
DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

Smit, J
Noordwes-Universiteit (Potchefstroom)

Die kerk se regsposisie in Suid-Afrika in
die lig van godsdiensvryheid –
gereformeerd-kerkregtelik gesien*

ABSTRACT

The Legal Position of the Church in South Africa Regarding Religious Freedom – A
Reformed Church Polity Perspective

Dissatisfaction with the legal definition of the Church, as voluntary association (societas),
bears the potential for creating conflict between Church and State – including for example
possible lawsuits concerning topical issues such as “the Church and homosexuality” and
the legal position of the clergyman. The core question is: How would an exact view of the
Church’s legal position in South Africa regarding religious freedom avert potential conflict
between Church and State? The article points out that defining the Church as a voluntary
association dates back to the period of the Aufklärung. In Germany, where the Church was
originally defined as a voluntary association, the current view of this definition is that it is
an abstract and a-historical conception about the Church. Within the framework of it’s
legal position, three possible ways of defining the Church are explored. Firstly, the power
to define the Church could be ascribed to the State. Secondly, the possibility exists for
creating an objective measure for defining the Church. The third possibility, namely that
the Church should be entitled to define itself, should be followed in South Africa. The right
of the Church to define itself is an essential hallmark of the right of religious freedom in
which the legal position of the church should be understood. By virtue of the Church’s
self-defining, the State is obliged to accord the Church a status that acknowledges the
distinctive position of the Church within the State. 

1. INLEIDING

1.1 Aktualiteit en probleemstelling
Die aktualiteit van die tema word beklemtoon deurdat kerke van die gereformeerde tradisie in
Suid-Afrika ontevredenheid uitspreek met die howe se beoordeling van die kerk as ’n vrywillige
vereniging (societas).

1
Ontevredenheid oor dié aangeleentheid skep die moontlikheid van konflik

tussen die kerk en die staat – ook byvoorbeeld met ’n moontlike beroep op die howe oor aktuele
aangeleenthede, soos “die kerk en homoseksualiteit” én die predikant se regsposisie.

2
’n Juiste

633

* Referaat gelewer by ’n Kerk-Staat Konferensie aangebied deur die Fakulteit Teologie, Universiteit van
Stellenbosch, 25-27 Oktober.

1 Coertzen, 2001:115-122; Smit, 2001:74 e.v.; vgl. Acta, 1955:70 e.v.; 1982:626-630; 1985:466 e.v. 
2 Vgl. Botha, 2005(a); Botha, 2005(b). 


siening van die kerk se regsposisie bied in alle gevalle, waar die kerk en die staat ’n
gemeenskaplike belang by landsburgers het, ’n belangrike basis vir die howe om te oordeel of die
kerk binne die kader van sy bevoegdheid of daar buite optree.

3
Aan die hand van die kerk se

regsposisie word nagegaan of die beginsel van godsdiensvryheid moontlik ’n oplossing bied om
konflik tussen die kerk en die staat te voorkom.

4
Die probleemstelling word soos volg geformuleer: 

Hoe kan ’n juiste siening van die kerk se regsposisie in Suid-Afrika in die lig van
godsdiensvryheid moontlike konflik tussen die kerk en die staat voorkom?

Die probleemstelling ontplooi in die volgende vrae:
• Wat is die regsposisie van gereformeerde kerke (en ander geloofsgroepe) in Suid-Afrika? 
• Watter reg gee godsdiensvryheid aan kerke, wat konflik kan voorkom oor die staat se

beskouing van die kerk se regspersoonlikheid?
• Watter toetse kan deur die howe gebruik word om dié reg van die kerk te beoordeel? 

1.2 Kontekstualisering
In die kontekstualisering word sekere uitgangspunte van reformatoriese kerke oor die verhouding
tussen kerk en staat gestel, gerig op die verdere ontplooiing van die tema aan die hand van die
probleemstelling. 

• Kerke van die reformasie het ’n gevestigde tradisie waarin hulle op Skrifgronde erken
dat die staat ’n instelling van God is.

5
Dié kerke oordeel dat die staat die

verantwoordelikheid het om die burgerlike samelewing by wyse van wetgewing te
orden.

6
Daarom onderwerp gereformeerde kerke, ook in Suid-Afrika, hulle sonder meer

aan die beginsel van die oppergesag van die reg.
7
Die kerk is, soos die staat, onteenseglik

aan die Grondwet gebonde. 
• Die kerk se gebondenheid aan die Grondwet is veelseggend met betrekking tot die kerk

se regsposisie. Deur die Grondwet te erken gee gereformeerde kerke die aanname prys
dat kerke se regsposisie as die van ’n gesag (magsblok) teenoor die staat, of as ’n “staat
in die staat”, beoordeel moet word.

8
Die kerk leef en werk in die staat as ’n samekoms

van mense op grond van gemeenskaplike geloofsgronde.
9

Kerke van die reformasie
erken dat die regsposisie van die kerk as ’n posisie in die staat onder die gesag van die
Grondwet beoordeel moet word.

10

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

634

3 Vgl. Pienaar, 1997:65 e.v.; Pirson, 1995:862 e.v.
4 Vir die doeleindes van hierdie voorlegging word aanvaar dat die staat ’n positief-neutrale uitgangspunt

teenoor godsdiens, d.w.s. ook teenoor die kerk, handhaaf (vgl. Du Plessis, 1996:451). “As far as religion
and religious diversity is concerned, the South African Constitution can be discribed as one of profound
toleration and accomodation” (Van der Vyfer, 1999:par. IV). Kyk “Neutralität” als
Verfassungsrechtliches Prinzip (Schlaich, 1972) vir die onderskeid tussen negatiewe en positiewe
staatsneutraliteit. Die beskrywing van die staat se uitgangspunt as positief-neutraal toon inhoudelike
ooreenstemmings met wat tans in Suid-Afrika beskryf word as ’n “onpartydige staat” (vgl. Malherbe,
2005:15, 16).

5 Calvyn Inst. 4.20.4; Ridderbos, 1966:360, 361.
6 Vgl. Eloff, 1982:70 e.v.
7 Vorster (2004:517-545) gaan byvoorbeeld van die veronderstelling uit dat die kerk aan die Grondwet

gebonde is.
8 Vgl. Heckel, 1994:182.
9 Vgl. NGB art. 27.
10 Vgl. Calvyn Inst. 4.20.2; Kirchhof, 1994:666; vgl. Weber, 1994:573 e.v.; vgl. Hollerbach, 1968; Heckel,

1994:180.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

• Kerke van die reformasie erken die Skrifopdrag om gehoorsaam te wees aan die staat én
om voorbidding te doen vir die regering, ongeag die feit dat die staat ’n heidense of
neutrale uitgangspunt oor godsdiens mag huldig.

11
In die hedendaagse kerk-staat konteks

handhaaf hierdie kerke die wete dat die kerk nie die staatskonteks bepaal waarin hy
optree nie.

12
In enige staat, byvoorbeeld ’n monargie, ’n oligargie, ’n outokrasie of ’n

liberale demokrasie bly die kerk se opdrag dieselfde, naamlik om die kerk op te bou en
uit te brei.

13
Die uitvoering van hierdie opdrag vind binne die grense van die staatsgesag

plaas. In die Nuwe Testament ontvang die kerk nie die opdrag om ’n Christelike staat,
óf ’n alternatief vir die heersende staat daar te stel nie. 

• Kerke van die reformasie erken ook die Skrif se begrensing vir die kerk se
gehoorsaamheid aan die staat.

14
Die kerk mag nie aan die staat meer gehoorsaam wees

as aan die Woord van God nie.
15

Indien die staat eis dat die kerk ontrou aan die Woord
moet wees, het die kerk die verantwoordelikheid om nie die bepalings (wette) van die
staat te gehoorsaam nie.

16
Die begrensing van die kerk se gehoorsaamheid aan die staat

skep die moontlikheid van ’n konfrontasie tussen die kerk en die staat, veral in
grensgevalle waar daar nie ’n duidelike basis is om aan te toon wat die onderskeid tussen
die kerk en die staat se bevoegdheid is nie.

17

• In Suid-Afrika word aanvaar dat kerke ook regspersone is.
18

Volgens die Grondwet is “’n
regspersoon geregtig op die regte in die Handves van Regte in die mate waarin die aard
van die regte en die aard van daardie regspersoon dit vereis”.

19
Du Plessis wys daarop

daar nog nie uitsluitsel gegee is oor watter godsdiensregte op die kerk as regspersoon
van toepassing is nie.

20
Vir die doeleindes van hierdie artikel word aanvaar dat die reg

van godsdiensvryheid op die kerk as regspersoon van toepassing is – andersins sou die
betekenis van die reg van godsdiensvryheid wesentlik ingekort word.

21

Die Konstitusionele Hof gee erkenning daaraan dat geloofstandpunte ’n konfrontasie tussen die
kerk (geloofsgroepe) en die staat kan skep.

22
Volgens die Konstitusionele Hof moet die howe

daarop bedag wees om mense nie voor ’n keuse van gehoorsaamheid aan die staat of die navolging
van ’n geloofsoortuiging te stel nie.

23

635

11 Jeremia 29:6(b), 7 – “Julle moet daar in Babel baie word, nie min nie. Bevorder die belange van die
stad waarheen Ek julle in ballingskap weggevoer het, bid tot my vir daardie stad, want sy belange is
ook julle belange”. Vgl. ook die Nagmaalsformulier: “Volgens die bevel van Christus en die apostel
Paulus vermaan ons dan ook almal wat weet dat hulle met die volgende afstootlike sondes besmet is,
om nie die nagmaal van die Here te gebruik nie, en ons verkondig aan hulle dat hulle geen deel aan die
ryk van Christus het nie: … almal wat skeuring en oproer in kerk en in staat wil veroorsaak” (Formulier
vir die viering van die Heilige Nagmaal, 2001:122 – My beklemtoning – JS). 

12 Vgl. Heckel, 1968:27 e.v.
13 Matteus 28:16-20; Markus 16:14-18; Lukas 24:36-49; Johannes 20:19-23; vgl. Hand. 1:6-8; vgl.

Calvyn Inst. 4.20.8.
14 Handelinge 4:20; 5:29; vgl. Jonker, 1976:176; Van der Linde, 1965:167, 168; Van der Walt, 2005:77.
15 Handelinge 5:29; vgl. Jonker, 1976:176.
16 Jonker, 1976:176.
17 Christian Education South Africa v Minister of Education 2000 (10)BCLR 1051 (CC) par. 33-35.
18 Du Plessis, 2002:3.2.1.
19 Grondwet, art. 8(4).
20 Du Plessis, 2002:3.2.1.
21 Vgl. 3.3.
22 Christian Education South Africa v Minister of Education 2000 (10)BCLR 1051 (CC) par. 33-35.
23 Christian Education South Africa v Minister of Education 2000 (10)BCLR 1051 (CC) par. 33-35.


2. DIE REGSPOSISIE VAN GEREFORMEERDE KERKE IN SUID-AFRIKA

2.1 Die kerk as ’n korporasie 
In verskeie hofuitsprake het die howe die kerk aanvanklik as ’n universitas, oftewel ’n korporasie,
beoordeel.

24
Deur die kerk as ’n korporasie te beoordeel – ’n eenheid of ’n geheel van afsonderlike

lede wat gesamentlik ’n regspersoon vorm
25

- het die howe gepoog om die eiesoortige aard van die
kerk in die gemeenskap te erken.

26
Die hof het byvoorbeeld bevind dat die kerk ’n spesifieke soort

korporasie is, wat vir ’n spesifieke doel ontstaan.
27

Die (godsdiensbepaalde) doel van die kerk is
deel van die kerk se ‘konstitusie’ én daarom mag die howe nie met interne kerklike sake inmeng
nie.

28
Sodoende was die definiëring van die kerk as ’n korporasie ook ’n erkenning daarvan dat die

kerk die bevoegdheid het om selfstandig besluite te neem én uit te voer sonder dat die staat
jurisdiksie oor besluite van die kerk hoef uit te oefen.

29

2.2 Die kerk as ’n vrywillige vereniging
In die Suid-Afrikaanse regspraak het dit tans ’n gevestigde gebruik geword om die regsposisie van
die kerk as ’n vrywillige vereniging (societas),

30
oftewel ’n vennootskap wat deur verskillende

partye tot stand gebring word, te beoordeel.
31

Die beskouing dat die kerk ’n vrywillige vereniging
is, rus op die aanname dat interne kerklike verhoudings ’n kontraktuele basis het.

32

Die definiëring van die kerk as ’n vrywillige vereniging is herleibaar uit die denkwyse van die
Aufklärung.

33
In dié tydperk is geoordeel dat die kerk ’n societas aequalis is - ’n regspersoon

tussen ander regspersone wat op gelyke basis ’n plek in die staatshuishouding ontvang én saam
met ander regspersone aan die staatsgesag onderhorig is.

34
Deur die regsdefiniëring van die kerk,

byvoorbeeld as ’n vrywillige vereniging, is die kerk in die staatsorde ingelyf.
35

Die staat het dus
die bevoegdheid gehad om soewereiniteitsgesag teenoor die kerk uit te oefen.

36
Die

regspersoonlikheid van die kerk is beoordeel sonder om in ag te neem dat die kerk, soos die staat,
’n societas inaequalis is - ’n gemeenskap met outentieke gesag wat ook die selfstandige
bevoegdheid het om hierdie gesag intern uit te oefen.

37

In verskillende kerkreg- en regstradisies word tans aanvaar dat die definiëring van die kerk as
’n vrywillige vereniging ’n miskenning is van die oorsprong, outentieke gesag en gods-

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

636

24 Vgl. Pienaar, 1986:7, 8.
25 Hiemstra & Gonin, 1992:300.
26 Dutch Reformed Church, Van Wijks Vlei v Registar of deeds 1918 CPD 375 op 477.
27 Dutch Reformed Church, Van Wijks Vlei v Registar of deeds 1918 CPD 375 op 477.
28 Vgl. Dutch Reformed Church, Van Wijks Vlei v Registar of deeds 1918 CPD 375 op 477; Venter ea v

Den Kerkraad der Gereformeerde kerk te Bethulie 1879 OVS 4 p. 6.
29 Vgl. Venter ea v Den Kerkraad der Gereformeerde kerk te Bethulie 1879 OVS 4 p. 6; Louvis ea v

Oikonomos ea 1917 TPA 475; vgl. Smit, 2001:73.
30 Theron v Ring van Wellington, N.G. Sendingkerk in S.A. 1976 2 SA 1 (A) op 25; Van Vuuren v Kerkraad

Môrelig Gemeente, NG Kerk 1979 4 SA 548 (0) op 557; Long v Bishop of Cape Town 1963 4 Searle
162 op 176; Du Plessis v the Synod of the DR Church 1930 CPD 403 op 414, 417; Odendaal v Van
Loggerenberg en andere 1961 1 SA 712 (0) op 717; De Vos v die Ringskommissie van die Ring van die
NGK, Bloemfontein 1952 2 SA 83 (0) op 93.

31 Hiemstra & Gonin, 1992:200.
32 Schreuder v Die Nederduitse Gereformeerde Kerk Wilgespruit e.a. 1999 20 ILJ 1936 (LC) par. 22.
33 Smit, 1985:55; vgl. Heckel, 1994:187; Pirson, 1994:26.
34 Pirson, 1994:26.
35 Pirson, 1994:26.
36 Pirson, 1994:26.
37 Vgl. Pirson, 1994:26.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

diensbepaalde doel van die kerk.
38

Die oorsprongsgronde van die kerk rus nie op ’n volkome
menslik-vrywillige basis nie, maar word deur die spanning tussen roeping deur die Here en
verantwoordelikheid van die mens bepaal.

39

2.3 Perspektief 
Daar is aanduidings dat die howe in Suid-Afrika se beoordeling van die kerk se regsposisie erkenning
gegee het aan die kerk se eiesoortige aard én unieke posisie in die samelewing. Vanweë die invloed
van die Aufklärung het die howe die kerk later as ’n vrywillige vereniging gedefinieer.

40
Dié

definiëring van die kerk, wat daartoe aanleiding gee dat die kerk by wyse van ’n regspersoonlikheid
onder die gesag van die staat in die staatsorde ingelyf word, is inderdaad al beskryf as ’n
verasionaliseerde, a-historiese en abstrakte denkwyse oor die kerk.

41
Myns insiens bied dié denke oor

die aard van die kerk se regspersoonlikheid in Suid-Afrika die basis vir gereformeerde kerke se
ontevredenheid met die wyse waarop die kerk se regsposisie deur die howe beoordeel word.

42

3. DIE REG VAN DIE KERK IN DIE LIG VAN GODSDIENSVRYHEID

3.1 Definiëring deur die staat?
In Suid-Afrika word aanvaar dat die howe die bevoegdheid het om die kerk te definieer. Dié
definiëring vind hoofsaaklik plaas aan die hand van kontrakteregbeginsels, soos blyk uit die
definiëring van die kerk as ’n vrywillige vereniging.

43
Die beskouing dat die howe die bevoegdheid

het om die kerk te definieer is onder meer in die staatskerk-era in Duitsland gehandhaaf.
44

In wat
beskryf kan word as ’n poging van die staat om sy gesag teenoor die kerk te konsolideer, is die
definiëring van die kerk én die reëling van interne kerklike aangeleenthede aan die staat opgedra.

45

Dié beskouing rus daarop dat die kerk ’n posisie van ondergeskiktheid aan die staat beklee.
46

Hiervolgens het die kerk nie die bevoegdheid om as ’n ‘staat in die staat’ te funksioneer nie.
47

Deur
die bevoegdheid om die kerk te definieer aan die staat op te dra, is ook gepoog om te voorkom dat
die kerk as ’n ‘wetgewer’ en ’n ‘regter in sy eie saak’ optree.

48
In alle probleemgevalle het die hof

die definiëringsbevoegdheid gehad om te beslis watter aangeleenthede as interne kerklike sake
beoordeel moet word en watter aangeleenthede nie as sodanig beoordeel moet word nie.

49

In die lig van godsdiensvryheid kan die kerk én die staat nie aanvaar dat die staat die
bevoegdheid het om die kerk te definieer nie.

50
Godsdiensvryheid gaan van die veronderstelling uit

dat daar ’n prinsipiële skeiding tussen die bevoegdheidsfere van die kerk en die staat is.
51

Deur dié

637

38 Vgl. Pirson, 1994:26; Spoelstra, 1989:13-15; Van der Walt, 1976:18; Du Plooy, 1979:8, 9; Smit,
1985:55 e.v.; Smit, 2001:74 e.v.; Van der Linde 1965:19.

39 Vgl. 4.2.1.
40 Vgl. Jooste, 1958:15.
41 Vgl. Pirson, 1994:26.
42 Vgl. 2.1, 2.2.
43 Vgl. 2.2.
44 Anschütz, 1974:307.
45 Vgl. Pirson, 1994:13 e.v.
46 Anschütz, 1974:307.
47 Anschütz, 1974:307.
48 Anschütz, 1974:307.
49 Vgl. Hesse, 1994:541 e.v.
50 Vgl. Von Campenhausen, 1994:49.
51 Von Campenhausen 1994:49-52; Gildenhuys, 2001:221-224; vgl. Pirson, 1994:63 e.v.; Pirson,

1995:846, 847.


skeiding laat die Grondwet ruimte om opdragte en take, wat noodwendig belangrik is vir die welstand
van die gemeenskap, naas die opdragte en take van die godsdiensneutrale staat te erken.

52
Die

Grondwet bepaal nie watter opdragte en take naas die bevoegdheidsfeer van die staat onderskei word
nie.

53
Indien die Grondwet byvoorbeeld ’n lys van opdragte en take van die kerk sou maak, word die

selfstandigheid en die eie aard van die kerk en die kerkregering ontken.
54

Die waarborg van
godsdiensvryheid en die meegaande skeiding tussen kerk en staat word sodoende in beginsel tot niet
gemaak.

55
’n Hof se definiëring van die kerk se opdragte en take sou bowendien ’n inherente

teenstrydigheid inhou.
56

“Was nicht geregelt ist, kann auch nicht durch Auslegung ermittelt werden”.
57

3.2 ’n Objektiewe maatstaf?
’n Ander moontlikheid om die kerk te definieer is om van ’n ‘objektiewe maatstaf’ gebruik te maak.

58

Dié teorie gaan van die veronderstelling uit dat daar ’n skeiding tussen die kerk en die staat is.
59

Die
objektiewe maatstaf teorie het veral ten doel om te bepaal watter aangeleenthede onder die
reëlingsbevoegdheid van die kerk, of onder die van die staat, val.

60
Dié teorie onderskei tussen die

‘aard van die saak’ en die ‘doel van die saak’ as beoordelingskriteria vir wat as interne kerklike sake
bepaal moet word.

61
Aan die hand van die ‘aard van die saak’ en die ‘doel van die saak’ moet ’n

‘objektiewe maatstaf’ gevind word vir die definiëring van kerklike sake.
62

Die definiëring van die kerk
word dus nie aan die diskresie van die staat of aan ’n subjektiewe kerklike definisie oorgelaat nie.

63

Ongeag die probleme wat kan ontstaan met betrekking tot die ‘aard van die saak’ en die ‘doel
van die saak’ slaag die teorie van ’n objektiewe maatstaf nie daarin om die kern van die probleem
op te los nie.

64
Die kern van die probleem is dat ’n objektiewe maatstaf vir die definiëring van die

kerk slegs ontwikkel kan word as die kerk en die staat konsensus het oor wat die objektiewe
maatstaf is.

65
In praktiese konflikgevalle tussen die kerk en die staat het die beskouing dat die ‘aard

van die saak’ en die ‘doel van die saak’ rigtinggewend sal wees vir die ontwikkeling van ’n
objektiewe maatstaf nie gerealiseer nie.

66

3.3 Selfdefiniëring deur die kerk 
Waar die Grondwet nie die kerk of interne kerklike sake definieer nie, én waar ’n vooraf bepaalde
‘objektiewe maatstaf’ nie ’n oplossing bied vir die definiëring van die kerk nie, rus die bevoegdheid
om die kerk te definieer óf by die wetgewer óf by die kerk.

67
Die moontlikheid dat die wetgewer die

bevoegdheid het om die kerk te definieer word nie deur die kerk of die staat in ’n godsdiensneutrale

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

638

52 Hesse, 1994:541.
53 Die Grondwet waarborg slegs die reg van godsdiensvryheid én die reg van regspersone om dié vryheid

uit te leef (Gildenhuys, 2001:257 e.v.).
54 Hesse, 1994:541.
55 Hesse, 1994:541.
56 Hesse, 1994:541.
57 Hesse, 1994:541.
58 Ebers, 1930:258.
59 Vgl. Ebers, 1930:258, 259.
60 Vgl. Jurina, 1979:20 e.v.
61 Ebers, 1930:258, 259.
62 Hesse, 1994:541.
63 Hesse, 1994:541.
64 Hesse, 1994:541.
65 Hesse, 1994:541.
66 Von Campenhausen, 1994:49.
67 Vgl. Hesse, 1994:541.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

staat aanvaar nie.
68

Beide instansies (die kerk en die staat) behoort te aanvaar dat waar die Grondwet
self nie ’n beslissende definisie van die kerk gee, of bepaal wat as interne kerklike sake beoordeel moet
word nie, die wetgewer of die hof eweneens nie so ’n definisie kan gee nie.

69

Bepalings oor godsdiensvryheid in die Grondwet bied die basis daarvoor dat die staat ’n
godsdiensneutrale uitgangspunt teenoor kerke en ander godsdiensgroepe handhaaf.

70
Vanweë dié

grondwetlik begronde selfdefiniëring van die staat as ‘godsdiensneutraal’ dien die skeiding tussen die
kerk en die staat én die erkenning van fundamentele regte, in besonder die reg van godsdiensvryheid,
as ’n beperking van die staat se kompetensie tot die burgerlike samelewing.

71
Dié grondwetlik bepaalde

beperking op die staat veronderstel eweneens dat die neutrale staat nie die kerk of ander
geloofsgemeenskappe in die staatsorde behoort in te lyf nie. Deur ’n unieke posisie in die staat te skep
waarin kerke hulle geloof kan formuleer en uitleef, skep die staat ruimte vir sy eie ontwikkeling.

72

Sodoende word die definiëring van die kerk én wat as interne kerklike sake beskou word buite
die sekulêrbegrensde definiëringsbevoegdheid van die staat geplaas.

73
Die reg van die kerk om

homself en sy ‘interne kerklike’ sake te definieer is dus ’n essensiële kenmerk van die grondwetlik
gewaarborgde reg van godsdiensvryheid.

74

3.4 Perspektief
Dit lê in die hart van die beginsel van godsdiensvryheid, die meegaande neutrale uitgangspunt van
die staat én die skeiding tussen die kerk en die staat om aan die kerk die reg te gee om homself te
definieer. Deur die kerk se selfdefiniëring kom die aard van die kerk se regspersoonlikheid
duidelik na vore – dit wil sê die kenmerke van die kerk is bepalend vir die spesifieke wyse waarop
sy regspersoonlikheid na vore kom.

75
Dié aard van die kerk se regspersoonlikheid is bepalend vir

die wyse waarop hy as ’n geloofsgemeenskap aan die algemene regsverkeer sal deelneem.
76

4. TOETSE VIR KERKLIKE SELFDEFINIëRING

4.1 Die Regstaatbeginsel
In die regstaat is die selfdefiniëring van die kerk binne die raamwerk van die Grondwet steeds
toetsbaar deur die howe.

77
Die howe het die gesag van beslegting en het derhalwe die bevoegdheid om

639

68 Hesse, 1994:541, 542. 
69 Hesse, 1994:541.
70 Vgl. Allsop v McCann [2000] JOL 7147 (C) op 15; vgl. Badura, 1994:221 oor toleransie,

godsdiensvryheid en staatsneutraliteit.
71 Von Campenhausen, 1994:49.
72 “Dieser Raum ginge verloren, wollte sie (der Staat) die Art ihrer eigenen Existenz absolut setzen.

Religiöse Bedürfnisse brauchen die Möglichkeit der Verwirklichung. Weder der Staat noch erst recht
die Europäische Gemeinschaft können die Voraussetzungen hierfür schaffen … Die vollständige
Leugnung kirchlicher Selbstbestimmung würde die Europäische Union im Ergebnis entweder selbst
sakralisieren oder aber die Entscheidung für den Atheismus bedeuten. Beides wäre ein Versto_ gegen
die Verplichtung zur Neutralität” (Robbers, 1994:323; vgl. Hesse, 1994:528, 529). In die Duitse kerk-
staat konteks moet die begrippe “Selbstbestimmung” en “Selbstbestimmungsrecht” nie in terme van die
selfbeskikking van volke verstaan word nie, d.w.s nie as ’n staatsvergunning aan ’n spesifieke groep in
die gemeenskap nie, maar as die ‘selfverwesentliking’ van die kerk. 

73 Vgl. byvoorbeeld BverfGE 70, 138 (165, 166); Von Campenhausen, 1994:49; Weber, 2000:123.
74 Gildenhuys, 2001:242.
75 Pienaar, 1986:17; vgl. Pienaar, 1997:54.
76 “Alle Religionsgemienschaften leiten ihren Rechtsstatus im politischen Gemeinwesen aus dem

staatlichen Recht ab und sind diesem unterworfen” (Kirchhof, 1994:666).
77 Hesse, 1994:542 e.v.


finale uitslag oor die toelaatbaarheid én die aanvaarbaarheid van die selfdefiniëring van die kerk te gee.
78

Indien die howe die beslissingsbevoegdheid oor die aanvaarding van die kerk se selfdefiniëring sou
prysgee, word die regstaatbeginsel gerelativeer tot ’n teoretiese konsep sonder praktiese uitvoerbaarheid
ten opsigte van die funksionering van die kerk binne die grense van die regstaat. So ’n benadering sou
in beginsel daarop neerkom dat die staat ’n ‘blanko tjek’ aan die kerk en ander godsdiensgroepe sou gee
om na willekeur in die staatshuishouding op te tree – ’n benadering wat botsende effekte ten gevolg kan
hê wat uiteindelik ’n bedreiging vir die staatsorde sou inhou – veral in die gevalle waar bepaalde
godsdiensgroepe hulle nie noodwendig aan die Regstaatbeginsel gebonde ag nie.

79

Toetsing aan die hand van die belydenis
Die belydenis van die kerk is die belangrikste maatstaf vir die howe van die neutrale staat om die kerk
se selfdefiniëring te beoordeel.

80
Die howe in Duitsland aanvaar dat die belydenis ’n uitdrukkingswyse

is van die manier waarop die kerk sy doel, sy funksie en sy wese in die lig van die Skrif verstaan.
81

Daarom behoort kerke hulleself in die lig van die Skrif en die belydenis te definieer om moontlike
onduidelikheid oor die kerk se doel, sy funksie en sy wese uit die weg te ruim. 

In die godsdiensneutrale staat bied godsdiensvryheid aan die kerk die vryheid om godsdiens
in die lig van die Skrif binne die bakens van sy verklaarde belydenis uit te leef.

82
Terselfdertyd lê

godsdiensvryheid die verantwoordelikheid op die kerk om homself, én sake wat deur die kerk as
“interne kerklike sake” beskou word, in die lig van sy belydenis in verband met godsdiensvryheid
te definieer om sodoende verwarring te voorkom oor wat die kerk is én wat die kerk as interne
sake beoordeel.

83

Indien die kerk nie die geleentheid en die verantwoordelikheid ten volle benut wat
godsdiensvryheid hom bied om homself en sy interne kerklike sake binne die grense van sy belydenis
te definieer nie, kan die kerk nie van die howe verwag om die beginsel van kerklike selfdefiniëring te
respekteer nie. Vir die Skrif en belydenisbepaalde kerkreg van die Gereformeerde Kerke in Suid-Afrika
bied die toetsing aan die hand van die belydenis die geleentheid om sake wat as grensgevalle in die
kerk-staat verhouding beskou word in verband met godsdiensvryheid te definieer sodat moontlike
misverstand oor die kerkgemeenskap se standpunt nie ontstaan nie. 

Toetsing aan die hand van eksegetiese vraagstukke
Tog moet gestel word dat die belydenis sekere beperkings het en nie alleen voldoende is om as
maatstaf vir die kerk se selfdefiniëring te dien. Nie alle sake wat vir die kerk in sy wese, sy
funksionering en sy doel van belang is en voor die hof kan dien, soos byvoorbeeld sake oor
homoseksualiteit en die vrou in die amp, is belydenisaangeleenthede nie.

84
In verskillende lande

erken die howe dat dié vrae eksegetiese probleme aan die kerk stel wat deur die kerk self opgelos
moet word.

85
Daarom is die eksegetiese aard en omvang van ’n bepaalde probleem ’n verdere

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

640

78 Hesse, 1994:542 e.v.
79 Vgl. Robbers, 2001:650.
80 Vgl. BVerf G, 6.4 1979 – 2 BvR 356/79.
81 Vgl. BVerf G, 6.4 1979 – 2 BvR 356/79.
82 Robbers, 2001:650.
83 Robbers, 2001:650.
84 Die belydenis is ’n samevatting van die hoofpunte van die Christelike leer (vgl. byvoorbeeld die

Inleiding van die NGB).
85 Robbers, 2001:655; vgl. Woolman en De Waal, 1994:384.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

aanduiding vir die howe of ’n spesifieke aangeleentheid as ’n interne kerklike beoordeel moet
word.

86
In enige beslissing van die hof oor kerklike aangeleenthede moet die hof in ag neem dat

die kerk ’n geloofsgemeenskap is wat na sy wese nie godsdiensneutraal kan wees nie.
87

Die
beginsel van godsdiensvryheid plaas dus die verpligting op die howe om nie vir die kerk te bepaal
wat die kerk as wesenlik moet beskou vir sy funksionering en sy voortbestaan nie, ook
byvoorbeeld nie wat die kerk as sonde moet beskou, al dan nie.

88

Die verantwoordelikheid rus by kerke om op meerdere vergaderings duidelike besluite te neem oor
eksegetiese vraagstukke wat in die nuwe kerk-staat konteks opnuut relevant is. Met betrekking tot
moreel-etiese kwessies behoort die Gereformeerde Kerke in Suid-Afrika ondubbelsinnige en
rigtinggewende besluite op grond van die Woord en die belydenis te neem waarop hulle standpunt
as ’n geloofsgemeenskap gedefinieer word.

89

Toetsing aan die hand van interne kerklike prosedures
Die prosedures wat kerke met interne sake en funksioneringsaspekte volg, is eweneens ’n wyse
waarop die kerke hulleself definieer.

90
Die leer (dogma) van ’n godsdiensgemeenskap kan

bepalend wees vir die prosedurereëlings wat gebruik word. Die gevolg van ’n eksegeties-
dogmatiese benadering oor prosedurereëlings kan wees dat algemene regsbeginsels nie vir die
interne werking van ’n bepaalde godsdiensgroep geld nie. In ’n konflikgeval is die algemeen
aanvaarde reëls van natuurlike geregtigheid byvoorbeeld nie noodwendig deel van die interne
prosedure van ’n geloofgemeenskap nie.

91

Die Joodse geloofsgemeenskap handhaaf byvoorbeeld die standpunt dat ’n Rabbi nie die reg
het om as ’n Rabbi bevestig te word nie.

92
In ’n dispuut oor sy amp kan ’n Rabbi hom nie slegs op

die reëls van natuurlike geregtigheid beroep nie. Hiervoor moet die spesifieke bepalings van die
Joodse geloofsgemeenskap deur die hof in ag geneem word. In hierdie verband gee die hof in
Brittanje byvoorbeeld vanweë die vervlegtheid van dogma en prosedure in die Joodse
geloofsgemeenskap daaraan erkenning dat dit bykans onmoontlik is om te onderskei tussen die
leerstellings van die geloofsgemeenskap en die prosedures wat gevolg word.

93
Die hof het dus nie

die bevoegdheid om reëls wat in die algemeen vir die burgerlike reg geld, op ’n
geloofsgemeenskap af te dwing nie.

94
’n Geloofsgemeenskap het die reg om op grond van bepaalde

leerstellings eie prosedurereëlings te tref.
95

641

86 “It is not for state institutions to judge the substance, or the truth or falsity, of religious beleieves per
se” (Van der Vyfer, 1999:par. G.).

87 Robbers, s.j. 409.
88 Vgl. Van der Vyfer, 1999: par.G.
89 “Ons moet duidelik praat en doen. Soos die kerk in die verlede in tye van krisis helder en duidelik

gepraat het, moet ons dit vandag ook doen. Wie soek na die eer van God sal nie huiwer om ’n duidelike
standpunt in te neem teen byvoorbeeld die aantasting van die gesag van die Skrif, die ontering van God
in die moderne lewenswyse nie en die devaluering van Christus as die Messias nie” (Vorster, 2005:7).

90 Vgl. Broyde, 1996:225 e.v.
91 Vgl. Regent v Chief Rabbi of the United Hebrew Congregations of Great Britain and the

Commenwealth (Ex parte Wachmann) [1993] 2 All ER 249 (QB).
92 Regent v Chief Rabbi of the United Hebrew Congregations of Great Britain and the Commenwealth (Ex

parte Wachmann) [1993] 2 All ER 249 (QB).
93 Vgl. Broyde, 1996:225 e.v.
94 Vgl. Broyde, 1996:225 e.v.
95 Vgl. Broyde, 1996:225 e.v.


Toetsing aan die hand van dwingende gronde tot voordeel van die gemeenskap 
In uitsonderlike gevalle kan aanvaar word dat die howe die reg van godsdiensgemeenskappe om
hulleself te definieer sal beperk.

96
Dié beperking geld wanneer daar dwingende gronde is om aan

te voer dat ’n godsdiensgemeenskap die grense waarbinne die individu of die gemeenskap se
voordeel gehandhaaf en beskerm word, oorskry.

97
Indien die belydenis van ’n godsdiens-

gemeenskap byvoorbeeld die offer van kinders voorskryf, kan aanvaar word dat die staat in belang
van die individu en die breër gemeenskap so ’n praktyk nie sal toelaat nie.

In ’n kontroversiële hofuitspraak het die Konstitusionele Hof van Duitsland die reg van die
Jehowa se Getuies as ’n godsdiensgemeenskap in die verlede beperk.

98
Die Jehowa se Getuies se

aansoek om Körperschaftstatus te ontvang, ’n posisie in die staat wat verskeie voordele vir kerke
en godsdiensgroepe in Duitsland inhou, is afgewys.

99
Die Duitse Konstitusionele Hof het

geoordeel dat ’n spesifieke belydenispunt van die Jehowa se Getuies, naamlik dat lede
aangemoedig word om nie in verkiesings te stem nie, ’n bedreiging vir die demokrasie, dit wil sê
vir die orde van die staat, inhou.

100
In Duitsland is daar nie ’n wet wat landsburgers verplig om aan

verkiesings deel te neem nie, gevolglik het die Konstitusionele Hof geoordeel dat die vryheid om
aan verkiesings deel te neem ’n saak is waaroor die individu moet oordeel.

101
Maar indien ’n

geloofsgemeenskap landsburgers aanmoedig om nie aan verkiesings deel te neem nie, tree so ’n
geloofsgemeenskap buite sy bevoegdheid as ’n geloofsgemeenskap op.

102

Vanweë die Gereformeerde Kerke in Suid-Afrika se erkenning dat die staat deur God ingestel
is, sal dit ongetwyfeld vreemd voordoen indien dié kerkgemeenskap se selfdefiniëring ’n
bedreiging vir die orde van die staat inhou. Die beskouing dat die staat deur God ingestel is bied
eerder die basis vir respek teenoor die staat én vir taak wat die staat moet uitvoer.

103

Perspektief
Gildenhuys het aangetoon dat Grondwetbepalings in die Duitse Grondwet oor die regsposisie van
regspersone (die kerk) én bepalings in die Suid-Afrikaanse Grondwet tegniese verskille toon, maar
dat die regsposisie van die kerk in Duitsland en in Suid-Afrika prakties met mekaar ooreenstem.

104

Die moontlikheid bestaan dus om by die Duitse benadering met betrekking tot die reëling van die
aard van die kerk se regsposisie aan te sluit.

105
In Duitsland ontvang kerke, op grond daarvan dat

die kerk en ander godsdiensgroepe ’n regspersoon én ’n geloofsgemeenskap met ’n
godsdiensbepaalde oorsprong, aard, gesagsbegrip en doel is, die status van ’n ‘Körperschaft des
öffentlichen Rechts’.

106

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

642

96 Janse van Rensburg en Pienaar, 2005:41.
97 Vgl. byvoorbeeld die posisie in Duitsland: “Zu den für alle geltenden Gesetzen können nur solche

Gesetze rechnen, die für die Kirche dieselbe Bedeutung haben wie für den Jedermann. Trifft das Gesetz
die Kirche nicht wie den Jedermann, sondern in ihrer Besonderheit als Kirche härter, ihr
Selbstverständnis, insbesondere ihren geistig-religiösen Auftrag beschränkend, also anders als den
normalen Adressaten, dann bildet es insoweit keine Schranke” (BVerfGE, 42, 312 (334)).

98 Robbers, 2001:650.
99 Robbers, 2001:650.
100 Robbers, 2001:650.
101 Robbers, 2001:650.
102 Robbers, 2001:650.
103 Vgl. Heckel, 1994:182, 185 oor die standpunt van die Evangeliese kerke in Duitsland.
104 Gildenhuys, 2001:259, 260.
105 Kyk Jurina, 1994:689-713 oor kerke en geloofsgemeenskappe met privaatregtelike regstatus in

Duitsland.
106 Kyk Kirchhof, 1994:651-687.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

Dié status wat kerke (en ander geloofsgroepe) in Duitsland ontvang, gee erkenning daaraan dat
die kerk as ’n geloofsgemeenskap ’n eiesoortige plek in die staatshuishouding inneem.107 Sodoende
is toekenning van ‘Körperschaft’-status ’n uitdruklike erkenning deur die staat dat die kerk ’n
eiesoortige posisie (sui generis) in die staat inneem, ’n posisie wat erkenning daaraan gee dat die kerk
nie sy gesag van die staat ontvang of na die staat herlei nie.

108
Die belangrikste vereiste waaraan kerke

en ander geloofsgemeenskappe moet voldoen om die status van ’n ‘Körpershaft des öffentlichen
Rechts’ te ontvang, is om ’n bewys van permanensie te lewer.

109
Deur ‘Körpershaft’-status aan kerk

toe te ken, bied dit aan die kerk die geleentheid om onbelemmerd aan die regsverkeer deel te neem
sonder dat die eiesoortige aard van die kerk se interne werkinge as ’n geloofsgemeenskap in die
gedrang kom.

110
Die benadering in Duitsland is ’n radikale breuk met die beskouing dat die kerk ’n

vrywillige vereniging is wat deur dié definiëring in die staatsorde ingelyf word. 
Vanweë die erkenning van gemeenskaplike kenmerke tussen kerke en ander godsdiensgroepe,

bestaan die moontlikheid om die aard van dié groepe se regspersoonlikheid aan die hand van
dieselfde maatstawwe te beoordeel.

111
Twee algemene kenmerke van godsdiensgroepe is

byvoorbeeld dat die oorsprongsgronde van ’n godsdiensgemeenskap gewoonlik ’n transendente of
buitewêreldse basis het én dat dié gemeenskappe nie hulle gesag van die staat ontvang, of na die
staat herlei nie – dus het godsdiensgemeenskappe gewoonlik ‘outentieke’ gesag volgens hulle
selfdefiniëring.

112
Die daarstel van ’n unieke (status)posisie vir kerke en ander godsdiensgroepe op

grond van hulle selfdefiniëring ondervang in ’n groot mate die probleem van godsdiensgroepe se
gelykheid voor die reg sonder om noodwendig daarmee te veronderstel dat godsdienste
gelykwaardig is.

113
Die howe behoort aan hierdie eiesoortige en unieke posisie van

godsdiensgroepe erkenning te gee met die definiëring van die aard van die kerk se regspersoon.
114

Toegepas op die kerk 
Toets 1: Die kerk as ’n vrywillige vereniging?
Die definiëring van die kerk as ’n vrywillige vereniging hou nie rekening met die
godsdiensbepaalde gronde van die kerk se ontstaan nie.

115
Dié kritiek op die regsdefiniëring van

die kerk as ’n vrywillige vereniging is nie tot kerke van die gereformeerde tradisie beperk nie.
116

Kerke van die reformasie verklaar die oorsprongsgronde van die kerk nie aan die hand van
kontraksluiting, of enige verbintenis op ’n horisontaal menslike vlak nie, maar in die vertikale
werking van ‘roeping deur die Here’.

117

Die fundamentele onderskeid tussen die oorsprong van die kerk en enige ander
samelewingsverband is dat die Here die kerk deur die Woord en die Gees vergader.

118
Die kerk is

643

107 Robbers, 2001:649.
108 Vgl. Robbers, 2001:649.
109 Grondwet van Duitsland, Art 140 GG i.V.m. Art. 137 Abs. 5 WRV.
110 Vgl. Robbers, 2001:649.
111 Vgl. Kirchhof, 1994:651-687. Kyk Robbers (2001) oor die verskillende godsdiensgroepe wat in

Duitsland ‘Körperschaft’-status het.
112 Jurina, 1994:692.
113 Vgl. die benadering in Duitsland om aan kerke en ander godsdiensgroepe die status van Körperschaft

des öffentlichen Rechts toe te ken (Kirchhof, 1994:651-687). 
114 Vgl. Robbers, 2001:646.
115 Spoelstra, 1989:13-16; Van der Linde, 1965:19; Smit, 1985:57-59.
116 Pirson, 1994:26; Spoelstra, 1989:13-16.
117 Volgens Van der Linde (1965:21) rus die eiesoortigheid van die kerk daarop dat ’n mens slegs aan die

kerk kan behoort deur die roeping van Godsweë.
118 Dordtse Leerreëls 3/4:6, 3/4:11; vgl. Dreier, 1997:196.


die spesifieke gemeenskap waarin en waardeur die Heilige Gees werk.
119

Dié eiesoortige aard van
die kerk vind ook uitdrukking in die wyse waarop die kerk hom op grond van die Skrif in die
wêreld definieer. Geen ander gemeenskap word as die tempel van die Heilige Gees, die liggaam
van Christus, die volk van God, die bruid van Christus, die gebou van God en die kudde van God,
met Christus as die ware Herder beskryf nie.

120
Die selfdefiniëring van die kerk dui onteenseglik

daarop dat die kerk ’n eiesoortige posisie in die samelewing het.
121

Die eiesoortige posisie van die kerk in die samelewing kom eweneens in die kerk se
gesagsbeskouing tot uitdrukking.

122
Kerke van die reformasie is dit eens dat die staat se gesag gerig

is op die ordening van die burgerlike samelewing.
123

Die gesag van die staat het ’n dwingende aard,
wat die bevoegdheid om landsburgers te straf, insluit.

124
Hierteenoor het die kerk geestelike gesag

wat tot uiting kom in die bediening van die sleutels van die koninkryk van die hemel.
125

Die gesag
van die kerk het nie ’n dwingende, of vergeldende aard nie, maar is in wese verkondigend en
oorredend.

126
Kerkregering is ’n bedienende regering, deurdat die Woord van God by wyse van die

Gees in die harte van mense bedien word.
127

Sodoende het die kerkreg ’n eiesoortige aard (sui generis) en behoort dié reg as ’n eiesoortige
reg (sui iuris), uniek aan die kerk se bestaan en regering, erken te word.

128
Kerke van

gereformeerde belydenis is ook ’n regsgemeenskap.
129

Vir die reg in die kerk bevat die Skrif die
ius constituendum – die ideale voorstelling van die reg

130
– terwyl die kerkorde die ius constitutum

is – die reg soos dit vanuit die Skrif verwoord en prakties in die kerkorde toegepas word.
131

Lidmate
sluit dus nie ’n kontrak met mekaar, of met ’n instansie genaamd ‘die kerkraad’ om as ‘die kerk’
bekend te staan nie, maar onderwerp hulle aan die ordereëlings van die kerk omdat hulle daarvan

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

644

119 NGB art. 27.
120 Du Plooy, 2001:38, 39. Daar word algemeen aanvaar dat kerke van verskillende tradisies die genoemde

definiëring van die kerk gebruik om die eiesoortige aard van die kerk in die samelewing te beskryf. In
hierdie artikel word die teologiese verskille onderliggend aan dié definiëring van die kerk in
verskillende kerklike tradisies nie nagegaan nie (vgl. Smit (1985:15-28, 80-102) vir die onderskeid
tussen die Rooms-Katolieke beskouing van die kerk as corpus Christi en Calvyn se beskouing van die
kerk as corpus Christi (vgl. Du Plooy, 1979:17 e.v.). Die vraag is of die howe van ’n godsdiensneutrale
staat in die begronding van teologiese verskille geïntereseerd is én of dié selfdefiniëring van kerke in
verskillende tradisies nie eerder as ’n aanduiding beoordeel moet word dat kerke in die breë verband
hulleself as eiesoortige gemeenskappe definieer nie – ’n definisie van die kerk wat in die beoordeling
van die kerk se regsposisie erken behoort te word. 

121 KO-boekie, 1980:7.
122 Vgl. Vorster, 1999:1. 
123 Du Plooy, 1992:765; Hollerbach, 1994:270.
124 NGB art. 36.
125 Van der Linde, s.j. 126-133.
126 Smit, 1997:102 e.v.
127 Smit, 1997:102 e.v.
128 “As the church must be seen as an unique body, distinctive in its existence (sui generis), the Church

Polity must be seen as a science with a caracter of iets own (sui iuris) (Vorster, 1999:1; vgl. Smit,
2004:96; vgl. Mehlhausen, 1997:446; Weber, 1966:33; Robbers, 1997:484; Dreier, 1997:196. Die
eiesoortige aard van die kerk se gesag rus wesentlik daarin dat Christus die kerk deur die Woord en die
Gees en die besondere dienste regeer (Smit, 1997:100-102; vgl. Smit, 2004:93). Die kerk is ook die
enigste gemeenskap wat die opdrag ontvang om die sleutels van die koninkryk van die hemel te bedien
(vgl. Vorster, 1999:49). Die gesag van die kerk is geestelik en nie vergelykbaar met die gesag van die
staat nie (Rutgers, 1894:23 e.v.).

129 Du Plooy, 1982:49, 148 e.v.
130 Van der Linde, 1965:107; vgl. Pienaar, 1986:32-35.
131 Smit, 1984:73.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

oortuig is dat die kerk in leer, diens en tug ooreenkomstig die bepalings van die Skrif
funksioneer.

132

Indien daar geskille ontstaan, bied die kerkordes van gereformeerde kerke die geleentheid aan
lidmate om die kerklike weg vir die beslegting van geskille, by wyse van beswaar of appél, te
volg.

133
Waar geskille nie bygelê kan word nie, het lidmate die vryheid om sonder gewetensbinding

deur die kerk van kerkgemeenskap te verander.
134

Weereens beoordeel kerke van gereformeerde
belydenis die verwisseling van kerke nie as ’n kontrakgebaseerde handeling nie, maar as ’n
geloofsaak wat betrekking het op die gewete van lidmate.

135
Dié eiesoortige oorsprong, wese en

gesagsbeskouing behoort bepalend te wees vir die erkenning van die aard van die kerk se
regspersoonlikheid én die moontlike toekenning van ’n unieke (status)posisie aan die kerk in die
samelewing as ’n geloofsgemeenskap.

136

Volgens die Gereformeerde Kerke in Suid-Afrika se selfdefiniëring kan dié kerkgemeenskap
nie as ’n vrywillige vereniging gedefinieer word nie. In dié tradisie word die kerk konsekwent as
’n eiesoortige gemeenskap gedefinieer.

137

Toets 2: Uitsluiting uit die kerk op grond van ras?
In sommige kerke van gereformeerde belydenis word die standpunt gehandhaaf dat ras mede as
kriterium vir lidmaatskap gestel behoort te word.

138
In die lig van die verlossing deur Jesus Christus

sê die gereformeerde belydenis dat die versoening tussen God en die mens plaasvind vanweë God
se genadige werking van die Heilige Gees, die bediening van die Woord van God, of die bediening
van die versoening tot saligheid.

139
Teen hierdie agtergrond word in artikel 3/4:7 van die Dordtse

Leerreëls gestel dat God “die verborgenheid van sy wil in die Ou Testament aan min mense bekend
gemaak het, maar in die Nuwe Testament, waar die onderskeid tussen die volke nou weggeneem
is, openbaar Hy dit nou aan meer mense” (my beklemtoning – JS). 

Uit die belydenis van die kerk blyk dat ras of volk nie as ’n beoordelingskriterium vir kerklike
lidmaatskap aangevoer kan word nie.

140
Dié belydenis rus op Skrifgegewens en gegewens uit die

kultuurhistoriese agtergrond wat daarop dui dat ’n lewende geloof in Jesus Christus die enigste
kriterium vir lidmaatskap van die kerk is.

141
As maatstaf van die kerk se selfdefiniëring bied die

645

132 Van der Linde, 1965:182.
133 Vgl. byvoorbeeld KO art. 31 van die GKSA; KO art. 63 van die NGK; KO van die NH-kerk ordereël

8, ordinansie 8.3.8.
134 “Daarom gaat de kerk bij alle regeling zoo te werk, dat zij de conscientiën altyd vrijlaat; dat zij het getal

der vormen zoo klein mogelijk maakt; dat zij alle bepalingen eeniglijk met de goede orde in verband
brengt; dat zij Gods ordinatiën daarbij altijd onvoorwaardelijk op de voorgrond stelt; en dat zij ook
uitdrukkelijk vrijheid geeft, en zelfs voorschrijft, om zich aan Gods Woord te houden, als het zijn moet
zelfs tegenover alle kerklijke ordening en beslissing. Door dat laatste is de volstrekte heerschappij van
Gods Woord ook formeel in de rechtsorde opgenomen” (Rutgers, 1894:20); vgl. Calvyn Inst. 4.10.5-
4.10.8.

135 Die belydenis verklaar die amsluiting van gelowiges by die kerk nie aan die hand van kontraksluiting
nie, maar as gevolg van die werking van die Heilige Gees (NGB artt. 27-29).

136 Vgl. BVerfGE 18, 385 (386); Jurina, 1994:691, 692.
137 Vgl. Acta, 1955:70 e.v.; 1982:626-630; 1985:466 e.v.; Pienaar 1986.
138 Vgl. Janse van Rensburg en Pienaar, 2005:46. 
139 Dordtse Leerreëls, 3/4:6.
140 Smit, 2000:2, 3.
141 Eksodus 12:48 – “Die vreemdeling wat jou beskerming geniet en die paasfees van die Here wil vier,

moet besny word, hy en al die mans en seuns by hom. Dan eers is hy soos ’n gebore Israeliet en kan
Hy daaraan deelneem”; vgl. Genesis 17:9 e.v.; Greijdanus, 1960:8; Van Wyk, 1988:28, vgl. 16-32.


belydenis nie regsgronde vir die kerk indien kerklidmaatskap aan gelowiges geweier word op
grond van ras of volk nie. 

Toets 3: Appél en beswaar
Gereformeerde kerke aanvaar dat die doctrina van die kerk nie van die diciplina geskei mag word
nie.

142
Sodoende is die leer van die kerk en die uitlewing van die leer in ’n wisselwerking

betrokke.
143

Die een mag nie in teëspraak met betrekking tot die ander kom nie.
144

Die maatstaf vir
die toepassing van die kerklike diciplina is die Skrif.

145
Gereformeerde kerke handhaaf

byvoorbeeld die beginsels van natuurlike geregtigheid, omdat die Skrif volgens dié kerke se
beskouing die verpligting op die kerk plaas en nie omdat die staat dit van die kerk vereis nie.

146

As ’n uitdrukkingswyse van die kerk se selfdefiniëring behoort die prosedure wat kerke van
gereformeerde belydenis volg nie ’n konfrontasie tussen die kerk en die staat te veroorsaak nie. In
die lig van godsdiensvryheid het die howe die verantwoordelikheid om te toets of die kerk sy eie
prosedures volg.

147
Regsgeleerdes is van mening dat godsdiensvryheid die bevoegdheid van die

howe beperk deurdat die howe nie kerklike besluite wat op leerstellige kwessies gegrond is, mag
repudieer nie, maar deur die saak na die bevoegde kerklike outoriteit terug te verwys.

148
Die

beoordeling van die kerk en interne kerklike aangeleenthede aan die hand van die kontraktereg,
arbeidsreg en ander regsgronde kan as ’n aantasting van die reg van godsdiensvryheid beskou
word in gevalle waar kerkgemeenskappe die kerk én interne kerklike verbintenisse as eiesoortig
(sui generis) definieer.

149
Waar dié regsgronde gebruik word om die kerk (as ’n eiesoortige

gemeenskap) en interne kerklike aangeleenthede (as eiesoortige regshandelinge) te definieer sou
’n organisatoriese skema op die kerk afgedwing word – ’n onaanvaarbare gebruik in die lig van
godsdiensvryheid omdat die skeiding tussen kerk en staat daardeur opgehef word.

150

Die kerk het die verantwoordelikheid om kerklike prosedures in die lig van die Skrif en die
belydenis te formuleer, sodat daar nie verwarring hoef te wees oor die verhouding tussen die kerk
se doctrina en die toepassing van die kerklike diciplina nie. 

Perspektief
In die reformatoriese tradisie is dit ’n gevestigde praktyk dat kerke hulleself as ’n corpus definieer.
Tydens die Sinode van Heilbron (1633) het die kerk van die reformasie homself as die Corpus
Evangelicorum gedefinieer, in teenstelling met die Rooms-Katolieke beskouing van die kerk as die
Corpus Catholicorum.

151
Die kerke (verskillende tradisies) is volgens hierdie omskrywings

gedefinieer as twee afsonderlike institusionele ‘groothede’ wat teenoor mekaar staan. Latere

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

646

142 Du Plooy, 2002:4; Plomp, 1969:62.
143 Vgl. Smit, 1984:62 e.v.
144 Vgl. Polman, s.j. 39 e.v.
145 Smit, 1984:63.
146 Smit, 1995: 395-412.
147 Gildenhuys, 2001:242; vgl. Broyde, 1996:225 e.v.
148 Gildenhuys, 2001:242.
149 Vgl. Pirson, 1995:865, 866 voetnoot 64; Gildenhuys, 2001:242.
150 Vgl. Gildenhuys, 2001:242. Kyk Von Campenhausen, 1994:66-68 oor die posisie van die kerk in

Frankryk in die lig van die sogenaamde “Trennungsgesetz” van 9 Desember 1905. “Auch dieses Gesetz
galt als Freiheitsgesetz, indem es sowohl dem Staat als den Kirchen Freiheit voneinander bringen sollte.
Es litt aber an innerem Widerspruch. Das zeigte sich insbesondere daran, dab es in direktem Gegensatz
zu jeder Trennungsidee den Kirchen als Voraussetzung freier Religionsausubung ein bestimmtes
Vervassungs- und Organisationsschema aufzwang” (my beklemtoning – JS).

151 Kirchhof, 1994:659.


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

ontwikkelings, soos byvoorbeeld die kollegialisme, het die institusionele aard van die kerk as
corpus beklemtoon.

152
Die gevolg was ’n verinstitusionele beskouing van die kerk, wat as die

grondslag gedien het vir die regsdefiniëring van die kerk as ’n vrywillige vereniging.
153

In die gereformeerde tradisie, soos dit deur die Gereformeerde Kerke in Suid-Afrika
uitdrukking vind, is die verabsolutering van een van die kerk se eienskappe – in die geval die
institusionele kenmerk van die kerk – nie as ’n maatstaf vir die kerk se selfdefiniëring aanvaar
nie.

154
Calvyn het die kerk byvoorbeeld nie as ’n institusionele grootheid beskou nie; hy het die

kerk eerder as die Corpus Christi beskou - ’n organiese eenheid wat op grond van die dinamika
van sy onderskeie lidmate in plaaslike kerke bestaan.

155
Sodoende is die kerk nie ’n oorkoepelende

institusionele grootheid waarvan verskeie gemeentes ’n deel van die groter geheel (die kerk) vorm
nie. Die plaaslike kerk is die universele kerk ter plaatse, dit wil sê ’n volledige uitdrukking van die
liggaam van Christus op ’n spesifieke plek in die wêreld.

156
Die kerklike vergaderings, soos die

klassis, partikuliere sinode en die algemene sinode, is volgens die Gereformeerde Kerke dus nie
regspersone nie.

157
Slegs die plaaslike kerk is volgens die selfdefiniëring van dié kerkgemeenskap

’n regspersoon.
158

5. SAMEVATTING EN GEVOLGTREKKING

Die grondwetlik gewaarborgde reg van godsdiensvryheid, die godsdiensneutrale uitgangspunt van
die staat én die gepaardgaande skeiding tussen die kerk en die staat beperk die staat se
bevoegdheid tot die ordening en reëling van die burgerlike samelewing. In die lig van
godsdiensvryheid kan die howe se definiëring van die kerk as ’n vrywillige vereniging nie aanvaar
word nie. Dié definisie van die kerk rus op ’n a-historiese en abstrakte beskouing van die kerk,
waardeur die staat hom die reg toe-eien om soewereiniteitsgesag teenoor die kerk uit te oefen. 

Godsdiensvryheid bied dié perspektief dat die kerk, én nie die staat nie, die bevoegdheid het
om die kerk te definieer. Die definiëring van die kerk is toetsbaar deur die howe op grond van die
beginsel van die oppergesag van die reg. Toetse wat vir kerklike selfdefiniëring aangelê kan word,
is die belydenis van die kerk, die aard en omvang van eksegetiese vraagstukke, die nakoming van
interne kerklike prosedures en die vraag of ’n beperking op die kerk uit ‘dwingende gronde’ tot
voordeel van die gemeenskap nodig is. 

Die kerk se selfdefiniëring op grond van die Skrif en die kerklike belydenis as die corpus
Christi behoort deur die howe erken te word, en wel so dat by die kerk se selfdefiniëring aangesluit
word. Vir die kerk is die erkenning van die aard van sy regspersoonlikheid van deurslaggewende
belang, deurdat die kerk se eiesoortige posisie in die samelewing daardeur tot uitdrukking kom.
Sodoende behoort die kerk nie in die staatsorde as ’n onderhorige van die staat ‘ingelyf’ te word
nie. Die staat het nie die reg om soewereiniteitsgesag oor die kerk uit te oefen nie. Die eiesoortige

647

152 Vgl. Smit, 1985:57-59.
153 Vgl. Smit, 1985:58; Heckel, 1994:187.
154 Vgl. Du Plooy, 1979:13-21, 22-29.
155 Vgl. Richel, 1942:53; Bohatec, 1961:267.
156 Snyman, 1977:35, 45, 78 e.v.; vgl. Romeine 16:4, 16; 1 Korintiërs 11:16; 14:33; 2 Korintiërs 8:18; 11:8;

12:12; Galasiërs 1:2; 22; 1 Tessalonissense 2:14; Bouwman, 1970(II):10 e.v.; Smit, 1988:133, 134; Du
Plooy, 1979:13 e.v. 24; vgl. Du Plooy, 1982:127-184; Coetzee, 1965:282 e.v.; Van Wyk, 1968:13;
Kruger e.a., 1966:75; Hovius, 1972:14; Van der Linde, 1965:122, 123; Acta, 1985:463 e.v.; Smit,
2001:78 e.v.

157 Pienaar, 1986:32 e.v.
158 Pienaar, 1986:26 e.v.


oorsprong, aard, gesagsbegrip en doel van die kerk bied die moontlikheid om ’n unieke posisie vir
die kerk te skep as erkenning van die kerk se eiesoortige aard. 

Godsdiensvryheid bied aan die kerk die geleentheid en die reg tot selfdefiniëring. Indien die
kerk se reg tot selfdefiniëring deur die staat ernstig (by wyse van die howe) opgeneem word, word
hiermee die ruimte geskep waardeur die harmonie tussen kerk en staat gedien kan word. Vanweë
die kerk se selfverklaarde inherente gebondenheid aan die gesag van die reg, behoort die
erkenning van sy selfdefiniëring nie ’n moontlikheid van botsende belange na vore te laat kom nie,
maar juis die geleentheid vir harmonie, deurdat die kerk op dié wyse tot volle uitdrukking en
verwesenliking - volgens die eie aard van sy regspersoon - in die staatsbestel kan kom. 

BIBLIOGRAFIE

Acta sien HANDELINGE VAN DIE SINODE
Anschütz, G 1937. Die Religionsfreiheit. Handbuch des Deutschen Staatsrecht. 2. Band. Tübingen: JCB Möhr.
Badura, P 1994. Das Staatskirchenrecht als Gegenstand des Verfasungsrechts. Die vervassungsrechtlichen

Grundlagen des Staatskirchenrechts. (In Listl, J und Pirson, D Handbuch des Staatskirchenrechts der
Bundesrepublik Deutschland. Erster Band. Duncker & Humblot: Berlin. p. 211-251.)

Bohatec, J 1961. Calvins Lehre von Staat und Kirche: mit besondere Berücksichtigung des
Organismusgedankens. Aalen: Scienta.

Botha, P 2005(a). Die sinode en Homoseks – ’n Kritiese evaluering van die homoseksualiteitdebat in die NG
Kerk in Suid-Afrika. Kranskop: Khanya Press. 

Botha, P 2005(b). The Bible and Homosex – Sexual Truhts for a Modern Society. Kranskop: Khanya Press.
Bouwman, H 1970. Gereformeerd Kerkrecht. Tweede Deel. Kampen: Kok. 
Broyde, MJ 1996. Forming religious communities and respecting dissenter’s rights: A Jewish tradition for a

modern society. (In Van der Vyfer, JD and Witte, John (Jr.). Religious Human Rights in Global
Perspective. London: Martinus Nijhoff. p. 203-233.)

Calvyn, J 1991. Institusie van die Christelike Godsdiens. Boek IV. Vertaal deur H.W. Simpson. Potchefstroom:
Calvyn Jubileum Boekefonds.

Coertzen, P 2001. Die regsposisie van kerke in Suid-Afrika. Nederduitse Gereformeerde Teologiese Tydskrif.
42(1 & 2):115-122.

Coetzee, JC 1965. Volk en Godsvolk in die Nuwe Testament. Potchefstroom: Pro Rege.
Constitution of the Republic of South Africa, Act 108 van 1996.
De Bres, G 1561. Die Nederlandse geloofsbelydenis. (In Die berymde Psalms. Kaapstad: N.G. Kerk

Uitgewers. p. 488-516.)
Die Bybel. 1983. Kaapstad: Bybelgenootskap van Suid-Afrika.
Dordtse Leerreëls, 1618/19. (In Die Psalmboek. Wellington: NG Kerk-Uitgewers.)
Dreier, R 1997. Der Rechtsbegriff des Kirchenrechts in juristisch-rechtstheoretische Sicht. (In Rau, G; Reuter,

H.R; & Schlaich, K., Hrsg. Das Recht der Kirche. Band I. Gütersloh: Kaiser. p. 171-198.) 
Du Plessis, LM 2002. Grondwetlike beskerming vir godsdiensregte as groepsregte in Suid-Afrika. Nederduitse

Gereformeerde Teologiese Tydskrif. 43(1/2):214-229.
Du Plessis, LM 1996. The Bill of Rights in the Working Draft of the New Constitution: An Evaliation of

Aspects of a Text sui generis. Stellenbosch Law Review. 7(1):3-24.
Du Plooy, A le R 1979. Ekklésia en meerdere vergaderinge. Potchefstroom: PU vir CHO. (M.A.-verhandeling.)
Du Plooy, A le R 1982. Kerkverband. ’n Gereformeerde kerkregtelike studie. Potchefstroom: PU vir CHO.

(Th.D.-proefskrif.)
Du Plooy, A le R 2001. Koninkryk, kerk en universiteit. (In Van Wyk, J.H., red. Kerk en Christenwees vandag.

Potchefstroom: Potchefstroomse Teologiese Publikasies. p. 35-44.)
Du Plooy, A. le R. 2002. Kerke se interne verbandsreg en die arbeidswetgewing. Advies aan die Konvent van

Gereformeerde Kerke in Suid-Afrika. p.1-6.
Du Plooy. A le R 1992. Calvyn oor die koninkryk van God en die staat. Hervormde Teologiese Studies 48(3 &

4):759-771. 
Ebers, GJ 1930. Staat und Kirche im neuen Deutschland. München: Max Hueber.
Eloff, T 1982. Die subordeneringsopdrag aan die owerhede: ’n eksegeties-dogmatiese studie. Potchefstroom.

(Th.M-verhandeling.) 
Formulier vir die bedienning van die heilige Nagmaal. 2003. (In Die Psalmboek. Wellington: NG Kerk-

Uitgewers. p. 121-132.)

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

648


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

Gildenhuys, J 2001. An Assessment of Constitutional Guarenees of Religious Rights and Freedoms in South
Africa. (LLD) Stellenbosch.

Greijdanus, 1960. I en II Petrus. Korte Verklaring der Heilige Schrift. Kampen: Kok. 
Grondwet: Sien Constitution
Handelinge van die 32ste Sinodale Vergadering van die Gereformeerde Kerke in Suid-Afrika. 1955. Pretoria:

V & R Drukkery.
Handelinge van die Een en Veertigste Sinode van die Gereformeerde Kerke in Suid-Afrika. 1982.

Potchefstroom: Potchefstroom Herald.
Handelinge van die Twee en Veertigste Sinode van die Gereformeerde Kerke in Suid-Afrika. 1985.

Potchefstroom: Potchefstroom Herald.
Heckel, M der Vereinigung der Deutschen Staatslehre. Heft 26. Berlin: Walter de Gruyter. p. 5-48.)
Heckel, M 1994. Die Verhältnis von Kirche und Staat nach Evangelischem Verständnis. (In Listl, J. und Pirson,

D. Handbuch des Staatskirchenrecht der Bundesrepublik Deutschland. Erster Band. Berlin: Dunckler
& Humblot. p. 157-208.)

Hesse, K 1994. Das Selbsbestimmungsrecht der Kirchen und Religionsgemeinschaften. (In Listl, J. und Pirson,
D. Handbuch des Staatskirchenrechts der Bundesrepublik Deutschland. Erster Band. Duncker &
Humblot: Berlin. p. 521-559.)

Hiemstra, VG & Gonin, HL 1992. Drietalige Regswoordeboek. Derde Uitgawe. Kenwyn: Juta en Kie.
Hollerbach, A 1968. Die Kirchen unter dem Grundgesetz. (In Veröffentlichungen der Vereinigung der

Deutschen Staatsrechtslehrer. Heft 26. Berlin: Walter de Gruyter. p. 57-101.)
Hovius, J 1972. Notities betreffende de Synode te Emden, 1571, en haar artikelen. Apeldoornse Studies nr. 4.

Kampen: Kok.
Janse van Rensburg, JJ (Fika) en Pienaar, Gerrit J 2005. Vreemdeling in jou eie land? Teologiese riglyne vanuit

1 Petrus, met ’n juridiese begronding. In die Skriflig 39(1):27-52
Jonker, WD 1976. Die Brief aan die Romeine. Vierde Druk. Pretoria: N.G. Kerk Uitgewers.
Jooste, JP 1958. Die geskiedenis van die Gereformeerde Kerk in Suid-Afrika 1859-1959. Potchefstroom:

Potchefstroom Herald.
Jurina, J 1979. Das Dienst und Arbeidsrecht im Bereich der Kirchen in der Bundesrepublik Deutschland.

Berlin: Duncker & Humblot.
Jurina, J 1994. Die religionsgemeinschaften mit privatrechtlichem Rechtstatus. (In Listl, J und Pirson, D

Handbuch des Staatskirchenrecht der Bundesrepublik Deutschland. Erster Band. Berlin: Dunckler &
Humblot. p. 689-713.)

Kerkorde van die Gereformeerde Kerke in Suid-Afrika. Soos gewysig deur verskillende sinodes. 1980.
Potchefstroom: Calvyn Jubileum Fonds.

Kerkorde van die Nederduitsch Hervormde Kerk van Afrika. 1997. Perskor.
Kerkorde, Bepalinge en Reglemente van die Nederduits-Gereformeerde Kerk in Suid-Afrika. 1999. Kaapstad:

Lux Verbi.
Kerkordeboekie van Die Gereformeerde Kerke in Suid-Afrika. 1998. Potchefstroom: Admin. Buro van die

Gereformeerde Kerke in Suid-Afrika.
Kirchhof, P 1994. Die Kirchen und Religiongemeinschaften als Körperschaften des öffentlichen Rechts. (In

Listl, J und Pirson, D Handbuch des Staatskirchenrecht der Bundesrepublik Deutschland. Erster Band.
Berlin: Dunckler & Humblot. p. 651-687.)

Kruger, LS e.a. 1966. Handleiding by die Kerkorde van die Gereformeerde Kerke in Suid-Afrika.
Potchefstroom: Pro Rege. 

Malherbe, R 2005. Enkele kwelvrae oor die grondwetlike beskerming van die reg op godsdiensvryheid. Kerk-
Staat konferensie. Stellenbosch. Ongepubliseerd. 

Mehlhausen, J 1997. Schrift und Bekenntnis. (In Rau, G; Reuter, HR; & Schlaich, K (Hg.). Das Recht der
Kirche. Band I. Gütersloh: Kaiser. p. 418-447.)

NGB Sien De Bres
Pienaar, G 1986. Die Regsposisie van die Gereformeerde Kerke in Suid-Afrika. Potchefstroom: EFJS.
Pienaar, G 1997. Regsubjektiwiteit en die Regspersoon. Potchefstroom: Departement Sentrale Publikasies. 
Pirson, D 1994. Die geschichtlichen Wurzeln des deutschen Staatskirchenrechts. (In Listl, J. und Pirson, D.

Handbuch des Staatskirchenrechts der Bundesrepublik Deutschlands. Erster Band. Zweite,
grundlegend neubearbeitete Auflage. Berlin: Duncker & Humblot. p. 3-46.)

Pirson, D 1995. Das Kircheneigene Diensrecht der Geistlichen und Kirchenbeampten. (In Listl, J. und Pirson,
D. Handbuch des Staatskirchenrechts der Bundesrepublik Deutschland. Zweiter Band. Duncker &
Humblot: Berlin. p. 845-875.)

Plomp, J 1969. De kerklijke tucht bij Calvijn. Kampen: Kok. 

649


Polman, ADR s.j. Onze Nederlandse Geloofsbelijdenis: verklaard uit het verleden gekonfronteerd met de
heden. Deel 4. Franeker: Wever.

Richel, PJ 1942. Het kerkbegrip van Calvijn. Franeke: Wever.
Ridderbos, H 1966. Paulus. Ontwerp van zijn theologie. Kampen: Kok.
Robbers, G 1994. Förderung der Kirchen durch der Staat. (In Listl, J. & Pirson, D. Handbuch des

Staatskirchenrechts der Bundesrepublik Deutschlands. Erster Band. Zweite, grundlegend
neubearbeitete Auflage. Berlin: Duncker & Humblot. p. 867-890.)

Robbers, G 1997. Staatliches Recht und Kirchenrecht. (In Rau, G; Reuter, HR; & Schlaich, K. (Hg.). Das
Recht der Kirche. Band I. Gütersloh: Kaiser. p. 474-496.)

Robbers, G 2001. Religious Freedom in Germany. Brigham Young University Law Review
http://lawreview.byu.edu/archives/2001_2.htm

Robbers, G s.j. (Sonderdruck.) Menschenrechte aus der Sicht des Protestantismus. (In Merten/Papier (Hg.)
Handbuch der Grundrechte in Deutschland und Europa. Band I. CF MÜLLER. p. 387-411.)

Rutgers, 1894. Het kerkrecht in zoover het de kerk met het recht in verband brengt. Amsterdam: Wormser.
Schlaich, K 1972. “Neutralität” als Verfassungsrechtliches Prinzip. Tübingen: Mohr.
Smit, CJ 1984. God se orde vir sy kerk. Pretoria: NG Kerkboekhandel.
Smit, CJ 1985. Kerkreg en kerkorde in die lig van God se reg vir sy kerk. Potchefstroom: PU vir CHO. (Th.D-

proefskrif).
Smit, CJ 1988. Weerwoord: Die grense van die kerk. (In Du Toit, H. & Kruger, P., red. Geroep tot eenheid.

Halfway House: NGKB. p. 126-142.)
Smit, CJ 1995. Die kerkregtelike toepassing van die reëls van “natuurlike geregtigheid” op grond van die Skrif.

In die Skriflig, 29(3):395-412.
Smit, CJ 1997. A Governing of the heart. Mainly as seen by John Calvin. (In Neuser, W. & Selderhuis, H.J.

red. Leiden: Uitgeverij JJ Groen en Zoon. p.99-110.)
Smit, CJ 2000. Afrikaners: Is dit Calvyn se skuld? Woord en Daad 40(374):2, 3.
Smit, J 2001. ’n Gereformeerd-kerkregtelike beoordeling van die predikant se verbintenis aan die plaaslike

kerk. Potchefstroom: PU vir CHO (Th.M-verhandeling.)
Smit, J 2004. Die predikant - `n werknemer van die kerkraad? Nederduitse Gereformeerde Teologiese Tydskrif

45 (1/2):88-98. 
Snyman, WJ 1977. Nuwe en Ou Dinge. Uit die skat van die koninkryk. In Snyman, P.C., red. Potchefstroom:

Pro Rege.
Spoelstra, B 1989. Gereformeerde Kerkreg en Kerkregering. ’n Handboek by die Kerkorde. Hammanskraal:

Hammanskraalse Teologiese Skool van die Gereformeerde Kerke in Suid-Afrika.
Van der Linde, GPL 1965. Grondbeginsels van die Presbiteriale kerkregeringstelsel. Potchefstroom: Pro Rege. 
Van der Linde, GPL s.j. Die begrip koninkryk van die hemele as grondslag vir die kerkreg. Plek van uitgawe

onbekend. 
Van der Vyfer, JD 1999. Constitutional perspective of Church-State Relations in South Africa. Brigham Young

University Law Review. (Rev. 635) http://web.lexis-nexis.com/profesional/pint?dd_jobType=spew
Van der Walt, BJ 2005. Godsdiensverskeidenheid, -onverdraagsaamheid en –vryheid. ’n Prinsipiële besinning

(1). In die Skriflig 39(1):53-79.
Van der Walt, JJ 1976. Christus as Hoof van die kerk en die presbiteriale kerkregering. Potchefstroom: Pro

Rege.
Van Wyk, JH 1968. Hoeveel kerkbegrippe is by ons in swang? In die Skriflig, 2(7):12-26.
Van Wyk, JH 1988. Kerkeenheid: ’n Perspektief op die verhoudinge in die Gereformeerde Kerke in Suidelike

Afrika. In die Skriflig 22(85):16-32.
Von Campenhausen, A Frhr. 1994. Der heutige Verfassungsstaat und die Religion. (In Listl, J. und Pirson, D.

Handbuch des Staatskirchenrechts der Bundesrepublik Deutschland. Erster Band. Duncker &
Humblot: Berlin. P. 47-84.)

Vorster, JM 1999. An Introduction to Reformed Church Polity. Potchefstroom: Potchefstroomse Teologiese
Publikasies.

Vorster, JM 2005. Gereformeerd wees. Relevant. Voordrag gelewer by die Gereformeerde Teologiese
Vereniging. 2005. Ongepubliseer.

Vorster, N 2004. Die kerk en openbare belydsvorming – ’n praktiese voorstel vir gereformeerde getuienis. In
die Skriflig 38(3):517-545.

Weber, H 1966. Die Religiongemeinschaften als Körperschaften des öffentlichen Rechts im System des
Grundgesetzes. Schriften zum Öffentlichen Recht. Band 32. Berlin: Duncker & Humblot. 

DEEL 47 NOMMERS 3 & 4 SEPTEMBER & DESEMBER 2006

650


DIE KERK SE REGSPOSISIE IN SUID-AFRIKA IN DIE LIG VAN GODSDIENSVRYHEID – GEREFORMEERD-KERKREGTELIK GESIEN

Weber, H. 1994. Grundrechtsbindung der Kirchen und Religonsgemeinschaften. (In Listl, J. und Pirson, D.
Handbuch des Staatskirchenrechts der Bundesrepublik Deutschland. Erster Band. Duncker &
Humblot: Berlin. p. 573-587.)

Weber, H 2000. Religionsfreiheit im nationalen und internationalen Verständnis. Zeitschrift fuer evangelisches
Kirchenrecht. 45. Band. p. 110-156.

Woolman, S en De Waal, 1994. Freedom of association: the right to be we. (In Van Wyk , D.H. et al., Eds.
Rights and constitutionalism, the new South African legal order. Cape Town: Juta. p. 338-386.)

HOFSAKE

Allsop v McCann [2000] JOL 7147 (C).
BVerf G, 6.4 1979 – 2 BvR 356/79.
BVerfGE 12, 1.
BVerfGE 18, 385. 
BVerfGE 33, 23. 
BverfGE 70, 138. 
BVerfGE, 42, 312. 
Christian Education South Africa v Minister of Education 2000 (10)BCLR 1051 (CC). 
De Vos v die Ringskommissie van die Ring van die NGK, Bloemfontein 1952 2 SA 83 (0). 
Du Plessis v the Synod of the DR Church 1930 CPD 403. 
Dutch Reformed Church, Van Wijks Vlei v Registar of deeds 1918 CPD 375. 
Long v Bishop of Cape Town 1963 4 Searle 162. 
Louvis ea v Oikonomos ea 1917 TPA 475.
Odendaal v Van Loggerenberg en andere 1961 1 SA 712 (0). 
Regent v Chief Rabbi of the United Hebrew Congregations of Great Britain and the Commenwealth (Ex parte

Wachmann) [1993] 2 All ER 249 (QB).
Schreuder v Die Nederduitse Gereformeerde Kerk Wilgespruit e.a. 1999 20 ILJ.
Theron v Ring van Wellington, N.G. Sendingkerk in S.A. 1976 2 SA 1 (A). 
Van Vuuren v Kerkraad Môrelig Gemeente, NG Kerk 1979 4 SA 548 (0). 
Venter ea v Den Kerkraad der Gereformeerde kerk te Bethulie 1879 OVS 4. 

TREFWOORDE
Kerk en staat
Posisie van die kerk in die staat
Godsdiensvryheid
Definiëring van die kerk
Selfdefiniëring van die kerk

KEY WORDS
Church and state
Position of the church in the state
Religious freedom
Defining the church
Selfdefining of the church

Dr Johannes Smit
Posbus 3131
WITPOORTJIE
1729

jhsmit@telkomsa.net

651


