraak.

In die Grieks word ((_ (wat verpligting uitdruk) gebruik saam met _(((((_(((((praesens infinitief passief).

Die betekenis van ((_ kan tweërlei wees:

 *
'n uitdrukking van noodsaaklikheid omdat hierdie groei/afneem in status in ooreenstemming met die ontplooing van God se raadsplan is (Hendriksen, 1973:149)

 *
'n uitdrukking van die erns waarmee Johannes die Doper sy eie status wil laat verminder in die lig van die verhoging van Christus se status.

Hier hoef nie noodwendig 'n keuse gemaak te word nie, aangesien albei geïmpliseer is ‑ laasgenoemde veral in die lig van vers 27 waaruit Johannes die Doper se selfverloënende gesindheid duidelik blyk.

1.2.4 Die objektiewe en subjektiewe aspekte:
Die inhoud van hierdie aksie het te doen met:

* enersyds 'n GEGEWE status van (on)belangrikheid

 (kragtens wat God verklaar het)

* andersyds 'n TOEGEKENDE status van (on)belangrikheid

 (kragtens wat die mense se beskouing is).

Hierdie tweërlei betekenis korreleer met die tweërlei betekenis van die woord ((_, soos hierbo (1.2.3) aangetoon.

Hierdie aksie bevat duidelik 'n bewegings‑element (vermeerdering/ vermindering). Johannes die Doper wou dat die mense se beskouing oor sy eie status al meer in ooreenstemming sal wees met die status waarin God hom geplaas het, naamlik dat daar geen ooreenstemming was nie.

1.2.5 Die korrelasie tussen die objektiewe en subjektiewe:
Die volgende aspek behoort deeglik in gedagte gehou te word, aangesien dit 'n besondere faset van selfgesentreerdheid uitlig:

Daar is 'n onderskeid tussen dit wat 'n mens is en dit wat jy dink jy (of iemand anders) is, of: tussen die objektiewe werklikheid en 'n subjektiewe beskouing van die werklikheid. Die ooreenstemming tussen die twee moet al groter word.

1.2.6 Selfverloëning en die vertikale verhouding:
Hierdie begrip beklemtoon die feit dat selfverloëning ingebed is en geskied binne die konteks van die vertikale verhouding.

Johannes die Doper se status is nie 'n status in abstraksie nie, maar 'n status in verhouding met die status van Christus.

Dieselfde aspek kom ook in Luk. 9:23 na vore, naamlik dat selfverloëning nie ter wille van selfverloëning gebied word nie, maar ter wille van Christus en 'n mens se verbondenheid aan Hom. Johannes se mindere status het die hoëre status van Christus as motief.

1.2.7 Samevatting: aspekte van selfverloëning:
*
Selfverloëning geskied binne die vertikale verhouding.

*
Die motief met selfverloëning lê buite die self.

*
Selfverloëning bevat 'n subjektiewe ingesteldheid op die eie objektiewe status. Hierdie twee moet in die nouste moontlike ooreenstemming wees.

*
Selfverloëning bevat 'n progressiewe beweging, waardeur die groei-motief beklemtoon word.

*
Selfverloëning realiseer ook in die beskouinge van ander mense rondom die persoon wat homself verloën. So is selfverloëning ook ingebed in die horisontale verhouding.

1.3 SELFBEHEERSING:
Hierdie eienskap van 'n gelowige word beskryf met die begrippe _(((_((((en _((((((_((((.

1.3.1 Opmerkings oor die gebruiksvoorkoms:
Die substantief kom vier keer voor en die werkwoord twee keer (albei in I Korintiërs). Dit ontbreek in die evangelie-beskrywings. In die twee Afrikaanse vertalings is die substantief in alle gevalle met selfbeheersing vertaal, terwyl die werkwoord op 'n gevarieerde wyse vertaal is: jouself beheers/onthou/ontsê, in onthouding leef.
Met die substantief word 'n saak aangedui en die betekenis is nie gekoppel aan enige tipe persoon nie. Die objek van die werkwoord is in albei gevalle redelik algemeen gestel en dit kan gestel word dat die aksie wat in hierdie werkwoord uitgedruk word vir alle Christene geld.

Die verband waarin die begrippe in die Nuwe Testament gebruik word, werp dus nie besondere lig op die betekenis daarvan nie.

1.3.2 Betekenis:
Louw & Nida (1988:I:751,752) plaas hierdie begrippe in die semantiese veld met opskrif: Morele en etiese kwaliteite en verwante gedrag. Hierdie semantiese veld begin met die meer positiewe begrippe en eindig met die meer negatiewe. Die betrokke subdomein het as opskrif: selfbeheersing en gebrek aan selfbeheersing, en is redelik na aan die (positiewe) begin geplaas.

Hierdie begrippe word onderskei van die ander begrippe in dieselfde subdomein, in dié sin dat die klem hier baie sterk val op selfbeheersing ten opsigte van die eie begeertes, of soos Louw & Nida dit omskryf: Om NEE te sê vir jou eie liggaam. In hierdie sin hou dit verband met die motiewe selfgesentreerdheid en selfverloëning.

Die mees direkte antoniem is _(((((_(wat in II Tim. 3:1‑3 gebruik word in verband met goddelose mense, wat veral in die eindtryd sal manifesteer.

Grundman (1971:II:339) begin sy behandeling van hierdie begrippe met 'n bruikbare etimologiese opmerking, naamlik dat ((((die oorspronklik stam is; dit beteken krag of heerskappy. Die begrippe is dan afgelei van _(((_(((, wat beteken om in 'n posisie van krag of heerskappy te wees. Vandaar die betekenis: om beheer (heerskappy) oor jouself te hê.

Hy merk voorts op dat beide in die Griekse filosofie (veral by Philo) en by die Esseners selfbeheersing as 'n besondere belangrike deug beskou is. By die Esseners het dit hand aan hand gegaan met 'n (onbybelse) asketisme (asketisme van verdienste).

1.3.3 Selfbeheersing ter wille van 'n groter saak as die self:
Paulus gebruik die begrip in I Kor. 9:25 binne die metafoor van 'n wedloop. _(((_((((het die volgende plek in hierdie metafoor:

'n Doel of eindstreep moet nagejaag word. Die betekenis van hierdie doel stel hy só: Vir die Jode het ek soos 'n Jood geword... (vs. 20); en: Dit alles doen ek ter wille van die evangelie (vs. 23). Om hierdie doel te bereik moet hy selfbeheersing toepas om hom instaat te stel om afstand te doen van enige saak wat hom in die bereiking van hierdie doel kan hinder. Selfbeheersing word hier beoefen nie ter wille van homself of sy eie saligheid nie, maar ter wille van ander (vs. 20) en van die evangelie (vs. 23).

Dus: die motief vir selfbeheersing hou nie verband met die self nie. 'n Tipe selfbeheersing wat versoenbaar is met selfgesentreerdheid is nie in lyn met die betekenis van _(((_((((nie.

1.3.4 Selfbeheersing as vrug van die Gees:
Die begrip kom in Gal. 5:23 voor as deel van 'n lys sake wat die vrug van die Gees uitmaak.

Die vertikale dimensie word dusdanig beklemtoon, in dié sin dat selfbeheersing die vrug/gevolg/konsekwensie is van die werk van die Heilige Gees, en dat dit realiseer binne die lewe van 'n persoon wat sy lewe laat beheers die Gees (1983‑vertaling) of: wat wandel deur die Gees (1933‑vertaling; Gal. 5:16). Selfbeheersing begin dus by gehoorsaamheid aan die opdrag van Gal. 5:16 (die werkwoord ((((((((_(word in die imperatiewe modus gebruik). In die lys waarin die vrug van die Gees genoem word, word _(((_((((laaste en dus klimakties geplaas as die hoogste bewys van die werking van die Gees in 'n gelowige se lewe.

1.3.5 Selfbeheersing en vleeslike sondes:
In die lys sake wat in Gal. 5:23 voorkom, word _(((_((((as antoniem van die volgende woorde gestel:

(((((_(, _((((((_(, _(_(((((, (_(((.

Al vier hierdie sake dui sterk op vleeslike sondes.

So word die aspek van selfbeheersing ten opsigte van vleeslike sonde hier onderstreep. Die besondere klemplasing van _(((_((((is ook dat aan vleeslike sondes nie toegegee moet word nie.

1.3.6 Samevatting: aspekte van selfverloëning:
*
Selfverloëning behels (onder andere) om te heers oor en in beheer te wees van die eie vleeslike begeertes.

*
Selfverloëning het as motief die evangelie en die aanvaarding en uitlewing daarvan.

*
Selfbeheersing (as aspek van selfverloëning) geskied om die naaste ter wille te wees in inskiklikheid (ten opsigte van middelmatige sake), sodat die evangelie in hulle deur niks verhinder kan word nie.

*
Selfbeheersing verwerklik in 'n lewe wat deur die Heilige Gees beheers word.

1.4 OM KLEIN TE WEES:
Hierdie saak word met die begrip ((((_(beskryf.

1.4.1 Opmerkings oor die gebruiksvoorkoms:
Van die vyf en dertig keer wat die begrip gebruik word, is ses en twintig onpersoonlik (byvoorbeeld waar die mosterdsaad die ((((_(((((van al die soorte saad genoem word ‑ Matt. 13:32). In twee gevalle word ((((_(gebruik bloot om 'n klein postuur aan te dui (Mark. 15:40, Luk. 19:3). Die nege keer waar die gebruik persoonlik van aard is, het betrekking op die onderwerp en word verder behandel. Hierdie gebruik kom slegs by die sinoptici en in Handelinge voor.

Die objek wat as ((((_(beskryf word is:

dissipels (in algemene sin) ‑ twee keer

koninkryksburgers ‑ twee keer

gelowige of gelowige kind ‑ vier keer

mense (algemeen) ‑ een keer.

1.4.2 Betekenis:
Louw & Nida (1988:I:739) plaas die begrip in die semantiese veld met opskrif Status, en verder in die subdomein met opskrif Low status or rank. Die definisie lui so: Pertaining to being of low or unimportant status. Die voorbeeld in Hand. 8:10 word aangehaal en vertaal met belangrik en onbelangrik en nie met groot en klein nie.

Michel (1969:IV:656‑659) behandel die begrip saam met _((((_(wat die komparatiewe vorm van ((((_(is, met _(_((((((of _((((((_(((((, die superlatiewe vorm. Michel sê dat wat Jesus sê in verband met die kleintjies nie dieselfde is as wat Hy in verband met kinders sê nie. Ongelukkig brei Michel nie hierop uit nie.

1.4.3 ((((_(binne koninkryksverband:
Dit is opmerklik dat die begrip ((((_(hoofsaaklik vanuit 'n koninkryksperspektief gebruik word. Hiermee word die andersoortigheid van die Koninkryk van die hemele beklemtoon, naamlik dat ander maatstawwe as die tipies wêreldse maatstawwe aangelê word om 'n persoon te beoordeel. In God se koninkryk gaan dit nie oor 'n grootheid in terme van wat by die wêreld as 'n grootheid beskou word nie. 'n Persoon se ware grootheid is gesetel in sy kleinheid voor God.

1.4.4 Kindword:
Matt. 18:1‑4 gee besondere perspektief op hierdie saak: Dit gaan oor selfvernedering as voorwaarde vir burgerskap van God se koninkryk. Die voorbeeld is dié van 'n kindjie, spesifiek soos hy daar tussen die grootmense staan (vs. 2) en dus besef dat hy die kleinste in die groep is. Dit is 'n opregte besef ‑ sonder enige valsheid. Die opdrag is dan dat elke aspirant koninkryksburger homself moet verneder (nie soos kinders hulleself verneder nie, maar) soos hierdie besondere kind (soos hy tussen die grootmense staan) homself nederig beskou in vergelyking met hulle.

Dit gaan dus nie hier oor kindword nie (kinders is dikwels baie meer vol selfsug as grootmense), maar oor die voorbeeld van 'n spesifieke kind binne 'n bepaalde relasionele opset. Kindwees ag dus nie allegories toegepas word in hierdie opdrag om ((((_(te wees (selfvernederend) nie.

1.4.5 Selfvernedering en die intermenslike verhouding:
Soos selfverloëning die verhouding met Christus dien (in besonder om Hom na te volg), so het selfvernedering te doen met die verhouding met ander mense. Dit blyk onder andere uit die noue verband tussen ((((_(en sy vergelykende begrippe _((((_(, _(_((((.

Die aspek van vergelyking binne hierdie verhouding kom ook na vore (die relatiewe of komparatiewe aspek) ‑ hier egter in 'n positiewe sin, terwyl dit by (_(((en (((_(in 'n negatiewe sin is.

Binne hierdie intermenslike verhouding is die vermaning dan dat 'n persoon homself as minder belangrik sal ag as ander. Dit korreleer met Fil. 2:3b.

1.4.6 Samevatting: aspekte van selfverloëning:
*
Selfverloëning as 'n motief binne koninkrykverband word gemeet en bepaal deur hemelse (koninkryks-) maatstawwe.

*
Selfverloëning as 'n kleinword-proses is nie vernederend in terme van hemelse maatstawwe nie maar waarskynlik wel in terme van aardse maatstawwe.

*
Kleinword, as uitdrukkingswyse van selfverloëning, kan nie opsigself benader en bejeen word nie, maar binne relasionele opset.

*
Selfverloëning verwerklik binne 'n intermenslike verhouding waar die relatiewe of komparatiewe dimensie aanwesig is. Hierdie dimensie is egter nie aanwesig met die oog op 'n eie relatiewe hoogheid nie, maar 'n eie relatiewe kleinheid.

1.5 NEDERIG WEES:
Hierdie saak word met die begrippe ((((((_(, ((((((_(, (((((((((((_((en ((((((_((((beskryf.

1.5.1 Opmerkings oor die gebruiksvoorkoms:
Die begrippe kom dertig keer voor, waarvan veertien keer die werkwoord is, veertien keer die substantief en twee keer 'n bywoord saam met (_(_.

Wat die werkwoord betref is die geassosieerde persoon die volgende:

Christus ‑ drie keer

Paulus ‑ drie keer

Elkeen (algemeen) ‑ sewe keer (deel van die prediking van

 Jesus).

(In een geval is die gebruik onpersoonlik ‑ Luk. 3:5.)

1.5.2 Betekenis:
Louw en Nida plaas die begrippe in vyf verskillende semantiese velde, waarvan een onder gebeure en vier onder abstrakte geklassifiseer is.

Die eersgenoemde gebruik (onder gebeure geplaas) het 'n sterk negatiewe konnotasie en word só gedefinieer: to cause someone to become disgraced and humiliated with the implication of embarrassment and shame (1988:I:310). Die woord word ook met 'n effense klemverskuiwing gebruik in die sin van neerslagtigheid (II Kor. 7:6).

Twee van die vier gebruike wat onder abstrakte geklassifiseer is, is die onpersoonlike gebruik. Dit verteenwoordig twee moontlike interpretasies van Luk. 3:5 (1988:I:207).

Die indeling onder die oorblywende twee subdomeine lyk só:

Die begrippe is in een subdomein (Low status or rank) gerangskik in die semantiese veld met opskrif Status. In hierdie veld word vier begrippe direk ná mekaar geplaas en in die onderskeie definisies kom die element van 'n lae status telkens voor, maar daarby ook die volgende:

*
In een geval word die meer negatiewe aspek van vernedering (humility) bygevoeg ‑ Luk. 1:48.

(Opmerking: dat Louw & Nida hieraan 'n negatiewe aksent koppel is eienaardig, aangesien die begrip hier gebruik is in die lofsang van Maria waar sy haar eie geringheid beskryf en so 'n prysenswaardige gesindheid openbaar. Daar het niks besonders gebeur wat as rede vir haar vernedering of nederige gesindheid kon die nie ‑ die mees waarskynlike rede is die feit dat sy 'n vrou van 'n gewone timmerman was.)

*
In drie gevalle die meer positiewe aspek van nederigheid (humble[ness]). Tog word hier onder andere die voorbeeld van 'n meer negatiewe gebruik in Matt. 23:12 aangegee: Wie hoogmoedig is sal verneder word....
Die begrippe in die ander semantiese veld (Moral and ethical qualities and related behaviour) is gerangskik in twee subdomeine met die onderskeie opskrifte Humility and Gentleness, mildness.
In die eerste subdomein word vyf gebruike bymekaar geplaas wat almal verband hou met 'n houding of gedrag wat bepaal word deur 'n persoon se siening of taksering van homself. Motiewe wat hier genoem word is nederig wees, gering skat, onpretensieus wees. In die gegewe definisies word die saak wat beskryf word ook gestel as 'n direkte antoniem van arrogance, pride ((_(_(((en _(((eq \O()(is in dieselfde semantiese veld geplaas).

In die tweede subdomein word die betekenis van gentle, meek and mild aan die begrip toegeken. Al die begrippe in hierdie subdomein beskryf die konkrete manifestering van 'n nederige gesindheid. Die woord in hierdie sin kan dus as die sigbare kant van nederigheid beskou word (bv. II Kor. 10:1).

Grundmann (1972:VIII:1‑16) stel die volgende perspektiewe:

*
Gebruik in die LXX:

In die LXX beteken die woord letterlik om neer te buig, maar as hierdie aksie met geweld toegepas word, neem dit die betekenis aan van om te buig, te terg en te onderdruk.

Die voorkoms van die wederkerende vorm (om jouself neer te buig) is prominent.

Ook die diensknegsgestalte word geassosieer met nederigheid. Grundmann merk dan op: This gives the (word)group... a positive sense to the degree that it expresses the doing of acts by which man is set in a right relation to God.
*
Jesus se uitdrukking ((((((_((_ ((((__ is 'n beskrywing van sy eie gesindheid as iets wat nie uit dwang van Hom verwag word nie, maar wat Hy met gewilligheid ((_ ((((__) aangeneem het teenoor sy Vader, asook teenoor mense (dienskneg-gestalte).

*
Die prominensie van die bekende wie homself verhoog sal verneder word, en wie homself verneder sal verhoog word in die Matteus- en Lukas-evangeliebeskrywings moet gelees word teen die agtergrond van die gelykenis van die vrypostige gaste (Luk. 14:7‑14). Die bedoeling van hierdie woorde hou dan verband met onderwerping aan God se besluit, eerder as 'n aanmatigende vooruitgryping daarna.

*
Dieselfde woorde (bogenoemd) word ook deur Lukas (18:9‑14) in die gelykenis van die Fariseër en die tollenaar gebruik. Hier word selfvernedering en volledige sonde‑erkenning en oorgawe aan die genade van God in kontras geplaas met die eiegeregtigheid van die Fariseërs. Hierdie selfvernedering is dan die weg om in die regte verhouding tot God te kan staan. Grundmann sien ook hier 'n verband met Ps 51.

*
Matteus gee 'n special turn aan hierdie woorde as hy sê wie homself verneder soos hierdie kindjie.... Hiermee wil Christus hulle vermaan om nie hulle kindskap voor God te vergeet nie. Hierdie uitspraak, soos die bogenoemde twee, het te doen met 'n persoon se verhouding tot sy God.

*
Paulus beskryf dit as selfvernedering as hy weier om van sy voorreg om deur die gemeente versorg te word, gebruik te maak. Sy doel daarmee is dat húlle verhoog kan word (11:7). Hierdie vernedering van Paulus bestaan nie alleen uit die minagting en smaad wat hy van die kant van die Korintiërs verduur nie, maar ook uit 'n bedreiging van sy roem deur 'n gemeente wat in sonde verval het.

*
Paulus se nederigheid is deel van sy dissipelskap van Christus.

*
In Fil. 2:6‑11 word Christus se selfvernedering beskryf na die aard en intensiteit daarvan: dit is 'n gewillige daad van selfontlediging (free self emptying), en dit is 'n vernedering tot in die dood ‑ die dood van die kruis (4:8). Hierdie hymn vorm die basis vir die voorafgaande vermaning tot selfvernedering. Hierdie saak van (((((((((((_((wat van die gemeente/gemeenskap verwag word, staan hier as teenoorgestelde van _((((_(en (((((((_(. 'n Perspektief wat hierby genoem word, is dat ware grootheid deur diens en diensknegskap kom, soos dit ook besondere betekenis vind in Jesus se eie optrede.

*
In I Pet. 5:5 en Jak 4:6 word Spr 3:34 aangehaal: God weerstaan hoogmoediges, maar aan nederiges gee Hy genade. Hierdie uitspraak het besondere gewig gedra in die vroeë Christelike gemeentes. Grundmann sien ook 'n noue band tussen hierdie uitspraak en dié in Jak 1:9, waar stoflike armoede vergelyk word met nederigheid en vernedering. Die bedoeling is dat die arm man ryk is deur sy verhoging.

1.5.3 Nederigheid en vernedering:
Dit is nie uit Louw en Nida se definisies van ((((((_(en verwante begrippe (vgl. 1988:I:241 vir verwysings) duidelik dat die onderskeid in die Engels tussen humility en humbleness en in Afrikaans tussen vernedering en nederigheid ook in die Grieks so voorkom nie. Uit die verdere behandeling van die begrippe blyk dit dat Louw en Nida waarskynlik nie die genoemde onderskeid sterk handhaaf nie: die vertalingsmoontlikheid van ((((((_((soos onder 88:51 geklasifiseer) word byvoorbeeld aangegee as humility, humble behaviour (1988:I:748).

Die genoemde onderskeid blyk dus nie 'n onderskeid te wees wat ook in die Nuwe-Testamentiese gebruik van ((((((_(voorkom nie. Tog kom die onderskeid wel in die Nuwe Testament voor, maar nie binne hierdie een begripsgroep nie; vernedering as 'n negatiewe aksie word deur ander begrippe beskryf, byvoorbeeld (((((((_((of _((_((. Dit is begrippe wat gebruik word om 'n daad aan te dui waardeur iemand anders verneder word. Daar behoort dus met hierdie onderskeid rekening gehou te word.

Die verskil tussen die twee sake kan soos volg gestel word:

*
nederigheid is positief, terwyl vernedering negatief is ('n mate van skande kleef daaraan);

*
nederigheid is 'n durende toestand, terwyl vernedering 'n eenmalige daad kan wees;

*
nederigheid is iets wat 'n persoon in homself laat vergestalt (subjektief), terwyl vernedering van buite 'n persoon hom aangedoen word (objektief) ‑ die objek van die handeling verskil (wederkerend of nie‑wederkerend);

*
nederigheid kom tot stand as gevolg van 'n gewillige daad, terwyl vernedering gewoonlik uit dwang geskied;

*
nederigheid is 'n abstrak terwyl vernedering 'n gebeure is.

In die Nuwe Testament word die begrip ((((((_(wel nie‑wederkerend gebruik, maar dan is God self die Subjek, byvoorbeeld: Paulus sê dat God hom miskien weer by die Korintiërs sal verneder (II Kor. 12:21).

In terme van die subjektief-objektief onderskeiding hierbo kan daar 'n dinamiese wisselwerking tussen die twee aanwesig wees. Dit word hieronder bespreek (vgl. 1.5.10).

1.5.4 Nederigheid binne relasionele konteks:
Die houding en daad wat met hierdie woordgroep beskryf word, is nie absoluut nie, maar staan binne die konteks van 'n persoon se vehouding tot sy God en sy medemens. Hierdeur het die saak ook besondere betekenis en sin.

Omdat dit 'n saak is wat sterk relasioneel‑ingebed is, kan dit as sodanig beskou word as 'n primere determinant van die twee basiese verhoudings (vertikaal en horisontaal) waarin 'n persoon staan.

1.5.5 Nederigheid binne koninkryksperspektief:
Hierdie begrip dra ook daartoe by om die andersheid van God se koninkryk (teenoor 'n aardse) na vore te bring.

Hierdie andersheid is geleë in die beginsel wat deur die gebruik van begrippe soos ((((((, ((((_(en ((_(((ook beklemtoon word, naamlik dat God ander maatstawwe gebruik as die tipiese wêreldse maatstawwe. By laasgenoemde geld die uiterlike as grondslag van eie waarde, terwyl God se maatstaf met 'n nederige innerlike verband hou.

Hierdie saak beteken dat 'n mens se grootheid in sy kleinheid (nederigheid) lê. Hierby moet egter opgemerk word dat hierdie grootheid nooit die motief of doelwit mag wees, en vernedering bloot die middel tot die doel nie. Die gevaar van 'n vermomde selfverhoging is wesentlik. Die motief moet altyd 'n opregte selfvernedering bly.

Wat alreeds oor Matt. 18:1‑4 gestel is (vgl. 1.4.4), is ook hier van toepassing.

1.5.6 Gemeentelike konteks:
Net soos die begrip ((((((_(die Koninkryk van God karakteriseer, word ook die christelike koinonia as 'n unieke gemeenskap gekarakteriseer wat gebou word op ander norme as die wêreldse norme.

1.5.7 Sondebesef:
By selfvernedering speel 'n eerlike sondebesef 'n fundamentele rol (Luk. 18:13).

1.5.8 Die gevaar van onopregtheid:
Die gevaar van onopregtheid is wesentlik. Nederigheid word in Kol. 2:23 beskryf as 'n vermomde vorm van eiegeregtigheid. Dieselfde geld wanneer die heimlike motief by selfvernedering in werklikheid die Godgegewe loon van verhoging is (vgl. 1.5.5 hierbo).

1.5.9 Samevatting: aspekte van nederigheid:
*
Nederigheid is 'n gesindheid wat rus op 'n persoon se taksering van homself (die onsigbare kant). Hier is 'n eerlike sondebesef kardinaal.

*
Nederigheid is 'n gestalte wanneer dit konkreet manifesteer in gedrag wat op bogenoemde gesindheid bou (die sigbare kant).

*
Nederigheid as gesindheid word gekenmerk deur 'n gewilligheid en geneëntheid in die hart om te buig.

*
Nederigheid (of selfvernedering) bring 'n persoon in die regte verhouding tot God en medemens. Nederigheid kan hierdie verhoudings bepaal.

*
Christus se selfvernedering (as gesindheid en daad) word die model of stelreël vir 'n gelowige se selfvernedering.

*
'n Persoon se grootheid lê volgens die maatstawwe van God se koninkryk, in sy kleinheid.

*
Die motief by selfvernedering mag nooit verhoging (as loon daarvan) wees nie; dan is dit bloot vermomde selfverhoging.

1.5.10 Aspekte van selfverloëning:
*
By selfvernedering as 'n aspek van selfverloëning lê die motief in die opdrag (soos onder andere vervat in Fil. 2:3b) en die norm in die model van Christus se selfvernedering (Fil. 2:5). In die terme van norm en motief staan selfverloëning lynreg teenoor selfgesentreerdheid: die onderskeie loci van die norm en motief lê by selfgesentreerdheid binne die mens en by selfverloëning buite die mens. So is selfgesentreerd-heid en selfverloëning teenoorstaandes wat mekaar wedersyds uitsluit. Selfverloëning as bedieningsinhoud aan die selfgesentreerde gelowige word so bevestig.

*
Die onderskeid tussen nederigheid en vernedering (vgl. 1.5.3 hierbo) bring die volgende perspektief op selfverloëning na vore:

Uitgaande van die grondbetekenis van ((((((_(, naamlik om te buig, beteken

 nederigheid: om self te buig, en

 vernedering: om gebuig te word.

Laasgenoemde bring spanning. Hierdie spanning kan vererger word deur 'n weiering om self te buig, wat ook verset teen die buigaksie genoem kan word. Dit is aanwesig in gevalle van selfverhoging en selfhandhawing as motiewe van selfgesentreerdheid. Dus: waar nederigheid (as motief van selfverloëning) aanwesig is, word vernedering nie so negatief ervaar as waar selfhandhawing (as motief van selfgesentreerdheid) aanwesig is nie. So bestaan daar 'n wisselwerking tussen nederigheid en vernedering: God verneder 'n mens sodat hy homself sal verneder en God se daad as positief ervaar. I Pet. 5:6 is sprekend hiervan: Verneder julle (((((((;(((() dan onder die kragtige hand van God. So neutraliseer selfverloëning die spanning wat selfgesentreerdheid meebring.

1.6 SELFONTLEDIGING:
Hierdie saak word beskryf deur die begrip (((_(.

1.6.1 Opmerkings oor die voorkoms:
Die begrip kom slegs een keer in die Nuwe Testament voor en wel in Fil. 2:7 waar Christus se selfvernedering of selfontlediging beskryf word.

1.6.2 Betekenis:
Louw en Nida plaas die werkwoord (((_(in die semantiese veld met opskrif status, en verder in die subdomein wat verband hou met 'n lae status of rang. Hulle definieer dit só:

to completely remove or eliminate elements of high status or rank by eliminating all privileges of prerogatives associated with such status or rank (1988:I:740).

Oepke (1968:III:659‑662) wys daarop dat die begrippe letterlik beteken: leeg; sonder inhoud of substansie. Die werkwoordsvorm beteken dan: om leeg te maak; ontledig.

1.6.3 Selfontlediging:
Die werkwoord (((_(word ten opsigte van Christus gebruik: Hy het Homself ontledig/verneder deur 'n dienskneg en 'n mens te word (Fil. 2:7). Dit is dan 'n analoog van 'n bepaalde gesindheid (((((_(‑ letterlik: manier van dink ‑ Fil. 2:5) wat ook in ons moet wees. So word Christus se voorbeeld gebruik om die vermaning (Fil. 2:1‑4) te motiveer en 'n vertikale dimensie daaraan te gee. Christus se selfontlediging het tot verhoging en verheerliking gelei (Fil. 2:9‑11). Dit korreleer met Matt. 23:12par. Wat hier egter opgemerk behoort te word (soos ook by 1.5 hierbo gestel is), is dat die verhoging as uiteindelike vrug van selfvernedering nooit die motief mag wees nie, in welke geval dit niks anders as 'n vermomde vorm van selfverhoging sou wees nie.

Opmerking: Die samevatting en betekenis van die begrip (((_(vir selfverloëning word gebied aan die einde van 2.2 hieronder waar hierdie begrip teksmatig (binne bepaalde teksverbande) behandel sal word.

2. TEKSMATIGE BEHANDELING VAN DIE SAAK SELFVERLOëNING:
Motivering:
Aangesien 'n blote begripstudie nie voldoende is om die betekenis van die begrippe wat verband hou met selfverloëning te omlyn nie, word drie Skrifgedeeltes wat met die saak selfverloëning volgens die werksdifinisie verband hou, vervolgens behandel.

Die bedoeling is nie om die betrokke gedeeltes volledig en in diepte te behandel nie, maar slegs in die mate wat dit nodig is om die saak selfverloëning te belig.

Die drie Skrifgedeeltes wat behandel word, is:

 Luk. 9:23

 Fil. 2:3

 II Kor. 5:15.

Dit word telkens in die betrokke konteks behandel.

2.1 LUKAS 9:23:

En Hy sê vir almal: As iemand agter My wil aankom, moet hy homself verloën en sy kruis elke dag opneem en My volg.
By die behandeling van hierdie Skrifgedeelte word die resultate van die begripstudie ten opsigte van _((_(((((vgl. 1.1 hierbo) in gedagte gehou.

2.1.1 Analise:
Luk. 9:23 is die enigste locus, al is daar ook parallelle gedeeltes, waar die begrip _((_((((met wederkerende betekenis gebruik word.

2.1.1.1 Die struktuur as konteks:
Lukas wil met sy evangeliebeskrywing 'n (volg)ordelike ((((((_() weergawe van die gebeure rondom die lewe van Christus weergee (Luk. 1:3). In aansluiting hierby beskryf hy in die gedeelte van hoofstuk 1 tot 9:50 Jesus (en Johannes die Doper) se optrede in Galilea. Hierdie gedeelte kan soos volg ingedeel word in terme van persone of plekke:

Opskrif Skrifplaas Indeling
1.
Johannes die Doper hfst. 3 tot 4:13 persoonlik

2.
Die tyd voor die roeping van

die dissipels hfst. 4:14 tot 44 persoonlik

3.
Die roeping van die dissipels hfst. 5 tot 6:16 persoonlik

4.
Die vlakterede hfst. 6:17 tot 49 geografies

5.
In Kapernaüm en omgewing hfst. 7 tot 8:56 geografies

6.
Gesprekke met die dissipels hfst. 9:1 tot 50 persoonlik

Die laasgenoemde gedeelte (9:1-50) bevat 'n kronologiese verloop wat grootliks ooreenstem met Mark. 8 en 9, en kan nader ingedeel word aan die hand van die groep mense wat telkens betrokke is:

1.
Die uitsending en reaksie vss. 1 tot 9 dissipels

2.
Voeding van die vyfduisend vss. 10 tot 17 'n skare
3.
Petrus bely Jesus vss. 18 tot 22 dissipels

4.
Selfverloëning en dissipelskap vss. 23 tot 27 'n skare
5.
Die transfigurasie vss. 28 tot 36 drie dissipels

6.
Genesing van die maansieke kind vss. 37 tot 43a 'n skare
7.
Gesprek oor grootheid, ens. vss. 43b tot 50 dissipels

(In Mark. 8:34 word die feit van die skare as betrokkenes by hierdie gesprek van Luk. 9:23-27 eksplisiet vermeld.)

Hierdie interessante struktuur vertoon vier gesprekke met die dissipels en word afgewissel met drie gesprekke met 'n skare. Die drie gesprekke met skares bevat die gesprek oor selfverloëning wat omarm word deur twee wonderwerke en leringe na aanleiding daarvan. So is die gedeelte Luk. 9:23 tot 27 klimakties 'n middelpunt en hoogtepunt en val dit in die konteks van die uitbreiding (universele dimensie) van God se koninkryk.

2.1.1.2 Die agtergrond as konteks:
Die historiese en situatiewe agtergrond van Jesus se uitspraak in Luk. 9:23 is die volgende:

*
Hierdie gesprek is gerig tot 'n groot skare mense en nie net tot die twaalf dissipels nie. Hierdie skare het Jesus gevolg bloot om in die mode te wees. Waarskynlik was daar ook sensasie en opgewondenheid aan verbonde wat vir hulle swaar geweeg het. Dus: werklike opoffering en bereidheid tot ontberinge het by baie ontbreek.

*
Die gesprek is gerig teen die verdienstelikheidsleer van die Fariseërs, wat godsdiens gekoppel het aan 'n lewe vol van die self, eie vermoëns en prestasies.

*
Die uitspraak in Luk. 9:23 is gemaak in die lig van Jesus se lydensweg wat volgens Lukas se chronologie pas tevore aangekondig is (vs. 22).

2.1.1.3 Fasette van selfverloëning in die lig van die agtergrond:
In die lig van die agtergrond kom die volgende fasette na vore (hier gegee in dieselfde volgorde as wat die historiese agtergrond gegee is):

*
'n Lewe vol van myself, eie vermoëns en prestasies moet afgelê word.

*
Gemaksug en sensasie moet plek maak vir opoffering en ontberinge (of 'n bereidheid daartoe).

*
Dit moet ook 'n bereidheid wees tot lyding en selfs die dood.

Voorts kom die volgende aspekte van selfverloëning hier na vore:

*
Die oproep tot selfverloëning word voorafgegaan deur die woorde: As iemand agter My wil aankom.... Selfverloëning moet dus nooit verabsoluteer word nie. Dit is nie iets opsigself nie: selfverloëning bloot ter wille van selfverloëning word nie gevra nie, maar selfverloëning ter wille van die Persoon (nie 'n saak nie) Jesus Christus, en om sy navolger te wees, word gebied. Navolging hou die element in van 'n noue assosiasie met Hom. Wanneer selfverloëning wel losgemaak word van navolging, geskied dit waarskynlik ter wille van vertoon en word dit 'n skynheilige optrede.

Dus: selfverloëning is nie 'n doel nie, maar navolging wel (al is dit ook nie die uiteindelike doel nie).

*
Alhoewel met volle goddelike gesag gesê, is die oproep tot selfverloëning nie 'n koue opdrag wat afgedwing word en teen wil en dank uitgevoer moet word nie. Die word voorafgegaan deur die appèl op die mens se wil:

As iemand agter My WIL aankom (MOET hy homself verloën.)

Die oproep tot selfverloëning volg na die wilsbesluit ‑ nooit teen wil en dank nie. Selfverloëning is nie 'n teësinninge handeling nie. Hierdie wilsbesluit is 'n geloofsaksie.

Dus: selfverloëning is as konsekwensie van 'n welbewuste, gewillige besluit om Christus te volg nie teësinnig of gedwonge nie.

*
Deur die kruisopneem‑metafoor word die volgende geopenbaar:

‑
Die gewilligheidsmotief word weer beklemtoon: 'n kruis word nie op mens se rug geplaas en vasgegespe sodat die dra daarvan afgedwing word nie, maar dit word self opgeneem ((_((), gewilliglik. Die gewilligheidsmotief stem ooreen met Jesus se kruisopneem: Niemand neem my lewe van My af nie, Ek lê dit uit myself af (Joh. 10:18).

‑
Kruisdra beeld skande, verleentheid en veragting (Heb. 12:2) uit.

‑
'n Kruis het net een funksie gehad: dit was instrument van die dood; om iemand genadeloos in skande te laat sterf.

‑
Kruisopneem beteken 'n bereidheid om ook die lydensweg te loop.

Dus: selfverloëning hou 'n bereidheid tot lyding en selfs dood in ‑ in hierdie geval 'n skandedood. Vers 24 sluit ook aan:

*
Verse 24 en 25:

‑
Lewe in die woorde: wie sy lewe wil red dui op die verganklike lewe, gesien in die lig van vs. 25 waar dit vergelyk word met die hele wêreld.

‑
Die lewe wat hy sal behou (ná bereidheid om die verganlike lewe te verloor) is: om homself te behou vir die lewe.

Dus: selfverloëning beteken nie 'n prysgawe van alles in die sin dat alleen maar 'n lewe van bitterheid en lyding oorbly nie, maar 'n prysgawe van die self en alles wat vir die self gemaklik is ter wille van die lewe.

*
Die teenstelling moet hier goed raakgesien word: volg Christus òf die wêreld (dit is: die verganklike lewe met alles daaraan verbonde). Ook die onderskeie konsekwensies vertoon 'n skerp teenstelling, naamlik: die hele wêreld wen en jouself verloor, of: jouself verloën, Christus volg, en jou lewe red van die verganklikheid. Duvenage sê dat selfverloëning 'n teenstelling tussen persoon en Persoon behels; dit is 'n teenstelling tussen die eie-ek en Christus (1954:90).

2.1.2 Sintese:
Die analise en die begripstudie openbaar die volgende in verband met die betekenis van die saak selfverloëning as inhoud van die pastoraat aan die selfgesentreerde gelowige:

2.1.2.1 Die leegmaakproses:
Die verhouding waarin die mens tot homself staan beteken nie dat hy bepaalde werklikhede ten opsigte van die self ontken en soos 'n hipokriet 'n voorgee‑gedrag openbaar nie. Dit beteken wel dat 'n gelowige sy gedagtes doelbewus NIE op homself (hierna gekwalifiseer) sal rig NIE; dat hy met ander woorde nie met homself gepre-okkupeer sal wees en vol van homself sal wees nie. Die begrip self (_(((_(‑ Luk. 9:23) is metafories bedoel om die eie ydele begeertes en behoeftes of 'n lewe vol van die self, eie vermoëns en prestasies, sowel as gemaksug, aansien en sensasie uit te druk. Met die self (of: homself hierbo) word dus bedoel: die eie ydele begeertes, drifte en drange as 'n selfgesentreerde aandrif wat gemik is op selfhandhawing en selfbeveroordeling. Tog gaan dit eerder oor die verloëning van 'n PERSOON (jouself) as oor die ontkenning van 'n SAAK (vgl. die onderskeid in die gebruik van _((_((((onder punt 1.1.2 hierbo). 'n Verloëning van die self word gebied en nie bloot van sekere objektiveerbare sake nie. By die begrip self is egter al die selfgesentreerde motiewe inbegrepe. Dit gaan oor die self in sy verkleefdheid aan hierdie motiewe.

Die teenkant selfverloëning is dus om myself te handhaaf, te bely en te propageer.

2.1.2.2 Die volmaakproses:
Selfverloëning volg as konsekwensie ná 'n welbewuste, gewillige besluit om Christus te volg. Selfverloëning beteken nie 'n prysgawe van alles denkbaar nie, maar 'n prysgawe van jouself in jou verkleefdheid aan selfgesentreerde motiewe, en dit dan ter wille van die lewe. Die grondslag van navolging is versoening (vgl. Duvenage 1954:89). Die lewe is egter nie die motief nie, wel 'n konsekwensie. Die motief is om Christus te volg.

'n Gerigtheid op die self as die persoon van bevoordeling word nou vervang deur 'n gerigtheid op Christus. Selfverloëning is onmoontlik sonder Christus en dit kan nie na almal voor die voet as appèl uitgaan nie, maar slegs na dié wat besluit het om Christus te volg.

'n Lewe in navolging van Christus en gerigtheid op Hom, is dan die konkrete gestalte wat uit die pastorale bediening aan die selfgesentreerde mens moet resulteer.

Selfgesentreerdheid kan dus alleen en finaal vanuit die vertikale dimensie oorwin word.

2.1.3 Samevatting: Selfverloëning as bedieningsinhoud van die pastoraat aan die selfgesentreerde gelowige:
Die bedieningsinhoud van die pastoraat aan die selfgesentreerde gelowige bevat 'n dubbele dinamika, wat hier selfverloëning en dissipelskap genoem word.

Selfverloëning:
*
Selfverloëning word voorafgegaan deur 'n wilsbesluit om Jesus te volg.

*
Hierdie wilsbesluit het dan die onafwendbare konsekwensie dat die betrokke persoon homself moet verloën.

*
Selfverloëning is die voorwaarde van navolging van Jesus.

*
Om die self te verloën beteken ontkenning, negering en aflegging van die self in sy verkleefdheid aan 'n spesifieke soort lewe. Hierdie lewe kan in terme van twee onderskeie aspekte beskryf word:

-
'n lewe vol van eie vermoëns, prestasies en 'n sug na aansien.

-
'n lewe vol eie gerief en gemaksug.

Dissipelskap:
*
In die plek van die self (in sy verkeelfdheid aan hierdie lewe soos in 2.1.3.1 hierbo gestel) moet 'n ander self gestalte kry. Hierdie ander self is verkleef aan ('n ander) spesifieke soort lewe.

*
Hierdie ander lewe kry gestalte, chronologies en prinsipieel, ná:

-
'n (chronologies eerste) wilsbesluit

-
'n (chronologies tweede) verloëning van die self.

*
Hierdie ander lewe word gekenmerk deur:

-
die wil om Jesus as Persoon te volg

-
die navolging van Jesus; laasgenoemde

+
is die gedragsmotief

+
geskied welbewus en gewilliglik

+
bevat 'n welbewuste en persoonlike assosiasie met Jesus

+
bevat 'n bereidheid tot opoffering, lyding, skande en die dood.

Die gedragsnorm setel in die geval van selfverloëning in die wilsbesluit om Jesus te volg. Dit wek die indruk dat dit (soos by selfgesentreerdheid) 'n norm is wat in die self gevind word. Vanweë die noue samehang tussen gedragsnorm en gedragseinddoel is daar in hierdie geval ook 'n wisselwerking tussen die twee: die gedragsnorm (as wilsbesluit) word bepaal deur die gedragseinddoel (navolging). Alhoewel die gedragsnorm in die self setel, lê die oorsprong daarvan nie in die self nie. Hierdeur word die feit beklemtoon dat die self nie uitgeskakel word by selfverloëning nie, maar dat die self voorsien word van transendent-bepaalde norme. Indien die self en die wil binne die self uitgeskakel sou word, sou die mens 'n onpersoonlike en meganiese instrument word.

Die feit dat navolging van Jesus nou die gedragsmotief word, beklemtoon die feit dat die einddoel van die selfverloënende mens se gedrag buite homself in navolging lê, maar dit nie as abstrakte handeling nie, maar navolging van Jesus as Persoon. So sluit selfverloëning die selfgesentreerde gedragsmotief wat in die self setel radikaal uit. As teenoorstaande van selfgesentreerdheid (in hierdie opsig) is selfverloëning dus die Bybelse inhoud van die pastorale bediening aan die selfgesentreerde gelowige. Ook só word die hipotese bevestig (vgl. hfst. 1, punt 1.2.6).

2.2 FILIPPENSE 2:3:

Moenie iets doen uit selfsug of uit ydele eer nie, maar in nederigheid moet die een die ander hoër ag as homself.
Hier word aangesluit by die behandeling van (((_((vgl. 1.6 hierbo) as beskrywend van die teenoorstaande saak van die saak wat deur (((((((_(beskryf word.

2.2.1 Die vertikale verband:
Hierdie Skrifgedeelte vorm deel van 'n groter perikoop wat by Fil. 1:27 begin en waar ook 'n bepaalde grondmotief aangedui word, in die lig waarvan die res gelees behoort te word. Hierdie grondmotief is die beginsel van kongruensie tussen die evangelie van Christus en die Christus‑gelowige se lewenswyse (((((((_((((: burgerskap; of: burgerlike, alledaagse lewe). Hierdie kongruensie word uitgedruk deur die begrip _(_((wat letterlik beteken om ('n skaal) in balans te bring. Paulus verbind hier die motief en die doel van alle Christelike optrede. Die dryfkrag tot die inhoud van die vermaning lê alleen in die voorafgaande handelinge van God, en daarom word enige vorm van wettisisme hier uitgesluit (Foerster 1969:I:380).

Hierdie sterk vertikale motief word ook bevestig wanneer die nastrewing van ydele eer hier direk teenoor Christus se selfontlediging gestel word. Dit is om die voorbeeld van Christus se gesindheid die grondpatroon te maak, in die lig waarvan die vermaning in 2:2‑4 gestel word.

Die waarde hiervan vir die pastoraat lê in die feit dat enige vorm van selfvernedering nie bloot tot die intra‑persoonlike konteks beperk en slegs daar behandel kan word nie. Die beginpunt lê altyd in die konteks van die vertikale motief.

2.2.2 Die gedeelte: Filippense 2:1‑8:
In hierdie gedeelte is die eerste vier verse in die vorm van 'n vermaning, terwyl die laaste vier 'n beskrywing van die voorbeeld van Christus is ter motivering van die vermaning.

Paulus begin hierdie gedeelte met 'n begronding in die werk en karakter van Christus en die Heilige Gees (2:1) in terme van 'n viervoudige aansporing:

 1. die troos in Christus

 2. vertroosting van die liefde

 3. gemeenskap van die Gees

 4. innige tederheid en ontferming.

Paulus se bedoeling is om vanuit die ontvangs en ervaring van al hierdie gawes die Christene in Filippi aan te spoor tot dankbaarheid, wat in terme van die inhoud van die volgende vermaninge moet konkretiseer:

om eensgesind te wees (positief)

om niks uit selfsug of (((((((_(te doen nie (negatief)

om in nederigheid die ander hoër as jouself

 te ag (positief)

om nie aan eie belange te dink nie (negatief)

om aan die belange van ander te dink. (positief)

2.2.3 Selfontlediging:
Ten opsigte van die gebruik van (((_(in Fil. 2:7 merk Oepke (1968:III:659‑662) die volgende op: What is meant here is that the heavenly Christ did not selfishly exploit his divine form and mode of being, but by His own decision emptied himself of it or laid it by, taking the form of a servant by becoming man. Dit is dan 'n analoog van 'n bepaalde gesindheid (((((_(- letterlik: manier van dink; Fil. 2:5) wat ook in ons moet wees. So word Christus se voorbeeld van selfontlediging gebruik om die vermaning (Fil. 2:1‑4) te motiveer en 'n vertikale dimensie daaraan te gee. Christus se gesindheid van selfontlediging word uitgedruk in terme van die drie positiewe vermanings wat saamgevat kan word in die begrippe: eenheid, nederigheid en hulp. Dit word dan gekontrasteer met die twee negatiewe vermanings: selfsug en uitsluitlike selfhulp. So word selfontlediging gekonkretiseer.

Die drie positiewe sake in die vermaning (Fil. 2:1‑4) manifesteer hulself telkens binne 'n interpersoonlike verhouding en op so wyse dat die verhouding opgebou word. Wat hier opmerklik is, is die wyse waarop die probleem van twis en tweespalt opgelos word. Die probleem het bestaan in die antitese tussen gelowiges: mense het teenoor mekaar gestaan in 'n polemiese verhouding. Die regstelling lê daarin dat gelowiges nou onder mekaar moet staan: die een moet die ander hoër as homself ag. Paulus beklemtoon hierdie selfde prinsiepe binne gesinskonteks in Ef. 5:21.

2.2.4 Ydele eer:
Die twee negatiewe sake in die vermaning (Fil. 2:1‑4) naamlik

* selfsug ((((((((_(),

* en om aan eie belange te dink (uitsluitlike selfhulp)

is dan die teenpool, met die implikasie dat verhoudings hierdeur afgebreek word.

Hierdie negatiewe sake staan ook as teenpool van die gesindheid van Christus, naamlik dat Hy Homself ontledig het. Dus: hierdie twee pole skakel mekaar wedersyds uit. Eersug (as 'n bepaalde vorm van selfgesentreerdheid) is 'n struikelblok en hindernis op pad na die gesindheid van Christus, wat hierdie gesindheid ook onbereikbaar maak. Nie net die gesindheid van Christus ontbreek in die eersugtige se lewe nie, maar ook sy verhouding met ander mense word nie gebou nie.

Aangesien die twee pole mekaar wedersyds uitskakel, lê die remedie van (((((((_(in (((_((selfontlediging/vernedering).

2.2.5 Die valsheidsaspek en vrug:
Die ironie is dat eersug op 'n valsheid berus: dit behels 'n bepaalde taksering van die self, sonder enige grond daarvoor. Daar sit iets bedriegliks in eersug: dit lei tot niks.

Hierteenoor het Christus se selfontlediging gelei tot verhoging en verheerliking (Fil. 2:9‑11). Dit korreleer met Matt. 3:12 par. Wat hier egter opgemerk moet word, is dat die verhoging as uiteindelike vrug van selfvernedering nooit die heimlike motief en einddoel mag wees nie, in welke geval dit niks anders as 'n vermomde vorm van selfverhoging is nie.

2.2.6 Samevatting: aspekte van selfverloëning:
Die volgende aspekte van selfverloëning word deur (((_(belig:

*
Selfontlediging (as 'n vorm van selfvernedering) is nooit beperk tot die intra-persoonlike konteks nie: die beginpunt daarvan word transedent bepaal.

*
Die gesindheid van Christus (waarvan selfontlediging die gestalte is) word die model of gedragsnorm.

*
Selfontlediging (as gestalte van 'n Christus-gesindheid) konkretiseer in die aflegging van:

-
eersug

-
selfsug

-
uitsluitlike selfhulp.

Verder konkretiseer dit in die aanvaarding van:

-
eenheid

-
nederigheid

-
hulp.

Aldrie verwerklik binne inter-persoonlike verhoudings en is op die opbou van sodanige verhoudings gemik.

Die eerste drie motiewe hou verband met geestelike onvolwassen-heid of tipiese kinderagtigheid, terwyl die laaste drie motiewe verband hou met geestelike volwassenheid.

2.3 II KORINTIëRS 5:15:

...omdat ons van oordeel is dat as een vir almal gesterf het, hulle dan almal gesterf het; en Hy het vir almal gesterwe, sodat die wat lewe, nie meer vir hulself moet lewe nie, maar vir Hom wat vir hulle gesterf het en opgewek is."

2.3.1 Agtergrond en konteks:
Met die woorde in II Kor. 5:15 gee Paulus rekenskap van die motief vir sy optrede in die lig van beskuldigings dat hy vanuit selfsugtige motiewe die evangelie verkondig. Hierdie agtergrond beklemtoon die samehang van selfverloëning en evangelieverkondiging. Dit eindig egter nie daar nie: in vers 15 word die noue samehang tussen selfverloëning en die evangelie self uitgespel.

In Paulus se antwoord gee hy rekenskap van die inhoud van sy gedragsmotief: dit is naamlik die liefde van Christus (vs. 14). Dit is 'n persoonlike motief. In vers 15 stel hy hierdie selfde motief in algemene terme. Die bewys en vergestalting van die liefde van Christus lê vir Paulus in die feit dat Een vir almal gesterf het. Op hierdie tema brei hy dan uit en trek dit deur tot in die konsekwensies daarvan vir die gelowige.

2.3.2 Die klem:
Die klem val op die woorde: ...sodat die wat lewe nie meer vir hulleself moet lewe nie, maar vir Hom wat vir hulle gesterf het en ook opgestaan het.

Met hierdie woorde word die volgende drie sake uitgedruk:

* ken Christus (en die betekenis van die evangelie)

* leef nie meer vir jouself nie

* leef vir Christus.

Dit kan ook die drie motiewe in hierdie Skrifgedeelte genoem word. Nadat die saak van die subjek in hierdie vers aan die orde gestel is, word die drie motiewe ook behandel.

2.3.3 Die subjek:

Die mense wat hier die subjek van selfverloëning is, is die wat lewe ((_ (_((((). Grosheide wys daarop dat die lidwoord ons verhinder om hierdie woorde te vertaal met solank.. of terwyl 'n peroon lewe, maar dat 'n korrekte vertaling sal wees: mense, wat die hoedanigheid van die lewe besit (1959:163).

Hierdie mense wat lewe, lewe omdat hulle saam met Christus gesterf het. Paulus spel dit letterlik uit in vers 15. Dit staan in verband met sy woorde in Gal. 2:20 Ek is met Christus gekruisig, en ék leef nie meer nie, maar Christus leef in my. Die grondfeit is dus: die ou mens (ou natuur) is dood!

2.3.4 Die eerste motief:
Die eerste motief lê in Christus en sy sterwe en opstanding. Dit word uitgedruk deur:

*
veral die verbindingswoord sodat (_(() wat die verband van 'n gevolglike gang lê tussen die eerste en tweede dele van die vers

*
die attribuut wat gevoeg is by Hom vir Wie ons lewe, naamlik: (Hy) wat vir ons gesterf het en ook opgestaan het.

Die verband soos deur _((uitgedruk, bestaan daarin dat Christus se werk 'n bepaalde konsekwensie het: vanuit Christus se werk ontvang gelowiges die lewe sodat hulle kan lewe as nuwe mense in 'n nuwe lewe, en die rigting en doel van hierdie lewe word radikaal bepaal deur Christus se versoeningswerk.

Vir die omskrywing van die eerste motief kan egter nie hiermee volstaan word nie. Christus se sterwe en opstanding is nie bloot 'n stuk akademiese teorie wat 'n meganiese werking as konsekwensie het nie. Hierdie werk van Christus as 'n objektiewe feit moet ook 'n subjektiewe kennis en denkinhoud word. Die eerste motief het dus ook te doen met die opdrag: ken Christus en ken ook die konsekwensie van sy versoeningswerk.

Hierdie eerste motief het te doen met 'n gesindheidsverandering as gevolg van hierdie nuwe denkinhoud: uit die vormende uitwerking van die evangelie resulteer die gawe van 'n nuwe lewe.

Hierdie eerste motief mag nie buite pneumatologiese verband gesien word nie, veral nie in die lig van vers 5 waar die Gees die _((((;(genoem word. Die Gees is soos die eerste afbetaling (of deposito) waarin die sekerheid van die volle betaling lê. In beginsel het ons die lewe, terwyl die Gees vir ons die sekerheid is van die volheid van hierdie lewe.

Ware Godskennis (ook ware kennis van Gods genadige verlossingsplan in Jesus Christus) bring 'n persoon onder die besef van sy eie absolute onwaardigheid en van die feit dat God die Outeur is van grondelose genade wat Hy bewys het in die bring van die grootste offer denkbaar.

Hierdie kennis is noodsaaklik vir die daarstelling van 'n basiese motief wat kan lei tot opregte selfverloëning.

2.3.5 Die tweede motief:
Die tweede motief lê in die vermaning: om nie meer vir jouself te lewe nie. Dit gaan hier oor die intensie van bevoordeling wat uitgedruk word in die vraag:

Om net ten behoewe van w(W)ie te leef?

Om vir die self te leef is tekenend van die ou mens (ou natuur), die mens buite Christus (vgl. Fil. 2:20,21).

In hierdie tweede motief is die woord (((_((belangrik. Dit beteken nie meer nie of nie langer nie en dui die einde van 'n lewensfase en die aflegging van 'n lewenstyl aan. Dit korreleer met die Bybelse konsep van bekering (vgl. Ef. 4:22‑24). Selfverloëning word dus hier beskryf in terme van die rigting en doelwit (of motief) van jou lewe.

2.3.6 Die derde motief:
Die derde motief is om vir Christus te leef.

Om te leef vir Hom wat vir jou gesterf het en ook opgestaan het, is 'n opdrag wat gedra en gemotiveer word deur die inhoud van Christus se evangelie ten behoewe van die aangesprokene. Sodoende gee Paulus 'n persoonlike karakter aan die opdrag. Daarby vrywaar hy die opdrag van enige wettiese karakter.

In hierdie derde motief word aan die gelowige 'n durende en voortdurende doelwit gegee: om vir Hòm te leef! Ook hier mag die pneumatologiese dimensie nie buite rekening gelaat word nie. Die natuurlike (((_((van die mens word deur die (((_((van God verander sodat die mens werklik kan besef wat hy van God ontvang het, en ook wat die wil van God vir hierdie nuwe lewe is, sodat hy daarvolgens vir Christus kan leef.

2.3.7 Praktiese opmerkings:
Prakties kan die tweede en derde motiewe in verband gebring word met die volgende twee lewensrigtings:

*
In die eerste geval gaan dit oor 'n persoon wat redeneer: Ek het my lewe om te leef, en omdat dit my lewe is, leef ek dit op my manier. Ek laat my lei deur my eie begeertes, drifte en belange. Die gedragsnorm vind hy dan in homself.

*
In die tweede geval gaan dit oor 'n persoon wat besef: ek lewe 'n nuwe lewe, en hierdie lewe het ek ontvang van Christus. Alhoewel dit in 'n sekere sin my lewe is, is dit in 'n ander sin nie my lewe nie. Laasgenoemde beteken: dis nie 'n lewe wat ek op my manier en volgens my selfsugtige motiewe gaan leef nie, maar omdat ek die lewe van Christus ontvang het, leef ek dit op sy manier, volgens sy norme en met die motief om Hom te verheerlik en nie myself nie.
Wat belangrik is ten opsigte van hierdie nuwe gerigtheid, is die persoonlike karakter daarvan: die nuwe mens leef nie vir 'n stel wette of morele kodes nie, ook nie vir die kerk nie, maar vir 'n Persoon!

Hierdie nuwe lewensgerigtheid bring ook die aspek van menslike intensionaliteit na vore (vgl. hoofstuk 2, punt 2.3).

2.3.8 Samevatting:
2.3.8.1 Aspekte van selfverloëning:
*
Selfverloëning (in die sin om nie meer vir die self te leef nie) het grootliks te doen met die gedragsmotief of gedragseinddoel.

*
Hierdie motief word bepaal in terme van die p(P)ersoon van bevoordeling.

*
Selfverloëning verwerklik in die lewens van gelowiges wat die nuwe lewe in Christus het. Selfverloëning kan dus nie as 'n voorwaarde vir die besit van die nuwe lewe gesien word nie.

*
Selfverloëning veronderstel kennis van Christus en sy werk.

*
Selfverloëning is aanwesig wanneer die einddoel van gedrag buite die self in Christus gevind word en dit konkretiseer wanneer daar vir Hom geleef word.

*
Selfverloëning bevat 'n dubbele dinamika: om (eerstens) nie meer vir die self te leef nie, maar (tweedens) vir Christus. Nie een van hierdie aspekte is volledig en afgehandel terwyl die verwerkliking van die ander een ontbreek nie.

2.3.8.2 Betekenis vir die pastoraat:
Drie aspekte word vermeld:

*
Selfverloëning in terme van 'n nuwe lewensgerigtheid en gedragseinddoel is alleen moontlik binne die pneumatologiese dimensie. In die pastoraat behoort dus, by wyse van gebed asook verduideliking van die onmisbare werking van die Heilige Gees, van 'n moontlike kennis- en begripsagterstand beweeg te word na 'n Geesbewerkte, vollediger kennis, begrip en 'n sekerheid van die nuwe lewe in Christus.

*
II Kor. 5:14,15 beklemtoon in besonder die belangrikheid van die christologie vir die pastoraat. In pastoraat wat houdings‑ en gedragsverandering as oogmerk het, is Christus die vertrekpunt sowel as die eindpunt. Die christologie beskerm die pastoraat ook teen 'n wettiese deurgee van direktiewe. Die christologie bring ook mee dat die mens in sy mensbeskouing nie vasgepen word in skuld en sonde nie, en die antropologie opgaan in hamartologie nie. Daar word in die pastoraat verder beweeg na die nuwe skepping in Christus (vs. 17).

*
Wat ook hier (soos by Fil. 2:3 hierbo) van belang is, is dat hierdie veranderingsproses 'n dubbele dinamika bevat: aflegging van die negatiewe en opneem van die positiewe. Dit is 'n saak wat in die pastoraat duidelik gehandhaaf behoort te word. Met net een van hierdie twee fasette is die proses onvoltooid en gaan dit geen blywende nuwe lewenstyl tot gevolg hê nie. Selfverloëning beteken nie bloot om nie meer vir die self te leef (en daarmee is dit afgehandel) nie, maar om vir Christus te leef. Eers dan het selfverloëning verder gekom as bloot die subjektiewe dimensie.

3. GELOOFSVOLWASSENHEID, DIE NUWE MENS EN SELFVERLOëNING:
Motivering:
Die volgende word as motivering gestel vir die behandeling van die sake geloofsvolwassenheid en die nuwe mens:
Uit die voorafgaande het dit duidelik geword dat selfverloëning met geestelike volwassenheid verband hou terwyl selfgesentreerdheid met geestelike onvolwassenheid of tipiese kinderagtigheid verband hou (vgl. 2.2.6 hierbo). Die ander self wat gestalte moet kry in die plek van die ou self (vgl. 2.1.3 hierbo) kan vergelyk word met die geestelik volwasse gelowige.

Uit die voorafgaande het dit eweneens duidelik geword dat selfverloëning verband hou met die nuwe lewe in Christus (vgl. 2.3.8.2 hierbo). Hierdie nuwe lewe is bedoel vir die nuwe mens in Christus (vgl. II Kor. 5:14-19).

Vanweë hierdie noue verband met die breë onderwerp is dit nodig om die Bybelse beskrywing van geloofsvolwassenheid en die nuwe mens te ondersoek om sodoende die verband met selfverloëning (en selfgesentreerdheid) aan te dui. By die behandeling hiervan word ook aangesluit by en uitgebrei op die saak van die herstel van beeldskap volgens Ef 4:22-24.

Formele opmerkings:
Hierdie drie Bybelse prinsipes (in die opskrif hierbo) hang baie nou met mekaar saam (soos hieronder aangetoon sal word) en derhalwe word hulle ook saam behandel.

Om 'n verdere motivering te bied vir die behandeling van die genoemde drie sake onder een punt, word eerstens (onder punt 3.1 hieronder) verwys na sekondêre bronne naamlik die standpunte van drie erkende teoloë. Hulle standpunte oor en motivering van die verband tussen die genoemde sake word telkens saam met enkele kommentariële opmerkings gestel.

Die sake geloofsvolwassenheid en die nuwe mens word daarna behandel, alhoewel nie omvattend nie. Dit word slegs in die mate wat dit lig op selfverloëning werp, behandel.

3.1
VERSKILLENDE PERSPEKTIEWE OP DIE VERHOUDING TUSSEN GELOOFSVOLWASSENHEID, DIE NUWE MENS EN SELFVERLOëNING:
3.1.1 Louw:
Vir Louw (1991:151) is geloofsvolwassenheid baie nou verwant aan die nuwe mens. Die kwaliteite van die nuwe mens en die geloofsvolwasse mens val vir hom saam. Die geloof is die bestaanswyse van die nuwe mens en ontketen 'n proses van geloofsgroei na geloofsvolwassenheid. Hierdie nuwe en geloofs-volwasse mens is nie meer slagoffer en slaaf van sy wêreld nie; hy hoef nie meer te presteer om mens te wees nie; hy is meer as die somtotaal van sy werke. Vir sy identiteit word die nuwe mens weggewys van selfroem (selfgesentreerdheidsmotief) na nederigheid. Louw maak ook die belangrike opmerking dat geloofsvolwassenheid nie die ontwikkeling van persoonlikheidskwaliteite is nie, maar die konkretisering van geloofsinhoude. Die inhoud van die geloof van 'n geloofsvolwassene is nooit 'n na-binne-gerigte emosionaliteit nie. Louw stel die volgende: Die Heilige Gees skep 'n nuwe dinamiese gerigtheid in die menslike bestaan. Die tendens tot 'n na‑binne gerigte selfhandhawing word getransformeer in 'n na‑buite gerigte selfverloëning (Louw 1989:16).

Louw stel ook dat geloofsonvolwassenheid beteken dat die mens in sy hoogmoed en selfrealisering so selfstandig wil wees dat hy God uitskakel. Hy wil op eie bene staan (vgl. selfverabsolute-ring as selfgesentreerdheidsmotief) en die verhouding met God vervang met ander sekuriteite wat aan hom identiteit verskaf (Louw 1991:159).

3.1.2 Wijngaarden:
Die kern van Wijngaarden (1969:91) se siening van geestelike volwassenheid is dat dit die volgende inhou:

 * oorgawe, of selfoorgawe

 (oorgawe is beslissend vir die ontplooiing van 'n eie wese)

 * synsverbondenheid

 (die verlies daarvan karakteriseer onvolwassenheid).

Wijngaarden handel oor selfverloëning en vind die standpunt aanvaarbaar dat selfverwerkliking deur selfverloëning geskied. Dit beteken vir hom nie 'n leegmaak van die ek nie, maar juis 'n volmaak daarvan, in dié sin dat die ek juis tot sy reg kom in hierdie nuwe bestaanswyse van selfverloënende en onselfsugtige diens (1969:90,91). Hierby moet in gedagte gehou word dat Wijngaarden se studie nie in die ware sin 'n teologiese studie is nie. Alhoewel hy sy uitgangspunt neem in die feit dat die mens skepsel en beeld van God is (1969:28) steun hy op die gedragswetenskappe en sy metode is grootliks filosofies. Tog bring hy 'n belangrike perspektief na vore as hy sê dat die ek nie verdwyn nie, maar instrument van diens aan ander word. Hierby moet in gedagte gehou word dat Wijngaarden ook waarsku teen 'n oormatige en egosentriese besigbly met die self (1969:205). Egosentrisme (sy begrip) skakel egter nie die ek uit nie: hy stel dat die reg op eie lewe geen egoïsme en egosentrisiteit beteken nie (1969:81). Volwassenheid geskied vir hom langs die lyne van selfaanvaarding, selfoorgawe en synsverbondenheid (1969:116).

Wijngaarden gee nie veel aandag aan die nuwe mens nie. Waar hy oor menslike beeldskap handel, stel hy wel dat die beeldherstel alleen kan geskied by wyse van algehele vernuwing en herskepping, sodat die kontak met God in gebondenheid en gehoorsaamheid herstel kan word (1969:43).

3.1.3 Overduin:
Overduin (1967:9‑12) trek duidelike en Bybelgefundeerde grondlyne vir geestelike volwassenheid wat grootliks ooreenstem met díe van Louw. Hy onderskei in 'n inleidende hoofstuk tussen kinderagtigheid en kinderlikheid, en geestelike volwassenheid identifiseer hy met laasgenoemde.

Overduin onderstreep die dinamiese karakter van geestelike volwassenheid: dit bevat 'n groeiproses wat nooit afneem nie (1967:58). Hy bring ook geestelike volwassenheid met die nuwe mens in verband as hy Kol. 3:10 aanhaal om aan te toon hoe die apostels geestelike volwassenheid van hulle lesers verwag het: ...en julle met die nuwe mens beklee het, wat vernuwe word tot kennis na die beeld van sy Skepper (1967:63). Hierby stel Overduin ook dat die karakteristieke van geestelike volwassenheid daarin bestaan dat Christus in 'n mens gestalte moet kry (1967:99) ooreenkomstig Gal. 4:19b: ...totdat Christus in julle gestalte kry.
Hy onderskei verder ses eienskappe van geestelike volwassenheid volgens die Skrif (1967:100‑147) wat 'n besondere bruikbare perspektief bied op die verhouding tussen geestelike volwassenheid en selfverloëning:

*
Stabiliteit en soepelheid: Die houding ten grondslag hiervan is die vermoë om te onderskei waarop dit werklik aankom (Fil. 1:9,10).

'n Eie opmerking word hier bygevoeg:

Hierdie saak staan in direkte verband met selfverloëning in dié sin dat 'n geestelike mens stabiel en standvastig is as dit oor beginselsake gaan, terwyl hy soepel en toegeeflik is as dit oor middelmatige sake gaan. Die geestelike onvolwasse mens sal in sy selfgesentreerdheid onversetlik staan op 'n middelmatige saak wat gegrond is in 'n eie persoonlike standpunt of keuse, aangesien hy daardeur homself moet handhaaf en laat geld. Vir die mens wat homself verloën het, is 'n persoonlike standpunt totaal onbelangrik, aangesien alleen God se standpunt 'n standvastige houding regverdig. Dit was ook Paulus se raad aan die Romeine wat getwis het oor die eet van vleis: Want die Koninkryk van God is nie spys en drank nie, maar geregtigheid en vrede en blydskap in die Heilige Gees (Rom. 14:17).

*
Geestelike selfkennis en selfaanvaarding:

Overduin gebruik Paulus as voorbeeld van 'n paradoksale selfbeskouing. Aan die een kant noem hy homself die vernaamste van al die sondaars (I Tim. 1:15) en aan die ander kant beroep hy hom selfs op die getuienis van God vir sy vroom, regverdige en onberispelike gedrag (I Tess. 2:10). Overduin verklaar dit in terme van Paulus se realistiese selfbeeld. Paulus het beslis nie vanuit 'n banale selfingenomenheid geredeneer nie. (Hierdie saak word dan verder verklaar).

*
Om saaklik ingestel te wees en nie persoonlik nie:

Hier word verwys na Paulus se verdediging teenoor die Korintiërs: hulle het Paulus se optrede ervaar as 'n aanprysing van homself (II Kor. 4:5). Die onvolwassene het die geneigdheid om telkens alles op homself te betrek. Het draaid om het eigen gewichtige "Ik" (1967:108). Overduim stel voorts dat Paulus se optrede daaruit bestaan dat hy hartstogtelik gegryp is deur die saak van die evangelie en dat hy alles daarvoor inspan, selfs op die gevaar af van die skyn van 'n persoonlik‑ingestelde optrede. Hierdie saak val saam met selfgesentreerdheid en selfverloëning in die sin dat 'n selfverloënende mens die vermoë en aanvoeling moet besit om duidelik te onderskei tussen persoon en saak ‑ in besonder die eie persoon (vgl. ook Paulus se roem ‑ hoofstuk 2, punt 3.7).

*
Geestelike onpartydigheid: hierdie eienskap is 'n weerspieëling van 'n goddelike eienskap (Deut. 10:17, Ef. 6:9), naamlik dat by God geen aanneming van die persoon is nie. Die selfgesentreerde mens (die ou mens) gebruik van nature subjektiewe maatstawwe om ander te (be)oordeel. Hierdie maatstawwe hou verband met die persoonlike voordeel en genoegdoening wat 'n persoon van 'n ander ontvang. Overduin noem dit die drif van selfbehoud. Hierteenoor is God nie partydig, bevooroordeeld of omkoopbaar nie. Hy sal nooit sommiges agterstel en ander voortrek nie.

Die volgende twee voorbeelde kan ter illustrasie hiervan dien:

-
Jakob se vrou Lea was in vergelyking met Ragel, sy ander vrou, die ongewilde, onaansienlike en ongeliefde een. Die mense het haar daarom ook die vrou met die dowwe oë genoem (dit was 'n teken van onaansienlikheid). Ook Jakob self het sy voorkeurliefde vir Ragel uitgespreek. God het egter vir Lea ingetree en haar bevoorreg met meer eie kinders as Ragel. Die hoogtepunt hiervan was egter die verskillende plekke waar die twee vroue begrawe is: Ragel is iewers langs die pad begrawe terwyl Lea in die spelonk van Magpela (as teken van die verbond) begrawe is (Gen. 49). Dit is 'n bewys van God se besondere intrede vir 'n vrou wat deur ander met vooroordeel en partydigheid onregverdig behandel is.

-
Maria het in teenwoordigheid van die dissipels en enkele ander mense Jesus gesalf met kosbare nardussalf (Mark 14:1‑9). Die wyse waarop sy dit gedoen het, het opgeval: sy breek die kosbare fles en stort die volle inhoud oor Jesus uit. Die ander mense het teen haar uitgevaar met oënskynlike goeie argumente (verkwisting; die armes kon eerder gehelp word). Jesus het egter vir haar ingetree en haar optrede geregverdig, nie net teenoor die teenwoordiges nie, maar ook teenoor die geslagte wat kom (vs. 9).

Geestelike volwassenheid verg selfverloëning, wat hier gestalte kry in die uitrangeer van enige subjektiewe beoordelingsmaatstawwe. Eie gevoel en aandoeninge mag geen rol speel nie. Geen oordeel op grond van die uiterlike is te rym met geestelike volwassenheid nie (Joh. 7:24, Jak 2:1‑13).

*
Aanpassingsvermoë: Hiermee bedoel hy: om jou te skik in die onvermydelike. Hy begrond hierdie saak as eienskap van geestelike volwassenheid onder andere in Fil. 4:11, 12: ...want ek het geleer om vergenoeg te wees met die omstandighede waarin ek is. Ek weet om verneder te word, ek weet ook om oorvloed te hê; in elke opsig en in alle dinge is ek onderrig: om versadig te word sowel as om honger te ly, om oorvloed te hê sowel as om gebrek te ly. Die probleem is die onvermoë van 'n persoon om homself, sy posisie en sy medemens op 'n etiese wyse te aanvaar en te verwerk. Overduin onderskei tussen die algemene vermoë om eie vermoëns, moontlikhede, mate van bevoorregting ens. te aanvaar, wat nie noodwendig 'n kenmerk van geestelike volwassenheid hoef te wees nie. Die geestelike dimensie is aanwesig wanneer 'n mens jouself met baie of min talente as mens van God aanvaar wat teenoor God en medemens 'n verantwoordelikheid het. Wanneer 'n mens besef dat wat hy besit uit genade ontvang is, gebeur dit noodwendig dat hoe meer hy besit, hoe meer word hy ootmoedig gestem. Vanuit hierdie gesindheid kan hy ook aanpas by allerlei omstandighede, want hy leef vanuit die wingerdstok, Jesus Christus.

Hierteenoor leef 'n geestelike onvolwasse persoon egosentries (Overduin se begrip), aangesien hy alles beleef en beoordeel vanuit sy eie ek en eie belang, en dit terwyl dit slegs tydelike en uiterlike waarde het. Hy bring die dimensie van trots in en sê dat 'n persoon wat te trots is om moeilike omstandighede te aanvaar en dit te verwerk, 'n duidelike eienskap van geestelike onvolwassenheid vertoon.

*
Geestelike aanspreeklikheid en verantwoordeliksheidsgevoel: Overduin toon vanuit verskeie Skrifgedeeltes treffend aan hoe die mens geneig is om sy verantwoordelikheid te ontduik deur dit in 'n vraag of probleem om te sit. Dan verberg hy sy eie onwil in die verpakking van onmag of onwetendheid.

Die dimensie van geestelike volwassenheid lê in die bereidheid om jou deur God self te laat aanspreek. Om echter naar de stem van God te luisteren en de stem te beantwoorden, is niets minder nodig dan een radicale wedergeboorte en een dagelijkse bekering, een overgave, een zelfverloochening en een zelfverlies. (1967:139). Die eerste voorwaarde is om goed te hoor.

As kommentaar hierop word gestel dat aanvaar word dat verantwoordelik-heidsbesef 'n noodsaaklike en uitstaande eienskap van 'n selfverloënende geestelik volwasse mens is.

Overduin merk in 'n ander hoofstuk op dat die verantwoorde-likheid tot naasteliefde veel meer selfverloëning en selftug vra as enige moraal (1967:183).

Die waarde van Overduin se perspektiewe vir hierdie ondersoek is vervat in die volgende eie samevatting:

'n Lewe in Christus en vanuit die krag van Christus stroop die mens van enige eiewaan, trots en gesteldheid op eie voordeel, terwyl dit ootmoed skep. Hieruit resulteer 'n aanpasbaarheid wat getuig van selfverloëning en 'n verantwoordelikheidslewe wat getuig van volwassenheid.

3.2 DIE NUWE MENS SOOS BELIG VANUIT EFESIËRS 4:22‑24:

..dat julle, wat die vorige lewenswandel betref, die oue mens moet aflê wat deur die begeerlikhede van die verleiding te gronde gaan, en dat julle vernuut moet word in die gees van julle gemoed en julle met die nuwe mens moet beklee wat na God geskape is in ware geregtigheid en heiligheid.
3.2.1 Relevansie vir die onderwerp:
Hierbo (vgl. 3.1) is aangetoon dat daar 'n besliste verband bestaan tussen die nuwe mens en selfverloëning. Die Bybelse beskrywing van die nuwe mens kan dus lig werp op die (verdere) omlyning van selfverloëning as bedieningsinhoud van die pastoraat waar selfgesentreerdheid manifesteer.

Die uitdrukking nuwe mens veronderstel ook die teenkant daarvan naamlik ou mens. Hierdie uitdrukkingswyse beskryf die bekeringsproses waarvan Ef. 4:22‑24 die locus classicus is. Die ou mens is hier die tipies selfgesentreerde mens, terwyl die nuwe mens die selfverloënende mens is. Die besondere waarde van hierdie gedeelte lê in die beskrywing van die dinamiese proses waarvolgens 'n mens beweeg van die een na die ander.

3.2.2 Struktuur en agtergrond:
Paulus skryf aan die Efesiërs met die doel om hulle in hulle kerkwees te begrond en te integreer. Hierdie brief is by uitnemendheid 'n praktiese brief. 'n Struktuurontleding kan aan die hand van verkeie merkers gedoen word. Een daarvan is om die werkwoorde te ontleed, in welke geval 'n interessante patroon na vore kom:

In die eerste drie hoofstukke word die werkwoorde feitlik uitsluitlik in die indikatiewe modus gebruik. In hoofstuk 4:1‑16 word die werkwoorde gebruik in beide die indikatiewe en imperatiewe modi (die verhouding verteenwoordig 'n goeie balans). In die res van die brief word die werkwoorde feitlik uitsluitlik in die imperatiewe modus gebruik. Daar is dus

*
'n indikatiewe of funderingsgedeelte (hoofstuk 1 tot 3)

*
'n oorgangs‑ of skarniergedeelte (hoofstuk 4:1‑16)

*
'n imperatiewe (parakletiese) of praktiese deel (hoofstuk 4:17 tot 6:24).

Die gedeelte onder behandeling maak deel uit van die derde (parakletiese) gedeelte. Dit lê aan die begin van hierdie gedeelte en spel die Christelike bekeringsproses uit. Direk daarna en in aansluiting daarby begin Paulus met 'n konkrete praktiese gedeelte waarin hy die konkretisering van hierdie bekering beskryf (4:25 ev). Hier moet in gedagte gehou word dat die hele parakletiese gedeelte bou en voortbou op die voorafgaande twee gedeeltes. Dit is ook daarin gefundeer.

Deel van die kern van hierdie parakletiese boodskap wat Paulus aan die Efesiërs (wat pas tevore nog heidene was) bring, is:

*
As 'n mens 'n Christen geword het, moet daar 'n verandering in daardie mens intree.

*
Hierdie verandering is nie bloot 'n oppervlakkige verandering nie, maar 'n radikale verandering.

*
Die nuwe lewe wat daaruit voortgroei staan in skerp kontras met die ou lewe. Paulus begin in vers 17 met 'n verwysing na die tipiese ou mens wat verdwaas is in sy gemoed, waarteenoor die gelowiges vernuut moet word in hulle gemoed.

Die dinamika van hierdie verandering is dat dit 'n toestand voor en 'n toestand ná bevat. Dit kan ook sterker gestel word: dit is twee soorte bestaanswyses. Tussen hierdie twee is daar 'n radikale breuk. Paulus druk dit uit in terme van twee tipes mense: die ou mens en die nuwe mens. Met hierdie metafoor van ou mens en nuwe mens wil Paulus hierdie belangrike saak vir sy lesers so duidelik en konkreet moontlik uitdruk.

Volgens Funk is die struktuur van vers 22 onduidelik (1973:209). Tog is dit duidelik dat die twee werkwoorde vir aflê (_(((_(((() en beklee (_((_(((() wat albei in die aoritus infinitief (passief of medium ‑ passief word hier gekies) gebruik word en die vorm van 'n bevel of vermaning aanneem, nie (as aoristus) die tydsduur of graad van afgehandeldheid aandui nie (soos ook in Joh. 2:20), maar bloot die krag van 'n opsomming of samevatting het (vgl. ook Hendriksen 1976a:213,214).

3.2.3 Die ou mens:
'n Verandering vind plaas wanneer die ou mens afgelê (_(((_(((() word.

Die karakter van hierdie ou tipe bestaan lê daarin dat dit 'n lewe is wat onderworpe is aan die begeerlikhede van die verleiding. Die tipiese ou mens word in Ef. 2:1‑3 beskryf waarvan die volgende hier uitgelig word:

 *
Dit is om te leef in misdade en sondes.

 *
Hierdie leef in misdade en sondes beteken om dood te wees daarin.

 *
Dit is 'n lewe volgens

‑
die loop van hierdie wêreld (ooreenskomstig die waardes van die mens van hierdie verganklike wêreld)

‑
die owerste van hierdie wêreld (onsigbare bose magte, vgl 6:12).

 *
Dit is 'n lewe in die begeerlikhede van die (_(((vlees).

 *
Dit is lewe waarin die wil van die (_((en die ((_(((((sinne/intensie) gedoen word.

 *
Dit is 'n lewe wat mens onder die toorn van God plaas.

Die aflegging van die ou mens in hierdie gedeelte (Ef. 4:22-24) stem ooreen met onder andere die volgende gedeeltes waar Paulus die begrip afsterwe gebruik: Rom. 6:4,6, II Kor. 5:15, Gal. 2:20.

Hierdie metafoor van afsterwe wat gebruik word, gee uitdrukking aan die aard van hierdie veranderingsproses: die ou mens moet sterwe en tot niet gaan en 'n algeheel nuwe mens moet gebore word en gestalte kry. Dus: dit is nie dieselfde mens (met dieselfde geneigdhede, vooroordele, begeertes, gerigthede, drange, ens.) wat nou bloot in 'n nuwe gewaad voortleef nie. Dit is dus nie bloot 'n uiterlike verandering nie, maar 'n wesensverandering: die bestaande moet tot niet gaan en iets algeheel nuuts moet in die plek daarvan kom.

Die aflê van die ou mens beteken dus om jouself (jou ou self) dood te maak. Dit stem ooreen met Jesus se woorde in Luk. 9:23 ..om elke dag jou kruis op te neem... 'n Kruis is 'n instrument van die dood. Dit is moeilik om jouself dood te maak, aangesien die mens van nature homself liefhet (II Tim. 3:2). Sonder selfverloëning gaan dit onmoontlik wees. In die Heidelbergse Kategismus (Sondag 33) word hierdie afsterwe uitgedruk in terme van: sondeberou, sondehaat en sonde‑ontvlugting.

Hierdie lewe, solank dit nie afgelê en afgesterf word nie, laat 'n mens ten gronde gaan, soos ook in Jak 1:14,15 uitgespel word.

3.2.4 Die vernuwing:
Die vernuwing word uitgedruk met die begrip _((((_(wat die volgende betekenisse kan dra:

 *
om nuut te maak deur te verjong

 *
om iemand se jeug te herstel

 *
of om iets weer op datum te bring.
Hierdie woord staan dan in onderskeiding van _((((((_(, wat beteken om te vernuut deur te verander ('n verandering in kwaliteit word hierdeur uitgedruk; vgl. Adams 1982:112).

Daarom is dit meer korrek om die aksie uit te druk deur

vernuwing,
eerder as

verandering.
Hierdie werkwoord (_((((_() is in die passiewe modus: om vernuut te word.
Die beginpunt van hierdie vernuwing lê in die (((_((van die ((_((in die gees van julle gemoed). Die volgende perspektiewe van Grosheide (1960:73) oor hierdie uitdrukking word aanvaar:

Die menslike (((_((soos dit hier bedoel word, is die ek wat deur die Heilige Gees geheilig is. Dit is die subjek van vernuwing. Die byvoeging van ((_ ((_(_(((het 'n nadere bepaling ten doel, naamlik dat die intellektuele werking van die (((_((hier bedoel word. In vs. 17 waar die uitdrukking verdwaasdheid van die gemoed gebruik word, beteken ((_(die denkende gees.

Die rede vir die besliste aanduiding van die locus van die vernuwinghou verband met die onderskeiding tussen:

 die intensionaliteitsdimensie van menslike gedrag en

 die konkretiseringsdimensie (liggaam).

Eersgenoemde dui die oorsprong en laasgenoemde die instrument van gedrag aan (vgl. hoofstuk 2, punt 2.3). Die beginpunt setel in die nie‑waarneembare en nie‑konkrete fakulteite van die mens. Die vernuwinglê op die vlak van menslike intensie. So word die wortelkarakter van hierdie vernuwinggekarak-teriseer. Dit bevat 'n waarskuwing teen 'n wettiese en bloot uiterlike verandering.

Hierdie vernuwing manifesteer in die eerste plek in die innerlike mens wat dan 'n noodwendige uiterlike manifestasie as konsekwensie het. Hierdie proses van afsterwe en opstaan geskied nie ná mekaar nie maar gelyktydig. Die afterwe van die ou mens hoef nie eers volledig afgehandel te wees voor begin word met die opstanding van die nuwe nie. Dit kan vergelyk word met die twee kante van 'n weegskaal: terwyl die een kant daal, styg die ander kant. Dit is wat Johannes die Doper ook bedoel met die woorde: Ek moet minder word en Hy moet meer word (vgl punt 1.2.3 hierbo). Die bekeerde mens lei nie 'n enkelvoudige lewe nie: nie òf ou mens òf nuwe mens nie, maar 'n tweevoudige lewe: as ou mens én as nuwe mens. Binne hierdie tweeledige bestaan is daar die dinamiese proses van minder word en meer word. Die verhouding van die twee statusse kan nooit staties wees nie.

3.2.5 Die nuwe mens:
Die opstanding van die nuwe mens is gegrond in die magsdaad van die Vader waardeur Hy sy Seun uit die dood opgewek het. Die praktiese konsekwensie van Christus se opstanding is dat ons ook nou in 'n nuwe lewe kan wandel (Rom. 6:4). Dit beteken dat dieselfde krag waarmee Christus uit die dood opgewek is, ook in die gelowige werksaam is, sodat hy ook opstaan in 'n nuwe lewe.

Hierdie nuwe mens is 'n mens wat na Gods beeld herskape is. Die bekeringsproses hou dus ook herstel van beeldskap in (vgl. hfst. 1, punt 1.6). Die begrip geregtigheid dui hier 'n bepaalde etiese kwaliteit aan wat voortspruit uit 'n gehoorsaamheidslewe. Die begrip heiligheid word in noue aansluiting hierby gebruik.

Die grondtoon van hierdie nuwe lewe is nie somberheid en geïnhibeerdheid nie, maar 'n hartlike vreugde in God deur Christus. (Heidelbergse Kategismus, Sondag 33). Lewensvreugde is opstandingsvreugde.

Bekering geskied op intense wyse: nie maar om die sonde te laat vaar nie, maar om dit te haat; nie maar om Gods wil te gehoorsaam nie, maar om met 'n lus en 'n liefde daarvolgens te lewe (Sondag 33, Heidelbergse Kategismus).

3.2.6 Waar lê die klem?
Hier moet onderskei word tussen die status van die gelowige in beginsel en sy status in eksistensie. Rom. 6:6 beskryf die beginsel: dat ons ou natuur in Christus gekruisig is. Dit is 'n afgehandelde saak (vergelykbaar met die sg. alreeds teenoor die nog nie). Ef. 4:22‑24 beskryf die eksistensiële deurwerking daarvan: om te word wat 'n mens in Christus is.

Die vraag is nou: as 'n gelowige na homself kyk, moet hy die steeds aanwesige ou mens raaksien of moet hy fokus op die nuwe mens wat hy in Christus is?

Die standpunt van Ridderbos (1971:62) word hier aanvaar: het gaat hierbij ten principale niet om een verandering, die sich in de weg van geloof en bekering in het leven van de individuele Christen voltrekt, maar om hetgeen eenmaal in Christus plaats vond en waaraan de zijnen in de ... corporatieve zin in Hem deel hadden.
Hier word ook aangesluit by die bevinding van die ondersoek na die mens as beeld van God, en dan spesifiek die mens in sy gevalle staat en herskepping (vgl hoofstuk 2, punt 1.5, 1.6), naamlik dat die Skrif die gelowige mens nie vaspen in sy sonde en gevallenheid nie.

'n Gelowige kyk egter eers na Christus en na sy werk ten behoewe van die mens, om dan in die lig daarvan homself te kan sien as 'n nuwe mens in Christus. Die klem val dus nie op 'n fokus op die self nie, maar op 'n fokus op Christus.

3.2.7 Beligting van selfverloëning:
Die volgende is van belang selfverloëning te belig:

*
Die mens moet wegkyk van homself (en sy eie sondes en swakhede) na Christus om die betekenis van Christus se weldade vir hom te besef.

*
Hierdie weldade van Christus behels ondermeer dat Christus van die mens 'n nuwe mens maak; en dat hy dit dan in wese is.

*
Die appèl is om te word wat Christus van jou gemaak het.

*
Die proses is dié van 'n dubbele dinamika.

3.3 GEESTELIKE VOLWASSENHEID SOOS BELIG VANUIT I KORINTIëRS 13:11:

Toe ek 'n kind was, het ek gepraat soos 'n kind, gedink soos 'n kind, geredeneer soos 'n kind; maar nou dat ek 'n man is, het ek die dinge van 'n kind afgelê.

3.3.1 Motivering:
Dit gaan in hierdie Skrifgedeelte oor geestelik kindwees, teenoor geestelik volwassewees. Die direkte onderwerp is dus geestelike volwassenheid en die besondere openbaringselement is dat liefde 'n wesensdeel van geestelike volwassenheid is. Dit is 'n aspek wat nie in die voorafgaande ondersoek aan die orde gekom het nie. Die liefdesinhoud van geestelike volwassenheid sluit direk aan by selfverloëning.

Twee sake kom na vore:

 * Hoe tree 'n kind op?

 * Hoe tree 'n volwassene (hier man) op?

Eersgenoemde vraag word eerste beantwoord.

3.3.2 Geestelik kindwees:
Paulus reageer in die gedeelte van hoofstuk 12 tot 14 op die probleem van liefdeloosheid in die gemeente van Korinte. Hy sluit by die betekenis van besondere gawes aan aangesien die probleem daarmee verband gehou het. In hoofstuk 13:11 word die metafoor van kindwees gebruik as uitdrukking van die gedrag van die Korintiërs.

Die metafoor van kindwees word hier negatief gebruik, (teenoor bv. Matt. 18:1‑6 waar dit positief gebruik word). Die twee gebruike kan onderskei word in Overduin se terme: om kinderagtig te wees teenoor om kinderlik te wees (vgl ook punt 3.1.3 hierbo).

Die vraag hier is: hoe lyk die profiel van 'n kind (of van 'n kinderagtige mens) volgens Paulus se gebruik van die beeld alhier?

Paulus sluit aan by die profiel van die liefde wat hy hier verpersoonlik, in verse 4 en 5:

 die liefde is nie jaloers of afgunstig nie,

 is nie grootpraterig nie,

 is nie verwaand of opgeblase nie.

 die liefde soek nie sy eie belang nie,

 is nie liggeraak nie.
Die profiel van 'n kind (kinderagtige mens) word in terme van die teenoorgestelde van die gepersonifieerde liefde beskryf. Dit is ook tipies van 'n natuurlike kind. Die volgende perspektiewe word samevattend gestel:

*
'n Kind se hele wêreld draai net om homself.

*
En omdat dit vir 'n kind oor homself gaan, is hy baie ingestel op sy eie eer, aansien en status, en wil hy ten alle koste homself handhaaf en homself laat geld.

*
'n Kind vergelyk homself voortdurend.

*
Hy raak maklik jaloers en afgunstig op ander.

*
Om homself te handhaaf teenoor die ander, praat hy groot.
*
Hy dink maklik te veel van homself sonder enige grond daarvoor (verwaand).

*
Hy raak maklik vol van homself (opgeblase).
*
Omdat dit oor homself gaan, is hy baie gou om iemand anders te vergeld (daarom hou hy boek van die kwaad) om homself sodoende te handhaaf en uiteindelik sy eie belang te bevoroder.

*
Daarom baklei kinders: hulle voel bedreig; hulle is bang hulle verloor iets en is baie liggeraak.
Hierdie profiel pas by die toestande in die gemeente van Korinte, na aanleiding waarvan Paulus hierdie saak aan die orde stel. Die Korintiërs kon nie liefhê nie: elkeen wou vir homself meer status in die gemeente toeëien as die ander een. Hulle het oor mekaar geklim en op mekaar getrap om bo uit te kom. Hulle was onverdraagsaam teenoor mekaar. Elkeen wou al die gawes hê. Hulle wou geestelike reuse word. Elkeen wou die belangrike persoon in die gemeente wees.

Hierteenoor sê Paulus dat die liggaam verskillende ledemate het en dat elkeen tevrede moet wees met wat hy is en het. Paulus se boodskap is:

aanvaar jouself met betrekking tot die gawes of vermoëns wat die Here jou gegee het; moenie jouself heeltyd vergelyk met ander nie; moet nie beter as ander wil wees nie - dit gaan jou net jaloers maak.

By hierdie profieltekening van die kinderagtige mens word ook die volgende aspek gevoeg:

Dit gaan oor die vraag:

 Hoe het 'n kind lief?

 Die volgende word as antwoord aanvaar:

'n Kind het lief op grond van persoonlike voorkeure wat bepaal word deur subjektiewe aandoening en genoegdoening van wat hy ontvang uit die betrokke verhouding waarbinne hy iemand anders liefhet.

 Anders gestel:

Hoe hy voel oor 'n ander persoon, bepaal sy liefde vir die betrokke persoon. Hierdie soort liefde is dus om 'n besondere gevoel vir iemand anders te hê. Gevoelsliefde is 'n passiewe belewenis wat nie in terme van 'n imperatief gestalte kan kry nie, aangesien dit deur eksterne faktore bepaal word.

Hierteenoor gee Paulus die opdrag: Jaag die liefde na (14:1a). Die betekenis van ((;((is om agter iets aan te hardloop, met die gedagte daarby: totdat mens dit ingehardloop het en vasgegryp het.

3.3.3 Geestelik volwassewees:
Die vraag hier is:

hoe lyk die geestelike volwassene volgens I Kor. 13:11?

Die heel eerste aspek van volwassewees is die vereiste om die dinge van 'n kind af te lê. Die werkwoord wat gebruik word, is ((((((_(, wat in hierdie konteks beteken om klaar te wees met die dinge van 'n kind; om dit agter die rug te plaas as iets wat verby is.
Hier moet die kind/man-beeld deurgetrek word na die natuurlike groeiproses met al sy fases, in besonder na die feit dat as een fase verby is, die persoon nie weer daarheen terugkeer nie: eers kruip 'n baba en dan loop hy, en vir die res van sy lewe gaan hy loop sonder om weer op 'n stadium te begin kruip, want dit is iets wat agter die rug is.

So beteken geestelike volwassenheid ook dat sekere dinge agter die rug is. Hierdie werkwoord ((((((_(staan in die aktiewe vorm: anders as natuurlike ontwikkeling gebeur hierdie aflê van die dinge van 'n kind nie onwillekeurig nie. Dit gaan dus oor iets wat 'n mens moet doen, en nie oor iets wat met hom gebeur nie. Die klem val op 'n doelbewuste aflê van kinderagtigheid (soos hierbo uiteengesit; I Kor. 13:11) en 'n doelbewuste najaag van die liefde (I Kor. 14:1). Hierdie dubbele aksie is die eerste vereiste vir geestelike volwassenheid. (Veral die aflê‑aksie hou verband met selfverloëning.)

Die verskil tussen geestelike volwassenheid en onvolwassenheid draai rondom die saak van Bybelse en Christelike liefde.

3.3.4 Aspekte van geestelike volwassenheid:
Met die stel van die onderstaande kenmerke van geestelike volwassenheid soos dit in hierdie Skrifgedeelte geopenbaar word, word insgelyks 'n profiel van 'n geestelik volwasse mens getrek. Dit word telkens gedoen vanuit die kontras tussen geestelike onvolwassenheid en geestelike volwassenheid.

 *
Die eerste kenmerk is: sorg (om vir ander te sorg). 'n Kind sorg net vir homself, want sy wêreld draai net om homself. 'n Grootmens het 'n oop oog vir ander se nood en 'n oop hand vir ander se behoeftes.

Dit is waarom die Korintiërs nie kon liefhê nie: elkeen het net vir homself gesorg, en hulle het bo‑oor mekaar geklim in onverdraagsaamheid om bo uit te kom.

Die verskil tussen die gevoelsliefde van 'n kind en volwasse liefde lê in die gerigtheid daarvan. Daar is twee moontlikhede: 'n gerigtheid op jouself en jou eie gevoel (wat niks anders as selfsug is nie), of op ander mense en hulle nood en behoeftes.

 *
Die tweede kenmerk is: vreesloosheid. 'n Geestelik volwasse mens is nie 'n bang mens nie. Hiermee word nie bloot 'n bangwees vir fisiese gevare bedoel nie maar 'n bangwees dat iets verloor kan word; spesifiek iets soos my eie eer en belangrikheid. Ellul beskryf hierdie soort angs treffend en bring dit direk met selfgesentreerdheid in verband (1976:136). Selfgesentreerdheid bring 'n innerlike gevoel van bedreigdheid na vore, waarvan die liefde 'n mens bevry. Liefde en vrees kan nie saamgaan nie.

Die ironie is dat die dinge wat die selfgesentreerde mens so graag wil handhaaf, soos (in die geval van die Korintiërs) om bv. die hoogste sport te bereik in spreek in tale, profesie en kennis, in elk geval tot niet sal gaan en nie deur die mense behou kan word nie (vs. 8).

 *
Die derde kenmerk is: aanvaarding. Die tipiese Korintiër het homself nie aanvaar nie, in dié sin dat hy nie die hoeveelheid gawes wat die Here hom gegee het, aanvaar het nie. Hy was nie tevrede om net 'n hand van die liggaam te wees nie, hy wou ook kop wees, en oog en oor. Daarom vergelyk hy homself en dit gee aanleiding tot grootpratery, opgeblasenheid, jaloesie en wrewel teenoor ander.

Hierdie kenmerk van aanvaarding beteken nie om jouself te aanvaar in al jou swakheid en sonde nie ‑ om dus verlief te neem met al jou tekortkominge en daarin te berus nie. Dit beteken wel: aanvaar jouself in terme van die gawes wat die Here jou gegee het; moet nie die dinge probeer verander wat jy nie kan verander nie.

'n Mens wat homself so aanvaar het, gaan nie heeltyd keer vir sy eie eer en voortdurend verdedigend wees nie.

3.3.5 Beligting van selfverloëning:
Die profiel van 'n geestelik volwasse mens (vgl. 3.3.4 hierbo) belig die saak selfverloëning soos volg:

*
Sorg: omdat 'n geestelik volwasse mens 'n selfverloënende mens is, het hy 'n oog ook vir ander en hulle behoeftes ontwikkel.

*
Vreesloosheid: hier staan selfverloëning en selfgesentreerdheid in sterk antitese. Soos selfgesentreerdheid 'n vrees vir verlies van aansien, eer, status, ens. (ter wille van selfverhoging) bevat, word sodanige vrees deur selfverloëning geneutraliseer, aangesien selfverhoging as motief hier nie bestaan nie.

*
Aanvaarding van jouself in terme van die hoeveelheid gawes waarmee jy toebedeel is: selfaanvaarding beteken nooit om sondige motiewe en gedragspatrone te aanvaar nie, maar om realisties na jou eie gawes te kyk (wat ooreenkomstig God se alwysheid jou toebedeel is) en om dit heelhartig te aanvaar. Die selfgesentreerde motief om jouself beter te wil takseer as wat die werklikheid toelaat, staan in antitese hiermee.

4. DIE MENS SE VERHOUDING TOT HOMSELF:
Aangesien die beginsels van geloofsvolwassenheid en die nuwe mens binne die konteks van selfverloëning en aflegging van selfgesentreerdheid duidelik te make het met die verhouding van 'n mens tot homself, is dit nodig dat hierdie verhouding ondersoek word.

Motivering:
Die verhouding van 'n mens tot homself word as die belangrikste konteks vir die vestiging en groei van selfverloëning beskou.

Die aard van die verhouding waarin 'n selfgesentreerde mens en 'n selfverloënende mens onderskeidelik tot homself staan, behoort besondere lig te werp op die aflegging van selfgesentreerdheid en die verwerkliking van selfverloëning.

Dit gaan hier oor die wese en aard van die verhouding waarin die gelowige tot homself staan in die lig van die selfverloënings-beginsel. Om dit vas te stel moet hierdie verhouding waarin 'n gelowige tot homself staan, verstaan word teen die agtergrond van die ander verhoudings waarin hy volgens die Skrif staan om sodoende te bepaal of hierdie verhouding tot die self van dieselfde aard is as die ander verhoudings. Derhalwe word vervolgens aandag geskenk aan die saak van 'n mens se relasionaliteit.

4.1 MENSLIKE RELASIONALITEIT:
Die vraag wat hier ter sake is, is die volgende:

in hoeveel verhoudings staan die mens volgens die Skrif?

In hoofstuk 2 (punt 1.4) is vasgestel dat die mens kragtens sy skepping en kragtens sy beeldkarakter in drie verhoudings staan:

1. die verhouding tot God

2. díe tot die medemens

3. díe tot die skepping.

Hier moet opgemerk word dat die mens se verhouding tot God in werklikheid God se verhouding tot die mens is: God het die verhouding daargestel en hou dit ook in stand. Die mens het nie in 'n verhouding met God getree nie, maar juis omgekeerd.

Hierdie drieledige verhoudingsleer is deur H. Berkhof gestel en ook vanuit die Nuwe Testament gemotiveer.

J.J. de Klerk (1989:129) sluit by H. Berkhof aan, maar voeg dan, na aanleiding van Wijngaarden (1967:77,95) se standpunt 'n vierde verhouding by:

4. die verhouding van die mens tot homself.

Heyns (1974:79‑127) onderskei ses verhoudings waarin die mens staan, naamlik:

1. die verhouding tot God

2. dié tot die medemens

3. dié tot homself

4. dié tot die natuur

5. dié tot die kultuur

6. dié tot die strukture.

Hier moet dadelik opgemerk word dat Heyns neig om hierdie saak filosofies te beredeneer, alhoewel nooit los van die Skrif nie. Die gevaar van logiese maar moontlik onbybelse afleidings bring mee dat standpunte ontwikkel word op grond van eie klemplasings, sodat die resultaat 'n klemverskuiwing ten opsigte van die Bybelse klemplasing kan inhou.

Die verhouding tot die kultuur omskryf hy as die omgeboude en verwerkte natuur. Hy sê dat die natuur die mens se eerste wêreld is en die kultuur sy tweede wêreld.

Heyns grond die verhouding tot strukture eweneens op die Skrif as hy sê dat hierdie strukture die aard is van die vorm wat 'n saak aanneem of behoort aan te neem (met klem op die appellerende karakter daarvan). Hy noem dit die deontiese perspektief van die ontiese.

Gesien vanuit die perspektief van H. Berkhof se drieledige verhoudingsleer kan die vyfde verhouding wat Heyns onderskei (dié tot die kultuur) goedskiks ingedeel word by die mens se verhouding tot die skepping. H. Berkhof sien hierdie verhouding tot die skepping ruimer as Heyns. Heyns se sesde verhouding (tot strukture) kan weer ingedeel word by H. Berkhof se eerste verhouding, naamlik dié tot God aangesien H. Berkhof hierby ook die gehoorsaamheids‑ aspek en die geregtigheidsbeginsel met sy normatiewe aard insluit.

Ná hierdie (gemotiveerde) reduksie van Heyns se verhoudingsleer, bly daar twee standpunte oor:

 ‑ die drieledige verhoudingsleer (H. Berkhof)

 ‑ die vierledige verhoudingsleer (J.J. de Klerk en Heyns).

Die verskil tussen die standpunte lê by die verhouding tot die self. Hierdie verhouding tot die self word nou verder ondersoek om die bestaansreg daarvan te bevestig, asook om die onderskeidende aard daarvan ten opsigte van die ander drie verhoudings aan te toon.

Samevattend: Hier is aangetoon dat die bestaan en wese van die verhouding van 'n mens tot homself nie in die teologie vasstaan nie en dat hierdie verhouding verder ondersoek sal moet word voordat perspektiewe op die onderwerp daaruit gebied kan word.

4.2 DIE BYBEL EN SELFLIEFDE:
4.2.1
Motivering en aantoning van die relevansie van dié ondersoek vir die onderwerp:
Die vraag wat hier ter sake is, is:

Is selfliefde, binne die konteks van die verhouding waarin die mens met homself staan, 'n gegewene wat deur God in die mens ingeskape is en wat daarom vertroetel en ontwikkel moet word?

Heelwat teoloë gebruik die begrip selfliefde op so wyse dat die koestering daarvan na 'n deug kan lyk (vgl. 4.2.3 hieronder).

4.2.2 Aansluiting by ondersoek alreeds gedoen:
Hier word aangesluit by die behandeling van die saak van selfliefde soos geopenbaar in Matt. 22:39 (vgl. hfst. 2, punt 4.2). Die volgende word hier samevattend gestel:

*
Selfliefde is:

‑ nie 'n gebod nie,

‑ nie die fokuspunt nie

‑ nie die kriterium vir naasteliefde nie.

*
Selfliefde word wel by alle mense veronderstel.

*
Jesus sowel as Paulus gebruik hierdie selfliefde as basis vanwaar verder beweeg word na naasteliefde (Matt. 22:39, Ef. 5:28,29). Selfliefde is nooit 'n doel of eindpunt opsigself nie.

*
Nêrens in die Skrif word selfliefde as norm voorgehou of aangemoedig nie en selfliefde beteken nie 'n sanksionering van pre-okkupasie deur/met die self nie.

Selfliefde word hier op 'n neutrale wyse in die Skrif gebruik. Teenoor hierdie neutrale gebruik word selfliefde ook in 'n radikaal negatiewe sin gebruik, en wel in II Tim. 3:2. Die volgende perspektiewe word hier samevattend aangestip ooreenkomstig die behandeling van hierdie Skrifgedeelte (vgl. hfst. 2, punt 4.3):

*
Selfliefde is 'n lewensoorheersende sonde wat die mens in al sy fakulteite en verhoudings negatief affekteer.

*
Selfliefde lei tot die vernietiging van goddelike en menslike verhoudings en is uiteindelik gemik op die onttroning van God ten gunste van die kroning van die self.

Hierdie samevatting van selfliefde bied die volgende perspektief op die verhouding tot die self:

*
Enige poging om selfliefde as die sentrale modus wat die aard van hierdie verhouding beskryf te wil handhaaf, is nie in lyn met wat die Skrif leer in verband met selfliefde nie.

*
Selfliefde kan onderskei word in sy passiewe vorm (wat buite fokus lê) en sy aktiewe vorm (wat doelbewus deur die selfgesentreerde mens binne fokus geplaas word).

*
Die passiewe vorm word aanvaar as deel van die verhouding van 'n gelowige tot homself, alhoewel dit alleen aandag geniet in sy funksie om as grondslag te dien vir naasteliefde.

*
Die aktiewe vorm bestaan alleen by die selfgesentreerde mens as wesensdeel van sy verhouding tot homself.

4.2.3 Enkele standpunte:
Enkele standpunte oor selfliefde word kortliks aangehaal ter wille van 'n perspektief op die sieninge hiervan in die teologie:

Van Wyk sê die volgende na aanleiding van Calvyn se standpunt oor selfliefde: Van 'n gebod van selfliefde wou Calvyn niks weet nie, 'n standpunt wat myns insien vandag al meer en meer veld wen. Selfliefde is immers natuurlik (Ef 5:29) maar eers naasteliefde is Christelik (1983:28).

Brillenburg Wurth stel die vraag of behalwe naasteliefde ook selfliefde 'n reg van bestaan het. Hy antwoord dat die sienswyse dat selfliefde 'n sekere vooroefening of praeformatie is vir egte naasteliefde in geen geval gehandhaaf kan word nie.

Packer praat van our natural self‑love, which God implanted in us (1982:12).

Geesink noem self‑ en naasteliefde die beginsel van die Christelik sedelike plig (1931:177ev).

Trobisch (1976:9) stel dat selfliefde 'n voorwaarde vir naasteliefde is, aangesien selfliefde (volgens hom) die kriterium is aan die hand waarvan naasteliefde betoon kan word. Indien 'n persoon homself nie liefhet nie (en daarom nie die kriterium het nie) sal hy sy naaste ook nie kan liefhê nie (hy sal nie weet hoe nie). So word selfliefde nie bloot as gegewene behandel nie maar as deug wat ontwikkel moet word.

4.2.4 Beredenering:
Natuurlike (passiewe) selfliefde het alleen 'n funksie in soverre dit 'n groter saak kan dien, soos die geval in Matt. 22:39 is. Hierdie selfliefde as vergestalting van 'n verkeerde verhouding tot die self hou die volgende gevaar in: wanneer selfliefde 'n doel insigself word en verabsoluteer word, word die verhouding tot die self ook 'n doel opsigself. Die konsekwensie hiervan is dat die aandag op hierdie verhouding gevestig word ten koste van die verhoudings na buite. Die immanente verhouding word beklemtoon ten koste van die transendente verhoudings en so 'n mens isoleer homself ipso facto. 'n Geïsoleerde lewe is 'n negatiewe en afbrekende lewe aangesien die positief vormende uitwerking van die ander verhoudings ontbreek. Selfliefde, wat aanvanklik gemik is op eie voordeel en genoegdoening, eindig in die teenoorgestelde daarvan: eie nadeel en afbraak. Selfliefde bevat dus 'n inherente valsheid wat bedrieglik meewerk in die lewe van die selfgesentreerde mens.

4.2.5 Konklusie:
Selfliefde het alleen 'n plek binne die verhouding van 'n mens tot homself in soverre dit 'n verdere doel dien. Net soos selfliefde nooit 'n saak is wat op sy eie staan nie, is die verhouding tot die self ook nie 'n saak wat op sy eie staan nie. Hierin verskil hierdie vierde verhouding van die ander drie. Dit word vervolgens aangetoon.

4.3 BYBELSE SELFGERIGTHEID:
4.3.1 Aantoning van relevansie vir die onderwerp:
Die relevante vraag is:

Indien die Skrif wel leer dat 'n mens ook op homself gerig behoort te wees, wat is die wese van hierdie selfgerigtheid en met die oog waarop is die gelowige op homself gerig? Hoe belig Bybelse selfgerigtheid die wyse waarop 'n selfgesentreerde mens (teenoor 'n selfverloënende mens) na homself kyk?

4.3.2 Enkele Skrifplase oor selfgerigtheid:
In die Skrif word gestel dat die gelowige mens op homself moet let. Enkele Skrifplasing ter aantoning hiervan is die volgende:

Let op jouself en op die leer... ‑ I Tim. 4:16.

Maar laat elkeen sy eie werk op die proef stel... ‑ Gal. 6:4

En waarom sien jy die splinter in die oog van jou broeder, maar die balk in jou eie oog merk jy nie op nie? ‑ Matt. 7:3

Ondersoek julleself of julle in die geloof is... ‑ II Kor. 13:5

Gee dan ag op julleself... ‑ Hand. 20:28

...terwyl jy op jouself let, dat jy ook nie versoek word nie. ‑ Gal. 6:1.

Op grond van hierdie eis tot selfgerigtheid word aanvaar dat die mens wel in 'n bepaalde verhouding tot homself staan.

Die vraag is egter:

Wat is die aard van hierdie verhouding?
of anders gestel:

Hoe beskou die mens na homself - met watter oog?
4.3.3 Die gebruik van die begrip selfgerigtheid:
Die kernbegrip is selfgerigtheid. Hierdie begrip word in 'n negatiewe en 'n positiewe betekenis gebruik.

W.J. de Klerk gebruik die begrip in 'n negatiewe sin as hy 'n vorm van selfgesentreerdheid daaronder verstaan en sê dat die pastor sy mense daarvan moet bevry en hulle moet bind aan die roeping tot objektiewe gehoorsame opdragvervulling (1975:30). Hy gebruik die begrip egter ook op 'n meer neutrale wyse as hy selfgerigtheid teenoor andergerigtheid stel, wat korreleer met selfkonsentrering teenoor selftransendering (1975:38). Dit moet egter verstaan word in die lig van sy standpunt dat daar in elke mens 'n polêre spanning aanwesig is, naamlik dié tussen subjek en objek, en dat nie een daarvan ooraktiveer behoort te word nie.

Ook Louw sê dat die oordrewe ek‑gerigtheid moet plekmaak vir ander‑gerigtheid, wat korreleer met diensmoraal teenoor oordrewe suksesmoraal (1989b:149). In lyn met hierdie ek‑gerigtheid noem hy ook selfhandhawing 'n sonde aangesien dit ten koste van die liefdesbeginsel geskied. Klaarblyklik beteken dit nie dat 'n gelowige nie op homself gerig mag wees nie, aangesien Louw as deel van 'n gesinsverrykingsprogram 'n veertiental persoonlike vrae stel onder die opskrif: Ek kyk na myself. Hierin gaan dit oor 'n ontdekking en peiling van die eie emosionele belewenisse (1989c:246).

Lauxstermann (1978:3) bied ook 'n voorstel tot 'n selfondersoek‑vraelys aan, wat sy dan as komplementêr tot 'n fisies‑mediese ondersoek beskou. Die opskrif is examine yourself. So 'n selfgerigtheid rym sy dan met haar sterk afwysing van enige vorm van selfgesentreerdheid.

In die lig van bostaande gebruike van die begrip selfgerigtheid, is die vraag nou:

Wat is die verskil tussen 'n positiewe en negatiewe selfgerigtheid in die lig van die Skrif?

4.3.4 Matteus 7:1‑5:
Die legitimiteit en belangrikheid van 'n positiewe selfgerigtheid word nou vanuit hierdie Skrifgedeelte ondersoek.

4.3.4.1 Motivering:
Dit gaan in die saak wat die begrip selfgerigtheid beskryf oor die manier en rigting van kyk. In hierdie Skrifgedeelte gaan dit oor 'n tweeledige rigting en manier van kyk. Die werkwoorde ((_(((om te kyk of te sien) en ((((((_((om op te merk of waar te neem) word hier gebruik. Dit hou dus direk verband met die gestelde vraag: Met watter oog kyk 'n gelowige na homself?
4.3.4.2 Konteks:
Hierdie gedeelte vorm deel van die Bergrede volgens Matteus se beskrywing van die evangelie, waar die tema die Koninkryk van God is. Dit gaan spesifiek oor die (andersoortige) karakter van die burger van God se koninkryk, in onderskeiding van die burger van hierdie wêreld wat in besonder deur die tipiese Fariseër uitgebeeld word.

4.3.4.3 Selfgerigtheid in Matt. 7:1-5:
In vers 3 word 'n bepaalde manier van kyk sterk afgewys deur Jesus:

En waarom sien jy die splinter in die oog van jou broeder maar die balk in jou eie oog merk jy nie op nie?

Twee maniere van kyk word so teenoor mekaar gestel:

1.
Die eerste is om met 'n kritiese oog na die foute en tekortkominge van iemand anders te kyk ‑ dit is 'n oog wat wel die waarheid met besondere noulettendheid tot in die fynste detail raaksien. Die beeld wat gevorm word op grond van hierdie kyk is nie 'n valse beeld nie. Daar word nie 'n splinter gesien waar daar nie een is nie. Dit is dus 'n manier van kyk met die oog op 'n realistiese beskouing van die ander. Tog is dit nie 'n goeie manier van kyk na die ander nie, soos hieronder aangetoon sal word.

2.
Die tweede hou verband met selfgerigtheid. Dit is om:

* glad nie na jouself te kyk nie

* om na jouself te kyk maar met half toe oë.

Hierdie laasgenoemde manier van kyk na die self word afgewys omdat daar nie met 'n noulettende en kritiese oog gekyk is nie, sodat selfs 'n groot balk nie opgemerk word nie. Die gevolg is dat 'n valse (onrealistiese) beeld van die self gevorm word. Die regstelling lê in die tweërlei opdrag:

‑
Kyk, in jou eie oog is 'n balk,

‑
Haal eers die balk uit; dan sal jy goed (die splinter in jou broeder se ook) kan sien.

Dus: voordat die proses van selfgerigtheid en selfbekering (balk-uithaal) nie plaasgevind het nie, kan 'n mens nie met die regte ('n helder) oog na iemand anders kyk nie. Tot dan is die uitsig so versper dat jy nie 'n goeie waarnemer kan wees nie.

Die volgende onderskeiding kan nou gemaak word:

Om met 'n realistiese oog na 'n ander te kyk beteken nie noodwendig dat met 'n goeie oog (sodat jy goed kan sien - vgl. 7:5) gekyk word nie.

Om met 'n realistiese oog na ander te kyk is om die waarheid met betrekking tot die ander se soort lewe korrek, maar klinies en koud, waar te neem. Die tipe verhouding waarbinne hierdie manier van kyk geskied, is 'n negatiewe verhouding: daar is 'n gebrek aan warmte, liefde en bewoënheid. Die rede hiervoor hou verband met 'n verkeerde soort selfgerigtheid wat 'n meerderwaardige, kritiese en geveinsde (vs. 5) houding tot gevolg het.

Om met 'n goeie oog te kyk, vereis 'n noulettende en kritiese kyk na die self. Hierdie soort kyk moet uitloop op bekering. Daarna kan die persoon goed sien en eers dan is hy geskik om na ander se lewens te kyk.

Die aspek van selfgerigtheid word nou verder bekyk.

Die verskil tussen 'n kyk na die self met toe oë en 'n kritiese kyk lê op die vlak van die verwagting wat gekoester word. Die vraag is:

 As jy na jouself kyk, wat verwag jy om te sien?

Die Fariseërs het in hulle selfoorskatting en hoogmoed eerder goeie dinge in hulleself verwag as slegte. Hierdie verwagting het ook die resultaat bepaal: hulle was blind vir eie sonde. Hierdie blindheid het gelei tot hulle onvermoë tot bekering, wat weer gelei het tot 'n verkeerde manier van kyk na ander mense. As gevolg hiervan was hulle nie instaat om vir 'n ander mens tot opbou te wees nie.

Die omgekeerde is ook waar. 'n Kritiese gerigtheid met die verwagting dat daar moontlik 'n balk in die eie oog sal wees, is in lyn die Bybel se karaktertekening van die natuurlike mens: daar is in hom niks goeds nie (Ps 14:4,5, Ps 51:7, Rom. 3:12‑18). Met hierdie natuurlike, sondige aard wat in elke mens (in mindere of meerdere mate) aanwesig is, moet ernstig rekening gehou word.

Die mens se verwagting wat hy van homself koester, kan bepaal word óf deur selfgesentreerdheid, in welke geval die mens eerder die goeie in homself verwag, óf deur selfverloëning, in welke geval die mens homself aan die uitsprake van die Skrif in verband met die mens onderwerp en sy verwagting deur hierdie goddelike openbaring oor die mens laat bepaal.

Hierdie kyk na die self met 'n kritiese oog is nooit 'n doel opsigself nie. Die doel lê elders: dit moet lei tot bekering (balk-uithaal) en tot 'n gerigtheid op ander (om goed te kan sien om die ander se splinter uit te haal). Die splinter in die ander persoon se oog moet uit! Hierdie hulpverlening geskied egter binne 'n bepaalde verhouding, en dit is 'n verdere doel van Bybelse selfgerigtheid: om die regte subjektiewe ingesteldheid binne hierdie verhouding te verseker. Hierdie ingesteldheid beteken om gestroop te wees van enige meerderwaardigheid, selfverheffing, verwaandheid, eiesinnigheid, ens., aangesien van die erkenning van en die uithaal van die balk 'n mens nederig maak. Hierdie gesindheid hou dan verband met selfverloëning.

4.3.4.4. Samevattend:
*
By selfgerigtheid en andergerigtheid is 'n volgorde: selfgerigtheid kom altyd eerste.

*
Selfgerigtheid is 'n noulettende en kritiese kyk na die self.

*
Selfgerigtheid is 'n kyk met 'n bepaalde verwagting.

*
Selfgerigtheid is nooit 'n doel opsigself nie. Die doel lê elders en word só gestel:

‑
om die regte subjektiewe gesteldheid van ootmoed en nederigheid te skep,

‑
om die regte soort verhouding te skep met iemand anders sodat jy binne hierdie verhouding:

 ·
goed kan sien,

 ·

om iemand anders reg te help.

Die motief by selfgerigtheid moet wees: die opbou van ander. 'n Selfgerigtheid wat nie by 'n "goeie" gerigtheid op die ander uitkom nie, is 'n selfgesentreerde selfgerigtheid en nie 'n selfverloënende selfgerigtheid nie.

'n Kritiese kyk na die self korreleer met 'n "goeie" kyk na die ander, terwyl die omgekeerde ook waar is: 'n "goeie" kyk na die self korreleer met 'n kritiese kyk na die ander. (Vergelyk ook die behandeling van die begrip hoogmoed; hoofstuk 2, punt 3.11.)

Die wortelprobleem is die onvermoë van 'n persoon om homself, sy posisie en sy medemens op 'n etiese wyse te aanvaar en te verwerk (Overduin 1967:128).

4.3.5 Matteus 5:39b:

..maar as iemand jou op jou regterwang slaan, draai ook die ander een na hom toe.
4.3.5.1 Motivering:
'n Kort behandeling van Matt. 5:39b word by die voorafgaande ondersoek gevoeg om die volgende rede:

Die gedeelte uit Matteus 7 wat pas behandel is, werp lig op selfgerigtheid binne die konteks van die mens se etiese lewe tot dusver. Hierdie gedeelte uit Matteus 5 laat die klem val op selfgerigtheid binne die konteks van 'n mens se etiese verantwoordlikheid vir die tyd wat voorlê.

4.3.5.2 Agtergrond:
Ook hierdie Skrifgedeelte vorm deel van dieselfde bergrede volgens Matteus se beskrywing van die evangelie (met tema: die Koninkryk van God) en ook hierdie gedeelte is geskryf teen die agtergrond van die destydse Fariseïsme.

4.3.5.3 Selfgerigtheid by die Fariseërs:
In die lig van die tipiese gedrag van die Fariseërs destyds, naamlik dat hulle gou was om iemand anders by Jesus te kom verkla (bv. Joh. 8:4), kan ons aanvaar dat Jesus hierdie soort gedrag in die oog het. Die tipiese aanklag van die Fariseër (vgl. Joh. 8::3-5) in hierdie geval is:

 Iemand anders het my op die (regter)wang geslaan!
Die reaksie wat die klaer van Jesus se kant verwag is:

 Slaan hom terug!
Dit sou die antwoord van die Joodse vergeldingswet wees, en hierdie wet word hier veronderstel (vgl. Matt. 5:38). Jesus antwoord egter op 'n totaal ander wyse: Draai ook die ander een na hom toe.
4.3.5.4 Selfgerigtheid volgens Jesus:
Hier moet onderskei word tussen die inhoud van Jesus se antwoord en sy metode van beantwoording:

*
Die inhoud van die antwoord:

Jesus wys enige vorm van vergelding streng af. Om die ander wang te draai beteken om jouself te verloën (teenoor selfhandhawing en selfgelding). Vergelding sou in hierdie geval net een motief ten grondslag gehad het: selfgesentreerdheid. Hierdeur sou die ander persoon verneder word en die verhouding afgebreek word, terwyl die probleem nie opgelos sou wees nie: dit sou aanleiding gee tot weerwraak. Om die ander wang te draai is tot opbouing van die ander persoon: sy polemiese houding sal versag aangesien sy drang na selfhandhawing nie versterk word nie. Daarby gaan die draai van die ander wang die regte voorbeeld aan hom stel. Dit is daadprediking waardeur vergewensgesindheid en genade verkondig word. Die motief is dus die opbouing van die ander persoon en die oplossing van die probleem, sodat die verhouding nie skade ly nie. Dit is alleen moontlik ná opregte selfverloëning.

*
Die metode van Jesus se beantwoording van die vraag:

Dit gaan oor twee mense wat elkeen 'n verantwoordelikheid het. Die een het sy verantwoordelikheid nie nagekom nie: hy het my op die regterwang geslaan. Jesus wys die ander een steeds op sy verantwoordelikheid wat nagekom moet word.

Die Fariseërs was uitsluitlik gefokus en gerig op die ander persoon wat nie sy verantwoordelikheid nagekom het nie. Dit lei tot vergelding. Met sy antwoord trek Jesus die fokus nou weg van die ander persoon se gedrag (hoe verkeerd lg. ookal mag wees) en rig die fokus vierkantig op die eie gedrag en verantwoordlikheid onder sulke omstandighede. Die vraag wat nou gevra moet word, is nie:

Wat het die ander persoon my aangedoen nie?

maar:

Wat is my verantwoordelike reaksie daarop?

Die kritiese oog behoort nie op die ander gerig te wees nie, maar op die self.

Die belangrikheid van hierdie beginsel lê in die tipe vraag wat gestel word onder sulke omstandighede (veronregting). Daar bestaan basies twee tipe vrae:

*
Wat gaan ek nou doen ten einde myself en my eer te handhaaf?

*
of: wat gaan ek nou doen ten einde die ander persoon in die lig van sy sondige gedrag tot hulp te wees en op te bou?

Die motief selfgesentreerdheid of die motief selfverloëning gaan die antwoord en die optrede bepaal.

Wat hier beklemtoon word, is 'n kritiese gerigtheid op die self met die oog op die nakoming van eie verantwoordelikheid volgens God se eis, maar dan 'n verantwoordlikheid wat nagekom moet word as 'n reaksie binne 'n bepaalde konteks.

4.3.6 Die twee Skrifgedeeltes saamgevat:
Die twee vrae wat aan die self gerig moet word wanneer na die self gekyk word, is:

Wat het ek gedoen? (Matt. 7:1‑5)

Wat moet ek nou doen? (Matt. 5:39)

Die vrae moet met die oog op die opbouing van die ander persoon gestel word.

Selfgerigtheid is volgens die Skrif 'n kritiese kyk na eie gedrag.

Die konsep selfbeskouing gee hierteenoor uitdrukking aan 'n kyk na wat mens is (teenoor wat jy doen). Dit word hieronder behandel.

Selfgerigtheid belig die mens se verhouding tot homself op die volgende wyse:

Die verhouding tot myself bestaan in 'n gerigtheid op myself, maar spesifiek 'n kyk na wat ek gedoen het en na wat ek nog moet doen (kyk vanuit 'n verantwoordelikheidsperspektief). Dit is met 'n bepaalde motief, naamlik die voordeel en opbouing van ander.

Hierdie selfgerigtheid lê baie na aan 'n ander vorm daarvan, naamlik om na myself te kyk met die oog daarop om iets te vind waarin ek met ydele trots kan roem. Dit is gelyk aan selfverheffing.

Die verskil tussen die twee is belangrik:

Die eerste manier van kyk na myself word voorafgegaan deur 'n kyk na God, sy genade in Jesus Christus en sy eis van geregtigheid, om dan, in die lig dáárvan, na myself te kyk.

Die tweede manier van kyk geskied nie as 'n aksie vanuit die vertikale verhouding nie. Dit begin by die verhouding tot die self en eindig ook daar. Die motief hou verband met eie voordeel.

Die kardinale en dinamiese funksie van selfverloëning word in hierdie verskil beklemtoon. Dit verplaas die beginpunt asook die eindpunt van die gerigtheid van myself na:

God as beginpunt

die ander mens sowel as God as eindpunt.

Tog is die kyk na die self (in onderskeiding van kyk na ander) 'n kardinale moment van selfverloëning. Die waarde van hierdie Bybelse beginsel van selfgerigtheid lê juis daarin dat dit 'n mens vrywaar van die gedagte dat enige vorm van gerig wees op jouself noodwendig selfgesentreerdheid is. Die twee belangrike aspekte hiervan is:

 * om met die regte oog (krities) na jouself te kyk

 * om met die regte motief te kyk (die belang van ander).

Hierdie laaste stelling bevestig die belangrikheid van menslike intensionaliteit binne die hantering van die motiewe selfgesentreerdheid en selfverloëning.

Hiermee is selfgerigtheid as 'n aspek van die verhouding waarin 'n mens tot homself staan, belig.

4.4 'N BYBELSE SELFBESKOUING:
Selfgerigtheid laat die klem val op die vraag na wat ek doen, terwyl selfbeskouing en selfaanvaarding die klem laat val op die vraag na wat en wie ek is.

Verskillende aspekte van selfbeskouing en selfaanvaarding word nou gestel aan die hand van die motivering of begronding daarvan in die Skrif.

Die volgende metode is gevolg: Die Griekse begrippe wat verband hou met die menslike denkaksie en beskouing of sienswyse, naamlik ((((_(, ((_((, (((_(((((, _(_((((, _((en ((((_(, se gebruik waar dit selfbeskouing aandui, is nagegaan.

Om elke begronding te motiveer is ook ander Skrifgedeeltes benewens díe waarin die genoemde begrippe voorkom, aangehaal.

4.4.1 Skeppingsmatigheid:
'n Mens kan jouself beskou en aanvaar op grond van die feit dat jy skepsel en skepping van God is. Hoekema verwys byvoorbeeld na 'n bekende banier wat lui: I'm me and I'm good, 'cause God don't make junk (1979:15). Hierdie skeppingsmatige self-beskouing staan ook in verband met Dawid se self‑ of mens-beskouing volgens Ps 8:5‑7:

...wat is die mens dat U aan hom dink, en die menskind dat U hom besoek? U het hom weinig minder gemaak as 'n goddelike wese en hom met eer en heerlikheid gekroon. U laat hom heers oor die werke van u hande; U het alles onder sy voete gestel.
Die skeppingsmotief kom ook na vore in die vermelding van menslike heerskappy oor die werke van u hande (Ps 8:7).

Wanneer 'n mens jou selfbeskouing egter uitsluitlik grond in jou skeppinghoedanigheid, word daar nie rekening gehou met die sondige aard en gevalle toestand van die mens nie. 'n Skeppingsbegronde beskouing figureer wel binne die verhouding tot 'n ander mens - om hom te erken as beeld van God soos begrond in die skepping - soos in Jak 3:9 geopenbaar word:

Daarmee (die tong) loof ons God en die Vader, en daarmee vervloek ons die mense wat na die gelykenis van God gemaak is.
4.4.2 Gevallenheid:
Die skrikwekkende realiteit van die mens se gevallenheid word in die Skrif duidelik uitgespel in onder andere Ps 14 en Rom. 3:10‑18. Dit word in Rom. 2:3 met selfbeskouing in verband gebring:

En meen ((((_((((() jy, o mens wat hulle oordeel wat sulke dinge doen, en dit self doen, dat jy die oordeel van God sal ontvlug?
Hierdie waarskuwing van Paulus is binne die konteks van die sondige toestand van die natuurlike mens. Dit is 'n waarskuwing dat geen mens homself as onskuldig sal ag terwyl hy dit nie is nie. Om jouself te beskou in die lig van jou sondige natuur is belangrik (soos hierbo aangetoon; vgl. punt 4.3.2). Paulus sien waarskynlik om hierdie rede homself as die vernaamste van al die sondaars (I Tim. 1:15).

'n Mens se selfbeskouing eindig egter nie hier nie. 'n Gelowige moet ook na homself kyk in die lig van die herskeppingswerk van Christus en die feit van die nuwe mens.

4.4.3 Die nuwe mens:
'n Kardinale opdrag wat direk verbandhou met selfbeskouing word in Rom. 6:11 gevind:

So moet julle ook reken dat julle wel vir die sonde dood is, maar lewend is vir God in Christus Jesus, onse Here.

Hierdie uitspraak van Paulus is 'n gevolgtrekking waartoe hy kom nadat hy uiteengesit het dat die gelowige as ou mens saam met Christus gekruisig is (6:6).

Wanneer in die Skrif na die gelowige mens gekyk word, word hy nie vasgepen in sy sondige en gevalle aard nie, maar die primêre siening van die mens is optimisties in die lig van wat hy in Christus is.

Tog is 'n gelowige se selfbeskouing soos begrond in die feit van sy nuwe menswees in Christus, nie iets wat teenoor 'n begronding daarvan in sy verdorwenheid en onbekwaamheid staan nie. 'n Keuse tussen die twee begrondingsmoontlikhede is ook nie korrek nie. Paulus handhaaf albei in II Kor. 3:5,6:

Nie dat ons uit onsself bekwaam is om iets uit onsself te bedink nie, maar ons bekwaamheid is uit God, wat ons ook bekwaam gemaak het as dienaars van 'n nuwe testament...
Paulus verweer homself teen beskuldigings dat hy homself aanbeveel. Dit sluit aan by sy uitspraak in Fil. 4:13:

Ek is tot alles in staat deur Christus wat my krag gee.
Wat hier belangrik is, is Paulus se erkenning:

 *
dat die ek nie uitgeskakel is nie (ook deur selfverloëning word die ek nie heeltemal uitgeskakel nie)

 *
dat die ek 'n nuwe kragbron ontvang het.

Dit is dus 'n beskouing van die self, maar 'n beskouing waarin nie die self in die eerste plek raakgesien word nie, maar God se werk in die self.

Paulus stel dit in Fil. 3:13 só:

Broeders, ek reken ((((_((((() nie dat ek dit self gegryp het nie.
Dit gaan vir Paulus om die gemeenskap met Christus se lyde en dood (3:10) wat lei tot die opstanding uit die dood (3:11). Hy sê dat hy dit nie self gegryp het nie in die lig van die feit dat hy deur Christus Jesus gegryp is (3:12). Hier is 'n erkenning en belydenis dat die vernuwende werk in hom nie sy eie werk is nie.

Hier moet onderskei word tussen die status van die gelowige in beginsel en sy status in eksistensie soos onder punt 3.2.5 hierbo aangetoon is. Die beginsel hou verband met wat ons in Christus is. Die eksistensiële deurwerking daarvan is: om te word wat 'n mens in Christus is.

Die vraag is nou: as 'n gelowige na homself kyk, moet hy die nuwe mens wat hy in Christus is raaksien, of moet hy die mate waarin hierdie nuwe mens konkrete en eksisteniële gestalte aangeneem het raaksien?

Die standpunt van Ridderbos (1971:62) word hier aanvaar: het gaat hierbij ten principale niet om een verandering, die sich in de weg van geloof en bekering in het leven van de individuele Christen voltrekt, maar om hetgeen eenmaal in Christus plaats vond en waaraan de zijnen in de ... corporatieve zin in Hem deel hadden.
'n Gelowige kyk egter eers na Christus en na sy werk ten behoewe van hom, om dan in die lig daarvan homself te kan sien as 'n nuwe mens in Christus. Die klem val dus nie op 'n kyk na die self nie, maar op 'n kyk na Christus.

'n Gelowige leef dus in die bewussyn: ek is 'n nuwe mens in Christus, al vertoon ek nog nie ten volle die beeld van God (geregtigheid ‑ Ef 2:24) soos by 'n nuwe mens pas nie.

Dit staan in verband met wat Paulus van gelowiges dink:

..dat Hy wat 'n goeie werk in julle begin het, dit sal voleindig tot op die dag van Jesus Christus; soos dit vir my reg is om dit van julle almal te dink (((((_() omdat ek julle in my hart dra... (Fil. 1:6,7).

Hierdie beskouing van gelowiges is nie gegrond in wat hulle is nie, maar in wat Christus is en in wat God in hulle gedoen het.

4.4.4 Die eksistensiële mens:
'n Mens se selfbeskouing het ook te doen met die eksistensiële en empiriese lewe wat 'n mens lei. Die pneumatologiese dimensie is hier baie belangrik. Dit is die Heilige Gees wat die wesenskarakter wat 'n gelowige mens in Christus het konkretiseer. Die feit dat ons as nuwe mense bestaan, is dus nie bloot iets skolasties nie, maar 'n konkrete werklikheid. Dit is in 'n tweërlei sin so:

 *
in Christus IS die gelowige 'n nuwe mens

 *
deur die werking van die Heilige Gees WORD hy dit ook al meer en meer.

Dit beteken dat 'n mens se selfbeskouing ook gegrond moet word in jou eksistensiële bestaan. Die klem val hier egter op die bewussyn en ook erkenning daarvan dat wat ek geword het deur die werking van die Heilige Gees nie uit myself is nie. Paulus waarsku teen eie roem in Gal. 6:3:

Want as iemand meen dat hy iets is, terwyl hy niks is nie, mislei hy homself.

Paulus het in hierdie verband 'n gesonde waarde‑oordeel: die lewe hier op aarde kan nie verabsoluteer word nie, aangesien dit relatiewe waarde het.

Paulus praat volgens Hand. 20:24 met die ouderlinge van Éfese en maak dan hierdie uitspraak met betrekking tot wat hy van sy eie lewe dink (dit is in die lig van sy komende terugtog na Jerusalem om daar ontberinge te moet verduur):

Maar ek bekommer my glad nie en ek ag ook my lewe vir myself nie dierbaar nie, sodat ek met blydskap my loopbaan kan volbring en die bediening wat ek van die Here Jesus ontvang het, om kragtig te getuig vir die evangelie van die genade van God.

In die Grieks word 'n idioom gebruik: (_((((((_((((.

'n Eksistensiële begronding van selfbeskouing word in die Skrif ook met genadegawes in verband gebring. Rom. 12:3 word eerstens aangehaal:

Want deur die genade wat aan my gegee is, sê ek vir elkeen wat onder julle is, dat hy nie van homself meer moet dink as wat 'n mens behoort te dink nie; maar dat hy daaraan moet dink om besadig te wees na die maat van geloof soos God dit aan elkeen toebedeel het.
Dit gaan hier oor die aanwend van genadegawes binne die een liggaam ter wille van eensgesindheid (12:16). Volgens J.J. de Klerk (1989:129) en Wijngaarden (1967:77,95) kry die verhouding van 'n mens tot homself gestalte wanneer 'n persoon gekom het tot selfaanvaarding en selfoorgawe. J.J. de Klerk voeg hierby dat selfaanvaarding beteken om vrede te maak met die eie beperkinge en die beste te maak van die eie moontlikhede en dat 'n persoon homself moet aanvaar soos Christus hom aanvaar het . Hierdie laaste kwalifikasie noop ons daartoe om sy standpunt so te interpreteer dat 'n mens sy eie gawes moet aanvaar en nie bokant sy gaweskat moet probeer uitstyg nie.

In II Kor. 11:5 verweer Paulus homself in die lig van die werk van valse apostels waarmee die Korintiërs genoeë neem en dan verwys hy klaarblyklik na sy gawes as apostel:

Want ek reken dat ek niks agterstaan by díe uitnemende apostels nie.

Dit is opvallend dat die waarskuwing telkens gemik is teen 'n oorskatting van die (verabsoluteerde) self. Veral binne die verhouding tot ander gelowiges is die waarskuwing dat 'n gelowige se selfbeskouing (waarin dit ookal gegrond is) nooit aanleiding mag gee tot meerderwaardigheid en selfverheffing nie. Dit word treffend is Fil. 2:3: gestel:

In nederigheid moet die een die ander hoër ag as homself.
Hier gaan dit oor die gesindheid van Christus wat in die gelowige gestalte moet kry. Hierdie Skrifuitspraak beklemtoon die belangrikheid van denkinhoude. Dit gaan hier uitsluitlik oor 'n denkaksie (teenoor 'n handeling), maar dan 'n denkaksie met die potensiaal dat 'n aksie beslis daaruit kan voortspruit. Die verhouding tussen denkaksie en gedrag kan só gestel word:

 *
wat 'n mens dink van iemand anders (waardeaanslag) bepaal jou optrede teenoor hom

 *
wat 'n mens dink van iemand anders word bepaal deur wat jy van jouself dink.

Die beginpunt (en gevaarpunt) is dus jou selfbeskouing. Indien 'n mens jouself te hoog aanslaan, gaan dit soveel moeiliker wees om iemand anders nog hoër te takseer en om sodoende uitvoering te gee aan die opdrag van Fil. 2:3. Indien 'n mens die ander om jou as minderwaardig in vergelyking met jouself beskou, gaan dit ook 'n minderwaardige tipe gedrag teenoor hulle tot gevolg hê.

Hierdie dinamika berus op die feit dat daar 'n verskil is tussen wat mens is en wat mens dink jy is. Laasgenoemde is subjektief en bevooroordeeld. Die opdrag van Fil. 2:3 beklemtoon dat die mens in die sienswyse van die self wel realisties moet wees. In lyn hiermee beklemtoon Adams ook die belang van 'n realistiese selfbeeld (1986:113). Paulus sê:

sodat niemand my hoër mag skat as wat hy van my sien of wat hy van my hoor nie. (II Kor. 12:6).

'n Realistiese selfbeskouing hou rekening met die menslike gebrek aan eie waarde en aanvaar dat enige waarde wat 'n mens het, 'n toegesegde waarde uit genade is. Dit geld wanneer die mens na homself kyk. Wanneer die mens na iemand anders kyk, dink hy van hom egter nie minderwaardig in vergelyking met homself nie. Hierdie beginsel beklemtoon die belangrikheid van selfverloëning waardeur die mens bevry word van die geneigdheid om sy staanplek hoër as ander mense te vind. 'n Ware selfverloënende mens vind altyd sy staanplek onder (in 'n laer posisie) as ander mense. Die doel hiermee is (soos met selfgerigtheid) om 'n gesindheid en uiteindelike gedrag teenoor iemand anders te openbaar wat vir hom opbouend is.

4.5 BELIGTING VAN DIE HUMANISTIESE SELFBEELD-KULTUS:
Die Bybelse perspektiewe op die mens se beskouing van homself noop 'n mens tot kommentaar op die humanistiese selfbeeld‑kultus:

4.5.1 Wat is die selfbeeld-kultus?
Alhoewel die selfbeeld-kultus 'n gevarieerdheid vertoon, kan dit vir hierdie doel kortliks saamgevat word in die volgende drie aspekte:

*
Die grondmotief is behoeftebevrediging: Volgens Mol (1985:31) het 'n persoon se selfbeeld te doen met die bevrediging van die behoefte aan aanvaarding, eiewaarde en behoefte aan 'n gevoel of ervaring van bevoegdheid.

*
Emosionaliteit: Die selfbeeld-kultus het ten doel om 'n gevoel van aanvaarding, eiewaarde, ens. te skep. Die klem val dus nie op aanvaarding (ens.) as realiteit nie, maar as gevoel wat nie noodwendig in die werklikheid gegrond hoef te wees nie (Mol 1985:32).

*
Die bron van 'n persoon se selfbeeld lê in sy eie prestasies of verdienste (Mol 1985:34).

4.5.2 Beoordeling:
Behoeftebevrediging:

Die aspek van behoeftebevrediging openbaar 'n drang na eie genoegdoening. So word die menslike behoefte die uitgangspunt wat bloot vanuit pragmatiese gesigspunt as sodanig gemotiveer kan word. Om goed te voel oor jouself as 'n saak opsigself en met 'n einddoel wat in die self setel, is 'n selfgesentreerde motief.

Emosionaliteit:

Die selfbeeld‑kultus maak mense bewus van hierdie ydele gevoel van genoegdoening en blaas dit ook aan. Die resultaat is 'n goeie gevoel ten opsigte van jouself, maar sonder 'n noodwendige goeie gedrag wat daaruit voortspruit, soos uit selfverloëning voortspruit.

Verdienstelikheid:

Die mens se selfbeskouing kan in geen ander saak gegrond word as in God se werk nie. Vergifnis is die kernmoment in 'n Bybelse selfbeskouing. Genade word die kernmotief (en genade staan lynreg teenoor eie prestasies en vermoëns).

So word die selfbeeld-kultus, in die lig van bogenoemde samevatting daarvan afgewys.

Hier moet egter onderskei word tussen 'n ontvang‑kant en 'n gee‑kant. Die doelbewuste bevordering van 'n selfbeeld waar ek die ontvanger of bevoordeelde is, is in lyn met selfgesentreerdheid. Waar ek egter iemand anders se selfbeeld bevorder, deur hom hoog te ag, is dit 'n positiewe saak. Paulus se siening van en optrede teenoor die Tessalonisense bevestig dit (II Tess. 1:3). Die bevordering van iemand anders se selfbeeld mag egter nooit geskied met 'n gepaardgaande aanwakker van moontlike selfgesentreerde motiewe in hom nie. Dit moet op só 'n wyse geskied dat hy by die Bron van sy eie waarde uitgebring word, sodat nederigheid en selfverloëning hieruit kan resulteer.

4.6
SAMEVATTEND: HOE LYK DIE VERHOUDING WAARIN 'N PERSOON TOT HOMSELF STAAN?
Die volgende het duidelik geword:

 *
Die verhouding tot die self is nie 'n verhouding wat op dieselfde vlak lê as die ander drie verhoudings waarin die mens staan nie. Die verhouding tot die self is alleen instrumenteel om die ander verhoudings te bevorder.

 *
Die self is nie onbelangrik in die Skrif nie, maar dit is nie so vanweë enige eie inherente waarde nie, maar omdat die mens (en ook die self) vir God kosbaar en belangrik is.

 *
Omdat die mens kosbaar is alleen omdat God hom as sodanig beskou, word die blik van die mens nie op die self nie maar op God gerig. Hoe meer die mens na God kyk, hoe meer besef hy sy eie (onverdiende) waarde in God se oë. Hierdie manier van kyk maak die mens nie hoogmoedig en opgeblase nie, maar juis nederig. Vergifnis is 'n kernmoment in selfbeskouing. Dit word ook weerspieël in die blydskaps‑ en vreugdemotiewe in die Filippensebrief.

 *
Enige eie waarde en vermoëns is toegesê uit genade. Deur die grondwerk van Jesus Christus en deur die eksisteniële werk van die Heilige Gees is die mens wat hy is.

 *
As dit oor die self gaan, is die Bybel duidelik daaroor dat die mens sy self moet verloën; met ander woorde dit moet besef word dat dit nie oor die self gaan nie. Dit kan alleen oor die self gaan in die sin van die self as herskape werktuig in God se diens. Dit beteken nie dat 'n mens sy persoonlikheid en eie karakter verloor nie. Persoonlikheid en karakter word egter vernuut en in ooreenstemming gebring met hierdie gestelde funksie en doel.

5.
SAMEVATTING: DIE BYBELSE PROFIEL VAN 'N MENS WAT HOMSELF VERLOëN.
5.1 SAMEVATTING VAN DIE ONDERSOEK IN HIERDIE HOOFSTUK:
Die ondersoek in hierdie hoofstuk het die volgende elemente van selfverloëning aan die lig gebring:

 *
Selfverloëning is om die self as persoon (in sy verkleefdheid aan 'n selfgesentreerde lewe) en as saak (die eie begeertes en behoeftes as inhoud van 'n selfgesentreerde lewe) te ontken (woordeliks) met 'n weiering om daarvolgens (eie persoon en saak) te handel (daadwerklik).

 *
Selfverloëning word voorafgegaan deur 'n wilsbesluit om Jesus te volg. Selfverloëning is ook die voorwaarde vir hierdie navolging. Die motief lê buite die self: in navolging van Christus en in die saak van die evangelie.

 *
Selfverloëning verwerklik in die lewens van gelowiges wat die nuwe lewe in Christus het. Dit is 'n lewe wat deur die Heilige Gees beheers word.

 *
Selfverloëning konkretiseer beide binne die vertikale- en die horisontale verhouding. Konkretisering binne horisontale verband geskied in sorg, vreesloosheid en aanvaarding.

 *
Selfverloëning bevat in sy konkretisering 'n dubbele dinamika: om (eerstens) nie meer vir die self te leef nie, maar (tweedens) vir Christus.

 *
Selfverloëning sluit nie die self uit nie.

 *
Die self is nie onbelangrik in die Skrif nie, maar dít is so nie vanweë enige eie inherente waarde nie, maar omdat die mens (en ook die self) vir God kosbaar en belangrik is.

 *
Selfverloëning rus op 'n eerlike taksering van jouself (sondebesef is kardinaal). Hierdie selfgerigtheid behoort te volg ná 'n blik op God. 'n Persoon moet wegkyk van homself (en sy eie sondes en swakhede) na Christus om die betekenis van Christus se weldade vir hom te besef, om dan sodoende sy eie inherente en toegekende waarde te besef.

 *
Die oorsprong van die gedragsnorm by selfverloëning setel buite die mens. Die gedragsnorm (as wilsbesluit) word bepaal deur die gedragseinddoel (navolging). Die wil om Jesus te volg word die gedragsmotief. Alhoewel die gedragsnorm in die self setel, lê die oorsprong daarvan nie in die self nie.

 *
Die gesindheid van Christus (waarvan selfontlediging die gestalte is) word die model of 'n mede-gedragsnorm (naas die wilsbesluit) en dit konkretiseer wanneer vir Hom geleef word.

 *
Die appèl is om te word wat Christus van jou gemaak het.

 *
Selfverloëning as 'n motief binne koninkryksverband word gemeet en bepaal deur hemelse (koninkryks-) maatstawwe. Daarom is selfverloëning as 'n kleinword-proses nie vernederend nie.

 *
Selfverloëning behels selfbeheersing ten opsigte van eie vleeslike begeertes.

 *
Selfverloëning neutraliseer die spanning wat selfgesentreerdheid meebring.

 *
Die verhouding tot myself bestaan in 'n gerigtheid op myself, maar spesifiek 'n kyk na wat ek gedoen het en wat ek nog moet doen (kyk vanuit 'n verantwoordlikheidsperspektief). Dit geskied met 'n bepaalde motief: die voordeel en opbouing van ander.

 *
Selfgerigtheid word voorafgegaan deur 'n kyk na God, na sy genade in Jesus Christus en sy eis van geregtigheid, om dan, in die lig daarvan, na myself te kyk.

5.2 WERKSDEFINISIE GETOETS:

Van hierdie kernelemente kan nou 'n sintese gemaak word aan die hand waarvan die werksdefinisie getoets kan word en die formulering daarin nader gekwalifiseer word.

Die werksdefinisie bevat vier elemente:

1. die kruisiging van die self as ou natuur

2. die aflê van die strewe na enige eie voordeel

3. die bewuste besluit om Christus onvoorwaardelik te volg

4. die bereidheid om met Hom die pad van die kruis te loop (vgl. hfst. 1, punt 1.1.3).

Behandeling van die vier elemente:

1.
Die kruisiging van die self as ou natuur: Met kruisiging behoort bedoel te word: 'n ontkenning van eie belangrikheid en 'n weiering om volgens hierdie belangrikheid op te tree.

2.
Die aflê van die strewe na enige eie voordeel: Hierdie aflegging behoort ingesluit te wees by die begrip kruisiging en daarom behoort hierdie element in die werksdefinisie nie as 'n bykomende en losstaande saak gesien te word nie, maar as 'n verduidelikende byvoeging.

3.
Die bewuste besluit om Christus onvoorwaardelik te volg: Deur die ondersoek is aangetoon dat hierdie element 'n kardinale deel van selfverloëning is. Die kwalifikasie kan egter bykom dat hierdie besluit selfverloëning moet voorafgaan.

4.
Die bereidheid om met Hom die pad van die kruis te loop: Hierdie bereidheid tot opoffering is ook vervat in die besluit om Christus te volg en só word hierdie besluit nader gekwalifiseer. Dit is deels reeds in die begrip kruisiging. Die saak selfverloëning bevat

eerstens die wilsdimensie ('n bereidheid) en

tweedens die konkretiseringsdimensie (konkrete navolging) as 'n pregnante deel van selfverloëning.

Die wilsdimensie stem ooreen met die gedragsnorm en die konkretiseringsdimensie stem ooreen met die gedragseinddoel. Die wilsdimensie setel in die innerlike mens (die selfverhouding is hier belangrik), terwyl die konkretisering in relasionele konteks geskied.

Met hierdie nadere kwalifikasies, naamlik dat punte 2 en 4 van die werksdefinisie nie addisioneel is nie maar eksplikatief, is die werksdefinisie van selfverloëning bevestig.

5.3 DIE PROFIEL VAN 'N SELFVERLOëNENDE MENS:
Die twee hoofelemente van selfverloëning is (kortliks saamgevat):

 *
die verloëning (of kruisiging) van die self as ou natuur (in sy verkleefd aan 'n selfgesentreerde lewe)

 *
die welbewuste besluit om Christus te volg op die pad van die kruis (vgl. 5.1 hierbo).

Die volgende aspekte kan dien as verklarende uitbreiding (hier word aangesluit by die uitdrukkingswyse aan die einde van hoofstuk 2, naamlik om die profiel van 'n selfverloënende mens te trek in terme van die rigting van sy blik):

Die eerste hoofelement beteken 'n blik na binne (op die self).

Hierdie blik na binne behoort egter voorafgegaan te word deur 'n blik op God en sy werk in Jesus Christus ten behoewe van die self. Eers dan kan die self getakseer word volgens wat God van hom gemaak het en die aanwesigheid van selfgesentreerde motiewe waargeneem word.

Ná die blik op die self word die blik weer gerig weg van die self na Jesus Christus met die oog op navolging van Hom.

Die profiel van die selfverloënende mens is dus driedimensioneel:

1.
Om na God te kyk, en na Jesus Christus, en om sy genadewerk raak te sien.

2.
Om na die self te kyk (met 'n kritiese oog) met die oog op die waarneming van selfgesentreerde motiewe.

3.
Om na Christus te kyk met die oog op navolging

-
in 'n lewe wat geleef word nie meer vir die self nie, maar vir Hom

-
in 'n lewe wat deur die Heilige Gees beheers word.

Hierdie derde dimensie sluit ook in: 'n lewe met die oog op opbouing en bevoordeling van ander.

So begin selfverloëning by God (en sy werk in Christus), verwerklik in die mens (die self word nie uitgeskakel nie) en vind sy einddoel weer in Christus (en die medemens).

Die patroon is dus

1. kyk na buite (en kry 'n suiwer perspektief)

2.
kyk na binne (kyk nou met 'n suiwer perspektief waardeur die motief ook gesuiwer word)

3. kyk weer na buite (met 'n suiwer motief).

Dusdanig is die probleemstelling (vgl. hfst. 1, punt 3.1.3, sub-probleemstelling 3) beantwoord en die doelstelling (vgl. hfst. 1, punt 3.2.2) bereik.

Ná hierdie omlyning van selfverloëning as teenpool van selfgesentreerdheid kan die fokuspunt van die studie vervolgens op die praktyk gerig word om sodoende vas te stel hoe selfverloëning in die pastorale bediening aan die selfgesentreerde gelowige konkreet behoort te verwerklik.

MARTIN,

in hierdie dokument is 'n diagram wat nie deur 'n soft pagebreak middeldeur gesny mag word nie. Kan jy asb net kontroleer: ek het 'n merker naamlik: # by hom gesit vir vinnige opsporing. Die Literatuurlys (gemerk: ##) moet asb ook op 'n nuwe bladsy begin. Kan jy asb die merkers weer uithaal. Baie dankie.

HOOFSTUK 4PRIVATE

DIE PRAKTYK VAN DIE PASTORALE BEDIENING

AAN DIE SELFGESENTREERDE GELOWIGE
Doel van hierdie hoofstuk:
Hierdie hoofstuk het ten doel die ontwerp van 'n praktykteorie wat met die prinsipiële gedeelte geïntegreer kan word en wat uiteindelik op 'n voorgestelde hanteringsmodel moet uitloop. Hiermee sal gepoog word om 'n sterk praktykgerigte dimensie in hierdie hele ondersoek in te bou.

Strukturering van hierdie hoofstuk:
Die subjek van herderlike of pastorale bediening word gekoppel aan:

 *
die pastor as individuele dienskneg wat deur God, by monde van 'n gemeente, geroep is en daarbinne geplaas is en wat ook deur die gemeente as gesant van God erken word (vgl. punt 1 hieronder), en aan

 *
die gemeente as koinonia wat onderling en teenoor mekaar herderlike bediening beoefen (vgl. punt 4 hieronder).

Hierdie bediening geskied binne 'n bepaalde verhouding wat 'n besliste karakter en struktuur vertoon wat aan die Skrif ontleen is (vgl. punt 2 hieronder).

Die pastor maak gebruik van sekere metodes, wat in een of meer van verskillende modelle gegiet kan word, en wat prinsipieel én funksioneel bepaald is (vgl. punt 3 hieronder).

Die herderlike bediening geskied aan 'n bepaalde mens, naamlik aan die gelowige mens maar aan dié gelowige by wie selfgesentreerde motiewe aanwesig is en sodanig in sy lewe manifesteer dat dit pastorale bediening noodsaak (vgl. hoofstuk 2 hierbo). Dít is die objek van die herderlike bediening.

Vervolgens word die saak van herderlike bediening aan die selfgesentreerde gelowige behandel, met aandag aan die subjek, die metode, die konteks en die objek.

1.
DIE PASTOR ‑ DIENSKNEG IN DIE GEREFORMEERDE PASTORAAT.
Hier word gehandel oor die pastor as die individuele dienskneg wat deur God, by monde van 'n gemeente geroep is en wat ín die gemeente wat hom ook as gesant van God erken, geplaas is. Dit gaan dus oor die bekleër van 'n besondere amp en hy word onderskei van die bekleër van die amp van die gelowige. 'n Omlyning van hierdie diensknegskap word nie na sy volle omvang ondersoek nie, en maak ook nie 'n selfstandige studie uit nie; dit neem eerder die vorm aan van standpuntinname en uitgangspunt.

1.1 GEROEPENHEID:
Die pastor word geroep deur God self tot 'n spesifieke diens. Die doel van die roeping is die bediening of diens van die Woord (Venter 1976:75). Daarom is die inhoud van die bediening die Woord self. Die Heilige Gees bewerk die inwendige roeping, maar werk eweneens in die gemeente en sodoende word die uitwendige roeping te bevestig. Die gemeente ontvang die gawe om die bedienaar aan te wys en die bedienaar ontvang die gawe om deur die gemeente aan gewys te word. (Venter 1976:72).

Die geroepenheid van die pastor beklemtoon die feit dat hy nie in eie diens staan nie of op eie gesag werk nie; hy werk ook nie met eie wysheid nie, en nog minder met eie oogmerke en motiewe. Hy staan in diens van God. Daarom bepaal God die fundering, inhoud en einddoel van die herderlike bediening. Dit maak van die pastor 'n gesant van Jesus Christus (II Kor. 5:20). In die mate wat hy in die Naam van Christus spreek (Kol. 3:17), is daar die hoogste mate van gesagvolheid aan sy optrede verbonde wat ook deur die aangesprokenes erken en eerbiedig behoort te word. Daarom kan die pastor nooit die selfgesentreerde gelowige met homself (as pastor) konfronteer nie, maar altyd met God, en met God se wil en wysheid. Die selfgesentreerde mens wat dan reageer op hierdie bediening, moet ook besef dat hy nie reageer teenoor die pastor as mens nie, maar teenoor die alwyse en almagtige God wat hom met groot genade en liefde bejeen (vgl. punt 2.2 hieronder).

Dit vra ook van die pastor 'n opregte selfverloënende gesindheid: om te arbei in die bewussyn dat dit nie ek is wat in die middelpunt staan nie maar God, en dat dit nie oor my saak gaan nie maar oor God se saak.

Geroepenheid beklemtoon die amp van die pastor en gee ook rigting en doel aan die herderlike bediening. Hier word aangesluit by Trimp (1972:153/154) wat die volgende perspektiewe met betrekking tot die amp stel:

1.
Die amp is ingestel met die oog op die voltooiing van die verhoogde Christus se heilswerk in die wêreld.

2.
Ampsverrigting staan in diens van die applikatiewe werk van die Heilige Gees.

3.
Die amp funksioneer binne die laaste en definitiewe bedeling van God se heilswerk.

4.
Dit gaan by ampsverrigting om die volkome deurwerking van die evangelie (pleroma).

5.
Die diakonia as gawe staan in die konteks van die Nuwe Testamentiese charismata.

Saamgevat: Die pastor se geroepenheid bind hom aan die Woord (as bedieningsinhoud) en aan God se diens (as motief). Die pastorale bediening vorm deel van die voltooiing van Christus se heilswerk en maak ook deel uit van die heiligmakende werking van die Heilige Gees.

1.2 DIE OPDRAG:
Soos die pastor deur God self tot herderlike bediening geroep is, so ontvang hy van God self die opdrag daartoe.

In Joh. 21:15‑17 het Jesus die opdrag aan Petrus so gestel:

Laat my lammers wei.

Pas my skape op.

Laat my skape wei.
Dit gaan hier oor Petrus se ampsherstel nadat hy Jesus verloën het.

Om die skape te laat wei ((_((() beteken om hulle te versorg deur aan hulle kos te gee en hulle daardeur te versterk sodat daar groei kan kom. Om die skape op te pas ((((((_(() beteken om hulle te lei en te beskerm.

Grosheide (1950:562) maak die volgende onderskeiding:

(_(((dui op voed met die Woord, terwyl

(((((_((dui op regeer vanuit die Woord.

Dit korreleer ook met die gebruik van

lammers ‑ wat klein en onvolgroeid is en dus kos nodig het om te groei;

skape ‑ wat geneig is om af te dwaal en elkeen sy eie pad te loop (Jes 53:6), en wat dus leiding (dit is: Woordleiding) nodig het. Die regeeraksie vanuit die Woord beteken nie dat die kudde gedryf word nie, maar dat hulle gelei word.

Die feit van die opdrag impliseer 'n opgelegde verantwoordelikheid.

Die opdrag is Woordbediening. Die pastor moet die Woord bestudeer en ken, maar hy moet ook met die kudde besig bly en met hulle goeie kontak hê ten einde aan hulle die regte kos en leiding te kan gee.

Die hele saak van die bipolêre spanningsveld tussen openbaring en die situasie kom hier na vore. Trimp sê die pastor moet vanuit Gods Woord leren denken en de richting van dit adres en zijn wetenschap dienstbaar maken aan de praktijk. (1972:161).

Saamgevat: Die pastor bedien die Woord (dit noodsaak bestudering daarvan) vanuit 'n verantwoordelikheidsbesef, terwyl hy 'n oog het vir die mense (die selfgesentreerde gelowige) om hulle reg te voed en te lei.

Die wyse van Woordbediening binne die pastoraat word verder onder punt 3 behandel.
1.3 DIE PERSOON VAN DIE GEROEPE PASTOR:
Liefde vir jou Opdraggewer is 'n voorwaarde vir bedienaarwees; dit gaan aan die opdrag vooraf; vergelyk Jesus se vraag volgens Joh. 21:15‑17: Het jy My waarlik lief?
As Jesus byvoeg: ...meer as die ander hier? sinspeel Hy op Petrus se selfverheffing: hy het homself naamlik hoër geag as die ander apostels (tot hulle vernedering ‑ vgl. Matt 26:33). Hy het in selfoorskatting homself op die voorgrond gestoot. Hierdie selfgesentreerde motiewe moet verwyder word, wat dan ook gebeur as Petrus in sy antwoord hom beroep op Jesus se alwetendheid: Petrus vergelyk hom nie meer met ander nie. So is sy selfgesentreerdheid verander in selfverloëning. Selfs Petrus se gebruik van die term (((_((wat grootliks dui op bloot menslike liefde) teenoor die term _(((_((wat grootliks dui op 'n Goddelike liefde) is moontlik 'n bewys van sy nederigheid. Ook hierdie selfverloëning moes aan die opdrag voorafgaan en is daarom 'n voorwaarde (vgl. Baxter 1979:111,137).

Wanneer die pastor met 'n motief werk wat op enige wyse verband hou met genoegdoening vanweë vermeende en gewaande eie aansien en eie belangrikheid, is hy nie werklik dienskneg nie en loop dit skeef met sy gesindheid en motiewe. 'n Pastor wat nie in selfverloëning 'n ware en nederige dienskneg is nie, is geen pastor nie (vgl. Baxter 1979:116). Dit is gevolglik noodsaaklik dat die pastor ook na homself kyk (vgl. Hand. 20:28) met 'n kritiese en eerlike oog (vgl. hfst. 3, punt 4.3).

Saamgevat: Diensknegskap vereis selfverloënende en opregte nederigheid wat 'n kritiese en eerlike selfgerigtheid noodsaak. Die dienskneg word gedryf deur liefde vir sy Opdraggewer.

1.4 DIE TOERUSTING VAN DIE PASTOR:
Die begrip toerusting word hier gebruik in die sin van bekwaammaking. Vir die bekwaammaking steun die amp op die charismata (Trimp 1972:155). Hierdie charismata kom van die Heilige Gees af kom, en saam met Venter (1976:63) word aanvaar dat die vertrekpunt met betrekking tot bekwaammaking in die pneumatologie geleë is. Hierdie vertrekpunt onderstreep die belangrikheid van gebed, aangesien God sy genade en Heilige Gees alleen aan diegene gee wat daarvoor sonder ophou met hartlike sugte bid en dank (vgl. Heidelbergse Kategismus Vr/antw 116). Omdat die pastor deur God geroep is en deur die Heilige Gees bekwaam gemaak word, werk hy ook met Goddelike wysheid, oftewel Goddelike alwysheid. Hier word aanvaar dat die Heilige Gees alleen deur die Woord werk.

Ten einde die Woord reg te sny, moet die pastor ook 'n oog hê vir die mens aan wie hy die Woord bedien en die konkrete werklikheid waarin hierdie mens bestaan (soos hierbo gestel is; vgl. punt 1.3). Die pastor moet die vermoë (charisma) hê om 'n bepaalde situasie of gedragsmanifestasie te takseer en te diagnoseer. Toerusting vanuit die Woord en deur die Gees verskerp hierdie vermoë aangesien die Skrif geadresseer is aan die mens in sy praktiese omstandighede (Trimp 1972:161). Die Bybelse profiel van 'n selfgesentreerde mens teenoor 'n selfverloënende mens is gevolglik 'n noodsaaklike onderdeel van die pastor se totale toerusting.

Saamgevat: Bekwaammaking geskied deur die Heilige Gees wat die charismata toedeel wat deur die Woord werk en waar gebed om hierdie werking met hartlike sugte volgehou word.

2. DIE PASTORALE VERHOUDING:
Met pastorale verhouding word bedoel: die horisontale verhouding (wat ook 'n vertikale dimensie bevat) tussen die pastor en die persoon (hier: die selfgesentreerde gelowige) wat pastoraal bedien word.

2.1 POSISIE EN HOUDING VAN DIE PASTOR:
Dit gaan hier oor 'n posisiekeuse van die pastor waardeur hy vir homself 'n staanplek verkry teenoor die mens wat hy pastoraal wil bedien.

Hierdie staanplek is van belang aangesien die houding (of gesindheid) wat die pastor gaan inneem, hieruit voortvloei. Die twee sake wat dus hier onderskei word, is

 *
die objektiewe status of posisie en

 *
die subjektiewe houding of gesindheid

van die pastor teenoor die selfgesentreerde gelowige.

Die klem gaan daarop val dat die pastor self, deurdat hy die korrekte staanplek inneem, insgelyks 'n selfverloënende gesindheid gaan weerspieel wat selfgesentreerdheid (deur sy voorbeeld) teenwerk.

2.1.1 Staanplek:
Die selfgesentreerde pastor kan in sy verhouding tot ander geneig wees om sy staanplek te laat bepaal deur 'n eie selfverheffingsdrang. Hierdeur kan hy homself bo die ander persoon ag. Die skriftuurlike korrektief hierop is nie langs die ander persoon nie, maar onder die ander persoon (vgl. hfst. 3, punt 2.2).

Die locus classicus is Fil. 2:3:

 ...in nederigheid om die een die ander hoër ag as homself.
Alhoewel hierdie 'n algemene uitspraak is om aan enige christen die gesindheid van Christus te leer, geld dit ook, en in besonder vir die pastor. Hierdie staanplek word ook as 'n direktief vir verhoudings binne die gesinsopset gegee in Ef. 5:21. Jesus het dieselfde aan sy dissipels geleer, volgens Lukas 22:24‑30. Hier stel Jesus die wêreldse norm waardeur 'n heersers‑ en gesagsposisie positief getakseer word terwyl in God se koninkryk presies die teenoorgestelde geld: wie 'n leier is moet wees soos een wat dien. Die bekende voetwassing van Joh. 13 is ook sprekend van die staanplek wat enige christen, en in besonder enige pastor teenoor mede‑christene moet inneem (vgl. ook 1.3 hierbo).

Hierdie posisiekeuse deur die pastor is nie 'n saak van emosie of willekeur nie, maar van gehoorsaamheid. Tog geskied selfverloëning nooit teësinnig nie (vgl hfst. 3, punt 2.1.2).

2.1.2 Gesindheid:
Met gesindheid word bedoel: die subjektiewe ingesteldheid van die pastor wat voortvloei uit die objektiewe posisie, en nie die pastorale grondhouding (vgl. Venter 1976:253) wat eerder karakter aan die pastorale gesprek gee nie.

Om kind te word (vgl. Mat. 18:1‑4 en hfst. 3, punt 1.4.4 en 1.4.5), is meer as 'n objektiewe status in ooreenstemming waarmee ons 'n posisiekeuse moet maak; dit is ook 'n subjektiewe houding of gesindheid. Hierdie gesindheid vloei voort uit die regte posisiekeuse, soos hierbo gestel is.

Die verband tussen die objektiewe staanplek en subjektiewe ingesteldheid is nie meganies nie, maar organies. Dit bring mee dat die twee sake eintlik in mekaar vervat is, en kan só gestel word:

Wanneer die objektiewe en toegekende staanplek (onder die ander) aanvaar en ingeneem word, behels dit insgelyks 'n subjektiewe ingesteldheid wat in ooreenstemming daarmee is; dus: 'n gesindheid van nederigheid . Waar hierdie gesindheid ontbreek, verraai dit 'n onopregtheid in die wyse waarop die objektiewe staanplek ingeneem is.

Hierdie staanplek en gesindheid vloei voort uit die staanplek wat die pastor teenoor God inneem. Wanneer 'n pastor geleer het om in nederigheid homself onder God te stel, sal dit ook maklik wees om homself onder 'n ander persoon te stel. Hierdie vertikale dimensie word ook in die Skrif as motivering gegee (vgl. Ef. 5:22 en verder).

Hierdie gesindheid vind gestalte in die betekenis van begrippe soos:

nederigheid (vgl. hfst. 3, punt 1.5),

selfontlediging (vgl. hfst. 3, punt 1.6)

kleinwees (vgl. hfst. 3, punt 1.4) en

om die minste te wees (vgl. hfst. 3, punt 1.2).

Al hierdie motiewe hou verband met selfverloëning.

2.1.3 Die praktyk:
Met inagneming van hierdie objektief toegekende staanplek of status en die daaruit voortvloeiende subjektiewe ingestelheid word die volgende praktiese opmerkings gemaak:

 *
Voorlewing: Wanneer die pastor 'n selfgesentreerde gelowige pastoraal bedien, moet die rol van sy eie voorlewing of voorbeeld nie onderskat word nie (vgl. I Pet. 5:3). Dit maak dit gebiedend noodsaaklik dat die pastor werklik homself ONDER die ander persoon plaas en die houding wat daaruit voortvloei ook sigbaar maar natuurlik en opreg vertoon. Selfverloëning by die pastor is 'n voorwaarde wanneer hy 'n ander na selfverloëning wil begelei. Vergelyk ook Adams se behandeling van wat hy noem modeling (1970:177ev). 'n Selfverloënende houding mag egter nie aangeneem word bloot ter wille van die uitwerking daarvan op die ander party nie. Dit sluit aan by die volgende saak:

 *
Opregtheid: In die pastorale bediening moet gewaak word teen gemaakte nederigheid by die pastor. Dit geskied wanneer nederigheid doelbewus (maar onopreg) as 'n besondere deug toegeëin word en dit in wese niks anders as vermomde selfverheffing is nie.

 *
Setel van gesag: In hierdie bediening moet eweneens gewaak word teen die gedagte dat die gesag en die pastor met sy gevolglik (noodsaaklike) gesagvolle optrede, in hom as persoon setel. Dit gaan meebring dat hy onder verleiding van hierdie dwaling 'n verkeerde posisiekeuse gaan maak. (Sy gesag setel in sy roeping, sending en die inhoud van sy bediening as synde Goddelike, en daarom Bybelse, wysheid.) Waar selfverloëning by die pastor ontbreek kan 'n outoritêre houding en optrede maklik ontstaan. Hierteenoor stel De Jager: Die versoening in Christus laat nie ruimte vir selfverheffing en meerderwaardigheid nie. (1989:61). Teenoor 'n outoritêre optrede wat afgewys word, word die begrippe leiding gee en begeleiding bied gestel. Die pastor moet ook leer om te kommunikeer en nie te manipuleer nie (vgl. S I du Toit 1989:36). Dit hou ook verband met die posisie of staanplek wat die pastor inneem.

 *
Waar begin die regte houding? Waar begin die regstelling van 'n verkeerde gesindheid by die pastor? Op grond van Ef. 4:23 (vgl. hfst. 3, punt 3.2.4) word saam met Crabb (1975:45,46) aanvaar dat die menslike denke of intellektuele aktiwiteit (((_() van kardinale belang is. Die vraag wat in die verband geld, is: Wat dink jy van jouself en wat dink jy van die ander persoon(persone) binne die verhouding? Die ander party moet hoër as jyself geag word, wat baie moeilik is as jy jouself alreeds hoog ag. Die beginpunt is dus die vraag: wat dink jy van jouself? (vgl. Rom. 12:3,16 ‑ hfst. 2, punt 4.1.2). Indien jy jouself laag ag, gaan dit soveel makliker wees om die ander party hoër as jouself te ag. Die beginpunt hou dus verband met die denke van die pastor met betrekking tot sy eie status. Smuts (1969:254) beklemtoon die feit dat die grondhouding van die pastor berus op onvoorwaardelike agting teenoor en empatiese begrip vir die persoon wat pastoraal bedien word. Die houding van die pastor verseker dat die pastorale bediening binne 'n pastorale verhouding sal geskied. Hierdie verhouding berus op geen antitese nie, dit is ook nie onpersoonlik van aard nie, maar dit het 'n intieme karakter (vgl. Venter 1976:146ev.).

2.1.4 Die doelwit van die pastorale verhouding:
Die pastorale verhouding (wat onder hierdie punt behandel word) mag nie verabsoluteer word asof dít 'n doel op sigself is nie. Hierdie verhouding is diensbaar aan 'n groter saak en die doel daarmee lê ook in die groter saak. Hierdie doelwit kan egter in verskeie (groter) sake lê. Vir die doel van hierdie studie word die volgende saak as belangrik beskou:

Om met 'n selfverloënende ingesteldheid in 'n verhouding met iemand anders (in casu: die selfgesentreerde gelowige) te tree, bring mee dat die Roeper en Sender van die pastor meer word namate die pastor self minder word (vgl Joh. 3:30 en hfst 3, punt 1.2.6). So maak die pastor plek vir Christus. Hierdie selfverloëning is nie 'n aksie in abstraksie nie maar geskied binne die verhouding met Christus en so word die vertikale dimensie in die pastorale verhouding ingebou.

Vanuit hierdie saak, en voortbouend daarop, kan nou oorgegaan word na die saak van konfrontasie binne die pastorale verhouding:

2.2 KONFRONTASIE:
Die vraag wat hier relevant is, is die volgende:

Moet daar konfrontasie binne die pastorale verhouding wees?

Die volgende word as antwoord aanvaar:

Ja, maar dan altyd 'n vertikale konfrontasie en nooit 'n horisontale konfrontasie nie.

Hierdie saak word bekyk vanuit die motiewe selfgesentreerdheid teenoor selfverloëning. Binne die opset van 'n vertikale konfrontasie is die pastor dienskneg, maar binne die opset van 'n horisontale konfrontasie is hy (waarskynlik) selfgesentreerd en outoritêr.

2.2.1 Vertikale konfrontasie:
Wanneer 'n pastor erns maak met die selfverloënende minderwordings-aksie, bewerkstellig dit dat Christus meer word. Vir die gelowige wat pastoraal bedien word moet Christus al meer in die gesigsveld kom. Die pastor moet gevolglik 'n konfrontasie bewerkstellig tussen die gelowige en sy Here. Die pastor moet ondubbelsinnig sê: So sê die Here!
Vertikale konfrontasie impliseer die volgende:

 *
Die gelowige wat die pastorale bediening ontvang behoort eerbied en ontsag vir die Here te hê. So voer hierdie konfrontasie gesag in in die pastorale optrede. Dit bring die gelowige onder die besef van die erns van dit wat aan hom bedien word en dat Bybelse direktiewe nie 'n opsionele of willekeurige karakter het nie.

 *
Die pastor kan binne die opset van 'n vertikale konfrontasie nie anders as om alleen met Bybelse stof te werk nie andersins ondermyn en verloën hy hierdie konfrontasie.

 *
Vertikale konfrontasie hou verband met die effektiewe werking van die Heilige Gees.

2.2.2 Horisontale konfrontasie:
Alhoewel die pastorale verhouding in die eerste plek 'n vertikale verhouding is, mag die konkrete horisontale aard daarvan nie misgekyk word nie. Die pastor as instrument‑herder is eksistensieel teenwoordig en het 'n belangrike rol om te vervul.

Hierdie rol moet egter instrumenteel wees daarin om die swaartepunt al meer te verskuif van die horisontale na die vertikale sodat 'n vertikale konfrontasie gestalte kan kry.

In die lig hiervan moet 'n horisontale konfrontasie afgewys word as kenmerk van 'n pastorale verhouding. Negatief word nou gewys op die afbrekende aard van so 'n verhouding:

Wanneer 'n pastor se eerste woorde ek sê vir jou! of iets soortgelyks is, maak hy die deur vir die selfgesentreerde gelowige oop om op dieselfde basis presies dieselfde terug te sê: en ek sê vir jóú! Sodoende verval die gesprek in 'n polemiek met 'n sekondêre motief (wat algaande primêr word), naamlik 'n stryd om selfhandhawing, selfgelding, eiesinnigheid en uiteindelik eiewilligheid. So 'n antitetiese gesprek en gepolariseerde verhouding draai dan al meer om die persoon (spesifiek die eie‑ek) en al minder om die saak (saak van Christus). Die bekende dinamika waarin die ander persoon (dikwels subtiel) afgebreek word ten einde jouself te handhaaf, tree dan na vore (vgl. hfst. 2, punt 5.2.5).

Wanneer so 'n verhouding dusdanig 'n persoonlike (teenoor saaklike) karakter kry, kan die emosionele kragte wat daardeur ontketen word, destruktief meewerk. Die verskynsel waardeur 'n persoon in 'n hoek gedryf word om 'n argument te wen, is niks anders nie as selfhandhawing en selfgelding en word ten sterkste afgewys.

So 'n horisontale konfrontasie werk destruktief mee en is 'n tipiese simptoom van 'n gebrek aan selfverloëning by die pastor.

Hierteenoor: wanneer die pastor begin met so sê die Here! en die aangesprokene iets wil terugsê, moet hy dit binne die konteks van die vertikale konfrontasie teenoor die Here terugsê. Die pastor kan dit ook eksplisiet stel, byvoorbeeld:

Wat ek aan jou sê, kom van die Here en as jy iets hierop wil terugsê, moet jy dit vir die Here sê, nie vir my nie.
2.3 KOMMUNIKASIE:
2.3.1 Inleidend:
Hierdie punt sluit aan by die vorige een waar die rigting en vlak van kommunikasie vasgestel is, naamlik dat horisontale kommunikasie alleen maar instrumenteel is om vertikale kommunikasie te bewerkstellig. Nie alle aspekte van kommunikasie word hier aan die orde gestel nie, maar alleen díe wat vanuit die motiewe selfgesentreerdheid teenoor selfverloëning belig kan word, sodat die pastor in sy wyse van kommunikasie alreeds blyke gee van sy gehoorsaamheid aan die opdrag tot selfverloëning. Daarsonder weerspreek sy kommunikasiestyl die inhoud daarvan.

Die hele Skrif is een groot stuk kommunikasie en as sodanig 'n getuienis van die belangrikheid van kommunikasie. Direk na die skepping van die mens het God met die mens gekommunikeer. Ons verhouding met God is 'n kommunikatiewe verhouding.

Ook hier word aanvaar en in gedagte gehou dat, alhoewel horisontale kommunikasie bloot instrumenteel is, dit as sodanig baie belangrik is en daarom nie 'n saak is waaroor mens ongeërg kan wees nie.

2.3.2 Efesiërs 4:25 tot 32:
Wat hier volg, is 'n kort behandeling van die genoemde Skrifgedeelte met die oog op die daarstelling van enkele riglyne vir kommunikasie.

Motivering vir keuse:
In hierdie gedeelte kom heelwat begrippe voor wat daarop dui dat dit hier oor kommunikasie gaan: die begrip praat ((((_(), hoor (_((_() en mond (wat uit die mond uitgaan). Tog is die kommunikasiegedeeltes vervleg met ander praktiese sake, wat daarop dui dat christelike kommunikasie nie maar net 'n woord‑gebeure is nie, maar dat 'n bepaalde houding en aksie daaragter sit (vlytigheid, arbeidsaamheid, 'n oog vir interpersoonlike verhoudings: om nie die Heilige Gees te bedroef nie aangesien die Gees die eenheidsband van vrede tussen gelowiges smee ‑ 4:3). Alhoewel 5:1 'n nuwe tema inlei, naamlik 'n lewenswandel in liefde as navolgers van God, kom dieselfde kommunikasiemotief ook na vore. Die gedeelte 4:25 tot 32 vorm egter 'n eenheid wat in noue verband met die voorafgaande gelees moet word. Hierdie voorafgaande verband lei juis die tema van nederigheid, sagmoedigheid en verdraagsaamheid binne inter‑ persoonlike verhoudings in (4:2). Die kommunikasieriglyne in 4:25‑32 bou op die veronderstelling dat die aangesprokenes gelowiges is wat hulleself verloën het (vgl. 4:20).

Verband:
Vir 'n uiteensetting van die doel met die Efesiërbrief en van die verband van die gedeelte 4:25 tot 32 word aangesluit by hfst. 3, punt 3.2.2. Die volgende word aangestip:

Ef. 1 tot 3 is in hoofsaak 'n funderingsgedeelte as deel van Paulus se opset met die brief, naamlik om die Efesiërs in hulle kerkwees te fundeer en te integreer.

Ef. 4:1‑16 is 'n skarniergedeelte.

Ef. 4:17ev. 'n praktiese (of parakletiese) gedeelte is.

Onder hierdie praktiese gedeelte word die ou mens ‑ nuwe mens dinamika behandel in Ef. 4:22‑24. Van vers 25 af begin Paulus met 'n konkretisering van hierdie bekeringsproses en hierin dui hy aan hoe christelike bekering moet deurwerk tot in die praktyk.

Die klem in die gedeelte 4:25‑32 val op interpersoonlike verhoudingsvaardighede wat in ooreenstemming moet wees met die karakter van die nuwe mens (vs. 24) sowel as met die herstelde beeldskap wat die christen vertoon (vs. 24 ‑ vgl. ook hfst. 1, punt 1.6). Beeldherstel beteken om ten volle op God gerig te wees en daarom ook ten volle op die medemens.

Binne hierdie gerigtheid op die medemens speel kommunikasie 'n baie belangrike rol. Dit is asof interpersoonlike verhoudings gestalte kry wanneer mense met mekaar praat. Kommunikasie kan bestempel word as die konkretiseerder en draer van verhoudings. Laasgenoemde geld positief sowel as negatief: skadelike taalgebruik (vs. 29) het 'n afbrekende uitwerking op 'n verhouding terwyl 'n spanningsvolle en destruktiewe karakter konkrete gestalte vind binne so 'n verhouding.

Hierdie rol van kommunikasie binne verhoudings beklemtoon die belangrikheid van goeie en Bybelse kommunikasie, en hierop word vervolgens gelet:

Die twee rotse:
Goeie en korrekte kommunikasie word in hierdie skrifgedeelte aan ons geleer by wyse van twee sake waarteen gewaarsku word en wat in hierdie ondersoek vergelyk word met die beeld van twee rotspunte wat in die see uitsteek en waartussen deurgevaar moet word. Die beeld van 'n rotspunt dui hier 'n bepaalde gevaar aan en die weg tussen die twee rotspunte is die Bybelse aanwysing. (Hierdie tussenweg moet nie met die sg. goue middeweg wat dikwels op kompromieë berus, verwar word nie.) Die eerste rots is:

Die gevaar van opkrop:
Vers 25 lui so:

Daarom, lê die leuen af en spreek die waarheid, elkeen met sy naaste, want ons is mekaar se lede.
Die negatiewe en die positiewe waardeur dit vervang moet word, word gestel sodat die positiewe uiteindelik uit hierdie aflê/opneem‑aksie moet resulteer. Die begrip waarheid beteken meer as bloot 'n tipe taalgebruik waarvan die inhoud presies ooreenstem met die werklikheid. Dit word só verduidelik:

Hierdie konkretiseringsgedeelte begin met die oproep om die waarheid te praat; dit is die heel eerste saak wat reggestel moet word binne die konteks van die herskepping; die herskeppingsmotief is duidelik in vs. 24. Wanneer dit vergelyk word met die sondeval, is die opmerklike dat die heel eerste saak wat verkeerd geloop het na die sondeval (spesifiek op die terrein van die horisontale verhouding) die feit is dat die eerste mense hulleself met vyeblare bedek het, wat gesien moet word as 'n direkte gevolg van die indringing van die sonde in die verhoudings tussen mense: 'n konsekwensie van die leuen wat in die wêreld gekom het. Hierdie vyeblare beteken waarskynlik meer as bloot 'n fisiese bedekking: dit het simbool geword van mense wat teenoor mekaar toemaak en wat nie meer openlik en eerlik hulle harte teenoor mekaar oopmaak nie. Agter die fisiese toemaak sit ook 'n geestelike toemaak. Skaamte en skugterheid het ingetree. Die mense was nie meer deursigtig nie ('n begrip wat deur Jourard geyk is, vgl. 1971:16 ev.). Die intrede van die leuen hou ook in dat mense dinge vir mekaar kon wegsteek of bedek.

Die eerste saak wat nou reggestel moet word, is dat mense weer die waarheid met mekaar sal praat, dus: om weer eerlik en openlik te praat sonder om enigiets weg te steek. In II Kor. 2:4 verwys Paulus na dieselfde saak as hy sê dat hy die benoudhede van sy hart aan die Korintiërs beskrywe het. So het hy sy hart vir die Korintiërs oopgemaak.

Hierdie beginsel word ook in vs. 26 en 27 gestel waar gewaarsku word teen 'n soort kwaadword wat nie uitgepraat en woordeliks beskryf word nie, maar wat vir 'n tyd (nie langer as 24 uur nie?) in die gemoed bly. Die gevaar hiervan lê in 'n haatdraendheid wat voortspruit uit hierdie binnehou en toemaak van opgekropte emosies.

Louw sny hierdie selfde saak aan as hy die volgende oor kommunikasie sê:

Mededeelbaarheid bevorder kommunikasie, selfsug rem dit.... Vir diepte‑kommunikasie is die belangrike vraag of jy bereid is om iets van jouself te deel (offervaardigheid en selfverloëning). (1989a:110)

Jourard wys die empiriese korrelasie tussen selfonthulling (self‑ disclosure) en 'n gesonde persoonlikheid duidelik uit (1971:28). Hy stel dit dat 'n gesonde persoonlikheid 'n deursigtige persoonlikheid is.

Die belangrikheid van hierdie beginsel binne die pastorale verhouding lê nie daarin dat die pastor self eerlik en openlik moet wees nie (wat opsigself ook belangrik is) maar dat die pastor 'n empatiese vertrouensverhouding moet bewerkstellig waarin 'n atmosfeer heers wat daartoe meewerk om die ander persoon die vrymoedigheid te gee om eerlik en openlik te praat. Die feit dat ons mekaar se lede is (vs. 25) behoort duidelik gestel te word aangesien dit vrymoedigheid en openheid bring. Die pastorale verhouding behels juis 'n verhouding wat gegrond is in 'n gemeenskaplike geloof (Venter 1976:146ev). Dit sluit enige antitese uit en skep 'n intieme vertrouensverhouding.

So 'n oopmaak of selfonthulling van die kant van die persoon wat pastoraal bedien word, bevat die waarde dat dit die persoon dwing om na homself te kyk (vgl. selfgerigtheid: hfst. 3, punt 4.3) en om insig in sy eie gedrag te verkry en sodoende ook sy emosies te verstaan. Die verwardheid van 'n selfgesentreerde gemoed, vanweë 'n lewe vanuit 'n gedisintegreerde grondhouding, maak dit moeilik vir die betrokke persoon om sy eie gedagtes, ingesteldhede en gedrag met goeie insig te takseer. Wanneer hy egter daaroor begin praat, sonder enige terughouding of skaamte, verstaan hy sy eie probleem beter. Sodanige insig in 'n lewe vanuit selfgesentreerde motiewe is al 'n tree op pad na die herstel en weg beweeg daarvan.

Openlike kommunikasie is dan moontlik en word bevorder binne 'n verhouding waar albei partye bewustelik en wesentlik op presies dieselfde grondslag staan, naamlik: om lede van mekaar te wees (binne die liggaam‑metafoor).

Hierdie gestelde openheid moet nie verwar word met die Roomse biegstelsel nie, maar mag ook nie uit reaksie daarteen gering geskat word nie.

Hierdie openheid moet gesien word as 'n kommunikasiebeginsel en nie as 'n metode opsigself waardeur daar bloot aan emosies lug gegee word nie.

Dit is die eerste rots. Hierdie gevaar kan só saamgevat word:

pasop vir die gewoonte om op te krop en om nie eerlik en openlik teenoor jouself en ander te wees nie.

Die gevaar bestaan egter dat mens in jou poging om hierdie rots te vermy, te ver wegswenk en in die tweede rots vasvaar. Die tweede rots is:

Die gevaar van 'n onbeheerste tong:
Om deursigtig te wees as gevolg van 'n openlike kommunikasiestyl sonder inhibering, hou die wesentlike gevaar in dat 'n mens sonder enige verdere reserwe woorde laat uitborrel. Openlike hartsontsluiting beteken nie 'n onbeheerse uitvloei, hoe ook al, van alles wat binne is nie.

Die beginsel kan só gestel word:

alles moet uitkom, maar dit kan nie op enige wyse uitkom nie.

Hierdie beginsel word begrond in Ef. 4:9 en 31:

Laat daar geen vuil woord uit julle mond uitgaan nie, maar net 'n woord wat goed is vir die nodige (_(((((_ sodat dit genade kan gee aan die wat dit hoor.

Alle bitterheid en woede en toorn en geskreeu en lastering moet van julle verwyder word, saam met alle boosheid.
Die begrip vuil woord ((_(((((((_() beteken letterlik verrotte woord (vgl. Bauernfeind 1971:94), en moet waarskynlik hier verstaan word as skadelike woord, as die teenoorgestelde van dit wat goed en opbouend is (vs. 29b).

Die uitsluitende (eksklusiewe) karakter van vs. 29 moet goed raakgesien word: geen skadelike woord mag gepraat word nie, maar slegs 'n woord wat dien tot opbouing.

Die manier waarop eerlik en openlik gekommunikeer moet word, geskied met die oog op die hoorders daarvan, sodat dit vir hulle tot opbouing sal dien. Die opbou‑motief is die norm. Opbou beteken nie om iemand te vlei en so te versterk binne moontlik sondige gedragspatrone nie, maar om hom op te bou binne die raamwerk van 'n christelike en daarom Bybelse lewenstyl; populêr gestel: om van hom 'n beter mens te maak volgens God se bedoeling. Opbou sluit gevolglik paraklese en noutese in, met die erns wat daarby pas.

Die opbou‑motief vereis ook dat enige selfgesentreerde gedagtes, houdings en gedragspatrone onverbloemd uitgewys sal word, al sou dit persoonlik en sensitief wees en al maak dit seer. Die wyse waarop dit gedoen behoort te word (vgl. die vertikale konfrontasie), sal egter uitwys dat dit nie persoonlik bedoel is nie, maar saaklik. Die nederige staanplek van die pastor is veral hier noodsaaklik. Die pastor behoort dit veral te vermy om te oordeel (vgl. hfst. 3 punt 4.3.2). Deur sy optrede behoort hy eerder genade, die styl van God, te verbeeld ‑ dit is opbouend.

Hierdie opboumotief veronderstel dat kommunikasie altyd beheersd sal wees. Dit vereis dat alle emosiebelaaide kommunikasie vermy moet word, wat weer die belangrikheid van Jak. 1:19 as kommunikasiebeginsel onderstreep, naamlik om gou te wees om te luister en stadig om te praat en kwaad te word (vgl. punt 2.3.3 hieronder). Hierby word in gedagte gehou dat die verband van hierdie Skrifgedeelte duidelik uitwys dat die luisteraksie in die eerste plek 'n luister na die Skrif is, en dat die praataksie beteken om standpunt in te neem en dit is alleen moontlik nadat eers deeglik na die Skrif geluister is. Die element van beheerste teenoor impulsiewe en emosiebelaaide-kommunikasie word hier beklemtoon en is noodsaaklik vir opbouende kommunikasie.

Negatief kan gestel word dat enige vorm van kritiek (Grieks: ((_((, (((((_((: oordeel, kritiseer) afbrekend is, behalwe waar dit gemik is op die verskerping van eie insig by 'n persoon; sodoende word die probleem verhelder en kan 'n gepaste vermaning en bemoediging volg.

Hierdie opbou‑motief binne kommunikasie lei tot die volgende beginsel

2.3.3 Luistervaardigheid:
Jak. 1:19 lui:

...elke mens moet gou wees om te hoor, stadig om te praat, stadig om toornig te word.
Soos hierbo gestel is, moet hierdie opdrag verstaan word binne die konteks van 'n gelowige se omgang met die Woord van God. Vergelyk hiervoor die volgende:

 vs. 5: vir die wysheid van God moet gebid word,

 vs. 17: elke goeie gawe kom van die Vader,

 vs. 18: die woord van die waarheid,

 vs. 21: ontvang met sagmoedigheid die ingeplante woord,

 vs. 22: word daders van die woord,

 vs. 25: 'n gelowige het insig in die volmaakte wet.

Jak. 1:19 bevat die volgende elemente:

 Luisteraksie
, hooraksie en kwaadwordaksie.

Die eerste aksie dra die klem. Dit geniet

 *
'n prioriteitsvoorrang (in die eerste plek moet geluister word)

 *
en 'n intensiteitsvoorrang (die meeste tyd en aandag moet daaraan bestee word).

Die tweede aksie geskied daarna, en dit geskied in groot omsigtigheid. Dit vloei ook voort uit die eerste.

Twee elemente wat riglyne vir die pastor neerlê met die oog op kommunikasie, kom hier na vore:

 *
Luister eers na die Woord en praat dan in die lig daarvan. Wees dus versigtig vir eie insig en wyshede vanuit die sekulêre wêreld. Die uitnemendheid en onfeilbare uitwerking van goddelike wysheid moet altyd in gedagte gehou word. Die inhoud van wat gesê word, moet duidelik vanuit die Skrif aangetoon kan word. Wat andersins gebeur, is dat standpunte, gebaseer op eie insig, verkondig word, en wanneer weerstand of selfs 'n aanval hierop van die kant van die ander persoon ontlok is, word dit maklik as 'n persoonlike aanval deur die pastor ervaar en dan reageer hy vanuit die dinamika wat 'n selfhandhawingshouding meebring. Vergelyk ook die gevaar van 'n horisontale konfrontasie (punt 2.2.2. hierbo).

Die inhoud van hierdie kommunikasie vanuit goddelike wysheid gaan verskil van persoon tot persoon. Tog kan die volgende algemene riglyn gestel word:

Die persoon wat pastoraal bedien word, behoort op sy verantwoordelikheid gewys te word; die pastor kan nie die ander persoon se probleem oorneem vir sy eie rekening nie en s eq \O(y) verantwoordelikheid (of gebrek daaraan) kan nie die pastor se verantwoordelikheid word nie (vgl. selfgerigtheid, hfst 3, punt 4.3).

 *
Luister eers deeglik na die gelowige wat pastoraal bedien word, voordat gevolgtrekkings gemaak word. Hierdie aspek van die beginsel in Jak. 1:19 hou verband met Pred 5:1 waar dit oor interpersoonlike kommunikasie voor die aangesig van God gaan. Prakties beteken dit dat die pastor eers sal luister sodat hy nie probleme sien waar hulle nie is nie. Om te luister na die ander persoon beteken om met begrip en aanvaarding te luister.

Deeglike luistervaardigheid (na beide die Woord en die ander persoon) vorm die grondslag van 'n korrekte diagnose ‑ gedagtig aan die woorde van Spr 18:13:

Hy wat 'n antwoord gee voordat hy gehoor het, vir hom sal dit 'n sotheid en 'n skande wees.
Spreuke 18 bevat juis riglyne vir interpersoonlike kommunikasie.

Om te luister vra dat mens jouself nederig op die agtergrond sal plaas en die (E)een wat praat op die voorgrond. Die gelowige wat bedien word, sal ook moet leer om homself op die agtergrond te plaas en die sprekende God op die voorgrond. As die pastor self nie bereid is om dit te doen nie, kan hy dit ook nie van die ander persoon verwag nie.

Opmerking: Kommunikasie binne pastorale bediening begin en eindig nie by luister nie. 'n Gelowige wat pastoraal bedien word, het konkrete raadgewing nodig. Dikwels is sy hanteringsmeganismes lamgelê vanweë moeilike persoonlike omstandighede. Dit maak eksterne hulp noodsaaklik. Daarom kan Rogers se model waarvolgens die pastor bloot luister en versterk, nie hier aanvaar word nie.

2.4 DIE DOEL VAN DIE PASTORALE VERHOUDING:
'n Bewussyn by die pastor van die doel van die pastorale verhouding is kardinaal om die sinvolheid en effektiwiteit van die verhouding te verseker. Hierdie doel word kortliks soos volg gestel:

 *
Die pastorale verhouding waarborg 'n ontmoeting (Venter 252). Hierdie ontmoeting op horisontale vlak is instrumenteel om uiteindelik 'n ontmoeting op vertikale vlak te bewerk.

 *
Gedragsverandering is 'n mikpunt. Hier word verwys na die teleïtiewe model van Louw (1991:1) wat ook deur De Jager opgeneem is (1989:66) en wat aanvanklik deur Firet in sy proefskrif (1988) uitgewerk is en wat hy noem: 'n agogiese moment. Aangesien gedragsverandering nooit neutraal kan wees of ongekwalifiseerd kan geskied nie, moet daar ook 'n spesifieke rigting aan gegee word. Louw doen dit treffend deur te stel dat gedragsverandering as oogmerk het om 'n persoon gereed te maak om voor God te verskyn en coram Deo te leef (1991:1). Gesprek bly die instrument om hierdie verandering te bewerkstellig. Hierin is die pastor instrumenteel. Alhoewel enige gedragsverandering alleen deur die Heilige Gees bewerk word, geskied dit nie meganies of outomaties nie (vgl. hfst. 2, punt 1.4.1.3).

Deur gedragsverandering (as gereedmaking vir 'n lewe coram Deo) word 'n lewenswandel (_(((_) gevestig wat van so aard is dat God daardeur verheerlik word. Hierdie uiteindelike doel behoort altyd as finale en hoogste oogmerk voor oë gehou te word. God word eers geëer wanneer mense uitgaan en konkreet doen wat God hulle opdra. Die eksistensiële dimensie van goddelike eerbetoning behoort sterk gehandhaaf te word.

Nadat die verhouding waarbinne die pastorale bediening geskied, omlyn is en as onmisbare element van 'n praktykteorie gestel is, kan oorgegaan word na 'n volgende onmisbare element: die pastorale metode.

3. PASTORALE METODES EN MODELLE
Die pastor gaan in sy bediening noodwendig gebruik maak van een of ander metode wat in een of meer van 'n aantal modelle gegiet kan word. Die voorafgaande (diensknegskap en pastorale verhouding) vorm al deel van 'n bepaalde metode, maar kan nie 'n volledige metode uitmaak nie. Enkele prominente pastorale modelle (wat elkeen 'n eie metode bevat) word derhalwe kortliks aan die orde gestel. Dit word gedoen om daardeur 'n breër perspektief te kry ter wille van die afgrensing van 'n eie metode (wat gedeeltelik in die voorafgaande punte reeds aan die orde gestel is).

3.1 DIE KERUGMATIESE MODEL
Hierdie model staan ook bekend as die verkondigingsmodel en ontleen sy naam aan die Griekse (_(((((wat die boodskap aandui wat gepreek of geproklameer word. (Hierdie pastorale model hou nie verband met Dodd en Bultmann se Kerugmatiese Teologie nie.)

Volgens hierdie model staan Woordverkondiging sentraal en hierdie verkondiging is die metode waardeur die mens se pastorale probleme opgelos word en hy tot 'n lewe in geloof gelei word. Die veronderstelling wat bykans deurgaans aanwesig is, is dat enige probleem wat 'n mens mag hê, sy oorsprong in die sonde en ongeloof het (Müller 1981:14). Daarom moet die mens gelei word tot die opbou van sy geloof in gehoorsaamheid aan die Woord van God. Hierdie model word ook bestempel as die tradisionele Protestantse model.

3.2 DIE NOUTETIESE MODEL
Die naam van hierdie model is afgelei van die Griekse ((((((_(wat beteken: om te vermaan. Die begrip bevat ook 'n lerende en opvoedende element, en Adams, wat veral hierdie metode ontwikkel het, sê dat noutetiese konfrontasie die noodsaaklikheid van verandering veronderstel (1970:45). Hierdie metode veronderstel gevolglik ook die aanwesigheid van een of ander probleem en is gevolglik probleem‑georiënteerde pastoraat. Adams werk baie sterk met die aanwesigheid van sonde as grondoorsaak van (bykans) alle menslike probleme. Die oplossing lê dan in 'n verantwoordlike lewe waarin gehoorsaamheid aan God se opdragte uitgevoer word om sodoende tot 'n Bybelse lewenstyl te kom.

3.3 DIE TRANSFORMATIEWE MODEL:
Hierdie metode het sy naam ontleen aan die siening dat die evangelie as't ware deur die pastor moet heengaan en deur hom getransformeer moet word na 'n houding en gesindheid van empatie, liefdevolle aanvaarding en begrypende luister, wat die ander persoon laat oopgaan (Müller 1981:15). Die houding van die pastor ontvang dus die klem in hierdie metode en word die grondslag waarop die ander elemente van die pastorale aktiwiteit rus. Die Skrif word op die agtergrond geskuif. Dit is veral Hiltner wat hierdie metode ontwikkel het.

3.4 DIE SAKRAMENTELE MODEL:
Volgens hierdie metode is die pastorale aktiwiteit 'n besondere saamwees van God en mens en dit neem 'n sakramentele karakter aan. Die Woord word egter van sy sentrale plek en so ook van sy krag beroof wanneer dit bloot 'n pastorale plus word.

Heitink het met hierdie model gepoog om die amp van die pastor in te skakel by en oor te skakel na ander hulpverleningsprofessies (1984:78ev.). Met sy bipolêre spanning tussen eksistensie en prinsipe het hy 'n oog vir die gerigtheid op die praktyk ontwikkel. Die probleem met Heitink se model is dat praktyk en geloof in 'n komplementêre verhouding tot mekaar staan. Hy onderskei byvoorbeeld tussen geloofshulp en lewenshulp (1984:276ev.).

3.5 DIE SKRIFONTSLUITINGSMODEL:

Volgens Muller (1981:16) se beskrywing gaan dit in hierdie model om 'n ontsluiting van die Skrif binne die veld van menslike bestaan op so 'n wyse dat die versorgende nabyheid van God vertroostend ervaar word. Die Woord word hanteer as transformatiewe krag in die lewe van die gelowige waardeur hy gehelp word om die volle lewensopdrag van God te verwesenlik.

3.6 DIE EKLEKTIESE PASTORAAL‑PSIGOLOGIESE MODEL:
Volgens hierdie model word aan die psigologie as gedragswetenskap ontleen, nie alleen empiriese gegewens in verband met die mens en die wyse waarop hy aan homself uitdrukking gee in hierdie wêreld nie, maar ook metodes van beïnvloeding, veral psigo‑terapeutiese metodes (Van der Walt 1977:1). Hierdie metode lei veral tot 'n eklektiese model. Alhoewel W.J. de Klerk bewus is van die gevare van eklektisisme (vgl. 1975:6ev.) is daar waarskynlik tog iets daarvan in sy bespreking van 'n gespreksprosedure te bespeur (vgl. 1975:67-82).

Saam met ander pastorale teoloë kan hier gevra word of die gelowiges 2000 jaar moes wag vir Rogers, Skinner en andere om gebore te word voordat die Woord effektief pastoraal bedien kon word (vgl. Adams 1978:183ev.).

3.7 EGAN SE FASEMODEL
Egan ('n psigoloog) het 'n fasemodel ontwerp wat drie fases bevat (1990:29‑55):

 Fase 1. Insig en probleemverheldering:

In hierdie fase

‑
moet die pastor die (wat hy noem) kliënt help om sy storie te vertel,

‑
die kliënt gehelp word om leemtes (veral tov. aksie) na aanleiding van sy storie raak te sien en hy moet hieroor uitgedaag word,

‑
die kliënt gehelp word om 'n seleksie en prioriteitskeuse te maak sodat hy kan fokus op dit wat werklik van belang is.

Fase 2. Doelwitbeplanning en perspektiefontwikkeling:

In hierdie fase

‑
moet die kliënt gehelp word om 'n spektrum van moontlike opsies vir 'n beter toekoms te ontwikkel,

‑
waarna werkbare agendas opgestel moet word,

‑
waarna 'n keuse en 'n verbintenis gemaak word.

Fase 3. Programontwerp en fasilitering van aksie:

In hierdie fase

‑
word gekyk na 'n reeks moontlike strategië (Egan sê 'n strategie is soveel meer effektief as dit gekies word uit 'n hele reeks ander strategië ‑ 1990:45),

‑
en dan 'n keuse vir 'n enkele strategie gemaak,

‑
waarna die plan geformuleer moet word en doelwitbeplanning gedoen moet word.

Hier dien opgemerk te word dat, hoewel Egan se metode goed deurdag is en deeglik en noukeurig aangebied word, dit gebore is bloot vanuit die teoretiese psigologie. Dit neem nie weg dat dit wel van groot praktiese waarde kan wees nie, aangesien sy metode nie 'n rigiede sisteem is nie maar 'n raamwerk waarbinne met groot soepelheid gewerk kan word. 'n Bybelse grondslag en Christelike mensbeskouing ontbreek egter.

Louw spreek sy twyfel uit oor die implimenteerbaarheid van Egan se model en bied 'n eie fasemodel aan wat vervolgens aan die orde kom:

3.8 KONVERGENSIE‑MODEL
Louw (1991:314) se doel met sy viervoudige fasemodel, soos hieronder uiteengesit, is om verandering, vernuwing en beïnvloeding te bewerkstellig en om perspektief te verbreed.

Fase 1:

Die skep van 'n verhouding. Indien twee mense goed bekend is aan die pastor, hoef nie te veel tyd aan hierdie fase bestee te word nie. Aspekte van hierdie fase is selfontsluiting en selfverstaan, terwyl die eiesoortigheid van elke mens verstaan moet word (individualiseringsbeginsel).

Fase 2:

Probleemidentifisering. Hier word gepoog om die denkinhoude van 'n persoon vas te stel. Irrasionele gedagtes moet uitgeskakel word en tussen fiksie en feit moet onderskei word.

Fase 3:

Probleemomskrywing en programontwerp. Hierdie fase is die langste en bevat besluitneming in die lig van die probleemomskrywing, doelwitformulering en bronalalise (lys van opbouende teenoor afbrekende kragte) as deel van die programontwerp, monitering en evaluering van die projek.

Fase 4:

Hierdie fase staan in sy geheel bekend as 'n teleïtiewe fase. Teleïtief is afgelei van die Griekse woord ((((_((wat die gedagte bevat van 'n gereedmaking van 'n mens om voor God te verskyn en coram Deo te leef. Hierdie fase bevat dus 'n sterk eskatologiese dimensie. Die doel met hierdie fase is om 'n persoon te help om sy geloofsbron in te span met die oog op meer doelgerigte optrede. Dit gaan hier oor 'n langtermyn-doelwit. Louw sluit hier aan by Frankl se logoterapie. (Logoterapie beteken om te vra watter sin kan ek aan die lewe gee? eerder as wat verwag ek van die lewe?)

3.8 CALVYN SE MODEL:
Calvyn het nie 'n definitiewe en uitgewerkte pastorale model of metode gehad nie. Dit wil eerder voorkom of sy pastoraat voortgevloei het uit sy diepgaande Skrifkennis en sy omvattende teologiese arbeid as 'n logiese konsekwensie daarvan. In hierdie lig kan die volgende enkele aspekte van sy pastoraat uitgelig word wat eerder klem op die inhoud as op die metode laat val.

 *
Calvyn het die volstrekte soewereiniteit van God nie net as 'n teoretiese leerstuk gehandhaaf nie, maar dit ook in sy pastoraat geïmplimenteer. Hy het by alle menslike wedervaringe en worstelinge altyd die handelende God raakgesien. Die Bybelse leer van regverdigmaking uit genade alleen is nie 'n aparte leerstuk (of pilaar) nie, maar het voortgebou op sy leer van die soewereiniteit van God (vgl. Van der Walt 1977:2ev.).

 *
Calvyn het die mens se volstrekte onmag en gevolglike afhanklikheid van God voluit gehandhaaf (vgl. Institusie, Boek 2, hfst 2 en 3).

 *
Die kruis moet mense opvoed tot selfverloëning (vgl. Institusie, Boek 2, hfst 4).

 *
Calvyn het die sogenaamde tertius usus legis (die derde gebruik van die wet naamlik as riglyn en norm vir die Christelike lewe) in sy pastoraat sterk gehandhaaf (Benoit 1947:47). Die gehoorsaamheid aan die wet en die verantwoordelikheid van die mens is besonder beklemtoon.

 *
Soos in sy hele teologiese arbeid het die einddoel van die pastoraat vir Calvyn in die eer van God gelê (Benoit 1947:50). Vir hom het alles om God gedraai wat bo alles geëer moet word. Dit was die uiteindelike doelwit. Tog het hy onmiddellike doelwitte onderskei, naamlik om die betrokkene te behou en op te bou en om die Ryk van Christus te bevorder.

 *
Ten slotte kan Calvyn se eie vroomheid en nederigheid as pastoraal versterkende voorbeeld gestel word.

3.9 SAMEVATTING EN EIE STANDPUNT
3.9.1 Uitgangspunte:
Die volgende word as uitgangspunte in die beoordeling van bogenoemde modelle en ponering van 'n eie model gestel:

 *
Daar word met groot omsigtigheid gekritiseer, aangesien kritiek dikwels subjektief kan wees. Hierdie subjektiewe kritiek kan 'n heimlike motief van selfhandhawing bevat en meebring dat pastorale metodes dikwels eensydig kan wees omdat dit teenreaksionêr (mede)bepaald is.

 *
Hierteenoor word gewaak teen eklektisisme waardeur elemente uit verskeie sisteme saamgeflans word sonder dat dit noodwendig saamhoort en 'n logiese en organiese eenheid uitmaak.

 *
Die inhoud van die pastorale bediening is belangriker as die metode waardeur geen verontagsaming van die metode gestel word nie. Die metode moet egter alleen maar die inhoud dien.

 *
Aangesien die inhoud van die pastorale bediening primêr is en die metode sekondêr, behoort die metode nie absoluut en voorskriftelik te wees nie. Die gevaar van sisteemdwang is wesenlik. Elke pastor gaan aan die hand van eie gawes, kennisvermoë en die betrokke situasie sy metode aanpas.

 *
Ook die metode behoort prinsipieel getoets te word.

3.9.2 'n Eie metode

3.9.2.1 Wesenskenmerke:
Die volgende is 'n weergawe van kenmerke wat vir enige pastorale metode as onontbeerlik beskou word:

 *
Die vertikale dimensie:

‑
Die wese van pastorale arbeid is Woordbediening aan 'n gelowige. Hierdie bediening kan nader gekwalifiseer word as die bediening van Jesus Christus.

‑
Die gesag van die Woord behoort, soos in die paradigma gestel is (vgl. hfst. 1, punt 4.2.1), voluit gehandhaaf te word.

‑
Die onmiddellike oogmerk van hierdie Woordbediening is die proklamering van God se wil, en nie bloot die konkrete effek daarvan of gehoorsame reaksie daarop nie. Laas-genoemde word deur die Heilige Gees bewerk.

-
Omdat die pastor se geroepenheid hom volstrek aan die Woord bind, moet die kerugmatiese aspek aanwesig wees (vgl. 3.1 hierbo). 'n Probleem van die kerugmatiese model is egter dat 'n skerp oog vir die mens wat bedien word in sy konkrete bestaan, kan ontbreek. Die praktyk moet met ewe groot erns bejeën word as wat die Skrif bejeën word. Hier moet egter gewaak word teen 'n bipolariteit in die sin van 'n komplimentariteit (vgl. 3.4 hierbo).

 *
Die horisontale dimensie:

Met hierdie dimensie word die twee partye binne die horisontale verhouding bedoel:

-
Die pastor: Die houding en voorlewing van die pastor is van kardinale belang. Die pastor se empatiese aanvaarding en begrip is nie in die eerste plek ter wille van effek nie, maar om daardeur iets van God se styl te verbeeld (daadverkondiging) (vgl. punt 2.1.2 hierbo).

‑
Die selfgesentreerde gelowige: Hierdie persoon is 'n gelowige vir wie Christus gesterf het en wat daarom in God se oë uiters kosbaar is. Hiervoor behoort die pastor 'n oog te hê. Hierdie persoon leef nie in 'n lugleegte nie en die lewenskonteks moet deeglik geken word.

So hou die pastor sy oog eerstens op die gesagvolle Woord maar ook op die praktyk van die situasie waarin die pastorale bediening geskied.

3.9.2.2 Metodologiese aspekte:
Met die stel van die volgende metodologiese aspekte word 'n hanteringsmodel vir die pastorale bediening aan die self-gesentreerde gelowige gebied:

Stap 1: Die skep van 'n pastorale verhouding:

Hierdie verhouding begin by die pastor se blik op homself om sodoende sy staanplek teenoor die gelowige te vind (vgl. 2.1 hierbo). Wat hier belangrik is, is dat so 'n verhouding nie net eksistenisieel tot stand moet kom nie, maar dat dit prinsipieel alreeds vasgelê en bepaal is. Louw se fase 1 (vgl. 3.8 hierbo) is hier van toepassing. Die indruk ontstaan egter dat Louw alleen maar die totstandkoming van 'n konkreet praktiese verhouding hier in die oog het. Die aard van die verhouding tussen gelowiges is 'n direkte gevolg van die verlossingswerk van Christus en behoort as basis te dien vir die konkretisering van hierdie pastorale verhouding. Die pastor behoort iets daarvan deur sy ingesteldheid en houding te verbeeld.

Stap 2: Die luisteraksie:

Die pastor se luistervaardigheid word hier ingespan (vgl. 2.3.3 hierbo). Die pastor behoort deur sy ingesteldheid en tipe vrae vrymoedigheid te skep by die gelowige om eerlik en volledig te kommunikeer. Egan se fase 1 (vgl. 3.7 hierbo) en Louw se fase 2 (vgl. 3.8 hierbo) word hier as besonder waardevol beskou. Die volgende twee sake uit Egan se eerste fase kan hier gebruik word: die gelowige moet gehelp word om leemtes na aanleiding van sy storie raak te sien en hy moet hieroor uitgedaag word en hy behoort gehelp te word om 'n seleksie en prioriteitskeuse te maak sodat hy kan fokus op dit wat werklik van belang is. In aansluiting by Egan se riglyne kan ook gestel word dat die gelowige só deur vraagstelling gelei word dat hy nie bloot volstaan met 'n weergawe van gebeure en omstandighede in sy lewe nie, maar dat hy ook sy eie reaksie op hierdie omstandighede verwoord. Irrasionele gedagtes behoort uitgeskakel te word (vgl. Louw se fase 2, punt 3.8 hierbo).

Dit word as deel van hierdie stap beskou om op grond van die inligting wat van die kant van die gelowige gekommunikeer word, die probleem korrek te identifiseer. Dit behels dat die pastor goeie kennis van die profiel van 'n selfgesentreerde mens (vgl. hfst. 2, punt 5.2) sal hê. In die lig van hierdie profiel-tekening behoort die pastor diagnostiese vrae te stel. By die stel van hierdie vrae behoort gelet te word op selfverabsolutering en selfisolasie, menslike outonomiteit, aspekte van 'n gebrekkige verhouding met God soos ongehoorsaamheid, kleingeloof, ongeloof, ondankbaarheid, verwaarlosing van pligte teenoor God (vgl. hfst. 2, punt 4.3.4.4), selfverheffing (vgl. hfst. 2, punt 1.3.4.1). Daar behoort ook vasgestel te word waar die grondpatroon (stelreël vir gedrag) setel en W(w)ie se beeld gevolglik vertoon word (vgl. hfst. 2, punt 1.3.4.3). Daarby behoort ook gelet te word op aspekte van 'n gebrekkige verhouding met die medemenssoos verkleinering van en kritiek op ander vanweë selfverheffing, ens.

Vergelyk ook die voorgestelde diagnostiese vraelys hieronder (punt 5.4.4.2).

Die pastor behoort rekening te hou met menslike intensionali-teit. Intensie het te doen met die rigting waarin 'n mens beweeg (die motief of einddoel moet bevredig word) (vgl. hfst. 2, punt 2.4.6).

Waar met 'n selfgesentreerde gelowige gewerk word, berus die spesifieke inhoud van die gesprek op die logiese verbandlegging tussen selfgesentreerdheid as sondige grondhouding (vgl. hfst. 2, punt 1.3.4.3.5) en moontlike manifestasies daarvan (vgl. hfst. 2, punt 5.2.2 tot 5.2.5).

Stap 3: Die bediening van die Woord:
 *
Die Woord moet reg gesny word:

Hierbo (vgl. 3.9.2.1) is gestel dat die pastor volstrek aan die Woord gebind is. Tog kan met hierdie formulering nie volstaan word nie, aangesien die Woord individualiserend hanteer behoort te word. Vir die korrekte (funksioneel effektiewe) hantering van die Woord is die volgende nodig:

 -
Die pastor behoort grondige kennis van die Skrif hê.

 -
Die pastor behoort die probleem korrek te identifiseer (soos by stap 2 genoem).

 -
Die pastor behoort die doelwit volgens punt 2.1.4 hierbo voortdurend in gedagte te hou.

 *
Die modus van Woordbediening:

Geen enkele modus word hier verabsoluteer en as enigste beskou nie, maar die verskeidenheid modi wat die Skrif bied, word gehandhaaf, naamlik

-
Paraklese: (((((((_(beteken om vermanend toe te spreek. Saam met Venter word aanvaar dat die paraklese die sentrale modus van pastorale bediening is (1976:52). Paulus gebruik (((((((_(dikwels by die kritiese oorgang na paraenetiese gedeeltes in sy briewe, soos byvoorbeeld in Rom. 12:1 en Ef. 4:1.

-
Noutese: ((((((_(beteken om te vermaan maar dan met 'n vermaning wat op die hart gerig is (vgl. Adams 1970:41ev). Paulus beskryf sy driejaarlange arbeid in Éfese in terme van hierdie begrip (Hand. 20:31).

-
Lering: (((_(((beteken om onderrig te gee of om 'n persoon deur lering op te voed. Hierdie modus bring die saak van kennis verwerf en die deurgee daarvan binne die pastorale praktyk. Hierdie begrip word veral gebruik vir Jesus se arbeid binne die konteks van dissipelskap.

-
Opvoeding: (((((_(beteken letterlik om kinders groot te maak deur lering, opleiding, dissiplinering en oefening. Dit bevat ook die element van terewysing (bv. II Tim. 2:25).

-
Toerusting: ((((((_((beteken om iets reg te maak of in sy regte plek te plaas en sodoende iets tot afronding te rbing of te voltooi. Die begrip (((((((((_(word in Ef. 4:12 meer in 'n tegniese sin (naamlik toerusting) gebruik om die arbeid van enige ampsdraer mee aan te dui (vgl. Getz 1974:84 ev).

-
Opbouing: Persoonlike opbouing val ook binne die pastorale bedieningsaktiwiteite en word met die begrip (_(((((_(uitgedruk. Hierdie is 'n meer algemene motief wat vir alle Christelike interaksie geld (bv. Ef. 4:29).

*
Die doel van Woordbediening in hierdie geval is:

-
nie alleen maar om die probleem op te los nie, maar om die selfgesentreerde gelowige:

-
toe te rus,

-
die sondige grondhouding te onthul,

-
te lei tot geloofsvolwassenheid (vgl hfst 3, punt 3)

-
en so die spanning tussen geloof en selfgesentreerdheid op te los. In verband met hierdie spanning word kortliks die volgende gestel:

Selfgesentreerdheid en geloof kan nie in harmonie bestaan nie. In hulle grondbetekenis sluit hulle mekaar wedersyds uit. Vanweë die feit die selfgesentreerde gelowige nie is wat hy behoort te wees nie, ontstaan daar spanning: hoe verder hy van die merk af is hoe groter die spanning. Hierdie spanning word onder andere bewerkstellig deur gewetenswerking (anders as by 'n volslae ongelowige). Hierdie spanning word ook omgeskakel in 'n fisiese spanning.

-
Wanneer geloofsvolwassenheid 'n vaste bestendigheid gekry het, gaan God die eer kry wat Hom toekom en dit is ook die uiteindelike doel en motief is.

 *
Die inhoud van die bediening:

Die volgende sake behoort aan die orde te kom as inhoud van die bediening aan die selfgesentreerde gelowige:

-
Die mens is 'n Godverwante wese: die verwantskap met God moet (in die mate wat dit nodig mag wees) herstel word. Bediening kan op geen ander punt begin nie (vgl. hfst. 2, punt 1.2.2). Selfverloëning geskied ook en eerstens binne die vertikale verhouding (vgl. hfst. 3, punt 1.2.7 en 2.2.6).

 -
Die norm en einddoel van gedrag lê by God. Die klem hierop het as oogmerk die herstel van die wesensooreenkoms met God, naamlik om God se styl te vertoon (vgl. hfst. 2, punt 1.4.4.1). Aflê van selfgesentreerdheid is 'n wesensverandering. Navolging van Jesus is die gedragsmotief (vgl. hfst. 3, punt 2.1.3) en die gesindheid van Christus die gedragsnorm. (vgl. hfst. 3, punt 2.2.6).

-
Herskepping is alleen moontlik op grond van die verlossingswerk van Christus (vgl. hfst. 2, punt 1.4.1.2). Grondige kennis van die verlossingsweg is dus noodsaaklik asook kennis van Christus as Persoon. Benewens Christus se verlossingswerk behoort Hy ook as voorbeeld van 'n lewe wat op God gerig is, voorgehou te word (vgl. hfst. 2, punt 1.4.1).

-
Selfverloëning behoort in diepte behandel te word. Die stof wat in hoofstuk 3 behandel is kan gebruik word (vgl. veral hfst. 3, punt 5).

-
Die selfgesentreerde gelowige behoort geleer te word om te werk met maatstawwe van God se koninkryk (vgl. hfst. 3, punt 1.4.6) en daarom behoort hierdie maatstawwe ook deel van die bedieningsinhoud te wees (vgl. Calvyn se tertius usus legis, punt 3.8 hierbo).

Stap 4: Verwerkliking:

Die inhoud van hierdie stap sluit nou aan by die vorige stap en kan selfs daarmee vervleg wees. In hierdie stap word gepoog om die Woord wat bedien is, nie as bloot teoretiese werklikheid te laat bestaan nie, maar ook as konkrete werklikheid. Hier word aangesluit by Louw se finale fase van doelwitformulering, programontwerp en monitering.

Die volgende aspekte in hierdie proses word as belangrik beskou:

-
Die selfgesentreerde gelowige moet begelei word na persoonlike toeëiening van die bedieningsinhoud. Waarhede wat verkondig is, behoort só gestel te word dat dit op hom in besonder betrekking het. Die pastor behoort byvoorbeeld nie alleen te stel dat selfverloëning voorafgegaan moet word deur 'n wilsbesluit om Christus te volg (vgl. hfst. 3, punt 2.1.3) nie, maar ook om met die selfgesentreerde gelowige gesprek te voer oor sy eie wilsbesluit (of afwesigheid daarvan).

-
Die gebed tydens pastorale bediening is van wesentlike belang. Daarby is die gebedslewe en gebedstyl van die selfgesentreerde gelowige 'n saak wat besondere klem behoort te ontvang. Hierdie gelowige behoort geleer te word om nie op 'n selfgesentreerde wyse te bid nie, maar om weg van homself te bid ter wille van God se saak. Tydens die pastorale ontmoeting kan die selfgesentreerde gelowige ook geleentheid gebied word om self te bid.

-
Verandering vind plaas in die hart (innerlike faset) en dit omsluit denke, wil en emosie (vgl. hfst. 2, punt 2.2.3). Die beginpunt van verandering is die NOUS: denkinhoude moet radikaal gewysig word. (vgl. hfst. 2, punt 2.2.4). Klem behoort geplaas te word op die sonde as bestaanswyse in die hart van die mens sonder noodwendige manifestasie. Die pastor behoort daarom op wortelvlak te begin maar hy moet na manifestasievlak beweeg ter wille van konkrete lewensverandering (vgl. hfst. 2, punt 2.3). Hier behoort die gewilligheid in die hart van die selfgesentreerde gelowige om te buig ook aan die orde te kom (vgl. hfst. 3, punt 1.5.9).

-
Die pastor behoort in gedagte te hou dat die selfgesen-treerde gelowige op 'n verkeerde pad is, ongeag hoe ver hy daarop gevorder het. Hy moet radikaal van koers verander en hy moet nie bloot die intensiteit van sy selfgesentreerde drange afskaal nie (vgl. hfst. 2, punt 4.3.6.4).

-
Die dubbele dinamika in verandering behoort voluit toegepas te word. Wat afgelê moet word, is 'n lewe vir myself (vgl. hfst. 3, punt 2.3.8.1).

-
Die selfgesentreerde gelowige behoort begelei te word na die vorming van 'n eerlike taksering van die self en na selfaanvaarding (vgl. hfst. 3, punt 4.4).

-
Die persoon se kykrigting behoort reg te wees: die kritiese oog moet op die self gerig wees en die oog van bevoordeling op die ander (vgl. hfst. 3, punt 4.3.4.4 en 4.3.6).

-
Geloofsvolwassenheid behoort behandel te word en die selfgesentreerde gelowige behoort daartoe begelei te word (vgl. hfst. 3, punt 3.1 en 3.3.5).

-
Selfverloëning beteken om te heers oor en in beheer te wees van eie vleeslike begeertes (vgl. hfst. 3, punt 1.3.6) en die selfgesentreerde gelowige behoort hom daarin te oefen en dit te beoefen.

-
Enige vernuwing of verandering is die werk van die Heilige Gees. Tog werk die Gees nie outomaties nie. Belangrikheid van gebed behoort gevolglik duidelik gestel word (vgl. hfst. 2, punt 1.4.1.3).

4. DIE GEMEENTE AS KONTEKS VIR PASTORALE BEDIENING
4.1 INLEIDEND
Ten einde die mees effektiewe bediening aan die selfgesentreerde gelowige te verseker, word die subjek hiervan onder hierdie punt verbreed, sodat ook die gemeente daarby ingesluit word. Dit geskied in lyn met die feit dat hier met 'n selfgesentreerde gelowige gewerk word.

4.2 DIE GEMEENTE AS KOINONIA
Die twee hoofkomponente van gemeentelike aktiwiteit word allereers omlyn om sodoende die koinonia binne sy ware perspektief te plaas en om die sentraliteit van koinonia ten opsigte van die wese van die kerk aan te toon.

4.2.1 DIE BEGRIP KOINONIA
Die Griekse woord ((((((_(is afgelei van die werkwoord ((((((_(wat beteken Anteil haben oder nemen an etwas (Seeseman 1933:3). ((((((_(hou op sy beurt weer verband met die adverbium ((((_(waarmee algemeenheid of gemeenskaplikheid aangedui word. Seeseman stel dit dat die idee van gemeenskaplike deelname ontwikkel het tot die betekenis van gemeenskap (1933:12).

In die Nuwe Testament word die begrip gebruik om aan te dui:

 *
die WESE van 'n verhouding (wat gelowiges van mekaar IS), en

 *
die DAAD waardeur 'n verhouding gestalte kry (wat gelowiges teenoor mekaar DOEN) (Louw en Nida 1988:II:446).

Seeseman maak dieselfde onderskeiding en noem dit SAAK en AKSIE.

Binne hierdie (laasgenoemde) daadbeskrywing kan die verdere onderskeid gemaak word van:

 * aandeel neem (koinonia as GAWE), en

 * eendeel gun (koinonia as OPGAWE).

Koinonia dui dus 'n binding tot 'n eenheid van gelowiges aan, sonder dat die verskeidenheid opgehef word. Hierdie eenheid of gemeenskaplikheid van gelowiges lê veral daarin dat gelowiges dieselfde geloof deel en so ook dieselfde verlossing in Christus. Sodoende deel hulle dieselfde lewe. Daarom is alle gelowiges lede van mekaar (Rom. 12:5, Ef. 4:25).

4.2.2 Koinonia as komponent van gemeentelike aktiwiteit:
Koinonia as een van die twee hoofkomponente van gemeentelike aktiwiteit word hier omlyn aan die hand van die beskrywing van gemeentelike aktiwiteit in Hand. 2:42.

Die boek Handelinge beskryf die grondlegging en vestiging van die Christelike Kerk. Hierdie grondleggingswerk is die werk van die verhoogde Christus deur die Heilige Gees en die apostels as instrumente. Dieselfde Christus is vandag nog Hoof van sy Kerk. Die Kerk van vandag kan dus niks anders wees as wat Christus daarvan gemaak het nie.

In Handelinge 2:37‑47 word die aktiwiteite van die eerste gemeente op besondere praktiese wyse beskryf. Hier word belangrike feite genoem aangaande die inrigting van die gemeente na sy konkrete bestaan. Hierdie gedeelte kan soos volg verdeel word:

2:37‑41 ‑ Inhoud:

die Woord is gehoor, die hoorders is daardeur getref en word tot aksie aangespoor.

2:42 ‑ Skarnierpunt:

wat 'n samevatting van die hele gedeelte bied.

2:43‑47 ‑ Inhoud:

hoe koinonia in die praktyk lyk.

Samevattend kan gestel word dat hierdie gedeelte twee sake beskryf:

 Woordverkondiging en die geloofsreaksie (2:37‑41) , en

 Praktiese koinonia wat daaruit voortvloei (2:43‑47).

Hiermee word 'n beskrywing gebied van die aktiwiteite van die eerste gemeente.

Hand. 2:42 vat hierdie twee sake saam in 'n chiastiese verbinding:

 ┌──1. Woordbediening

 │┌─2. Koinonia

 │└─3. Gemeenskaplike maaltye

 └──4. Gebed.
Nommer 1 en 4 korreleer met Hand. 2:37‑41, terwyl nommers 2 en 3 met Hand. 2:43‑47 korreleer.

Koinonia en gemeenskaplike maaltye vorm dus wat genoem kan word, een van die twee pilare waarop 'n gemeente staan. Eensydighede binne gemeentelike aktiwiteite behoort dus in hierdie terme beoordeel te word. Woordbediening en gebed is van kardinale belang (en is as sodanig gehandhaaf in Gereformeerde Kerke); maar dit is slegs een pilaar. Daar is ook die tweede pilaar wat eweneens van kardinale belang is, en dit is koinonia.

As hierdie saak uitgedruk word in terme van die twee bene waarmee 'n gemeente loop (om aktiwiteit uit te druk), kan beweer word dat waar koinonia in 'n gemeente ontbreek, mens met 'n kruppel of mank gemeente te doen het wat nie effektief kan loop nie.

So kan die sentraliteit van koinonia as die enigste voortspruitende saak uit Woordbediening en geloof aangetoon word.

4.3 KOINONIA AAN DIE WERK
In die lig van wat gelowiges van mekaar is, te wete

 *
lede van dieselfde liggaam ‑ Rom. 12:5, Ef 4:25,

 *
deelgenote van die lig en van die verlossing deur Christus ‑ I Joh. 1:7,

moet hulle ook die volgende teenoor mekaar doen:

1
vrede onder mekaar hou ‑ Mark. 9:50, I Tess.5:13,

2
mekaar dien ‑ Joh. 13:14, Gal. 5:13,15,

3
mekaar liefhê ‑ Joh. 13:34,35, 15:12,17, Rom. 13:8, I Tess.3:12, I Tess.4:9, I Pet. 1:22, 4:8,9, I Joh. 3:11,23, 4:7,11, II Joh. 5

4
eensgesind wees ‑ Rom. 12:16, Rom. 15:5,6,

5
mekaar aanneem ‑ Rom. 15:7,

6
mekaar bemoedig, vermaan en reghelp ‑ Rom. 1:12, 15:14, Gal. 6:1, Kol. 3:16, I Tess. 5:11,13, Heb. 3:13, 10:24,25,

7
vir mekaar wag ‑ I Kor. 11:33,

8
in gelyke mate sorg vir mekaar ‑ I Kor. 12:25,26,

9
mekaar se laste dra ‑ Gal. 6:2,

10
mekaar verdra ‑ Ef. 4:2, Kol. 3:13,

11
mekaar vergewe ‑ Ef. 4:32, Kol. 3:13,

12
aan mekaar onderdanig wees ‑Ef. 5:21, Fil. 2:3, I Pet. 5:5,

13
vir mekaar bid ‑ Jak. 5:16.

Bogenoemde ontleding is gedoen aan die hand van die voorkoms van die begrippe _((_(((en _(((((in die Nuwe Testament.

4.3 DIE PASTORALE DIMENSIE VAN 'N CHRISTELIKE KOINONIA
Uit die bostaande inventaris blyk dit dat twee sake meer prominent as die ander is volgens hulle frekwensie van voorkoms:

 *
om mekaar lief te hê (nommer 3 hierbo),

 *
om mekaar te bemoedig, te vermaan en reg te help (nommer 6 hierbo).

Die laasgenoemde groep is pastorale motiewe en daardeur word die belangrikheid van die pastorale funksie van en binne 'n Christelike koinonia onderstreep.

Benewens bediening deur die pastor as geroepe dienskneg van Christus word dit gevolglik as 'n Bybelse prinsipe aanvaar dat ook gelowiges onderling 'n pastorale taak teenoor mekaar het. Die voorwaarde is dat daar binne 'n gemeente waarlik 'n gemeenskaps-karakter oftewel konkrete koinonia aanwesig sal wees. So 'n konkrete koinonia bevat 'n pastorale dinamiek naamlik dat die terapeutiese effek van onderlinge blootstelling van gelowiges aan mekaar instrumenteel word aan die vormende effek van die evangelie.

Koinonia figureer binne koninkryksverband en daarom sal die karakter van God se koninkryk ook die karakter van die onderlinge verhouding tussen gelowiges bepaal. Dit bring mee dat gedragsnorme sal verskil van dié van die wêreldse omgewing waaraan gelowiges blootgestel is. Daarom bevat geen ander gemeenskap buiten 'n Christelike koinonia hierdie pastorale vormingspotensiaal nie.

Die besondere karakter van so 'n koinonia beklemtoon selfverloëning as deug en selfgesentreerdheid as ondeug, en dit verskil dikwels lynreg van die wêreldse norme.

Die aspek van voorlewing kan hier besonder funksioneel wees.

4.4 'N CHRISTELIKE KOINONIA EN DIE SELFGESENTREERDE GELOWIGE
In die lig van die twee hoofsake van die pastorale funksie van koinonia is die twee kardinale aktiwiteite in dié verband die volgende:

 Effektief making deur kommunikasie en

 effektief making deur voorlewing
Kommunikasie korreleer met bemoediging, vermaning en reghelp, terwyl voorlewing korreleer met die onderlinge liefdesopdrag (vgl punt 4.2 en 4.3 hierbo).

Die verband tussen hierdie twee sake is baie belangrik; die eerste is naamlik die resulteer van die tweede, en die tweede ondersteun en bevestig die eerste.

Die eerste geskied deurdat gelowiges op die grondslag van die Woord van God met mekaar kommunikeer. Hiervan is daadwerklike voorlewing 'n vrug wat as bevestiging en versterking van die kommunikasie dien. Die krag van voorlewing moet nie onderskat word nie (vgl. I Pet. 3:1‑7).

Die ewewig tussen hierdie twee aspekte is noodsaaklik vir 'n effektiewe pastorale resultaat. Die ewewig kan op een van twee maniere versteur word:

 *
Kommunikasie sonder 'n ondersteunende eie voorbeeld kan lei tot gebrek aan vertroue in dit wat gekommunikeer word, sowel as tot 'n moontlike selfverheffing en outoritêre houding van die kant van die eerste kommunikeerder. Die bekende (maar onbybelse) uitdrukking: maak soos ek sê ; nie soos ek maak nie! is sprekend hiervan.

 *
'n Liefdevolle houding sonder gerigte kommunikasie kan die gevolg wees van 'n gebrek aan vrymoedigheid om te vermaan en kan selfs 'n verborge selfverheffingsmotief bevat.

Bogenoemde lê ietwat op die terrein van die metodologie. Daarom word die waarde van hierdie ewewig nou uitdruklik gestel met betrekking tot die probleem van selfgesentreerdheid in die lewe van 'n gelowige:

Liefdebetoning in woord en daad is 'n houding en 'n aksie teenoor 'n medegelowige wat direk verband hou met selfverloëning. Liefde is nie bloot 'n emosie of 'n romantiese genoegdoening wat daaruit geput word nie, maar 'n daad wat berus op Christus se liefde vir sy Kerk. Christus se liefde is 'n daad van oorgawe en opoffering. Hierdie daad is nie gebaseer op die verdienste, inherente of aangeleerde kwaliteite of prestasies van 'n ander persoon nie, maar uitsluitlik op genade. Oorgawe beteken 'n bereidheid om jouself, jou tyd jou energie en aandag, jou besittings te gee in belang van iemand anders, sonder om iets in ruil daarvoor te verwag. Dit veronderstel selfverloëning en staan daarom reëlreg teenoor selfgesentreerdheid.

Liefde is 'n karakteristieke begrip en saak van die Christendom. Dit bevat 'n eie betekenis in die Nuwe Testament en gee uitdrukking aan 'n konsep wat voorheen onbekend was (vgl. hfst. 2, punt 4.3.2.2). Die eieaard van 'n Christelike koinonia binne die groter opset van God se koninkryk word deur konkrete liefdebetoning verbeeld.

Hierdie pastorale aktiwiteit binne 'n Christelike koinonia moet nie met betrekking tot sy wese, metode en oogmerke met die Amerikaanse Group therapy, wat veral deur Mowrer ontwikkel is, verwar word nie (vgl. Adams 1970:181).

5.
PRAKTIESE ASPEKTE VAN DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE.
Aangesien hierdie studie bedoel is om uiteindelik 'n toespitsing op die pratkyk en die konkrete situasie van die pastorale bediening te bied, kan nie volstaan word bloot met teoretiese aspkete van die praktyk van hierdie bediening nie. Daarom word nou onder hierdie laaste punt gefokus op die praktiese aspekte van die pastorale bediening aan die selfgesentreerde gelowige.

5.1 MANIFESTASIES VAN SELFGESENTREERDHEID OP DIE
 INTRAPERSOONLIKE VLAK:
Hier word in gedagte gehou dat verskillende manifestasies van selfgesentreerdheid nie waterdig in kategorieë ingedeel kan word nie. Die groepering onder die hoofde intra‑persoonlik en interpersoonlik is alleen maar ter wille van 'n werkbare ordening van die materiaal onder behandeling. Baie van die sake oorvleuel egter met die ander kategorieë.

5.1.1 Empiriese waarnemings:
Die volgende empiriese waarnemings van die wyse waarop selfgesentreerdheid manifesteer op die intrapersoonlike vlak, word instemmend (en in sommige gevalle vertaald) weergegee:

Ellul:

Ellul se hele uitgangspunt is dat selfgesentreerdheid en die vlees in noue verband met mekaar staan. Die afmetings wat selfgesentreerdheid dan aanneem, beskryf hy só:

Die oomblik as ek bewus word van myself, dan word ek die essensiële, unieke en sentrale persoon wat agter alles staan; alleen my eie lot is van belang. Dit is iets wat 'n obsessie kan word en oordrewe afmetings kan aanneem. (1976:136).

Ellul beskryf selfgesentreerdheid ook as die self wat die middelpunt van die wêreld word en op die ou end sien die selfgesentreerde mens niemand behalwe homself nie: ekself beslaan my hele perspektief; dit is al wat ek raaksien, soos 'n groot ballon; daar is net vir myself plek en vir niemand anders nie. So word ek ook ingesluit in myself en 'n slaaf van myself; ek word in myself geabsorbeer (1976:136).

Hierdie perspektief kan in verband gebring word met die betekenis van veral (((_(((((vgl. hfst 2, punt 3.13).

Ellul se beantwoording van die probleem van selfgesentreerd-heid lê in bevryding van die vlees (1976:139).

Niebuhr:

Niebuhr sien selfgesentreerdheid as 'n mag op sigself wat destruktief in enige mens se lewe inwerk:

The self never follows its 'natural' self‑interest without pretending to be obedient to obligations beyond itself. It transendents its own interest to much to be able to serve them without disguising them in loftier pretensions. This is the covert dishonesty and spiritual confusion which is always involved in the self's undue devotion to itself. (cf Rom. 1:21: there foolish heart was darkended). The self in this state of preoccupation with itself must be 'broken'and 'shattered' or, in Pauline phrase, 'crucified'. It cannot be saved by merely be enlightened. It is a unity and therefor cannot be drawn out of itself merely by extending its perspective upon interest beyond itself. If it remains self‑centered, it merely uses its wider perspective to bring more lives and interest under the dominion of its will‑to‑power (1953:II:112).

Die volgende eie opmerking word hier bygevoeg:

Die positiewe uitwerking van selfgesentreerdheid is kort van duur. Die tragiek is dat mense hulle hierteen blindstaar sonder om die bedrieglike karakter daarvan op die lange duur te besef. Die finale konksewkensie van selfgesentreerdheid is selfvernietiging. Dit word nie altyd besef nie aangesien mense hulle blindstaar teen die tydelike (en bedrieglik valse) plesier wat selfgesentreerdheid verskaf. (vgl. hfst. 2, punt 5.2.5).

Packer:

Packer verwys na die moderne how‑to‑boeke waardeur verskeie lewensvaardighede gekweek wil word en sê in dié verband:

For people whose prime passion it is to glorify God, these are doubtless legitimate concerns; but the how‑to books regularly explore them in a self‑absorbed way that treats our enjoyment of life rather than the glory of God as the center of interest. Granted, they spread a thin a layer of Bible teaching over the mixture of popular psychology and common sense they offer, but their overall approach clearly reflect the narcissism ‑ 'selfism' or 'me‑ism' as it is sometimes called ‑ that is the way of the modern world in the West. (1984:87).

5.1.2 Selfgesentreerdheid as lewensoorheersende sonde:
Hier word aangesluit by Müller (1981:38) wat in die volgende terme aangetoon het dat selfgesentreerdheid 'n lewens-oorheersende sonde is:

Die mens moet bevry word van die sondige vestings en selfgesentreerde bunkers waarin hy skuilgaan: vanuit hierdie sondige skuilhoek kom al sy redenasies en siek denke waarmee hy sy nood en krisis, maar ook sy vreugde en voorspoed bedink.

In hoofstuk 2 (vgl. punt 4.3.4) is ook aangetoon dat selfgesentreerdheid die denke, houding en gedrag beheers met die gevolg dat alles besien en beoordeel word vanuit hierdie basiese ingesteldheid op die self.

Selfgesentreerde motiewe bepaal en slyp 'n persoon se maatstawwe en norme: hy meet alles in terme van die mate waarin dit sy eie belangrikhied of prestasie reflekteer of nie reflekteer nie, of die mate waarin dit eie aansien in die oë van ander bewerk of nie bewerk nie. Alles word in terme hiervan geëvalueer, selfs al geskied dit onbewustelik.

Die volgende twee manifestasies beklemtoon ook die lewens-oorheersende karakter van selfgesentreerdheid:

 *
Die humanistiese uitgangspunt:

selfgenoegsaamheid van die mens (self‑sufficiency of man)
 teenoor

algenoegsaamheid van Christus

figureer ook baie sterk by die selfgesentreerde mens: in alles wil hy selfgenoegsaam wees. Iets daarvan kan ook by gelowiges aanwesig wees (vgl. die bespreking van ((_((((in verband met selfroem in hfst. 2, punt 3.7). Perfeksionisme is dikwels gebore uit 'n sug na roem in eie prestasies.

 *
Om selfbehep (gepreokkupeer met die self) te wees, het, vanweë die psigo-somatiese wisselwerking, 'n fisiese en gesondheidsuitwerking op 'n persoon in so 'n mate dat die persoon fisies siek word (Lauxtermann 1978:31). Adams noem dit 'n outogenetiese probleem (1970:29). So 'n persoon is geneig om sy toestand te dramatiseer.

5.1.3 Vrees, angs en bedreig voel:
Angs word hier beskou as die intensiewe vorm van vrees: 'n persoon voel dat sy lewe bedreig word.

Ellul (1976:136) sê in die verband:

We thus see the dawn of pride, of egoïsm, and also of worry and anxiety. For if the self is the center of all things, if everything begins with me, then how can I avoid the anguished realization that everything also ends with me?

Ellul (1976:136) verklaar hierdie vrees só:

Eiebelangrikheid word gekonfronteer met die teenoorgestelde naamlik onbelangrikheid. Ek leef in vrees omdat ek dit wat na 'n gewisse neerlaag lyk antisipeer. Dit laat 'n innerlike teenstelling in die selfgesentreerde mens ontstaan: aan die een kant is daar 'n ongeëwenaarde skepping van meganismes om sy eie toekoms te verseker, en aan die ander kant 'n ooreenstemmende groei van vrees. Ellul meen ook dat vrees in 'n groot mate die mees basiese karaktertrek van die Westerse mens is.

Wat hier van belang is, is sy uitgangspunt dat selfgesentreerdheid (as eenswese met die (_(() manifesteer in toekomsvrees en toekomsonsekerheid.

'n Eie opmerking word hier bygevoeg:

Oordrewe selfbewussyn en gesteldheid op eie belangrikheid maak 'n mens soveel meer sensitief en gevolglik kwesbaar vir enige gebeurlikheid wat die eiebelangrikheid in gedrang kan bring. Omstandighede (en ander mense) word dus soveel makliker as 'n bedreiging ervaar, en dit is logies dat angs, vrees en onsekerheid hieruit sal voortvloei.

Volgens Ellul (1976:136) word die self dan 'n belemmering wat lei tot selfverlamming. Dit is opmerklik dat binne die Koninkryk van God dikwels die vermaning (en gerusstelling) na die gelowige uitgaan dat hy hom nie hoef te bekommer oor sy lewe of oor die toekoms nie (Matt 6:25‑34). Die betekenis van die begrippe ((((((en _(((word hierby in gedagte gehou (vgl. hfst 2, punte 3.8 en 3.12).

Selfhandhawing (vgl hfst 3, punt 4.3.5) ontketen 'n magstryd wat geskoei is op die lees van die argument wat die swaarste weeg (Louw 1989a:169). Die gevolg is dat binne 'n verhouding een of albei partye meesters word in die kuns van argumentering en oorreding. Die motief daaragter is egter alleen maar om die self te handhaaf. Wanneer 'n ander persoon as 'n bedreiging ervaar word, kan dit wees as gevolg van die eerste persoon se gesteldheid op selfhandhawing.

Selfgesentreerdheid kan intense emosies vrystel binne die konteks van 'n selfhandhawingsdrang. Wat gebeur is dat 'n grootheidswaan ('n selfverheffingsmotief) 'n verliesangs skep. In die verband behoort die selfgesentreerde gelowige geleer te word om sy emosies te verstaan.

'n Emosionele oorreaksie kom voor by mense wat selfbejammerend en selfbehep is. Vrese en angs kom soveel makliker voor. Dis 'n vrees as gevolg van verslawing aan die eie selfgesentreerd-heid en gesteldheid op belangrikheid en bevoordeling. So 'n persoon is des te meer kwesbaar en sensitief vir optredes deur ander.

Lauxtermann (1978:46) sê dat selfbejammering die deur wawyd oopmaak vir depressie. Sy praat ook van 'n selfopgelegde stresbelewing vanweë hierdie oorheersende strewe na aansien, mag en geld (1978:241).

'n Tipiese kenmerk van hierdie soort vrees en angs is dat daar op die oog af geen grond vir sodanige vrese bestaan nie. Die persoon is gewoon maar vreesagtig en vol angste sonder dat hyself werklik besef wat die rede is.

Hierteenoor laat selfverloëning die vrees vir enigiets wat die self bedreig verdwyn.

5.1.4 Frustasie:
Selfgesentreerdheid bevat ook 'n frustrasiekomponent. Hierdie frustrasie is spesifiek 'n selfopgelegde frustrasie.

Hierdie frustrasie ontstaan wanneer 'n oordrewe drang na self-erkenning of ander selfsugtige verwagtinge nie bevredigend beantwoord word nie. Selfgesentreerdheid bevat die potensiaal vir frustrasie, selfs al bestaan die frustrasie nie konkreet nie omdat die omstandighede gunstig is.

Hierdie frustrasie kan gewoonlik nie voor die deur van die mense rondom 'n selfgesentreerde mens of sy omstandighede (eksterne faktore) gelê word nie, maar primêr voor sy eie deur (interne faktore).

Die verskynsel dat selfsugtige verwagtinge telkens onnodige (en ekstra) frustrasies en onvergenoegdheid meebring, hou in dat 'n persoon vanweë so 'n ingesteldheid slaaf (en slagoffer) word van sy omgewing en soveel makliker manipuleerbaar is. Hy is vir genoegdoening en bevrediging van sy drange van ander mense afhanklik en hy is baie sensitief vir die goedkeuring van sy eie optrede deur ander mense. Hy ontwikkel 'n sensitiwiteit vir enige ontbering van hetsy eer, erkenning, aansien, of die ander selfgesentreerde motiewe. Dit kan selfs 'n obsessie word.

Die selfverheffer verwag meer van ander uit die lewe en hy dink hy verdien beter omdat hy volgens homself 'n beter mens as ander mense is. Ontberinge en blokkering van behoeftes kom gevolglik soveel makliker voor en is soveel moeiliker om te aanvaar.

Vergelyk ook: frustrasie en selfgerigtheid hieronder (punt. 5.2.2).

5.1.5 Hedonisme:
Vitz (1980:40) stel dat dit 'n behoorlik gedokumenteerde psigologiese beginsel is dat die vlak van plesierbelewing voortdurend hoër skuif namate 'n persoon deur die omgewing gestimuleer word en hoër vlakke van plesierbelewing ervaar. Hierdie relatiwiteit van plesier stimuleer die mens tot al hoër ekstremisme ten einde die vlak van plesierbelewing konstant te hou. Hierdie ekstreemheid bevat negatiewe newe‑effekte wat toeneem in ooreenstemming met die toename in ekstreemheid. So saboteer 'n mens sy eie lewe en omgewing.

Plesierbelewing het 'n bedrieglike karakter aangesien dit 'n genoegdoening vir die oomblik verskaf (selfs in 'n intense mate) maar op die ou einde het dit 'n destruktiewe uitwerking.

5.1.6 Wettisisme:
Wettisisme kan ook as 'n manifestasie van selfgesentreerdheid beskou word in die lig van die doel van wettisisme teenoor die doel van die wet van God:

Die doel van wettisisme is eie roem (roem in eie prestasie) oftewel: selfverheffing bo ander, terwyl God se wet die voordeel en opbouing van die ander persoon as oogmerk het. Die liefdesbeginsel wat in God se wet vasgelê is, is nie in wettisisme aanwesig nie.

Daarby is 'n stel wettiese reëls dikwels deur die peroon self gegenereer. Die handhawing van hierdie reëls (of wette) korreleer dus met selfhandhawing, aangesien die wette uit die self gestalte gekry het. Die drang om geldigheid aan hierdie wettiese sisteem te gee, kan versterk word deur 'n moontlike eiesinnigheid. Die handhawing van die geldigheid sowel as konkretisering van die wette kry dus 'n persoonlike karakter. Die selfgesentreerde gelowige kan die verlies van hierdie wettiese sisteem ervaar as verlies van die self aangesien die self gedra word deur 'n wettiese onderbou terwyl die handhawing van die self daarvan afhanklik is. Daarom kan dit gebeur dat 'n selfgesentreerde gelowige sy eie wettiese sisteme graag aan Skrifbeginsels wil gelykstel en in uiterste gevalle dit selfs bo Skrifbeginsels wil verhef. Waar twee sulke selfgesentreerde gelowiges in een verhouding te staan kom, bevat dit 'n groot konflikpotensiaal waarvan die oplossing alleen maar in opregte selfverloëning lê.

5.2
MANIFESTASIES VAN SELFGESENTREERDHEID OP DIE
 INTERPERSOONLIKE VLAK
Wat hier volg, sluit aan by die vorige punt en kan selfs daarmee oorvleuel aangesien die kategorieë intra- en interpersoonlik nie absoluut geskei kan word nie.

5.2.1
Die verhouding‑afbrekende dinamika van selfgesentreerdheid:

Vitz (1980: 83) word instemmend soos volg aangehaal waar hy die onversoenbaarheid van selfgesentreerdheid en interpersoonlike verhoudings soos volg uitdruk:

...it is clear that the concept and values of selfism are not conducive to the formation and maintenance of permanent personal relationships or to values like duty, patience, and self‑sacrifice, which maintain commitment.

Hierdie verhouding-afbrekende dinamika van selfgesentreerdheid word onder die volgende punte verder aan die orde gestel:

5.2.1.1 Unipolariteit:
Selfgesentreerdheid dra nie by tot 'n permanente inter-persoonlike verhouding nie. Die probleem met selfgesentreerdheid is dat dit eenpolig (unipolêr) is (Torrance 1987:484): dit kan alleen bestaan en gedy binne 'n eenpolige konteks. In wese ontstaan daar dus 'n stryd met enige tweepolige (of meerpolige) verhouding. Binne 'n meerpolige verhouding sal die selfgesentreerde mens soveel as moontlik van die eenpoligheid wil laat geld en dit is alleen moontlik as daar 'n afbraak van die meerpoligheid van 'n verhouding ontstaan. Sonder 'n tweepolige karakter is dit nie meer 'n verhouding nie.

Konflik ontstaan wanneer partye elkeen op sy eie grondslag staan (werk vanuit eie norme en verwagtings) en nie op God se grondslag nie. Elkeen wil sy norme laat geld. Dit veroorsaak konflik en die divergensie van 'n verhouding eerder as die konvergensie daarvan.

5.2.1.2 Selfverheffing:
Om eerste te wil wees en om in alles die inisiatief te wil neem (selfs onder die skyn van gewillige hardwerkendheid en die besit van uitstaande leierseienskappe), hou verband met 'n self-verheffingsmotief. So 'n houding en gedrag kan in 'n obsessie ontaard. Daarom kan die selfgesentreerde gelowige moeilik in spanverband saamwerk. Hy besit weinig inskiklikheid en is nie geneë om hom aan iemand anders se inisiatief te onderwerp nie. Dit bring spanning (en lewensmoegheid) en is in wese verhoudingafbrekend.

5.2.2
Praktiese implikasies van 'n korrekte teenoor verkeerde selfgerigtheid.
Vergelyk hier ook die behandeling van selfgerigtheid (hfst. 3, punt 4.3).

5.2.2.1 Selfverontskuldiging:
Die paradyssonde van selfverontskuldiging waar die skuld op die ander persoon afgeskuif word, is 'n duidelike manifestasie van 'n verkeerde gerigtheid. Wanneer twee partye albei met 'n kritiese oog na die ander se verkeerde gedrag kyk, en nie een op die eie gedrag let nie, beteken dit dat hulle op twee verskillende sake ingestel is en elkeen gaan poog om sy eie saak te versterk deur beskuldigings teen die ander se gedrag te maak en aanvalle op hom te maak.

Wat in so 'n geval manifesteer, is selfhandhawing deurdat die ander persoon in 'n negatiewe lig gestel word. Die probleem word nie opgelos nie. Die eerste persoon wat die spel verbreek (deur op sy eie gedrag en eie sondes gerig te wees) bring mee dat albei nou op dieselfde saak ingestel is en in die dieselfde rigting beweeg. In hierdie geval verdwyn die antitese met sy afbrekende uitwerking.

5.2.2.2 Die frustrasiekomponent:

Die volgende word gestel in aansluiting by die bespreking van frustrasie as intra-persoonlike verskynsel (vgl. 5.1.4 hierbo):

Die verskynsel binne 'n interpersoonlike verhouding waar 'n persoon die ander persoon wil verander, bring frustrasies, aangesien geen mens soveel beheer of kontrole oor 'n ander het om sy gedrag te verander nie. 'n Kritiese kyk na ander laat 'n drang ontstaan om die ander se gedrag te beheer. Hieruit groei uiteindelik 'n moedelose en magtelose frustrasie wat 'n sterk verhouding-afbrekende uitwerking het. Iemand wat met 'n meerderwaardige en beterweterige houding 'n ander se gedrag wil verbeter, gaan vanweë die deursigtigheid van sy eie houding en motief, 'n weerstand en 'n gevolglik verhoogde eie frustrasie bewerkstellig.

Die frustrasie word egter positief verander wanneer die eerste persoon krities na homself kyk en dan sy eie gedrag verander, want daaroor het hy wel kontrole en beheer. Alleen dan word hy gevrywaar van frustasie aangesien 'n kritiese kyk na die self 'n onvergenoegdheid en skuldbesef by 'n gelowige bring as gevolg van moontlike verkeerde gedrag en 'n verkeerde gedrag in die self is iets waarteenoor 'n mens nie magteloos en gefrusteerd hoef te staan nie; daaroor het mens kontrole.

Hierdie begeerte om die ander te verander (wat vanuit 'n kritiese kyk na die ander spruit), word aangeblaas deur 'n selfoorskatting wat in 'n meerderwaardige en beterweterige houding manifesteer. Die motief is een van genoegdoening op grond van beheer en kontrole oor iemand anders en wat verband hou met selfgelding.

Die gevolglike frustrasie het sy oorspong nie in die objektiewe ander persoon nie, maar in die subjektiewe self. Die frustasie sal verdwyn al bly die omstandighede onveranderd wanneer die persoon sy kritiese blik in die eerste plek op homself rig.

5.2.2.3 Reaktiewe gedrag:

Wanneer 'n persoon uitsluitlik sy gedagtes fokus op die ander se gedrag (al is dit hoe sondig), gaan sy gedagtes noodwendig nie op sy eie gedrag gefokus wees nie. Wanneer hy met die geestesoog kyk, is daar een van twee gesigsvelde voor hom: òf dié van 'n ander se gedrag, òf dié van eie gedrag. Solank 'n ander se gedrag sy gedagtes in beslag neem en denkinhoude bepaal, gaan hy nie bewus wees van sy eie gedrag en sy eie reaksie op die ander se gedrag nie. So gaan sy eie moontlike gedragsprobleem nie opgelos word nie.

'n Verkeerde reaksie op iemand ander se verkeerde optrede, gaan nie die probleem oplos nie, maar vererger. 'n Regte reaksie op 'n verkeerde optrede gaan wel die probleem oplos. In lyn hiermee sê Adams: It is important to understand that misery, sorrow, disappointment, heartache, and bitterness, come from one's own stupidity. Others do not make us bitter or miserable, regardless of what they do to us. It is our problem. By wrongly responding, we hurt ourselves. (1970:213).

Hier kan ook na Egan se hoogsbruikbare ABC‑skema (vgl. 1990:19,20) verwys word (die afkorting staan vir Antecedents, Behavior en Consequences) waarvolgens die konsekwensies of uitwerking (C) van voorafgaande gebeure (A) bepaal word deur 'n persoon se gedrag of reaksie (B) daarop. Daar is dus nie 'n direkte verband tussen eksterne gebeure en omstandighede (A) en die uitwerking daarvan (C) op 'n persoon (en sy gemoed) nie. Daar is eerder 'n verband tussen reaksie op gebeure (B) en die uitwerking (C).

Solank 'n persoon sy reaksie laat bepaal deur die eerste persoon se gedrag teenoor hom, beteken dit dat hy in sy reaksie gebind is en onderworpe is aan die eerste persoon se gedrag. Die eerste persoon kan hierdie patroon van manipulasie ontdek en dit doelbewus dusdanig manipulerend aanwend. Wanneer iemand egter sy reaksie laat bepaal deur die vraag: wat is my verantwoordelikheid onder sulke omstandighede? maak hy homself immuun teen enige sodanige manipulasie.

5.2.3 Selfgesentreerdheid in die huwelik:
5.2.3.1 Die sentraliteit van selfgesentreerdheid in die huwelik:
Die vraag hier is: Hoe belangrik en sentraal is die rol van selfgesentreerdheid binne die volle spektrum van alle huwelikafbrekende kragte? Waar lê dit binne die rangorde van destruktiewe magte ten opsigte van die huwelik?

Waarskynlik is selfgesentreerdheid nommer 1 in die lys van destruktiewe magte!

Die volgende teoloë word in hierdie verband aangehaal:

Perhaps the central pattern in all marital problems is self‑ centeredness. (Adams 1983:45).

..the real cause of failure, ultimately, in marriage is always self, and the various manifestations of self.... Self and selfishness are the greatest disrupting forces in the world. (Lloyd‑Jones 1975:211)

'n Huwelik raak siek as gevolg van die sonde van selfsug. (Louw 1989a:143). Louw maak hierdie stelling as 'n eerste opmerking onder die opskrif: Kernproblematiek.

Die sentraliteit van selfgesentreerdheid as kernprobleem in die huwelikspastoraat moet sterk gestel word:

Wanneer mens met ('n) selfgesentreerde gelowige(s) te doen het, en met selfgesentreerdheid as grondhouding (in watter manifestasie ookal) dan is mens by die wortel van alle huweliksprobleme!
Volgens Louw (1989a:143) ontketen die sonde van selfsug 'n disintegrasieproses wat onwil, weerstand en onversoenbaarheid tot gevolg het. Hy sê dat hierdie sonde van selfsugtige volharding en eiewilligheid 'n faktor is wat in huweliksprobleme nie misgekyk mag word nie. Selfhandhawing ten koste van die liefdesbeginsel is sonde. Selfsugtige weerstand ten koste van die vergewingsbeginsel is om die doel van God met die huwelik te verongeluk (1989:144).

Louw praat van die slytasieproses in die huwelik wat versterk word wanneer elke party se oordrewe beklemtoning van die my‑behoeftes 'n selfsug laat ontstaan wat op die ou end die ons‑persoonlikheid van die huwelik op elke punt probeer saboteer (1989a:133).

Die pastor word in die lig van bostaande genoop om die sentraliteit van selfgesentreerdheid in verhoudingprobleme (in besonder ten opsigte van die huweliksverhouding) nooit uit die oog te verloor nie.

5.2.3.2 Selfgesentreerdheid en verwagtings:

Enige gelowige se grondhouding gaan die tipe oog waarmee hy na sy huwelik kyk, bepaal, wat weer die tipe verwagtings en vrae wat hy gaan stel, bepaal. Om die verkeerde vraag te vra, gaan 'n persoon by die verkeerde antwoord uitbring, 'n antwoord wat hom onvergenoegd en gefrusteerd kan laat. Die vraag is nie:

wat beteken die huwelik vir my?
nie, of:

wat kry ek uit die huwelik uit?
nie, maar:

wat beteken ek vir die huwelik?
en:

wat is my bydrae tot die huwelik?
Verkeerde verwagtings van en verkeerde vrae aan die huwelik gaan ook die partye se verantwoordelikheidsbesef inhibeer aangesien hulle fokuspunt verkeerd lê. Hierdie verwagtings gaan ook 'n persoon se motief of einddoel van sy gedrag bepaal.

5.2.3.3 Die onderskeie rolle binne die huwelik:

Die onderskeie Bybelse rolle van man en vrou binne die huwelik verseker eenheid en harmonie en sodoende 'n liefdevolle en funksionele huwelik. Die konkretisering van die rol van beide man en vrou word teengewerk deur 'n selfgesentreerde grondhouding en kan soos volg gestel word (hierby word in gedagte gehou dat huweliksrolle nie te doen het met take en funksies nie maar met status):

Die vrou se rol is om aan haar man onderdanig te wees. Dit is opmerklik dat hierdie opdrag, volgens Ef. 5:21 en verder, 'n sterk vertikale dimensie bevat (soos selfverloëning). Wanneer 'n vrou geleer het om haar aan Christus te onderwerp en om haarself te verloën ter wille daarvan om Christus te kan navolg (met alles wat dit inhou), dan sal dit vir haar ook nie vreemd wees om haar aan haar man te onderwerp nie. Motiewe soos selfverheffing, eiesinnigheid en selfliefde is onversoenbaar met onderdanigheid.

Die man se rol is om sy vrou lief te hê (vgl. Ef. 5:23 ev.). Ook hier is die vertikale dimensie baie sterk: Die man se liefde vir sy vrou is 'n liefde volgens die wese en patroon van Christus se liefde vir die gemeente. Hierdie totale selfoorgawe en selfopoffering van die man ter wille van sy vrou is alleen moontlik na opregte selfverloëning.

Hierdie dubbele vertikale dimensie beklemtoon die belangrikheid van 'n Christus‑gesentreerde huwelik. Net so is selfverloëning 'n aksie wat Christus‑gesenteerd is.

Selfgesentreerdheid versteur die rolle van man en vrou in die huwelik, wat skematies so voorgestel kan word:

#

 VROU MAN

 ┌──────────────────────┬──────────────────────┐

 HEERS │ Nee │ Nee │

 ├──────────────────────┼──────────────────────┤

 LEIDING NEEM │ Nee │ Gekwalifiseerd Ja │

 ├──────────────────────┼──────────────────────┤

ONDERDANIG │ Ja │ Ja │

 WEES └──────────────────────┴──────────────────────┘

Dat die man die vrou moet lei, word só gekwalifiseer: dit geskied nie by wyse van 'n opdrag aan die man nie, maar is eerder 'n konsekwensie van die rolvervulling van die vrou. In Ef. 5 word die aspek van hoofskap (wat nie 'n heers‑konnotasie bevat nie, maar 'n lei‑konnotasie) aan die orde gestel onder dié deel waar die vrou aangespreek word. Die man moet leiding gee op so 'n wyse dat Christus se leiding 'n werklikheid word.

Binne bostaande skema manifesteer selfgesentreerdheid op so 'n wyse dat albei huweliksgenote een blokkie opwaarts skuif: die vrou neem leiding en die man heers. Dit het met, en kort ná die sondeval al gebeur: Eva het leiding geneem in die eet van die verbode vrug en die gevolg van hierdie sondeval was dat Adam oor Eva geheers het (Gen. 3:16c).

Die remedie lê daarin dat albei deur middel van selfverloëning weer afskuif na hulle plekke.

5.2.3.4 Hedonisme en die huwelik:
Singenot en wellus is selfgesentreerde motiewe (vgl hfst 2, punt 3.6).

In verband met seksuele gemeenskap binne die huwelik en selfgesentreerdheid kan die volgende gestel word:

Wanneer 'n huweliksgenoot se primêre motief met seksuele gemeenskap beperk is tot selfbevrediging, gaan die verskynsel van die relatiwiteit van plesier homself manifesteer (vgl. 5.1.5 hierbo). Dit gaan lei tot wedersydse frustrasie met 'n verhouding-afbrekende uitwerking.

Hierteenoor behoort die motief van plig en opoffering beklemtoon te word. Sexual pleasure is to be regulated by the principle that one's sexuality is not to be self‑orientated but other orientated. (Adams 1982: 392).

Op grond van die Skrif verwys Adams ook na die volgende pligte met betrekking tot seksuele gemeenskap:

 * jou liggaam behoort aan jou maat,

 * moenie gemeenskap weerhou nie,

 * 'n brand van begeerte moet daardeur teengewerk word,

 * soek nie eie voordeel nie maar die voordeel van ander.

Die oomblik wat seksuele gemeenskap verabsoluteer word en 'n doel op sigself word, is dit selfsugtig en werk dit op die lang duur destruktief. God se bedoeling met die gawe van seksuele gemeenskap is dat dit die verhouding moet dien en bou (benewens die prokreasie-beginsel). Dit gebeur wanneer die voordeel van die huweliksmaat die oogmerk is.

5.2.4 Gesin:
'n Selfsugtige "huwelik" gaan 'n selfsugtige gesin tot gevolg hê. Ook hier word die divergerende uitwerking van selfgesentreerdheid beklemtoon.

Louw stel dit so:

Selfsug word een van die belangrikste elemente wat die gesinslewe bedreig. (1989:16). Die ons‑persoonlikheid kwyn wanneer gesinslede so selfgesentreerd raak dat die eie‑ek ten koste van die ander persoon gehandhaaf word. Binne die gesinsisteem vervreem gesinslede dan van mekaar. (1989a:80).

5.2.5 Kommunikasie:
Kommunikasie begin by 'n luistervaardigheid. Daarsonder word dit 'n monodrama waardeur een persoon homself op die voorgrond stoot en aandag op homself (en op sy ervaring en opinies) vestig. So verander hierdie soort kommunikasie die karakter van 'n verhouding van meerpoligheid na eenpoligheid en 'n eenpolige verhouding is 'n teenstelling in sigself.

Hierteenoor bevorder luistervaardigheid en mededeelbaarheid kommunikasie, terwyl selfsug dit sou rem. Vir diepte-kommunikasie is die belangrike vraag of jy bereid is om iets van jouself te deel (offervaardigheid en selfverloëning). (Louw 1989a:110)

Kommunikasie wat deur selfgesentreerdheid bepaal is, geskied gewoonlik só:

Een party val die ander aan (vgl. Gen. 3:12). Die uitwerking hiervan is nie dat die probleem opgelos word of dat die ander party (of verhouding) opgebou word nie, maar die uitwerking (en bedoeling) is dikwels bloot om 'n eie meerdere posisie te bevestig vanuit 'n selfhandhawingsmotief. Omdat niks hierdeur opgelos word nie, sal die patroon homself herhaal.

Hierdie patroon moet deur selfverloëning verbreek word.

Kommunikasiebeginsels soos onder punt 2.3 hierbo uiteengesit, geld ook hier as korrektief.

5.3 SELFGESENTREERDHEID EN GODSDIENS:

5.3.1 Godsdiens ter wille van die mens.
Packer het die volgende waarneming gemaak:

Modern Christians tend to make satisfaction their religion. We show much more concern for self‑fulfillment than for pleasing our God.... Now self‑absorption, however religious in its cast of mind, is the opposite of holiness. Holiness means godliness, and godliness is rooted in God‑centeredness, and those who think of God as existing for their benefit rather than of themselves as existing for his praise do not qualify as holy men and women... It is an ungodly sort of godliness that has self at its center. (1984:87,98).

Godsdiens kan maklik beoefen word uit en ter wille van 'n emosionele behoeftebevrediging. In so 'n erediens sou menslike emosies dan sentraal staan en alle handelinge in die erediens gemik wees op die bevrediging daarvan. Mense kan gekondisioneer word om alleen maar te ontvang tydens eredienste. Dikwels sal met akklamasie verklaar word: "Dit was wonderlik!" waardeur 'n houding verraai word van: dit gaan oor wat ek daaruit kry.

Hierteenoor moet gestel word: Christus staan in die middelpunt en deur Hom moet God geëer word. Gelowiges gaan nie na 'n erediens net om te ontvang nie, maar ook om te gee. Andersins kan hulle maklik teleurgesteld daarvan weggaan.

So kan dit ook gebeur dat die verhouding van 'n gelowige met Christus ter wille van eie voordeel en emosionele genoegdoening (piëtisme) bestaan. So 'n tipe godsdiens neem selfs 'n mistiese karakter aan en kom nie altyd uit by ware selfverloëning en 'n gehoorsaamheids‑ en verantwoordelikheidslewe nie.

Godsdiens is nie 'n saak waarby alleen maar die individu betrek is nie. So 'n godsdiens (individualisties, misties) sal waarskynlik beoefen word met selfgesentreerde motiewe. Godsdiens is 'n saak wat beoefen word ook in gesinsverband en in gemeenteverband (vgl. Ef. 3:18).

Dit kan ook gebeur dat selfgesentreerdheid die mens beskuldigend laat vrae vra waarop God moet antwoord. In werklikheid is die mens die een wat aan God antwoorde (en verantwoording) verskuldig is (vgl. Kotze 1971:96). Dit hou verband met die siening dat die mens (die eie ek) in die middelpunt staan en dat God daar is ter wille van my.

5.3.2 Selfgesentreerdheid en gebed:

Die verskynsel dat die selfgesentreerde mens ander manipuleer ter wille van eie voordeel, kan selfs uitkring sodat ook gebed as manupilasie ter wille van eie voordeel gebruik kan word. In Jak. 4:3 vind ons 'n waarskuwing teen selfsugtige gebede, met die byvoeging dat sulke gebede nie verhoor sal word nie.

Hierteenoor gee die Skrif die opdrag dat ons ook vir ons vyande sal bid; dit hou vir ons geen voordeel in nie.

5.3.3 Die finale konsekwensie:
Selfgesentreerdheid is 'n grondhouding wat, as dit deurgevoer word tot in sy finale konsekwensie, die onttroning van God sal wil bewerkstellig. Die selfgesentreerde gelowige moet daarop gewys word dat hy deel is van 'n sisteem wat hierdie uiteindelike oogmerk het (vgl. hfst. 2, punt 5.2.5).

5.3.4 Selfgesentreerdheid en die predikant:
Die predikant is self nie gevrywaar van selfgesentreerdheid nie. Pastorale bediening wat geskied vanuit selfgesentreerde motiewe kan die bedieningsinhoud neutraliseer. Vandaar die noodsaaklik-heid om op die volgende gevare in dié verband te wys:

'n Predikant kan 'n (oordrewe) klem plaas op gemeente‑opbou, die vestiging van koinonia, arbeid in missiologiese projekte in die gemeente waar hy predikant is, en dit doen met 'n valse motief:

 ek wil vir my 'n monument bou;

 ek gaan die aansien ontvang.

Dit bring 'n gevoel van:

 ek het iets tot stand gebring.

Dit gebeur waar 'n predikant nie werklik dienskneg van Christus is nie. Daarom is dit allernoodsaaklik dat 'n predikant sal besef dat dit Christus se kerk is. Die predikant (of kerkraad) is nie daar om te besluit wat nodig en goed en reg vir die gemeente is nie: Christus het alreeds daaroor besluit. Die predikant (en kerkraad) moet alleen maar luister na wat die Hoof van die kerk oor sy kerk besluit het en toesien dat dit uitgevoer word. Die oomblik wanneer nie meer noukeurig geluister word na Christus se direktiewe vir sy kerk nie, of wanneer daarvan afgewyk word en allerhande ander praktyke en metodes die kerk ingebring word, behoort 'n vraag na die motief gestel te word.

'n Predikant staan in 'n posisie waarin hy maklik deur mense met besondere aansien beklee kan word. Dit is 'n historiese gewordenheid want in die verlede was die predikant een van die min geleerde mense in 'n betrokke dorp. Die verleiding kan groot wees vir 'n predikant om hom te verlustig in die genoegdoening wat meegebring word wanneer mense hom sentraal plaas en na hom opsien. Die versoeking is ook daar dat hy hom sal verbeel dat hy uit homself kan praat, asof die setel van gesag in homself lê (vgl. punt 1.1 hierbo).

Bogenoemde kan soveel makliker plaasvind wanneer die predikant 'n meer ekstroverte persoonlikheid of oormatige selfvertroue besit. Die voorbeeld van Petrus is sprekend van 'n selfverloënende houding:

Toe Petrus daar binnekom, het Cornelius hom tegemoet gegaan en aan sy voete neergeval en aan hom hulde bewys. Maar Petrus het hom opgerig en gesê: Staan op, ek is self ook maar 'n mens. (Hand. 10:25,26).

5.4 DIAGNOSERING:
Onder hierdie punt word 'n verdere stap geneem nader aan die konkrete sintuasie van die pastorale bediening aan die selfgesentreerde gelowige. Die stof onder hierdie punt word gewy aan die daarstel van 'n diagnostiese vraelys.

5.4.1 Die metode van 'n vraelys:
Die metode van 'n vraelys word hier gebruik aangesien dit een van die basiese en mees direkte wyses is om 'n diagnose te maak. Die vraelys kan ook die vorm van 'n voorafuitgewerkte vraagstelling as deel van 'n gesprek aanneem.

'n Vraelys onderstreep die belangrikheid van die pastor se luistervaardigheid as die eerste kommunikasiebeginsel.

Vraelyste kan rofweg in twee kategorieë ingedeel word:

 *
'n Vraelys wat as psigosometriese meetinstrument dien en wat werk op die basis van 'n puntetoekenning by elke vraag, waarvan die somtotaal 'n bepaalde waarde weerspieel met betrekking tot 'n persoon, sy houding of ingesteldheid. Gewoonlik is die meganika van so 'n model nie vir die respondent deursigtig nie, sodat objektiwiteit gewaarborg kan word. Dit is 'n meer indirekte metode.

 *
'n Vraelys (of bloot ondervraging) wat ten doel het om met direktheid op die gewete van 'n persoon gemik te wees. Hierdie metode word hieronder voorgestel.

5.4.2 Die hantering van die vraelys:
Die volgende riglyne word in dié verband voorgestel:

 *
Vooraf behoort die doel van die vraelys aan die respondent verduidelik te word. 'n Voorbeeld van hoe dit gedoen kan word, is die volgende:

Ons sit met simptome en moet by die wortel uitkom. Daar bestaan wel 'n worteloorsaak en dit is noodsaaklik dat dit so noukeurig moontlik vasgestel word. Hiervoor is die opregte hulp van u as respondent nodig.
 *
Die samewerking van die respondent moet verkry word en daarom behoort duidelik gestel te word dat dit geen kruisvehoor is nie. Vrae behoort ook nie gestel te word met die opset om die respondent in 'n hoek te dryf nie. Selfhandhawing en selfverdediging kan in so 'n geval manifesteer.

 *
Die noodsaaklikheid dat die vrae volstrek eerlik beantwoord word (andersins gaan die persoon alleen maar homself benadeel) behoort duidelik gestel te word. Die antwoorde behoort eksistensieel te wees en nie akademies nie. Dit behoort die huidige werklikheid eerlik te weerspieel en nie een of ander teoretiese modelantwoord nie. Hier kan ook verwys word na openheid as kommunikasiebeginsel (vgl. punt 2.3.2 hierbo).

 *
Om die integriteit van die antwoordstel te verserker, word die volgende gestel:

Die vrae behoort vinnig beantwoord te word aangesien die antwoord wat heel eerste in die gedagte opkom, gewoonlik die mees akkurate is. Ander gedagte‑antwoorde is waarskynlik volgens wat die respondent dink hy veronderstel is om te antwoord. Stel dit daarom duidelik dat (in die geval van 'n skriftelike beantwoording) die persoon liefs nie mag teruggaan om 'n antwoord te oordink of te verander nie.

5.4.3 Interpretasie van die antwoorde:
 *
Die volgende diagnostiese beginsels behoort dus by die implimentering van hierdie voorgestelde vraelys in gedagte gehou te word, soos dit oorgeneem is van W.J. de Klerk (1975:65):

‑
Enige empiriese verskynsel by 'n persoon moet in verband gesien word met die hele persoonlikheid as dinamiese geheel. Die totaliteit van 'n persoon is in meeste gevalle die agtergrond waarteen sy kortsluiting afspeel.

‑
Die verband tussen die kortsluiting en die umwelt of situasie moet vasgestel word. 'n Persoon en sy gedrag kan nooit losgemaak word van sy situasie nie.

‑
Die verband tussen die situasie en die mitwelt of intermenslike verhoudinge moet vasgestel word, want afwykende gedrag is in baie gevalle gekoppel aan reaksiepatrone op die medemens.

 *
Hierby behoort 'n persoon se fisiese gesondheidstoestand en leeftydsprobleme vasgestel te word (in besonder die rol wat dit mag speel in die probleem) en in gedagte gehou word.

 *
By die diagnosering behoort die pastor versigtig te wees om nie selfgesentreerdheid simplisties in elke probleem te sien of in te lees nie. Selfgesentreerdheid is nie die enigste oorsaak van probleme nie. Dit kan ook vervleg wees met ander sondige gedragspatrone en houdings.

 *
Ook hier by die interpretasie van antwoorde behoort in gedagte gehou te word dat simptome of manifestasies van selfgesentreerdheid na die oppervlakte kom en dat die simptoom terug herlei behoort te word na 'n grondoorsaak.

5.4.4 Vraelys:
5.4.4.1 Die wyse waarop die vraelys opgestel is:
By die opstel van hierdie voorstel tot 'n vraelys is die volgende vyf komponente van selfgesentreerdheid in gedagte gehou:

1.
Die wortel: selfliefde (vergelyk egter die verskil tussen 'n regte en verkeerde soort selfliefde ‑ hfst 2, punt 3.16).

2.
Die self as norm en motief.

3.
'n Valse selfbeskouing en ongegronde selfverheffing.

4.
Selfverheffing op grond van vergelyking met ander.

5.
Selfverheffing deur afbraak van ander.

Vir 'n uiteensetting van hierdie komponenete as karaktertrekke van die selfgesentreerde gelowige kan hoofstuk 2, punt 5.2 vergelyk word.

Die sesde komponent, naamlik selfverheffing teen God, is nie in die vraelys ingewerk nie, aangesien hier met 'n gelowige gewerk word en dat daarom aanvaar kan word dat hierdie komponent nie by hom aanwesig sal wees nie. Dit is egter belangrik dat hy op hierdie finale konsekwensie gewys sal word (vgl punt 5.3.3 hierbo).

Oor die algemeen is in gedagte gehou dat selfgesentreerdheid die motiewe van bevrediging en verdediging na vore bring waaruit òf frustrasie, òf vrees kan voortspruit.

Die vrae is só gerangskik dat die een wat antwoord (oftewel die respondent), nie 'n patroon kan agterkom waaruit hy verwagte antwoorde kan veronderstel nie.

Sommige vrae word herhaal, al verskil die bewoording, met die doel dat dit as kontrole kan dien vir die konsekwentheid en korrektheid waarmee die vrae beantwoord word. Die gedagte is nie om die respondent uit te vang nie, maar om vas te stel of daar dalk verwardheid of 'n gebrek aan insig in sy eie houding en gedrag aanwesig is.

Die onderstaande vraelys kan ook aan 'n persoon gegee word om self deur te lees en teenoor homself te beantwoord sodat sy eie gewete moontlik aangespreek kan word.

Van hierdie vrae is oorgeneem uit Lauxtermann (1978:3,4) en word in aangepaste vorm hier gebruik.

5.4.4.2 Voorgestelde vraelys:

Hierdie vraelys (indien dit skriftelik hanteer word) kan van 'n gepaste opskrif en instruksies voorsien word soos hierbo onder punt 5.4.1 uiteengesit is. Die aanspreekvorm jy is hier gebruik, maar kan goedskiks na u verander word.

Die vrae wat mondeling of skriftelik gestel kan word, is die volgende:

1
Word jou gedagtes maklik oorheers deur dinge wat in jou eie belang en tot jou eie voordeel is?

2
Is dit vir jou belangrik om verhoudings met ander mense aan te knoop?

Hoekom?

3
Hoe lyk jou prioriteitslys? Wat is vir jou belangrik? Wat kom eerste?

4
Watter verandering in jou lewe en lewensopset begeer jy?

5
Sou jy eerder van ander en uit die lewe wil ontvang as om self by te dra?

6
Is dit vir jou aangenaam of ergerlik om altyd ander tevrede te stel?

7
Pla dit jou as jy dikwels minder belangrik voel teenoor ander mense?

8
Gaan jou begeertes uit na dinge wat vir jou niks anders beteken nie behalwe dat dit vir jou genoegdoening verskaf?

9
Is dit vir jou tot

 baie groot

 groot

 effens

 klein

 geen

genoegdoening wanneer 'n situasie jou uitwys as voortrefliker as die ander mense?

10
Is dit vir jou belangrik om inisiatief te neem?

11
Word jou gedrag beïnvloed deur dinge wat in jou eie belang is?

12
Is dit vir jou belangrik dat ander jou idees moet aanvaar en daarby moet inval?

13
Wanneer jy nie jou sin kry nie, is jy gewoonlik oortuig dat jou idee reg is en dat die ander dit daarom behoort te aanvaar?

 of

wanneer jy nie jou sin kry nie, aanvaar jy gewoonlik dat jou idee nie reg is nie en dat die ander dit daarom nie hoef te aanvaar nie?

14
Voel jy dat ander mense om jou veroorsaak dat jy ongelukkig en gefrusteerd is?

15
Is jy bang vir ander mense? Indien ja: Vir watter soort mense?

 Slim mense

 ekstroverte mense

 mense met 'n sterk persoonlikheid

 stil mense

 dom mense

 enige ander; noem hulle:

16
Word jy gou kwaad? Onder watter omstandighede? Beskryf die omstandighede.

17
Indien ander nie jou idees aanvaar nie, is jou frustrasie

 baie groot

 groot

 effens

 klein

 geen?

18
Volgens watter norm meet jy wat reg en wat verkeerd is? Hou jou norm dalk verband met dit wat in jou eie belang is?

19
Kan jy ander opreg vergewe?

20
Kan jy jou eie swakhede erken en jou foute bely?

21
Aanvaar jy maklik raad van iemand anders?

22
Staan jy krities teenoor ander mense se opinies?

 baie krities

 effens krities

 baie min.

23
Hoe luister jy na 'n preek?

 baie krities

 effens krities

 baie min.

24
Hoekom woon jy eredienste by?

 om iets te ontvang

 om God te loof

 'n ander rede; noem dit:

 ek weet nie.

25
Hoe dikwels gebeur dit dat jy iets wat jy in 'n preek hoor, deel maak van jou lewe op so 'n wyse dat dit jou denke en gedrag daadwerklik verander?

 Baie

 dikwels

 min

 glad nie.

26
Ervaar jy dit as 'n vernedering om ander mense te dien?

27
As jy 'n fout begaan voor ander mense, hoe voel jy daaroor?

 verskriklik sleg

 sleg

 nie te sleg nie,

 glad nie sleg nie.

28
Het jy die vermoë om jou verantwoordelikheid na te kom selfs al is jy glad nie lus daarvoor nie?29 Doen jy eerder iets wat lekkerder is en aangenaam aandoen as jou plig wat nie lekker is nie?

29
Voel jy dat jou omstandighede en lot veroorsaak dat jy ongelukkig en gefrusteerd is?

30
Wanneer jy kwaad word, voel jy dat jy dit nie kan help nie?

31
Is dit vir jou

 moeilik

 gangbaar

 maklik

om te besef dat jy verkeerd is?

32
Wanneer jy kwaad word, voel jy dat dit die ander persoon of persone se skuld is?

33
Hoe dikwels bejammer jy jouself?

34
Hoe dikwels sien jy jouself as die slagoffer van omstandighede?

35
Fantaseer jy dikwels oor eie belangrikheid, bv. om 'n groot leiersfiguur te wees, of 'n beroemde sportheld, of 'n televisieheld?

36
Begeer jy rykdom?

37
Hoe belangrik is jy?

38
Hoe belangrik is dit vir jou om belangrik te wees?

39
Verwag jy spesiale aandag van ander mense?

40
Is dit vir jou lekker om iemand anders reg te help?

41
Hoe sensitief is jy vir kritiek?

42
Hoe dikwels kritiseer jy ander mense, al is dit net in jou gedagtes?

43
Het jy geduld met mense wat foute begaan?

44
Wanneer jy kwaad word, voel jy dat jy nie beheer oor jou kwaadword het nie?

45
Het jy geduld met mense wat nie hulle verantwoordelikheid nakom nie?

46
Voel jy dat jyself nie die oorsaak is van jou frustrasie en ongelukkigheid nie?

47
Gebeur dit dat jy ander mense probeer manipuleer?

48
Het jy geduld met mense wat nie baie vaardighede en gawes het nie?

49
Gee dit jou genoegdoening om beheer te hê oor ander mense?

50
Probeer jy soms buitengewone prestasies bereik? Hoekom?

51
Watter tipe gebeure en situasies gee aan jou 'n aangename gevoel?

52
Is jy bereid om bediendewerk te doen as dit by geleentheid moet?

53
Hoe belangrik is dit vir jou om jouself te handhaaf in 'n groep? Sal jy selfs iemand anders openlik kritiseer ten einde jouself te handhaaf?

54
Hoe reageer jy wanneer iemand jou as persoon aanval?

 Kry jy hom terug?

 Indien wel, hoekom doen jy dit?

 Is dit dalk omdat jy gesteld is op jou eie‑ek?

55
Raak jy maklik jaloers as iemand anders meer besittings en 'n beter motor as jy het; of as vriende 'n geleentheid kry om oorsee te gaan?

56
Is dit vir jou lekker om iemand anders iets te leer wat hy nie weet nie?

5.5
PRAKTIES-PASTORALE RIGLYNE IN VERBAND MET DIE PASTORALE BEDIENING AAN DIE SELFGESENTREERDE GELOWIGE:
Met die stof wat onder hierdie punt gestel word, word die laaste treë geneem in die proses om die totale studie finaal te rig op die praktyk.

Wat hier volg, is die aanstip van 'n aantal praktiese riglyne wat òf prinsipieel, òf funksioneel bepaald is, en wat òf spesifiek geld vir 'n bediening aan 'n selfgesentreerde gelowige, òf vir enige pastorale bediening. Die sake wat alreeds met meer diepte behandel is, word hier volledigheidshalwe net aangestip. Ander sake word kortliks bespreek.

5.5.1 Die pastor moet bedag wees op die volgende:
 *
Selfgesentreerdheid behoort nie op 'n simplistiese wyse in elke probleem gesien te word nie.

 *
Die sentraliteit van selfgesentreerdheid by verhoudingsprobleme mag ook nie misken word nie.

 *
Die kragtige emosies wat deur selfgesentreerdheid vrygestel kan word mag ook nie misgekyk word nie.

 *
Die pastor behoort ook in gedagte te hou dat selfgesentreerdheid 'n lewensoorheersende probleem is.

 *
Die pastor behoort deeglik rekening te hou met die onderskeiding: wortel en vrug.

Die saak van wortel en vrug korreleer met die onderskeiding: innerlike en uiterlike mens (vgl. Mark 7:1‑23), asook met die onderskeiding: grondvlak en manifestasievlak. Die pastor behoort deur te dring tot op wortelvlak. Hy behoort daarop bedag te wees dat trots 'n persoon sy eie sondige ingesteldheid laat verberg om homself so te beveilig. Dan kan dit gebeur dat die pastor alleen maar simptome behandel.

In hierdie verband behoort die volgende, as deel van die groter konteks waarbinne die Woord bedien moet word, in gedagte gehou word:

'n Selfgesentreerde gelowige kom gewoonlik nie as gevolg van 'n bewustheid van sy selfgesentreerde grondhouding na die pastor toe om hulp nie. Hy voel gemaklik daarin en sal graag daarin wil bly en hom daarin verlustig. Hy kom wel as gevolg van die gevolge (konsekwensie of simptome) daarvan. Adams (1982:14) noem twintig van die mees algemene redes waarom mense by 'n pastor of berader kom hulp soek, en enige grondhouding wat met selfgesentreerdheid verband hou kom nie in sy lys voor nie. Wel sake kom daar voor soos bekommernis, angs, gesins‑ en huweliksprobleme wat die gevolge van selfgesentreerdheid kan wees. Die belangrikheid hiervan vir die pastoraat lê in die feit dat so 'n persoon hom dikwels blind staar teen die onaangename gevolge, terwyl hy die (vir hom aangename) selfgesentreerde ingesteldheid nie werklik raaksien nie. Daarom moet dit eers onthul word.

Intensie (wat op wortelvlak lê) behoort vasgestel te word. Beskeidenheid kan byvoorbeeld maklik 'n valse beskeidenheid wees met die doel om aandag op jouself te vestig of om aandag weg te trek van 'n sondige grondhouding. Intensie kom nie altyd na die oppervlakte nie. Iemand wat goed doen aan 'n ander (of 'n ander vlei) met die intensie om homself daardeur te verhoog of eie genoegdoening te ervaar wanneer hy, na eie verwagting, geprys word oor so 'n goeie daad, kan as voorbeeld hiervan dien.

5.5.2 Aspekte in verband met selfgesentreerdheid:
Die volgende aspekte van selfgesentreerdheid behoort in die pastorale bediening baie duidelik aan die orde gestel te word:

 *
Die bedrieglike karakter: Die emosionele genoegdoening van selfgesentreerdheid is bedrieglik en vals. Die tragiek is dat mense hulle hierteen blind staar, sonder om die bedrieglike karakter daarvan op die lang termyn te besef (vgl. hfst 2, punt 5.2.6). Die selfgesentreerde gelowige is geneig om in enige situasie die uitweg te kies wat vir hom die grootste onmiddellike genoegdoening verskaf. Dit is soos 'n voël wat in 'n wip gevang word: die onmiddellike genoegdoening lê in die kos wat onder die wip geplaas is. Dit het die voël se optrede beheers, terwyl hy nie oog gehad het vir die gevangeneskap as noodwendige konsekwensie daarvan nie.

 *
Die finale konsekwensie: Die finale konsekwensie van selfgesentreerdheid is opstand teen God en onttroning van God waarna selfvernietiging volg. Hierdie uiteindelike en finale oormerk geld te midde van tydelike en bedrieglik valse plesier wat selfgesentreerdheid verskaf. Tog moet in gedagte gehou word dat hierdie finale manifestasie by volslae ongelowiges aanwesig is (vgl hfst 2, punt 5.1.1). Dit beteken egter nie dat hierdie saak onbelangrik is in die pastorale bediening aan die selfgesentreerde gelowige nie. Die volgende aanhaling uit hoofstuk 2, punt 4.3.4 is hier van belang:

Die selfliefhebber is op die verkeerde pad, ongeag hoe ver hy op die pad gevorder het. Die klem in die pastoraat kan nie bloot op die graad van selfliefde of selfgesentreerdheid val om dit dan so laag moontlik te hou nie. Die klem moet eerder daarop val dat die selfliefhebber paaie moet verwissel. Dit onderstreep die radikale (wortel) karakter van die Skriftuurlike bekeringsproses wat hier geëis word. Al manifesteer selfliefde en selfgesentreerdheid in 'n baie geringe mate in 'n persoon se lewe, moet hy daarop gewys word dat dit 'n wortelsonde is wat as uiteindelike oogmerk die onttroning van God het!

5.5.3 Aspekte in verband met die veranderingsproses:
 *
Dit behoort baie duidelik aan die selfgesentreerde gelowige gestel te word dat die Woordbediening 'n konkrete houdings- en gedragsverandering ten doel het.

 *
Daar behoort vasgestel te word of die persoon wat pastoraal bedien word, in 'n groef vasgeval het en of hy teen, selfs Bybelse, verandering 'n weerstand en immuniteit opgebou het.

 *
Selfgesentreerdheid en denke:

Die diagnose en gepaardgaande Woordbediening (waardeur ingespeel word op wortelvlak) is gemik op die onthulling van 'n verkeerde grondhouding. Nie net die pastor nie maar ook die selfgesentreerde gelowige se oë moet werklik oopgaan vir hierdie sondige houding sodat hy deeglik bewus sal wees daarvan (in al die vorme, manifestasie en konsekwensies daarvan). Daar eindig dit nie. Die selfgesentreerde gelowige moet ook begryp dat hierdie sondige grondhouding te doen het met wat hy van homself dink en met watter oog hy na homself kyk. Hierdie aksie setel in die denke van die mens, en in die mate wat die ou mens aanwesig is, oorheers die (_((die denke. Selfgesentreerdheid setel in die (_(((vgl. hfst 2. punt 2.4.2). Siek denke, wat deur selfgesentreerdheid beheer word, moet ontbloot word en dan gevange geneem word tot gehoorsaamheid aan Christus (II Kor. 10:4‑ 6). Die persoon moet verander deurdat sy denke verander. Denke en gedagtes setel in die ((_(en die ((((eq \O()(. Verandering op hierdie vlak hou verband met wedergeboorte. Tog is die mens nie passief (soos by sy eie geboorte) in hierdie veranderingsproses nie. Die denke van die selfgesentreerde gelowige kan deur hom beheer word deur die krag van Christus. Die vraag in dié verband is:

 waarop is jou denke gerig?

 wat gaan in jou gedagte om?

 waardeur word dit in beslag geneem?

(vgl. die dinamika van reaktiewe gedrag ‑ punt 5.2.2.3 hierbo).

 *
Die persoon se gerigtheid:

Dit kan gebeur dat 'n persoon doodeenvoudig blind bly vir sy eie sondige houding en dus ook in gebreke gaan bly om hom daarvan te bekeer omdat sy aandag gefokus is op ander se optrede en nie op sy eie nie. Dit kan gebeur dat 'n persoon salig onbewus van 'n yslike balk in sy oog is, omdat dit buite sy gesigsveld is; ander mense se splinters is binne sy gesigsveld (vgl. hfst. 3, punt 4.3.4).

Hoe kyk mens na jouself?

 1.
Met 'n kritiese oog? Is daar nie dalk 'n balk in my oog wat moet uit nie?

 2.
Met 'n oog vir God se werke in jou? Dit staan lynreg teenoor werkheiligheid en roem in jouself.

Eers wanneer 'n persoon met die regte oog na homself kyk, is hy gereed om Bybelse direktiewe te ontvang. Hierdie regte fokuspunt of gerigtheid is moeilik by die selfgesentreerde gelowige aangesien selfgesentreerdheid 'n mens eerder na jouself laat kyk met die oog op eie prestasies waarin jy kan roem sowel as eie voordeel wat jy kan verkry.

 *
Eerder as om te vra: wat beteken 'n preek, Bybellees, gebed vir my? behoort gevra te word: wat beteken ek vir God? Dien ek Hom reg en opreg? Dank ek Hom genoeg in my gebed?

 *
Eerder as om te vra: wat beteken 'n ander persoon vir my? behoort gevra te word: wat beteken ek vir die ander persoon?

 *
Eerder as om met homself behep en gepreokkupeer te wees sodat gedagtes en dade daardeur in beslag geneem word en daardeur beheer word (wat lei tot onvergenoegdheid en selfbejammering), behoort 'n persoon nou tyd vir ander mense te maak. So ontwikkel hy 'n oog vir hulle behoeftes, en leer hy empatie aan. Hy soek nou geleentheid om hulle te help en te dien. Sodoende word ledigheid en selfgesentreerde gedagtes op ander mense gerig.

 *
Om vir Christus te leef:

Hierdie motief behoort 'n persoon se gedagte te okkupeer, dan is daar nie plek vir selfbeheptheid nie.

 *
Verantwoordelikheid en seën:

Die intensie van die selfverloënende mens is altyd gehoorsaamheid aan God uit eerbied vir Hom en dan word die seën bygevoeg. Hoe langer 'n persoon egter die seën (as vrug) nastreef, hoe langer gaan dit hom ontwyk. Dit is soos om 'n roos te wil hê sonder om die plant eers te versorg. Hoe meer iemand se aandag op die roos gefokus is, hoe minder gaan hy dit bekom. Eers wanneer hy op die versorging van die plant gefokus is, kom die blom vanself. Dit kan geïllustreer word aan die hand van die verskil tussen Bybelse blydskap en ydele plesier. Laasgenoemde is iets op sigself wat vanuit 'n hedonistiese sug gebore word en wat as sodanig nagestreef word, terwyl vreugde 'n vreugde in die Here is ('n genade‑vreugde ‑ Fil. 4:4). In Ps 119 sê die skrywer ek is vrolik in die weg van u getuienisse (vs. 14) en: ek sal my verlustig in u insettinge (vs. 16). Die nastreef van hierdie vrolikheid en verlustiging is nie 'n motief op sifself nie.

5.5.4 Aspekte in verband met selfverloëning:
 *
Selfverloëning bevat 'n dubbele dinamika:

* 'n leegmaakproses en

* 'n volmaakproses.

 *
Dit is deel van selfverloëning om te besef dat wat ons is, nie by wat ons is begin nie, maar by wat God is. Hy neem inisiatief en maak van ons iets. Daarom het 'n mens geen rede om in homself te roem nie, wel om in God se dade te roem.

 *
Alhoewel die bediening aan 'n gelowige geskied, behoort die pastor tog rekening te hou met die feit dat berou, belydenis en ontvangs van vergifnis van sonde 'n kardinale moment in selfverloëning is. Die aanwesigheid hiervan behoort getoets te word.

 *
Omdat hier met 'n gelowige gewerk word, kan aan hom gesê word:

Jy behoort aan Christus. Dus: jy behoort nie aan jouself nie. Dit beteken: jy is van jouself verlos. Daarom moet jy jouself verloën en nie meer vir jouself leef nie maar vir Hom wat vir jou gesterf en ook opgestaan het (vgl hfst 3, punt 2.3).

Die vertikale dimensie behoort besonder duidelik deur te kom na die selfgesentreerde gelowige.

Ook hier behoort dit duidelik gestel te word dat Woordbediening 'n konkrete houdings‑ en lewensverandering ten doel het. Verkondiging mag nie maar 'n akademiese oefening wees nie. Dit bevat 'n eksistensiële dimensie. Selfverloëning geskied prakties.

Die is noodsaaklik om versigtig te wees vir die siening by gelowiges wat moontlik in een of ander groef vasgeval het, dat, omdat mens van nature sondig is, jy dit daarom sal bly. Houdings‑ en gedragsverandering as gevolg van nakoming van jou verantwoordelikheid word dikwels geneutraliseer deur 'n verkeerde siening van die onmag van die mens: onmag en onwil word met mekaar verwar. Aan so 'n gelowige kan reguit gesê word: God gee aan jou die vermoë om jouself te verloën, daarom moet jy dit doen. Hierby behoort ook in gedagte gehou te word dat selfverloëning nie beteken om iets tot stand te bring nie, maar eerder om dit wat die ou mens (vgl hfst 3, punt 3.2.3) vanuit en vir homself tot stand gebring het, af te breek.

In hierdie proses is berou, belydenis en ontvang van vergifnis van sonde belangrik. Die bevryding wat dit inhou, onderstreep die pastorale waarde. Skuldbelydenis hou egter 'n risiko in vir die selfgesentreerde mens (gelowige): sy status kom in gedrang en dit skep vir homself 'n verleentheid. Waar selfverloëning geskied het, is dit egter nie 'n probleem nie.

 *
Insig in die radikale karakter van selfverloëning is noodsaaklik by die selfgesentreerde gelowige. Hierdie insig is 'n radikale (wortel) insig, aangesien die verandering en bekering ook op radikale wyse (op wortelvlak) moet geskied. Die selfgesentreerde gelowige moet besef dat hy op die verkeerde pad is, ongeag hoe ver hy daarop gevorder het.

 *
Status en 'n sug na status:

Hier behoort onderskei te word tussen:

 hoe belangrik is jy?

en:

hoe belangrik is dit vir jou om belangrik te wees?

Laasgenoemde lê op wortelvlak. Die onderskeid is dus tussen 'n objektief toegekende status van belangrikheid (gewoonlik deur God self toegeken) en 'n subjektiewe intensie of sug na belangrikheid. Eersgenoemde is gewoonlik die vrug van 'n verantwoordelikheidslewe wat ook vergelyk kan word met die genadeloon. Seën kom wanneer 'n lewe in die vrese van die Here geleef word. Selfverloëning bring mee dat dit vir 'n persoon belangrik is om onbelangrik te wees in die oë van ander. Vergelyk die motiewe:

 *
om die minste te wees (hfst 3, punt 1.2),

 *
om klein te wees (hfst 3, punt 1.4),

 *
om nederig te wees (hfst 3, punt 1.5).

Die uitlewing van hierdie motiewe geskied maklik wanneer iemand homself opreg verloën het. Hierdie motiewe kan ook as toets aangewend word.

5.5.5 Aspekte van 'n nuwe hanteringsvaardigheid:
 *
Selfbeskouing:

'n Persoon sit waarskynlik met 'n valse selfbeskouing van homself om een of meer van die volgende redes:

1. hy is blind vir eie sondige gesteldhede,

2. hy lieg vir homself,

3. hy meet homself met verkeerde en valse maatstawwe.

Hoedanig 'n persoon homself sien, gaan bepaal hoe hy ander gaan sien en hoe hy teenoor hulle optree.

 *
Onderskeid tussen persoon en saak:

Hierdie aspek sny na twee kante: die pastor behoort hierdie onderskeidingsvermoë toe te pas in die pastorale bediening, maar die selfgesentreerde gelowige behoort ook begelei te word na die vestiging van so 'n vaardigheid.

Omdat selfgesentreerdheid 'n sterk relasionele komponent het, (selfverheffing kan alleen in vergelyking met ander mense geskied) gebeur dit dat die selfgesentreerde gelowige se aandag binne 'n konfliksituasie eerder op die ander persoon gefokus sal wees as op die saak.

Hierteenoor sê Bettler (ongekwalifiseerd) dat 'n mens eerder op die saak moet fokus as op die persoon (1983). Hy bedoel hiermee dat as mens 'n aanvallende houding openbaar, jy eerder die saak moet aanval en nooit die persoon nie.

Die onderskeiding tussen persoon en saak kan egter ook op 'n ander wyse uiteenval:

Die saak kan bloot 'n tegnisiteit wees ten opsigte waarvan mens soepel moet wees (vgl hfst 3 punt 3.1.2), terwyl die persoonlike dimensie nie net met die ander persoon te doen het nie, maar ook met die eie persoon en sy intensies. Die volgende kan as illustrasie dien:

'n Man en vrou wil 'n huis koop. Die man hou van hierdie huis en die vrou van 'n ander. Hulle stry hieroor en wys op die tegniese voor‑ en nadele van elke huis. Hulle aandag is op die saak gefokus. Dit is waarmee hulle hulle besig hou. Maar tog is die persoonlike dimensie nie uitgesluit nie. Alhoewel hulle hulle besig hou met die saak, speel die persoonlike dimensie waarskynlik 'n groter rol. Op hierdie vlak gaan selfgesentreerdheid homself laat geld. Motiewe soos selfgelding, selfhandhawing en eiesinnigheid kan veral hier 'n groot rol speel, selfs al is dit onbewustelik. Dit kan gebeur dat een van die twee (in die voorbeeld) die tegniese aspekte besonder noukeurig bekyk en uitwerk, maar met die oogmerk om die argument te wen en sy/haar sin te kry.

Waarop behoort nou gefokus te word? Op die saaklike of die persoonlike vlak? In die lig van menslike intensionaliteit behoort gefokus te word op die persoonlike vlak. Daar kan egter op twee maniere op hierdie vlak gefokus word:

1.
met die oog op die ander persoon se voordeel, belang en opbouing,

2.
of met die oog op eiebelang en selfhandhawing, eiesinnigheid, ens.

Die vraag na die fokus op die persoon, word dus gekwalifiseerd met 'n JA beantwoord. Selfverloëning bring mee dat 'n persoon op die regte manier die persoonlike dimensie sal hanteer.

Hierdie persoonlike dimensie stem ooreen met menslike intensionaliteit wat op wortelvlak lê. Die selfgesentreerde gelowige se oë moet oopgemaak word vir hierdie dimensie in sy optrede sodat dit nie net om die saak gaan nie, en hy onbewus is van sy eie intensionaliteit wat sy denke, houding en gedrag beïnvloed.

Wanneer op die regte wyse vanuit die persoonlike dimensie opgetree word, gaan dit meebring dat 'n persoon 'n groot buigsaamheid gaan openbaar ten opsigte van die saaklike (tegniese) dimensie. Hierdie buigsaamheid en inskiklikheid is deel van geestelike volwassenheid (vgl. hfst. 3, punt 3.1.3).

 *
Hantering van emosies:

Dat die destruktiewe potensiaal en negatiewe kragte van emosies aan bande gelê moet word en onder beheer gebring moet word, is van die uiterste belang. Omdat 'n selfgesentreerde gelowige nie kom hulp soek as gevolg van sy selfgesentreerdheid nie, maar as gevolg van die konsekwensies daarvan, sal hy ook nie sy emosies noodwendig in verband bring met selfgesentreerdheid nie. Die pastor het gevolglik die taak om sy emosies met hom analities te behandel sodat hy dit kan verstaan. Hier behoort veral (in die lig van die diagnose) gekonsentreer te word op emosies van frustrasie, vrees en angs, bedreiging en verdediging (vgl punte 5.1.3 en 5.1.4 hierbo). Die ABC‑model van Egan (vgl. punt 5.2.2.3 hierbo) kan ook hier verduidelik word aangesien die C‑aspek (consequences) hoofsaaklik met een of ander emosie te doen het. 'n Persoon kan geleer word om nie op sy emosies gekonsentreer te wees nie (in welke geval die invloed van emosies op gedrag versterk word) maar eerder op die korrekte reaksie of gedrag. Wanneer die gedrag reg is, sal die emosie as vrug daarvan ook reg wees.

 *
Kommunikasie:

'n Kommunikasiestyl wat pas by selfverloëning behoort gevestig te word (vgl. punte 2.3 en 5.2.5 hierbo).

5.8 SLOT:
Met so 'n studie kom mens onder die indruk van die sentraliteit van selfgesentreerdheid as grondhouding in die lewens van gelowiges. Hierdie houding stry teen die wese van godsdiens, dit vernietig verhoudings, dit bedrieg die self en loop uit op selfvernietiging.

Jesus Christus het ons ook verlos van hierdie sonde. So kry die evangelie 'n praktiese en terapeutiese dimensie by. Die konksekwensie hiervan is dat lewenswaardes, lewenskwaliteit en verhoudingsgehalte gesond word, want gelowiges kan deur die krag van Christus en die werking van die Gees radikaal breek met 'n houding waarin die self die uitgangspunt (norm) en einddoel van sy denke en dade word.

Indien hierdie studie 'n bydrae kon maak om gelowiges se oë oop te maak vir die aanwesigheid van selfgesentreerdheid en die uitbuiting in die hedendaagse lewe van selfgesentreerde motiewe en begeertes, dan het dit die doel gedien en was dit die moeite werd.

Die waarde van hierdie studie sal ook verhoog as hierdeur enigsins 'n bydrae gemaak is om die groot lektuurleemte te vul.

‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

##

LITERATUURLYS:
ABOTT‑SMITH, G. 1948. A Manual Greek Lexicon of the New Testament. Edinburgh: T & T Clark. 512p.

ADAMS, J.E. 1970. Competent to Counsel. Phillipsburg, New Jersey: Presbyterian and Reformed Publishing Company. 287p.

ADAMS, J.E. 1978. Lectures on Counseling. Grand Rapids, Michigan: Baker Book House. 276p.

ADAMS, J.E. 1979. More than redemption ‑ a theology of Christian counseling. Phillipsburg, New Jersey: Presbyterian and Reformed publishing Co. 338p.

ADAMS, J.E. 1981. Christian living in the home. Phillipsburg, New Jersey: Presbyterian and Reformed Publishing Company. 143p.

ADAMS, J.E. 1982. Insight and creativity in Christian Counseling. A study of the usual and the unique. Grand Rapids, Michigan: Baker Book House. 134p.

ADAMS, J.E. 1983. Solving marriage problems. Biblical solutions for Christian counselors. Philipsburg, New Jersey: Presbyterian and Reformed Publishing Company. 122p.

ADAMS, J.E. 1986. The Biblical view of Self‑esteem, Self‑love, Self‑image. Eugene, Oregon: Harvest House Publishers. 143p.

BARCLAY, W. 1975. The letters to Timothy, Titus and Philemon. Edinburgh: The Saint Andrew Press. 283p.

BAUER, W. 1958. Griechisch ‑ Deutsches Wörterbuch. Berlin: Verlag Alfred Töpelmann. 1780 kolomme.

BAUERNFEIND, O. 1969. (_(_(((. (In Kittel, G., red. Theological Dictionary of the New Testament, 1:508-509.)

BAUERNFEIND, O. 1971. ((((_(, (_((. (In Friedrich, G., red. Theological Dictionary of the New Testament, 7:94-97.)

BAVINCK, H. Gereformeerde Dogmatiek. 1967. 4 dle. Kampen: Kok.

BAVINCK, H. 1967b. Gereformeerde Dogmatiek ‑ Vierde deel. Kampen: Kok. 759p.

BAXTER, R. 1979 (1656). The Reformed Pastor. Edinburgh: The Banner of Truth Trust. 256p.

BENOIT, J. 1947. Calvijn als Zielzorger. Nijkerk: Callenbach.199p.

BERKHOF, H. 1962. De mens onderweg ‑ een christelijke mensbeschouwing. 'S‑Gravenhage: Boekencentrum N.V. 127p.

BERKHOF, L. 1981. Systematic Theology. Edinburgh: The Banner of Truth Trust. 784p.

BERKOUWER, G.C. 1957. Dogmatische studiën ‑ De mens het beeld Gods. Kampen: Kok. 416p.

BERTRAM, G. 1972. _(((_(((((, _(((((((_(. (In Friedrich, G., red. Theological Dictionary of the New Testament, 8:525-529).

BERTRAM, G. 1972. _(((, _(((_(, _(_(. (In Friedrich, G., red. Theological Dictionary of the New Testament, 8:602-620).

BETTLER, J.F. 1983. Communication - conflict resolution. (Lesing gelewer in Februarie 1983 as deel van 'n seminaar oor Bybelse berading). Kassetbandopname in besit van student. Pretoria: Mema.

BOTHA, A.H. 1989. Die kerk en die enkelloper. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. 153‑166.)

BOTTERWECK, G.J. en RINGGREN, H. Theological Dictionary of the Old Testament. 1974-1975. 3 dle. Grand Rapids, Michigan: Eerdmans Publishing Company.

BOUMA, C. 1942. De brieven van dem Apostel Paulus aan Timotheüs en Titus. Amsterdam: H.A. van Bottenburg. 460p.

BRATSIOTIS, N.P. 1975. _ eq \O()

 eq \O() (In: BOTTERWECK, G.J. en RINGGREN, H., red. Theological Dictionary of the Old Testament. Grand Rapids, Michigan: Eerdmans Publishing Company. 2:317-332).

BRILLENBURG WURTH, G. 1955. Christelijke zielzorg in het licht der moderne psychologie. Kampen: Kok. 332p.

BRILLENBURG WURTH, G. 1957. Het Christelijke leven ‑grondlijnen der ethiek. Kampen: Kok. 296p.

BRILLENBURG WURTH, G. 1958. Hart. (In: Grosheide, W.F. Christelijke Encyclopedie. Kampen: Kok. III:371-372.)

BRILLENBURG WURTH, G. 1960. Het Christelijke leven in huwelijk en huisgezin. Kampen: Kok. 322p.

BROWN, C. The new international dictionary of New Testament theology. 1982. 3dle. Grand Rapids, Michigan: Zondervan Publishing House.

BüCHSEL, F. 1971. _((((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 2:660‑661.)

BULTMANN, R. 1968. ((_((((, ((((_((((, ((_(((((. (In Kittel, G., red. Theological Dictionary of the New Testament, 3:643‑654.)

CALVIN, J. Institutes of the Christian Religion. Translated by Henry Beveridge. 1970. 2 dle. Grand Rapids, Michigan: Eerdmans Publishing Company.

CALVYN, J. 1971. De Evangeliën van Mattheus, Markus en Lukas. Vertaal deur A. Brummelkamp. Goudriaan: W A de Groot. 641p.

CHANTRY, W.J. 1981. The shadow of the cross ‑ studies in Self‑denial. Pennsylvania: The banner of truth trust. 79p.

COETZEE, J.C. 1986. Die gedagtestruktuur (-lyn) in Romeine. (In: Coetzee, J.C. red. Glo - en jy sal lewe! Die brief aan die Romeine vir preeklees en Bybelstudie. [Geen uitgewer vermeld nie.] p. 6-12).

COLWELL, J.E. 1988. Anthropology. (In: Ferguson, S.B. red. New Dictionary of Theology. Downers Grove, Illinois: Inter-Varsity Press. p. 28-30.)

COMBRINK, V. 1987. Die Gemeenskap van die Heiliges ‑ Bybelse beginsels, praktiese struikelblokke en konkrete patrone. Potchefstroom: PU vir CHO. 18p. (Wetenskaplike bydraes van die PU vir CHO, IRS‑studie‑stuk no 230.)

CRABB, L.J. 1975. Basic principles of Biblical counseling. Grand Rapids, Michigan: Zondervan Publishing House. 111p.

DE JAGER, J.J. 1989. Kommunikasievaardighede: teologies beoordeel. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. 59‑68.)

DE KLERK, J.J. 1989. Die pastor as volwasse persoon. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. 124‑135.)

DE KLERK, W.J. 1975. Pastorale Sensitiwiteit. Fragmente uit die pastorale‑psigologie. Johannesburg: Perskor‑uitgewery. 122p.

DREYER, HANS. 1986. 'n Gemeentebouprogram. Om gelowiges toe te rus vir hulle diens. Potchefstroom: Bult Fokus. 758p.

DU TOIT, J.M. en VAN DER MERWE, A.B. 1970. Sielkunde. 'n Algemene Inleiding. Kaapstad: HAUM. 445p.

DU TOIT, S.I. 1989. Interpersoonlike vaardighede. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. 36‑58.)

DU TOIT, S.I. [red.] 1990. Perspektiewe op menswees. Pretoria: Academia. 269p.

DUVENAGE, S.C.W. 1954. Die navolging van Christus. Potchefstroom: Pro Rege-pers Beperk. 231p.

EGAN, G. 1990. The Skilled Helper. A systematic approach to effective helping. Pacific Grove, California: Brooks/Cole Publishing Company. 445p.

ELLUL, J. 1976. The ethics of freedom. Grand Rapids, Michigan: Eerdmans Publishing Company. 517p.

ESSER, P.H. 1957. Emotie. (In: Grosheide, W.F. Christelijke Encyclopedie. Kampen: Kok. II:596-597.)

FERGUSON, S.B. 1979. Pastoral lessons from the Marrow Controversy (lesing gelewer op die 1979 Banner of Truth Ministers Conference, V.S.A). Bandopname in besit van student. Essex Fells, New Jersey: The Trinity Pulpit.

FERGUSON, S.B. [red.] 1988. New Dictionary of Theology. Leicester, England; Illinois, USA: Inter‑Varsity Press. 738p.

FIRET, J.J. 1968. Het agogisch moment in het pastorale optreden. Kampen: Kok. 391p.

FOERSTER, W. 1969. _((((, _((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 1:379‑380.)

FUNK, R.W. 1973. A Greek grammar of the New Testament and other early Christian literature. A translation of the ninth-tenth German edition incoporating supplementary notes of A. Debrunner. Chicago and London: The University of Chicago Press.

325p.

GEESINK, W. 1931. Gereformeerde Ethiek. Tweede deel. Kampen: Kok. 559p.

GETZ, G.A. 1974. Sharpening the focus of the Church. Chicago: Moody Press. 320p.

GETZ, G.A. 1985. Living for others when you'de rather live for yourself. Ventura, California: Regal Books. 186p.

GETZ, G.A. 1986a. Encouraging one another. Illinois: Victor Books.

143p.

GROENEWALD, E.P. 1932. Koinonia (gemeenskap) by Paulus. Delft: Naamloze vennootschap W.D.Meinema. 223p.

GROSHEIDE, F.W. 1950. Het heilig evangelie volgens Johannes. Amsterdam: Van Bottenburg. 576p.

GROSHEIDE, F.W. 1957. De eerste brief aan de Kerk te Korinthe. Kampen: Kok. 448p.

GROSHEIDE, F.W. 1959. De tweede brief aan de Kerk te Korinthe. Kampen: Kok. 388p.

GROSHEIDE, F.W. 1960. De brief van Paulus aan de Efeziërs. Kampen: Kok. 99p.

GRUNDMAN, W. 1971. _(((_((((, _((((((_((((. (In Kittel, G., red. Theological Dictionary of the New Testament, 2:339‑342.)

GRUNDMAN, W. 1972. ((((((_(, ((((((_(, (((((((((((_((. (In Friedrich, G., red. Theological Dictionary of the New Testament, 8:1-26).

GOVIC, S.D 1973. Selfishness. (In: Henry, C.F.H.: Bakers Dictionary of Christian Ethics. USA: The Baker Book House Company ‑ Canon Press. p613).

GUNDRY, R.H. 1976. SOMA in biblical Theology ‑ with emphasis on Pauline anthropology. London, Cambridge: Canbridge University Press. 267p.

HATTINGH, C. 1988. Of gemeenskap met God, óf formalisme - vir Bybelstudie en toerusting van ouderlinge en diakens. Pretoria: V&R Drukkery. 70p.

HAUCK, 1968. Koinonos, koinoneo, koinonia, sunkoinonos, sunkoinoneo. (In Kittel, G., red. Theological Dictionary of the New Testament, 3:797‑809.)

HEITINK, G. 1984. Pastoraat als hulpverlening. Inleiding in de pastorale theologie en psygologie. Kampen: Kok. 406p.

HELBERG, J.L. 1980. Die Here regeer ‑ Openbaringslyn deur die Ou Testament. Pretoria: N.G.Kerkboekhandel Transvaal. 2032p.

HENDRIKSEN, W. New Testament Commentary. The Gospel of John. 1973. 2 dle. Edinburgh: The Banner of Truth Trust.

HENDRIKSEN, W. 1974. New Testament Commentary. The Gospel of Matthew. Edinburgh: The Banner of Truth Trust. 1015p.

HENDRIKSEN, W. 1976a. New Testament Commentary. Ephesians. Edinburgh: The Banner of Truth Trust. 290p.

HENDRIKSEN, W. 1976b. New Testament Commentary. I & II Timothy & Titus. Edinburgh: The Banner of Truth Trust. 404p.

HENDRIKSEN, W. 1978. New Testament Commentary. The Gospel of Luke. Edinburgh: The Banner of Truth Trust. 1122p.

HEYNS, J.A. 1974. Die mens. Bybelse en Buite‑Bybelse Mensbeskouing. Bloemfontein: Sacum Beperk. 180p.

HODGE, C. 1974. A commentary in 1 & 2 Corinthians. Carlisle, Pennsylvania: The Banner of Truth Trust. 690p.

HOEKEMA, A.A. 1979. The Christian looks at himself. Grand Rapids, Michigan: W B Eerdmans Publishing Company. 152p.

HUTHER, J.E. 1881. Critical and exegetical handbook on the epistles of St Paul to Timothy and Titus. Edinburgh: T & T Clark. 379p.

JANSON, M. 1989. Verhoudings en verhoudingsproblematiek tydens adolessensie ‑ 'n Paar riglyne vir predikante. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. 113‑123.)

JEREMIAS, J. 1969. (_((, _((_((. (In Kittel, G., red. Theological Dictionary of the New Testament, 1:185‑186.)

JOHNSTON, J. Growing Me‑ism and Materialism. Christianity Today, pp16I‑17I, 17 Jan 1986.

JONKER, W.D. 1968. Theologie en Praktijk. Een peiling van het Theologisch karakter van de Diakoniologische vakken. Kampen: Kok. 26p.

JOURARD, S.M. 1971. Tha Transparent Self. New York: Van Nostrand Reinhold Company. 250p.

KEIL, C.F. & DELITZSCH, F. 1973. Commentary on the Old Testament in ten volumes ‑ Volume 1 The Pentateuch. Grand Rapids, Michigan: W.B.Eerdmans Publishing Company. 501p.

KELLY, J. 1963. A commentary on the Pastoral Epistles. London: Adam & Charles Black. 264p.

Kittel, G. en Friedrich, G., red. Theological Dictionary of the New Testament. Translator and Editor: G.W. Bromley. 1969-1983. 10 dle. Grand Rapids, Michigan: Eerdmans Publishing Company.

KOCH, R. 1970. Self‑denial. (In: Bauer, J.B.: Bauer Encyclopedia of Biblical Theology. London: Speed & Ward. pp833‑839).

KOEHLER, L. & BAUMGARTNER, W. 1958. Lexicon in Veteris Testamenti libros. Leiden: E J Brill. 1138p.

KOTZé, G.J. 1971. Die antropologiese onderbou van die Gereformeerde pastoraat met spesiale verwysing na die Client‑centred Amerikaanse pastoraat. Pretoria: R.G.N. ‑ publikasiereeks nr. 41. 163p. (Proefskrif [D.D.] ‑PU vir CHO.)

KÜMMEL, W.G. 1973. The theology of the New Testament. According to its major witnesses Jesus - Paul - John. London: SCM Press Ltd. 350p.

LADD, G.E. 1974. A Theology of the New Testament. Michigan, Grand Rapids: W B Eerdmans Publishing Company. 661p.

LAHAYE, T. 1971. Transformed Temperaments. Wheaton, Illinois: Tyndale House Publishers. 182p.

LAUXSTERMANN, E. 1978. Truths that counsel and comfort ‑ help and hope for the troubled. U.S.A.: Presbyterian and Reformed publishing Co. 264p.

LLOYD-JONES, D.M. 1975. Life in the Spirit in Marriage, Home & Work. An exposition of Ephesians 5:18 to 6:9. Edinburgh: The Banner of Truth Trust. 371p.

LOCK, W. 1936. A critical and exegetical commentary on the Pastoral Epistles. Edinburgh: T & T Clark. 163p.

LOGAN, R.D. 1987. Historical change in the prevailing sense of self. (In: YARDLEY, K. & HONESS, T. red. Self and identity ‑psycosocial perspectives. Chichister, New York, Brisbane, Toronto, Singapore: John Wiley & Sons. 13‑26.)

LOUW, D.J. 1989a. Gesinsverryking ‑ riglyne vir groei en kommunikasie. Pretoria, Kaapstad: Academia. 254p.

LOUW, D.J. 1989b. Die ontwerp van 'n teologiese antropologie as basisteorie vir 'n effektiewe pastorale bediening. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. 4‑32.)

LOUW, D.J. 1991. Die Pastorale Ontmoeting ‑ ontwerp van 'n teorie, antropologie, metodologie en terapie. Voorpublikasie‑manuskrip. 445p.

LOUW, J.P. en NIDA, E.A. Greek-English lexicon of the New Testament based on semantic domains. 1988. 2 dle. New York: United Bible Societies.

MANTON, T. 1983. A Commentary om James. Edinburgh, Pennsylvania: The Banner of Truth Trust. 481p.

MACMURRAY, J. 1957. The Self as agent. London: Faber and Faber limited. 230p.

McALPINE, J.R. 1940. The anthropology of Calvin and Brunner: a comparison. Richmond, Virginia: Union Theological Seminary. (Tesis ‑B.D.) 89p.

MICHAELIS, W. 1969. ((((((. (In Friedrich, G., red. Theological Dictionary of the New Testament, 6:865-882.)

MICHEL, O. 1969. ((((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 4:648‑659.)

MISCHEL, T. Red. 1977. The self ‑ psycological and philosophical issues. Oxford: Basil Blackwell. 359p.

MOELLERING, H.A. & BARTLING, V.A. 1970. 1 Timothy, 2 Timothy, Titus, Philemon ‑ Concordia Commentary. St Louis, London: Concordia Publishing House. 288p.

MOL, A. 1985. Ouerskap is nie kinderspeletjies nie. Pretoria: Femina. 186p.

MÜLLER, B.A. 1981. Skrifgebruik in die Pastoraat. (Stellenbosse Teologiese Studies, Nommer 8, Julie 1981.) 48p.

NIEBUHR, R. 1953. The nature and destiny of man - a Christian interpretation. New York: Scribner. (Twee bande). 300/332p.

OEPKE, A. 1968. (((_(, (((((((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 3:659-662.)

OSBORN, C. 1967. The Art of Understanding Yourself. Grand Rapids, Michigan: Zondervan Publishing House. 236p.

ÖSTERBERG, J. 1988. Self and others ‑ a study of ethical egoïsm. Dordrecht, Boston, London: Kluwer Academic Publishers. 263p.

OVERDUIN, J. 1967. Worden als een man. Over de geestelijke volwassenheid. Wageningen: Zomer & Keunings Uitgevers-maatschappij. 206p.

PACKER, J.I. 1982. Knowing Man. Westchester, Illinois: Crossway Books. 104p.

PACKER, J.I. 1984. Keep in step with the Spirit. Great Britain: Inter‑Varsity Press. 301p.

PIETERSE, H.J.C. 1991. Die Wetenskapsteoretiese grondslag van die Pratiese Teologie. Lesing gelewer tydens die Jaarvergadering van die Werkgemeenskap vir Praktiese Teologie, Pretoria. 18p.

PREUSS, H.D. 1975. _ eq \O()

 eq \O() _ eq \O()_ eq \O(). (In: Botterweck, G.J. & Ringgren, H.: Theological Dictionary of the Old Testament. 3:250‑260).

QUELL, G. 1969. _(((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 1:21-35.)

RAND, A. 1964. The virtue of selfishness ‑ A new concept of egoism. New York: Nal Penquin inc. 151p.

RICHARDSON, A. 1983. Self‑Understanding. (In: Richardson, A. & Bowden, J.: The Westminster Dictionary of Christian Theology. Philidelphia: The Westminster Press. p535).

RIDDERBOS, H. 1967. De Pastorale brieven. Commentaar op het Nieuwe Testament. Kampen: Kok. 307p.

RIDDERBOS, H. 1971. Paulus. Ontwerp van zijn Theologie. Kampen: Kok. 653p.

RIDDERBOS, H. 1977. Aan de Romeinen. Commentaar op het Nieuwe Testament. Kampen: Kok. 364p.

RIENECKER, F. 1974. Sprachlicher Schlüssel zum Griechischen Neuen Testament. Grie(en-Basel: Brunnen-Verlag GmbH. 636p.

RIESENFELD, H. 1972. _(_(. (In Friedrich, G., red. Theological Dictionary of the New Testament, 8:507-516.)

SCHLENKER, B.R. 1985. The Self and social life. New York: McGraw‑Hill Book Company. 399p.

SCHLIER, H. 1969. ((((, _((((_((((. (In Kittel, G., red. Theological Dictionary of the New Testament, 1:469-471.)

SCHMIDT, W.S. 1989. A Biblical paradigm for Selfhood. The Journal for Pastoral Care, 43(4):337‑352, Winter.

SCHNEIDER, J. 1970. _(((((... (In Friedrich, G., red. Theological Dictionary of the New Testament, 7:94-97.)

SCHWEIZER, E. 1974. (((eq \O(). (In Friedrich, G., red. Theological Dictionary of the New Testament, 9:637-656.)

SEESEMAN, H. 1933. Der Begriff Koinonia im Neuen Testament. Giessen: Alfred Topelmann. 108p.

SMITH, R.L. 1987. Morality and perceptions of society: The limits of self‑interest. Journal of the Scientific Study of Religion, 26(3):279‑293, Maart 1987.

SMELINK, E.L. 1973. De brieven van Paulus aan Timotheüs, Titus en Filémon ‑ De wegen der Kerk. Nijkerk: G.F.Callenbach B.V. 184p.

SMUTS, A.J. 1969. Die Pastorale Gesprekvoering. Voorgelê ter vervulling van 'n deel van die vereistes vir die graad Doctor Divinitas in die Fakulteit Godgeleerdheid (Afd. B). Universiteit van Pretoria, Pretoria. Des 1969. 467p.

SMUTS, A.J. 1989. 'n Woord vooraf. (In: Smuts, A.J., red. Predikant en pastorale praktyk. Pretoria, Kaapstad: Academia. p. vii-ix.)

SPIJKERBOER, A.A. 1986. Interpellatie in naam van de vrijheid ‑ Over de ethiek van Jacques Ellul. (In: Nederlands Theologisch Tijdschrift. Jaargang 40:160‑171. 1986.

STACEY, W.D. 1956. The Pauline view of Man. London: Macmillan & Co Ltd. 253p.

STäLIN, G. 1971. _(((_, (((_(((((. (In Kittel, G., red. Theological Dictionary of the New Testament, 2:909-926.)

STAUFFER, E. 1969. _(((_(, _(_((, _(((((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 1:35-55.)

STOTT, J.R.W. 1984. Am I supposed to hate myself or love myself? Christianity Today, pp26‑28, 20 April 1984.

STUMPFF, A. 1971. (_(((, (((_(. (In Kittel, G., red. Theological Dictionary of the New Testament, 2:877-888.)

THISELTON, A.C. 1977. Semantics and New Testament interpretation. (In: Marshall, I.H.: New Testament Interpretation ‑ Essays on Principles and Methods. Exeter: Paternoster Press. p75‑104).

TORRANCE, A.J. 1987. The Self‑relation, narcissism and the gospel of grace. Scottish Journal of Theology, 40(4):481‑510, Dec.

TRIMP, C. 1971. De dienst van de Mondige Kerk. Goes: Oosterbaan & le Cointre. 200p.

TRIMP, C. 1972. Diakoniologie. (In: Oriëntatie in de theologie. Groningin: De Vuurbaak. p146‑165).

TROBISCH, W. 1976. Love Yourself ‑ Self‑Acceptance & Depression. Baden‑Baden: Editions Trobisch. 51p.

VAN DER WALT, J.J. 1977. Metode in die Pastoraal. (Ongepubliseerde verbatim weergawe van inougurele rede op 24 Junie 1977 in besit van student.) 14p.

VAN WYK, J.H. 1983. Calvyn oor die Christelike lewe. Pretoria: NG Kerkboekhandel Transvaal. 54p.

VENTER, C.J.H. 1976. Die bediening van die versoening aan die bejaarde. 'n Pastorale studie in die lig van die pastorale briewe. Potchefstroom: Pro Rege. 300p.

VENTER, C.J.H. 1980. Die gemeenskap van die heiliges en die amp van die gelowige. (In Die Gereformeerde Kerk Derdepoort, red. Die gemeente aan die werk. Pretoria: Die Gereformeerde Kerk Derdepoort, 17‑23).

VENTER, C.J.H. 1988. 'n Nuwe Testamentiese profiel van 'n gemeente wat homself opbou. (In: C.J.H. Venter (red.): God bou op deur sy Woord. Potchefstroom: Departement Sentrale Publikasies: Potchefstroomse Universiteit vir CHO. p. 10-29).

VERSTEEG, J.P. 1980. Oog voor elkaar. Het gebruik van het woord "elkaar" in het Nieuwe Testament met betrekking tot de onderlinge verhoudingen binnen de gemeente. Kampen: Kok. 112p.

VERSTEEG, J.P. 1982. Bijbelwoorden op de man af. Kampen: Kok. 129p.

VINE, W.E. 1985. An Expository Dictionary of Biblical Words (Ons Volume Edition). Nashville: Thomas Nelson Publishers. 755p.

VITZ, P.C. 1980. Psycology as religion ‑ The cult of self‑worship. Grand Rapids, Michigan: W B Eerdmans Publishing Company. 149p.

WAGENAAR, L.G. 1973. Gemeente als gemeenschap. s'Gravenhage: Boekencentrum. 103p.

WATERINK, J. sj. De oorsprong en weze van de Ziel. Wageningen: N.V. Gebr. Zomer & Keuning's Uitgevers Maatsch. 159p.

WEATHERHEAD, L.D. 1936. Psychology in service of the soul. London: The Epworth press. 226p.

WIJNGAARDEN, H.R. 1969. Hoofdproblemen der volwassenheid ‑ De psychische ontwikkeling tussen twintig en veertig jaar. Utrecht: Erven

J. Bijleveld. 231p.

WILSON, C.R. 1973. Self‑love. (In: Henry, C.F.H.: Bakers Dictionary of Christian Ethics. USA: The Baker Book House Company ‑ Canon Press. p613).

WOLF, S. 1986. Self‑interest and interest in selves. Ethics, 96(4):704‑720, Julie 1986.

YARDLEY, K. & HONESS, T. 1987. Metatheoretical Commentaries: An introductory review. (In: YARDLEY, K. & HONESS, T. red. Self and identity ‑ psycosocial perspectives. Chichister, New York, Brisbane, Toronto, Singapore: John Wiley& Sons p3‑12.)

PAGE
316

