

Doopsgezinde Bijdragen
nieuwe reeks nummer 3

verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

1.8. Horst

J.P. Jacobszoon

W.H. Kuipers

D. Visser

S. Voolstra

uitgegeven door de
Doopsgezinde Historische Kring
Singel 454, Amsterdam

Doopsgezinde Bijdragen
nieuwe reeks nummer 3

Doopsgezinde Historische Kring

Amsterdam

1977

© 1977 Doopsgezinde Historische Kring
Druk Lakerveld b.v., Den Haag
Vormgeving Hans Lakerveld
Eindredactie Dirk Visser
ISBN 90 70164 77 9

Inhoud

Redactioneel 7

W.J. de Bakker De vroege theologie van Bernhard Rothmann 9
De gereformeerde achtergrond van het Munsterse
Doperrijk

H.D. Woelinga De theologie van Frits Kuiper

J.F. Kuipers-Postma De geweldloze weg van de gemeente
In de wereld, niet van de wereld - een woord of
een vuist

21

33

J.P. Jacobszoon Beknopte bibliografie van doperse literatuur 41
(1945-heden)
3. 1965-1970

Interview H. W. Meihuizen - Een Galenist onder de 50
Mennisten

H . Past 450 jaar 'Broederlijke Vereniging' 56

J.P. Jacobszoon Brieven van Joost Daams 59

J.J. Schiere De architectuur van doopsgezinde kerken 71

Boekbesprekingen Umstrittenes Täufertum 1525-1975. Neue 101
Forschungen, hrsg. van Hans-Jürgen Goertz
(teamrecensie)

W. Balke, Calvijn en de Doperse radikalen (door
lrvin B. Horst)

Anabaptist Beginnings (1523-1533). A. Source Book,
ed. by William R. Estep Jr. (door Irvin B. Horst)

H. Hack, Indianer und Mennoniten im
paraguayischen Chaco (door Ben Vermeer)

Kingdom, Cross, and Community. Essays on
Mennonite Themes in Honor of Guy F.
Hershberger, ed. by John Richard Burkholder &
Calvin Redekop (door S. Voolstra)

J. Reiling, Verbond, Oud en Nieuw. Een poging tot
dialoog tussen Calvinisten en Baptisten (door
S. Voolstra)

Vooruitzien en temgzien. Feestbundel ter gelegen­
heid van de zeventigste verjaardag van H.W.
Meihuizen, o.r.v. S.L. Verheus, D. Visser en
R. de Zeeuw (door S.B.J. Zilverberg)

Christof Windhorst, Täuferisches Taufverständnis.
Balthasar Hubmaiers Lehre zwischen traditioneller
und reformatorischer Theologie (door S.L. Verheus)

lngeko1nen boeken

Mededelingen

Adressen auteurs

Aanwinstenlijst Doopsgezinde Bibliotheek A1nsterda1n, 1976 121

Verenigingsnieuws Verslag van de ledenvergadering 22 1nei 1976 125
en van 20 nove1nber 1976
Financieel overzicht 1976
Ledenlijst, voortzetting tot 31 dece1nber 1976

Redactioneel

Met dit deel verschijnen de Doopsgezinde Bijdragen in de nieuw begonnen reeks
nu voor de derde keer. In de moeilijke en povere jaren waar de gemeente in deze
tijd doorheen trekt, mag dat als een vertroostend teken worden ervaren. Redac­
teuren en velen met hen doen dat dan ook zonder zich in triomfalisme te koesteren;
het is bep1ald geen licht karwei om met iets van gehalte te komen en aandacht te
vragen, van binnen- en buitenwacht, voor een toevertrouwde zaak. Dat geldt even­
eens voor de financiële kant, die zich keer op keer geducht doet voelen. Veel dank
komt dan ook toe aan die welwillende vrienden die te hulp schieten zodat woord
en werk voortgang vinden. Daarnaast mogen schrijvers voor en vervaardigers van
dit nummer zich verzekerd weten van grote erkentelijkheid voor hun werk. Zo te
zien is het resultaat van veler en velerlei moeite opnieuw verblijdend. Waren,
zeker in dit kader, het vermelden van namen niet te persoonlijk, het zou welver­
diend wezen. De hulde wordt, in goede verwachting, voorlopig echter nog maar
even opgeschort. Een goed verstaander

Uiteraard mocht dat niet gebeuren ten aanzien van de huidige nestor onder de
doopsgezinde kerkhistorici van ons land, H.W. Meihuizen. Hij verliet de redactie
en werd met warme instemming van de aanwezigen hartelijk welkom geheten als
erelid van de Doopsgezinde Historische Kring op de voorjaarsvergadering van
23 april 1977 te Amersfoort. Zijn plaats in de redactie werd ingenomen door
l.B. Horst.

Dit nummer wordt geopend met een op recent onderzoek gebaseerd artikel van
W.J. de Bakker over de vroege theologie van Bernhard Rothmann. Hierin wordt de
hervorming in Munster geplaatst binnen het kader van de gereformeerde stads­
hervorming. Rothmanns doelstelling Munster om te vormen tot een apostolische
gemeenschap, verschilde in niets van die van Zwingli in Zurich of die van Bucer
in Straatsburg. H.D. Woelinga droeg een artikel bij over de theologie van Frits
Kuiper, dat als onmisbare bron zal dienen voor ieder die later over deze markante
leraar verder wil spreken. J.F. Kuipers-Postma neemt een origineel dopers thema
voor haar rekening, namelijk over de geweldloze weg van de gemeente; brood­
nodige bezinning voor een geloofsgemeenschap die daarin zo weinig overeen­
stemming met de eigen traditie meer vertoont. De beknopte bibliografie van na­
oorlogse doperse literatuur omvat ditmaal een vijftal jaren, waarna men een leven-

8 Redactioneel

dig interview met Meihuizen aantreft: 'Een Galenist onder de Mennisten'. Voor
de titel zijn hier eveneens goede verstaanders nodig!

Omdat het 24 februari van dit jaar 450 jaar geleden was dat de 'Broederlijke
Vereniging' tot stand kwam, vroeg de redactie toestemming van Gemeinde Unter­
wegs het herdenkingsartikel van de Emdener historicus H. Past over te nemen. Op
deze wijze wordt opnieuw in herinnering gebracht hetgeen zovele Europese
Doopsgezinden in de zomer van 1975 tijdens de eerste regionale samenkomst van
de Mennonieten - MERK - als inspiratiebron bestudeerd hebben. De hier
gepubliceerde brieven van Joost Daams, een Haarlemse leraar uit de 18e eeuw,
vriend van Joannes Deknatel en geestverwant van de Hernhutters, werpen iets meer
licht op de piëtistische invloeden onder de Nederlandse Doopsgezinden en op hun
buitenlandse betrekkingen. Het artikel van J.J. Schiere over het gezicht van de
doopsgezinde kerkbouw maakt, mede vanwege het grote aantal illustraties, wel het
pièce de résistance van dit nummer uit. Een originele bijdrage, die samenvatting is
van aanmerkelijke deskundigheid.

De opgenomen recensies lossen beloften in die waren gedaan in de vorige af­
levering en wijzen op gewichtige andere uitgaven. Het lijkt niet onwaarschijnlijk
dat deze besprekingen behoren tot de eerst gelezen gedeelten, hetgeen eveneens
geldt voor de verdere stof waaruit de activiteiten van de Doopsgezinde Historische
Kring zo verheugend blijken. Men moge zich erdoor geroepen weten actief mee te
doen en bij te dragen tot verdere op- en uitbouw van een werkopdracht voor onze
tijd: verantwoording afleggen, rekenschap geven van de traditie die ons is toever­
trouwd.

J.P. Jacobszoon

W.J. de Bakker

De vroege theologie van
Bernhard Rothmann
De gereformeerde achtergrond van het Munsterse Doperrijk

Het Nieuwe Jeruzalem in de geschiedschrijving

De gebeurtenissen rond het nieuwe Jeruzalem dat in februari 1534 te Munster
gevestigd werd en tot juni 1535 de gemoederen in beroering hield, vormden onge­
twijfeld de meest sensationele episode van de hervorming. Hoewel dit sensatie­
element Munster van een blijvende belangstelling verzekerde, heeft het ook lang
de nuchtere analyse van de gebeurtenissen in de weg gestaan. Teveel werd de aan­
dacht gericht op de theatrale elementen van het Doperrijk; te weinig op de voor­
geschiedenis daarvan. Het is dus niet zo verwonderlijk dat de interpretaties van
Munster tot voor kort gevangen zijn gebleven in de categorieën van zestiende-eeuwse
anti-doperse polemiek. Door te blijven staren op wat de hervorming in Munster
anders maakte bleef men blind voor wat het met ontwikkelingen elders gemeen
had. Men kon Munster dus wel behandelen in termen van sekte-dynamiek of als
een revolutie; men had moeite het te zien voor wat het was - een proces van kerk­
hervorming.

Munster te behandelen in termen van sekte-dynamiek werd op een primitieve
manier al gedaan door Dorpius en Kerssenbrock. Voor hen was het Doperrijk het
onecht kind van ketterij en oproer, een separatistische uitdaging van de bestaande
orde. Latere historici, o.a. Keller, Kühler, Stupperich en Rammstedt, konden ketterij
en oproer wel uit elkaar houden, maar in hun pogingen voor Munster aanknopings­
punten te vinden bij een middeleeuwse kettertraditie of bij een uit de economische
crisis voortgekomen sociaal-religieuze protestbeweging, brachten ze deze elemen­
ten steeds weer samen.

Het tweede historische paradigma over Munster groeide uit het revolutiebewust­
zijn van de vroege negentiende eeuw. Was politieke revolutie nog de aanzet voor en
het interpretatiekader van C.A. Cornelius' magistrale Geschichte des M ünsteri­
schen Aufruhrs, alras werd Munster door de vijanden van het opkomende socialisme
aangehaald als afschuwelijk voorbeeld van de sociale revolutie. Vooral na de
gebeurtenissen rond de Parijse Commune, die een oppervlakkige overeenkomst

10 W.J. de Bakker

vertoonden met die van het belegerde Doperrijk, groeide de overtuiging dat revolu­
tie predikende Marxisten de erfgenamen waren van de oproerige Dopers, en moreel
even bedorven. 1 Aangezien voor de nette, academische Marxisten van het einde
van de negentiende eeuw 'revolutie' slechts een codewoord was voor een over­
gangsperiode - en maar in de verte iets te maken had met proletarisch geweld -
waren de partij-ideologen met deze aantijging wel enigszins verlegen. De poging
van Kautsky de gebeurtenissen in Munster toe te schrijven aan een situatie van
noodweer en aan de daaruit voortvloeiende sociale en sexuele spanningen, valt dus
best te begrijpen.2 Niet het revolutiebewustzijn van de Dopers maar het feit dat
men belegerd was bepaalde het verloop der gebeurtenissen in Munster, aldus
Kautsky.

Toen later, na de oktoberrevolutie, het marxistisch revolutiebeeld veranderde en
precies die elementen ging benadrukken die Kautsky altijd afgezwakt had -
heroïek, elan, geweld - werd niet alleen Kautsky uit het marXistisch heiligdom
verbannen, maar moest ook zijn ontkenning van revolutionair bewustzijn in Munster
op de helling. Samen met de Boerenoorlog werd Munster het marxistisch Pantheon
ingevoerd als revolutionair hoogtepunt van de vroeg-burgerlijke revolutie. In ortho­
dox marxistisch-leninistische kringen, vooral in Oost-Duitsland (Max Steinmetz
c.s.), heeft men van deze visie een ware cultus gemaakt. Gerhard Brendlers Das
Täuferreich zu Münster is daarvan een duidelijke illustratie. 'Munster en Müntzer'
is de leus die, ironisch genoeg, de oude, nationalistische, lutherse historici verbindt
met de revolutionaire Marxisten. Ideologie maakt soms vreemde wapenbroeders.

Het derde paradigma over Munster, dat nu steeds meer naar buiten treedt, en tot
de opbouw waarvan dit artikel een bijdrage wil leveren, interpreteert het Doperrijk
als een bijzondere, lokale expressie van een algemeen Duitse 'gereformeerde stads­
hervorming' 3 • Ofschoon het idee dat de hervorming in de Duitse steden een eigen
karakter had niet nieuw is, is pas met het werk van Bernd Moeller het inzicht door­
gebroken dat de toon van de hervorming in de steden verband hield met de laat­
middeleeuwse gemeenschapsideologie van de gilden en de niet-patricische stads­
bevolking. 4 De kern van Moellers argument is dat de hervorming in de Duitse rijks­
steden een 'gereformeerde' in plaats van een lutherse toon had, omdat het gerefor­
meerde 'volk Gods'-besef en de gereformeerde nadruk op het volbrengen van Gods
wil op aarde, beter samengingen met de religieuze basis van de gemeenschaps­
ideologie dan Luthers scheiding van het geestelijke en wereldlijke rijk. Gerefor­
meerd Protestantisme, aldus Moeller, kwam in een tijd van stijgende sociale des­
integratie als geroepen om de gemeenschapsidealen van de stadsbevolking op een
religieus geloofwaardige manier te bevestigen. Om de betekenis van dit punt goed
te begrijpen is een kort overzicht van de geschiedenis van de middeleeuwse stad
noodzakelijk. 5

De vroege theologie van Bernhard Rothmann 11

De middeleeuwse stad en de Hervorming

Ofschoon er voor de vroegste geschiedenis van de Duitse steden maar schaarse
bronnen bestaan, kunnen we toch veilig aannemen dat de steden in het algemeen
hun oorsprong vonden in handelsnederzettingen op keizerlijk gebied, en aanvanke­
lijk bestuurd werden door het keizerlijk handelsrecht. In de ottoonse tijd kwamen
deze nederzettingen geleidelijk onder het gezag van een naburig landsheer, en
hoewel de ingezetenen officieel hun vrije status behielden, waren ze toch in de
praktijk veel meer gebonden dan voorheen.

Landsheerlijk gezag had belangrijke consequenties voor de stadsontwikkeling.
De nieuwe heer, in bezit van markt-, tol- en muntprivileges, had er alle belang bij
om de lokale handelsactiviteiten (waarop hij accijnzen kon heffen) te stimuleren.
Hij was dus maar al te zeer bereid om horige handwerkslieden, die voor de markt
konden produceren, in de stad te dulden. Na verloop van tijd bestond de stadsbevol­
king dan ook uit twee groepen: een kleine groep van vrije kooplieden - de oor­
spronkelijke ingezetenen van de stad - en een veel grotere groep van horige hand­
werkslieden. Onder deze omstandigheden was het heel natuurlijk dat het initiatief
om stadsrecht te verkrijgen genomen werd door de elite, maar dat de agitatie die
daarmee gepaard ging, zoals altijd, gedragen werd door de massa.

Vrijwel elk proces van machtsoverdracht vergt een ideologie en een populair vehi­
kel voor deze ideologie. De wezenlijke bestuursmacht gaat bijna altijd over van een
oude naar een nieuwe elite. Om de overdracht te verwezenlijken moet de ideologie
waarop deze nieuwe elite zijn machtsaanspraken baseert zodanig geformuleerd
worden dat, in principe, ook de massa zich er mee verenigen kan. In de Duitse
steden werd het proces van machtsoverdracht in beweging gezet door de bevoor­
rechte groep van vrije kooplieden. Zij organiseerden zich in eedverbanden en eisten
zelfbestuur op grond van een ideologie die de stad beschouwde als een volks­
gemeenschap met een eigen karakter, één onder God, en collectief verantwoordelijk
voor het uitvoeren van Gods wil. In de communebeweging van de twaalfde eeuw -
een beweging die helemaal in het teken stond van deze ideologie - wisten de nota­
belen inderdaad de macht in de stad te veroveren en het volk, dat met geweld de
machtsoverdracht mogelijk gemaakt had, af te schepen met dank en mooie woorden.

Ideologieën, eenmaal geformuleerd, plegen echter niet te verdwijnen zodra ze,
wat de elite betreft, hun taak volbracht hebben. Het volk, dat niettegenstaande de
inspanningen van de communebeweging toch weer aan het kortste eind trok,
ontdekte spoedig dat de gemeenschapsideologie ook hen belangrijke voordelen had
te bieden. Op een manier die volkomen analoog was aan die van de notabelen,
organiseerden de handwerkslieden en kleine kooplieden zich op hun beurt in eed­
verbanden (gilden), en wisten ze in de loop van de veertiende eeuw bijna overal
grote invloed op het stadsbestuur te verkrijgen. Daar deze macht van de gilden

12 W.J. de Bakker

echter bijna nergens formeel vastgelegd was, moest ze wel voortdurend geschraagd
worden door een beroep te doen op de burger- en gemeenschapszin van de gilde­
broeders. Toen eind vijftiende, begin zestiende eeuw de notabelen hun greep op het
stadsbestuur trachtten te hernieuwen - en daarmee zowel de macht van de gilden
als de burgertrots van de gildebroeders bedreigden - werd dit beroep op de gemeen­
schapsideologie steeds dringender. Dit klimaat van groeiende spanningen tussen de
gilden en het patriciaat vormt bijna overal in de steden de sociale achtergrond van
de hervorming. De stelling van Moeller is nu dat de gilden hun gemeenschapsideaal
veel meer herkenden in de politiek-religieuze visie van de Zuidduitse hervormers
dan in die van Luther. Waar de gilden het voor het zeggen hadden triomfeerde de
'gereformeerde' hervorming; waar het patriciaat oppermachtig was, Luther.6

Het verloop van de kerkhervorming in de steden was als volgt. Na een aanvanke­
lijk verwarde periode waarin de energie van de hervormers er voornamelij'k op
gericht was het 'Woord' als autoriteit aanvaard te krijgen, werd het hervormings­
programma zelf bijna altijd afhankelijk van de mate waarin de gilden invloed
hadden op het stadsbestuur. Deze conclusie van Moeller is van groot belang voor
een goed begrip van de hervorming in Munster. Het proces van stadsontwikkeling,
het zich losmaken van landsheerlijk gezag, de sociale spanningen tussen patriciaat
en gilden maakten de situatie in Munster vrijwel analoog aan die in de rijkssteden
met dit verschil: Munster was geen rijksstad en de landsheer - een bisschop nog
wel - kon dus ingrijpen als het stadsbestuur buiten zijn boekje ging. Als, zoals
Moeller stelt, de 'gereformeerde' hervorming in de rijkssteden gedragen werd door
een hernieuwd gemeenschapsgevoel, zou dit a fortiori moeten gelden voor Munster.
In Munster bestond niet slechts een intern spanningsveld tussen raad en gilden maar
bovendien een extern spanningsveld tussen de stad en de landsheer dat, in een tijd
van ideologische strijd, het semi-religieuze in-group bewustzijn van de stadsbevol­
king nog eens extra aan kon wakkeren. Aangezien de gilden in Munster machtig
waren, zouden we op basis van de stelling van Moeller mogen verwachten dat de
hervorming in Munster een Zuidduitse, gereformeerde toon zou hebben. Dit is
precies wat we aan de hand van Rothmanns vroege theologie zullen trachten aan te
tonen.

Rothmann en Munster

Voor wat betreft Rothmanns jeugd en vroege ontwikkeling tasten we bijna volkomen
in het duister. Hij werd geboren omstreeks 1495 in Stadtlohn. Na zijn studie
voltooid te hebben in Deventer en in Munster werd hij schoolmeester te Warendorf.
Hoelang hij die post vervulde is onbekend. In 1524 verwierf hij de magisterstitel in
Mainz. In 1529 vinden we hem terug als preekkapelaan van St. Mauritz - een kerk
op bisschoppelijk gebied, net buiten Munster.

De vroege theologie van Bernhard Rothmann 13

Hoewel Rothmanns preken spoedig het brandpunt werden van de hervormings­
beweging in Munster - en we hem dus ook met recht als de hervormer van Munster
mogen beschouwen - zaaide hij toch ook weer niet in volledig ongeploegde aarde.
Dat zou ook niet gekund hebben. In de jaren vóór 1529 was, zo niet de theologische,
dan toch in ieder geval de anti-clericale betekenis van Luthers boodschap geleidelijk
aan tot in de verste uithoeken van Duitsland doorgedrongen.

In Munster werd dit nieuwe, schijnbaar religieus gefundeerde anti-clericalisme
onmiddellijk verbonden met een veel ouder, sociaal gefundeerd anti-clericalisme. De
minachting van het domkapittel voor het stadsbestuur en het gebrek aan gemeen­
schapszin van de stadsclerus waren de burgers van Munster al lang een doorn in
het oog geweest. 'Het Woord' als leus was bij uitstek geschikt om aan deze wrevel
religieus moment te geven en om op die manier niet alleen de speciale sociale positie
van de clerus te ondergraven, maar ook hun effectiviteit als verdedigers van het oude
geloof drastisch te verminderen. Dit zou in de strijd met Rothmann pas goed duide­
lijk worden.

Iedere zestiende-eeuwse hervormer deed beroep op rancuneuze of anti-clericale
gevoelens om zijn hervormingsprogramma van de grond te krijgen. Op zich is dat
niet verwonderlijk. Het volk bereikt men per slot van rekening niet door uitweidin­
gen over theologische spitsvondigheden. Belangrijk is slechts dat, in de omstandig­
heden van de zestiende eeuw, ieder programma van kerkhervorming noodzakelijk
een politiek pendant moest hebben. Voor Luther, de meest theologisch georiënteerde
van de hervormers, verhielden de religieuze en politieke elementen van zijn pro­
gramma zich ten opzichte van elkaar als doel en middelen. Voor de Zuidduitse
stadshervormers, en voor Rothmann, waren deze elementen niet zo duidelijk van
elkaar te scheiden. Religieuze en politieke doeleinden werden vaak vereen­
zelvigd. Wat voor Luther middel of bijzaak was, werd voor hen vaak doel of hoofd­
zaak. Dit verschil in programma was zowel religieus als sociaal-politiek gefundeerd.

Luthers religieus bewustzijn werd beheerst door de spanning geschapen door de
eisen van Gods gerechtigheid enerzijds en de beloften van Gods barmhartigheid
anderzijds. Het was juist deze spanning die de psychologische grondslag vormde
voor het katholieke systeem van sacramentale genade. Een systeem dat op zijn beurt
weer de basis vormde van de speciale positie van de kerk in de maatschappij. Toen
Luther, door een intens zondebesef tot wanhoop gedreven, begon te verkondigen
dat Gods gerechtigheid Gods genade was, d.w.z. dat Gods gerechtigheid en Gods
barmhartigheid een dialectische eenheid vormden, maakte hij ineens het hele
sacramentale genadesysteem overbodig. Het was natuurlijk weinig reëel te ver­
wachten dat dit inzicht, dat de hele sociale functie van de kerk op de helling zette,
door de katholieke clerus in een gepaste geest van christelijke deemoed ontvangen
zou worden. Hun tegenstand en het risico van vervolging dat deze tegenstand met

14 W.J. de Bakker

zich meebracht maakte het voor Luther noodzakelijk om ook in het politieke vlak
tot de aanval over te gaan.

Een veel voorkomende denkfout van hervormingshistorici is dat zij Luther als
normatieve hervormer presenteren en alle andere hervormers links of rechts van
hem plaatsen naarmate die hervormers van de lutherse orthodoxie afwijken. Dit
doet onrecht aan de religieuze eigenheid van de Zuidduitse hervormers en ver­
tekent daarom het algemene beeld van de hervorming. Het uitgangspunt van de
Zuidduitse hervormers was veel meer een drang naar zuiverheid en soberheid dan
een intens persoonlijk zondebesef. Dientengevolge was hun hervormingsprogramma,
in een veel grotere mate dan dat van Luther, sociaal in plaats van theologisch
bepaald. Natuurlijk konden zij, evenmin als Luther, hun programma verwezenlijken
zonder op politieke moeilijkheden te stuiten, en moesten zij, om veelal dezelfde
redenen als Luther, een religieus-politieke ideologie uitwerken die de katholieke
tegenstand kon breken. Ofschoon deze ideologie op sommige punten - met name
inzake de verlossingsleer - Luther zeer nabij kwam, was het totale programma van
de Zuidduitse hervormers toch heel anders. Luther was vóór alles geïnteresseerd in
de zuivere leer. De Zuidduitse, gereformeerde hervormers hadden naast de zuivere
leer ook hevige belangstelling voor een zuivere kerk, die in een zuivere gemeente
deze zuivere leer zou prediken.

Zowel de puriteins-ascetische inslag van de gereformeerde hervormers, als hun
neiging het zedelijk gedrag van de gemeente religieuze betekenis te geven, vond
sterke weerklank in de zeden en de gemeenschapszin van de stadsbevolking. Dit
was niet zozeer een kwestie van theologische inhoud als wel van toon, stijl en nadruk.
Door aan zedelijk gedrag en gemeenschapszin een religieuze betekenis te geven,
verschaften de gereformeerde stadshervormers zich een pasklaar sociaal vehikel.
En omgekeerd werd, door op de gemeenschapszin van de bevolking te appelleren
en zich daardoor in de gilden van een achterban te verzekeren, de stadshervormer
gedwongen, alleen al om zijn achterban niet te verliezen, in de sociale machtsstrijd
de sociale ideeën van de gilden religieus te vertolken. Deze algemene observatie
geldt ook voor Rothmann en zijn hervormingsactiviteiten in Munster.

Rothmann was geen dweper of radicaal spiritualist. Noch was hij, zoals men vaak
beweert, een onstabiele woelgeest.7 De opzienbarende finale van de hervorming in
Munster was dan ook niet zozeer het resultaat van Rothmanns religieuze oriëntatie
en doelstelling, als wel van een ingewikkeld sociaal, politiek-religieus radicalisatie­
proces dat zijn oorsprong had in de machtsverhoudingen tussen Rothmann c.s., de
raad en de bisschop. In zowel de vroege als late fasen van dit proces, bleef het
Rothmanns doelstelling Munster om te vormen tot een apostolische gemeenschap
waar Gods woord gepredikt, gehoord en gehoorzaamd zou worden. Deze doel­
stelling verschilde in niets van die van Zwingli in Zurich of die van Bucer in
Straatsburg.

De vroege theologie van Bernhard Rothmann 15

De belijdenis van 1532

a. De 'gereformeerde' toon van Rothmanns hervormingsprogramma is al in zijn
vroegste geloofsbelijdenis te beluisteren. Begin januari 1532 werd Rothmann van­
wege zijn opruiende preken uit bisschoppelijk gebied verbannen. Zoals wellicht te
verwachten was geweest, zocht hij zijn heil bij zijn volgelingen in de stad. Hij
woonde in het gildehuis van de marktkramers terwijl de raad delibereerde over de
vraag of men zijn aanwezigheid in de stad - tegen de uitdrukkelijke wens van de
landsheer in - zou dulden. De geloofsbelijdenis, die onmiddellijk na zijn aankomst
in Munster geschreven werd, had dus een tweeledig doel: enerzijds wilde zij de raad
overtuigen van zijn goede trouw en anderzijds wilde zij zijn volgelingen bewegen
tot daadwerkelijke steun. Op die manier probeerde hij het de raad onmogelijk te
maken hem onverwijld weer buiten de poort te zetten. Wanneer men deze over­
wegingen in acht neemt, is de getemperde, redelijke toon van het document niet zo
verwonderlijk. Uiteraard bevat dit document kritiek op de katholieke geloofs­
artikelen en -praktijken en doet het, zij het op een verkapte manier, een beroep op
de gemeenschapsideologie van Rothmanns beschermers in de gilden. Het is echter
geenszins een vlammend requisitoir.

Wat het wel is, wordt pas duidelijk als men het document wat nauwkeuriger
bekijkt. Men merkt dan ineens dat de hoofdlijnen van Rothmanns belijdenis - de
verlossingsleer, de taak van de overheid in de maatschappij en het benadrukken
van de vrije wil in de sacramentsleer - duidelijke verwantschap vertonen met het
zeventiende-eeuwse populaire Calvinisme. Zoals bekend hadden de orthodox
calvinistische predikanten in de zeventiende eeuw de grootste moeite belangrijke
elementen van de leer staande te houden. Vooral in Nederland, waar het Calvinisme
opkwam in nauw verband met de opstand tegen Spanje - dus in omstandigheden
van strijd - was de verleiding groot de sociaal onaantrekkelijke punten van de leer
min of meer te vergeten. De 'harde' voorbeschikkingsleer werd dus weggemoffeld
door de nadruk te gaan leggen op een nieuw Israël-idee. De plicht om de overheid
te gehoorzamen werd omgevormd tot recht van verzet tegen onderdrukking. De
afwijzing van vrije wil werd ongedaan gemaakt door de vermoedelijke tekenen van
uitverkiezing te beklemtonen. Al met al was, in de gedaante waarin het zich in
Nederland vestigde, het Calvinisme een uitstekend sociaal-religieus fundament voor
opstand tegen Spanje; de schrijver van de Institutie zou de religieuze inhoud echter
nauwelijks nog herkend, laat staan goedgekeurd, hebben. Het punt is natuurlijk
niet dat Rothmann de geestelijke vader van dit soort Calvinisme zou zijn; alleen
dat onder min of meer gelijke omstandigheden de religieuze toon van een onver­
dacht gereformeerde groep, i.c. de zeventiende-eeuwse Calvinisten, ongeveer dezelf­
de was als die val?- Rothmanns volgelingen. De gevolgtrekking is dan ook dat we hier
met twee, in wezen gereformeerde groeperingen te doen hebben.

16 W.J. de Bakker

b. In principe stond Rothmann met zijn verlossingsleer in dezelfde augustijnse
traditie als Luther en Calvijn.8 De Wet bestond om de mens te confronteren met zijn
totale zondigheid en om zijn onvermogen om op eigen kracht uit deze toestand te
ontsnappen aan te tonen. Dit laatste kon alleen maar gebeuren door geloof in
Christus. Geloof was het resultaat van genade en ontwaakte in het hart der uitver­
korenen door middel van het Woord. 9 Geloof was dus, logisch gezien, een initiatief
van God.

Tot zover is deze verlossingsleer niets bijzonders. Luther en Calvijn zouden alle­
bei hetzelfde gezegd kunnen hebben. In zijn waardering van goede werken en in
de zekerheid zelf uitverkoren te zijn begint Rothmann echter de toon van het zeven­
tiende-eeuwse populaire Calvinisme te benaderen. Zoals Calvijn, dacht ook
Rothmann dat het bezit van geloof een sterke verzekering van zaligheid was;10

anders dan Calvijn stelde Rothmann dat geloof door werken bevestigd moest wor­
den, 11 en dat men naar gelang zijn werken door God beoordeeld zou worden, 'want
de werken getuigen van geloof en ongeloof'.12 Van hier uit is het maar een kleine
stap om werken als vermoedelijke tekenen van uitverkiezing te beschouwen.

c. De politieke ideeën die Rothmann in de geloofsbelijdenis ontvouwde toonden
eveneens affiniteit met de ideeën van de zeventiende-eeuwse Calvinisten. De over­
heid mocht alleen maar gehoorzaamd worden zolang ze niets beval dat tegen God
of Gods Woord inging. Bovendien moest alles dat tegen Gods Woord of tegen be­
proefde wetten indruiste, zonder aanziens des persoons, door de overheid - die
Gods wrekende gerechtigheid belichaamde - gestrafd worden.13 Dit zou Luther
nog wel hebben kunnen onderschrijven. Maar dan, verder bordurend op zijn thema,
komt het puriteins-gereformeerde trekje bij Rothmann weer te voorschijn. De
christelijke overheid moet valse leraren straffen omdat zij het heil van de gemeen­
schap in gevaar brengen - terwijl de individuele gelovigen daarentegen slechts
gehouden zijn valse leraren te mijden.14 De magistratuur wordt er dan nog even
fijntjes aan herinnerd dat zij persoonlijk aansprakelijk is voor het kwaad dat zij
ongestraft laat. Ten behoeve van het volk memoreert Rothmann schijnbaar terloops
dat een goddeloze, huichelachtige overheid gezien moet worden als een straf voor
zonde en laksheid, en dat het welzijn van de stad het best gediend is met een vrome
overheid.

Een goed verstaander heeft maar een half woord nodig. De duidelijke bijbedoe­
ling van Rothmanns woorden is dat het volk er op moet toezien dat er een vrome
overheid aan de macht is. Laat het dit door laksheid na, dan wordt de hele gemeen­
schap door God gestraft. Het refereren aan de collectieve verantwoordelijkheid
voor een vrome overheid en voor de bestrijding van openbare zonden in de stad,
sloot uitstekend aan bij de bestaande morele opvattingen van de gildebroeders en
bij hun burgerzin.15 In haar benadrukken van de waarde van goede zeden, van de

De vroege theologie van Bernhard Rothmann 17

collectieve verantwoordelijkheid voor zonden en van de burgerzin verschilt de leer
van Rothmann niet zoveel van het latere calvinistische moralisme en het daarmee
verbonden besef Gods volk te zijn.

d. Wat betreft de sacramentsleer staat Rothmann, in de geloofsbelijdenis, tussen
Luther en Zwingli. Dit is niet onbelangrijk. Zoals bekend heerste er in deze tijd
een gespannen sf eer in het evangelische kamp over de aard en het gebruik van de
sacramenten. Vooral Luther was geneigd de bevestiging of ontkenning van de daad­
werkelijke tegenwoordigheid van God in de eucharistie te beschouwen als een soort
partijkeus - voor hem of voor Zwingli. Aangezien Rothmann in zijn precaire
situatie het zich nauwelijks permitteren kon de lutherse raadsleden tegen zich in het
harnas te jagen, moest hij op dit punt het lutherse standpunt wel beamen.· Of het
juist is hem als luthers te beschouwen, zoals men in 1532 heeft gedaan, is echter
maar de vraag.

Het verschil tussen Luther en Zwingli - een verschil waaruit hun uiteenlopende
opvattingen over de Goddelijke tegenwoordigheid onmiddellijk kunnen worden
afgeleid - betrof de rol van de mens in de effectuering van het sacrament. Luthers
voorstelling van een sacrament als concrete aanduiding en bevestiging van genade16,

maakt het uitdrukkelijk tot een instrument waarmee God de mens geruststelt. God
is dus altijd actief, de mens passief. Aangezien het God is Die handelt, is een daad­
werkelijke tegenwoordigheid in de sacramentale modaliteiten een logische moge­
lijkheid. Per slot van rekening kan God doen wat Hij wil. Zwingli's voorstelling van
een sacrament als een verbondsteken waarmee God zijn beloften bevestigt en de
Christen ten overstaan van de christelijke gemeente van zijn geloof en geestelijke
hernieuwing getuigt17, sluit de daadwerkelijke tegenwoordigheid van God logisch
uit. In deze sacramentsopvatting zijn er twee handelende partners: God en de mens.
De mens kan God niet dwingen, en van dwang zou sprake zijn wanneer de mens
door een menselijke handeling de daadwerkelijke tegenwoordigheid van God te­
weeg zou brengen. Op het eerste gezicht schijnt Rothmanns sacramentsleer nogal
luthers. Sacramenten waren instrumenten die de mens aan de Goddelijke beloften
herinnerden en hem van de zekerheid van Gods genade vergewisten.18 In deze zin
valt de nadruk op de zekerheid van genade en niet, zoals bij Luther, op de belofte van
verlossing. De hele lutherse dialectiek tussen vrees-hoop enerzijds en zekerheid
anderzijds is Rothmann vreemd. Voor de uitverkorenen is de verlossing zeker: zij
weten zich de erfgenamen van de eeuwige goederen. Het doopsel was een zeker
teken dat men van de dood naar het leven was overgegaan.19 Het avondmaal was
voor hen net zo zeker een teken van Goddelijke welgevalligheid als het vlies dat
voor Gideon was geweest. 'Zoals Gideon door aanneming van het vlies van succes
verzekerd werd, zo worden wij, door het eten van het lichaam en het drinken van

18 W.J. de Bakker

het bloed van de Heer, verzekerd van de genade die gegeven wordt door het
evangelie.' 20

Het mooie van deze zin is dat hij en passant de daadwerkelijke tegenwoordigheid
bevestigt terwijl hij tegelijkertijd, door de modaliteiten van het sacrament aan het
verhaal van Gideon te koppelen, het sacrament zelf tot een soort verbondsteken
maakt. Als Rothmann dan bovendien nog op het begrijpen van het sacramentale
gebeuren zwaar de nadruk legt - iets wat van een verbondspartner uiteraard ver­
wacht mag worden - is op zijn veronderstelde lutherse oriëntatie toch wel het een
en ander af te dingen. 21

Theologie en politiek

Het beschouwen van het sacrament als een verbondsteken maakte het natuurlijk
direct bruikbaar om het al bestaande in-group bewustzijn van de stadsbevolking
religieus te symboliseren. Het getuigen van zijn geloof en christenzijn door middel
van een sacrament was een religieuze tegenhanger van de burgereed: men toonde
zich één gelovige gemeente onder God, één volk van God. Rothmanns latere afwij­
zing van de leer van de daadwerkelijke tegenwoordigheid en van de kinderdoop
ligt al helemaal in deze verbondstekensymboliek opgesloten.

Hoewel andere verbondstheologen - Zwingli en Capito - ook wel ingezien
hadden dat een beschouwen van de doop als verbondsteken de kinderdoop logisch
uitsloot, waren ze hier haastig van teruggekomen toen ze de practische moeilijk­
heden die dit standpunt met zich meebracht gewaar werden. Niet alleen ondergroef
dit standpunt de vereenzelviging van de stadsgemeente met de geloofsgemeente,
maar het vernietigde ook het psychologisch moment van de predestinatieleer.
Immers, het bezit van geloof was, in de gereformeerde traditie, een zeker teken
van verlossing. Door de doop als getuigenis van dit geloof tot verbondsteken te
promoveren, kreeg de doop psychologisch de betekenis van een handeling waar­
mee de mens zich de verlossing toeëigende. Hier wilden, helemaal afgezien van de
politieke moeilijkheden die een afwijzing van de kinderdoop met zich meebracht,
Zwingli en Capito niet aan.

Rothmann was zich de practische bezwaren en de mogelijke politieke consequen­
ties van de afwijzing van de kinderdoop ook wel bewust. Anders dan Zwingli en
Capito kon hij echter niet laveren om deze consequenties te vermijden. Munster
was een grote en belangrijke stad maar desalniettemin niet soeverein. De landsheer
kon ingrijpen als de raad haar bevoegdheden overschreed, en het tolereren van
religieuze nieuwigheden hield het overschrijden van deze bevoegdheden in. De
hervorming in Munster werd dus steeds met bisschoppelijk ingrijpen bedreigd.
Dat dit de toestand radicaliseerde hoeft geen betoog.

Op het hoogtepunt van de strijd met de bisschop verschenen er radicale predikan-

De vroege theologie van Bernhard Rothmann 19

ten uit Wassenberg in de stad die aan Rothmanns opgezweepte volgelingen de
logische consequenties van Rothmanns eigen sacramentsleer begonnen te prediken.
Onder deze omstandigheden moest Rothmann de kinderdoop wel afwijzen wilde hij
niet de leiding over zijn volgelingen verliezen. Deze stap, gecombineerd met een
bedreiging van links, zette een radicalisatieproces in beweging dat pas eindigde
toen hij de uiterste consequentie trok uit de verbondstheologie: de volwassenen­
(her)doop. Dit kostte Rothmann zijn wankele legitimiteit en voerde de confrontatie
met de bisschop ten top, met bekend resultaat.

Besluit

Het plaatsen van de hervorming in Munster binnen het kader van een gerefor­
meerde stadshervorming in plaats van binnen een kader van sektevorming of
revolutie heeft het voordeel dat veel van de moeilijkheden en onwaarschijnlijk­
heden van de laatste twee paradigma's wegvallen. In plaats van met separatistische
sektariërs of onverzoenlijke revolutionairen, hebben we in Munster te maken
met een religieuze beweging die volkomen analoog is aan religieuze bewegingen
in andere Duitse steden. In plaats van een religieus bewustzijn sui generis hebben
we hier zestiende-eeuwse mensen die op een zestiende-eeuwse manier zestiende­
eeuwse politiek-religieuze doeleinden nastreefden. Wat de ontwikkeling in Munster
onderscheidde van de ontwikkelingen elders was noch Rothmanns doel, noch
zijn theologisch uitgangspunt; het was, doodeenvoudig, het verlies van politieke
legitimiteit veroorzaakt door het consequent vasthouden aan het verbondselement
van de gereformeerde theologie.

Als dan de gebeurtenissen in Munster, de meest extreme uiting van de zogenaam­
de 'Radicale Hervorming', een gereformeerde i.p.v. een sektarische achtergrond
blijken te hebben, rijst de vraag wat het verband tussen de vroege 'gereformeerde'
fase en de latere 'anabaptistische' fase van de hervorming in Munster feitelijk
geweest is, en of het niet al te simplistisch is gedacht de latere ontwikkelingen in
Munster aan de komst van de Melchiorieten toe te schrijven. Als in Munster dit ver­
band tussen de vroege en late fase van de hervorming er een was van de legitieme
en illegitieme uiting van dezelfde religieuze oriëntatie (een conclusie die door het
werk van K.H. Kirchhoff alleen maar bevestigd wordt)22, zou men een gelijksoortig
verband evengoed kunnen zoeken in het wedervaren van de Grebel-Mantz groep
in Zurich, en tussen de sacramentalistische en calvinistische fasen van de hervorming
in Nederland. Overal waar het doperdom spontaan ontstond, ontstond het in een
milieu waarin ook het gereformeerde protestantisme ontsproot. Zou deze samen­
hang - en niet een a-historische constructie van doperse weerloosheid - misschien
de sleutel tot een rijper begrip van het 'doperse eigene' kunnen zijn?

20 W.J. de Bakker

1 De neiging de Parijse Commune in het verlengde van Munster te zien komt zelfs voor
bij schrijvers die de Dopers en de socialisten goed gezind zijn. Zie b.v. P.H. v. Moerkerken,
De Gedachte der Tijden. Amsterdam, 1948.

2 K. Kautsky, Die Vorläufer des Neueren Sozialismus (Stuttgart, 1895) 373-436.
3 Zie ook: H. Schilling, 'Aufstandsbewegungen in der Stadtbürgerlichen Gesellschaft

des Alten Reiches. Die Vorgeschichte des Münsteraner Täuferreichs, 1525-1534' in: H.-U.
Wehler, ed. Der Deutsche Bauernkrieg, 1524-1526. Göttingen, 1975.

4 B. Moeller, Imperia[Cities and the Reformation. Philadelphia 1972.
5 Zie ook: U. Meckstroth, Das Verhaltnis der Stadt Münster zu ihrem Landesherrn bis

zum Ende der Stiftsfehde (1457), Quellen und Forschungen zur Geschichte der Stadt
Münster, N.F. bd. 2. Münster, 1962.

6 Moeller, Imperia/ Cities, 90-103.
7 Deze bewering stamt uit de zestiende-eeuwse anti-doperse polemiek; vooral Kerssen­

brock, Anabaptistici juroris Monasterium ... , Geschichtsquellen des Bisthums Münster,
VI, (Münster 1899). De bewerker van Kerssenbrock, Heinrich Detmer, heeft dit negatief
oordeel van Kerssenbrock kritiekloos overgenomen in zijn Rothmann-biografie, Bilder
aus den religiösen und sozialen Unruhen in Münster während des 16. Jahrhunderts, II:
Bernhard Rothmann, Münster, 1904.

8 Die Schriften Bernhard Rothmanns. R. Stupperich, ed. Die Schriften der Münsterischen
Täufer und ihren Gegner, 1, (Münster 1970) 71.

9 Ibidem, 66.
10 Zie: F. Wendel, Calvin. The Origins and Development of his Religious Thought

(New York and Evanston 1963), 270. Zie ook : Rothmann Schriften, 66 (nrs. 36, 38).
11 Rothmann Schriften, 66 (nr. 40).
12 Ibidem, 67 (nr 53); let op de sterke gelijkenis met Romeinen 2 : 6, een favoriete

passage van de Arminianen.
13 Ibidem, 77.
14 Ibidem, 77.
15 Moeller, Imperia/ Cities, 49. Zie ook de 'Shobook' ordinanties, nrs 38-41, in:

R. Krumbholtz, Die Gewerbe der Stadt Münster bis zum Jahre 1661 (Leipzig, 1898) 14-15.
16 Zie: Luther Werken, Weimarer Ausgabe, VI, 515.
11 Zie : W. Köhlers reconstructie van het Marburg gesprek in : Schriften des Vereins

für Reformations Geschichte, vol. 148, 17. Huldreich Zwingli's Sämtliche Werke. E. Egli,
G. Finsler etc. eds. (Leipzig en Berlijn, 1905) 111, 761.

1s Rothmann Schriften, 73.
19 Ibidem, 74.
2o Ibidem, 74. Zie ook: Richteren 6 : 37.
21 Rothmann Schriften, 74.
22 K.H. Kirchhoff, 'Gab es eine friedliche Täufergemeinde in Münster 1534?' in:

Jahrbuch des Vereins für Westfälische Kirchengeschichte, LV, LVI (1962-63).

H.O. Woelinga

De theologie van Frits Kuiper

1. De ordening van de nalatenschap

Het is in het voorjaar van 1977 al weer drie jaar geleden dat Frits Kuiper door een
verkeersongeval overleed. Al drie jaar is dit gepassioneerde zendstation bij ons uit­
gevallen. Misschien is er al voldoende afstand om de theologische nalatenschap van
hem te ordenen. Men heeft mij gevraagd een poging hiertoe te doen binnen het
kader van deze periodiek.

De leer is iets anders dan het leven van Frits Kuiper. Direct na zijn overlijden is
vooral het laatste gememoreerd. Bij hem is echter leer en leven té vervlochten om nu
alleen de zuivere gedistilleerde leer te kunnen behandelen. De boeken en geschriften
zijn zeer sterk op het leven en op de geschiedenis betrokken. Men kan ze ook treffend
parallel naast vele historische gebeurtenissen leggen. Ik denk dan b.v. aan de doops­
gezinde wereldcongressen vanaf 1925, de opkomst en ondergang van het nationaal­
socialisme van 1933 tot 1945, en de oprichting en strijd van de staat Israël vanaf
1948.

Men zou de theologie van Frits Kuiper kunnen beschrijven door langs een halve
eeuw schokkende gebeurtenissen in kerk en wereld te gaan, en telkens zijn confron­
tatie en dus zijn theologie te vermelden. Misschien rekent men bij het gegeven op­
schrift meer op een systematische behandeling. Frits Kuiper heeft nooit een syste­
matische theologie in de zin van een volledige dogmatiek geschreven. Waarschijn­
lijk was hij te zeer geëngageerd met de wereld en te zeer in beslag genomen door het
'gewone' predikantswerk om zo'n werk te leveren.

De vraag is nu: hoe komen we tot een ordening van de leer die in zo vele boeken
en geschriften verspreid is? Zonder enige pretentie wil ik als volgt te werk gaan:
na vermelding van een bijna symbolisch begin van het theologische leven van Frits
Kuiper wil ik als in vogelvlucht een globale verkenning van zijn engagement uit­
voeren door de grote thema's en de perioden in zijn leven te signaleren.

In het volgende hoofdstuk zal ik in systematische volgorde de theologie aan de
orde stellen door dat wat in zijn boeken en geschriften verspreid ligt in de traditio­
nele kaders van de dogmatische bezinning van de kerk samen te trekken. Ik moet me
uiteraard beperken, maar achtereenvolgens zal het moeten gaan over: A. de leer

22 H.O. Woelinga

over God, B. de leer over Christus, C. de leer over de Heilige Geest, D. de leer over
de gemeente (kerk), E. de leer over de laatste dingen.

In een afsluitend hoofdstuk kan de vraag mogelijk beantwoord worden naar het
typisch doperse in de theologie van Frits Kuiper.

ll. De globale verkenning va·n het engagement

Frits Kuiper is geboren in een pastorie. Soms staan de zonen op tegen de vaders,
maar deze zoon volgde de voetsporen van zijn vader, de bij de ouderen nog bekende
ds A.K. Kuiper. Als wij afgaan op het geschrift Met de gemeente de wereld in
worden we getroffen ten eerste door zijn besef als gymnasiast dat de godsvraag niet
alleen dieper gaat dan alle andere vragen van de wetenschappen, maar ook al die
vragen in zich vermag op te nemen, en ten tweede door zijn dooptekst (18 november
1917), die hij later in het genoemde geschrift uitwerkte tot een devies voor de
gemeente: 'Gedoopt te worden om niet te vrezen'. Deze beide aspecten aan de
aanvang van zijn theologische leven zijn zeer betekenisvol. Voor de ingewijden is nu
eigenlijk de kern al gezegd. De God van Israël is in de eerste plaats de bevrijder uit
het diensthuis van de goden, en voor deze laatsten zullen Israël en de gemeente niet
meer 'vrezen'.

Theologie betekende voor Kuiper geen neutrale godsdienstwetenschap, maar
eerder een godgeleerdheid in die zin dat een mens eerst ván God geleerd moet
zijn om óver God te kunnen leren. Het object van de theologie is het subject dat
zegt: - wég uit het slavenhuis -.

Het leek mij goed om met het bovenstaande te beginnen, gedachtig aan de spreuk:
- in het begin ligt het beginsel -.

Zoals al is opgemerkt zijn leer en leven bij Frits Kuiper zeer met elkaar verweven.
De drie grote thema's van zijn leven: Doperdom, Socialisme en Israël (Zionisme)
zijn altijd alle drie, zij het latent, in zijn werk aan de orde. Maar in bepaalde perio­
den, op toch wel in het oog springende trajecten, komt een bepaald thema als 'Gebot
der Stunde' extra naar voren.

Om een inzicht te krijgen vermeld ik eerst nadrukkelijk de drie grote thema's en
daarna de globale perioden in zijn leven en zijn leer. De drie centrale thema's komen
in het volgende systematische hoofdstuk nadrukkelijk aan de orde, maar hier stel ik
ze eerst met hun tegendelen kort onder elkaar.

A. De doperse gestalte van de gemeen­
te met scheiding van kerk en staat, troon
en altaar (volwassendoop)

Het corpus christianum, een latijnse
term (lett. christelijk lichaam) om aan
te geven een christendommelijke tota­
liteit van cultuur, politiek en religie
(kinderdoop)

De theologie van Frits Kuiper

B. Israël/Zionisme. De bevrijding van
de Joden door hun terugkeer in het land
der vaderen tot zegen van het menselijk
geslacht, of, voorzichtiger, een vrije
staat Israël als uitwijkplaats voor het
onder druk of onder dreiging van druk
levende jodendom in de wereld.

C. Socialisme als bevrijding en recht­
verschaffing aan economisch en politiek
onderdrukte mensen, om daarna met een
socialistische maatschappelijke orde te
gaan werken.

23

Het antisemitisme en het antizionisme
in diverse gestalten:
1. christelijk
2. islamitisch
3. marxistisch

Het kapitalisme en het kolonialisme als
systemen van uitbuiting.

Vervolgens noem ik de volgende perioden in zijn leven en in zijn leer:

1. In de twintiger jaren het sociale protest juist ook in de gemeente, die in hoge
mate verstek laat gaan en niet solidair is met het proletariaat in de strijd om recht.

2. In de dertiger jaren het protest tegen antisemitische ideologieën, en het wakker
schudden van de gemeente die geen of te weinig besef heeft van de joodse wortel
van de kerk. (Men leze nog eens Protestants Nederland en Duitsland 1933-1941,
van Ger van Roon!)

3. In de veertiger jaren in en na de Duitse bezetting een worsteling om de gemeen­
te als medestrijdster voor een nieuwe maatschappij en een vrij Israël. (Het eerste
mislukt, het tweede gelukt.)

4. In de vijftiger jaren de hoop dat de doperse vormgeving van de gemeente aan
de mensen van het nu langzaam instortende kerkelijke christendom een nieuwe
kans voor de toekomst kan geven. Deze hoop ging samen met het besef dat de
oecumenische beweging zonder nieuw gezochte relatie met Israël (N.B. de studie
van Rosenzweig) geen grond heeft om voor de wereld heilzaam te zijn.

5. In de zestiger jaren een worsteling om dóór te gaan. Alle grote thema's komen
opnieuw aan de orde.

6. Na de juni-oorlog in 1967 (hier verlaten we de globale indeling in tientallen)
ontstaat een hevige crisis rondom Israël. De aanhangers van 'Nieuw-Links' worden
antizionistisch. Frits Kuiper houdt vast aan het recht voor Israël op een eigen land,
en voor Israël is dat het land van de belofte en van zijn geschiedenis. Hierover
spreekt en schrijft Frits ook in de zeventiger jaren, totdat hij in deze strijd, bijna in
het harnas, valt met zijn afsluitende werk over het leven van drie mensen die zijn

24 H.O. Woelinga

worsteling met de drie thema's van zijn leven beïnvloed hebben: Barth, Rosenzweig
en Lenin.

111. Een systematische ordening van de theologie van Frits Kuiper

In de Doopsgezinde Broederschap in Nederland functioneren geen algemene (uit­
staande) belijdenissen. (Vroegere eeuwen laat ik even buiten beschouwing). In
andere kerken functioneren wél algemene belijdenissen. In de hervormde kerk
kwam na de oorlog het nieuwe belijdenisgeschrift Fundamenten en perspectieven
van belijden, waarin het min of meer traditionele schema werd aangevuld met
artikelen over Israël (art. 3 en 17). De verschrikkingen die het jodendom op het
vaste land van Europa heeft ondergaan zijn mede debet aan deze aanvulling.

In de theologie van Frits Kuiper zou een 'aanvulling' nog niet voldoende zijn.
In zijn theologie staat de zaak van Israël centraler, omdat zijn theologie primair
een theologie van de heilsgeschiedenis is, en de weg van het heil zonder Israël
doodloopt.

De betrokkenheid op Israël loopt eigenlijk door alle onderdelen van de theologie
heen. Met deze opmerking aan het begin stellen wij nu de theologie van Frits Kuiper
aan de orde in de reeds eerder genoemde vijf af delingen.
A. De leer over God
B. De leer over Christus
C. De leer over de Heilige Geest
D. De leer over de gemeente
E. De leer over de laatste dingen

A. De leer over God

In de leer over God komt aan het begin de mogelijkheid van de kennis van God aan
de orde. Direct bij het begin valt een beslissing. De grote strijd tussen Rome en de
Reformatie, in de twintigste eeuw toegespitst in de strijd tussen de theologen
Barth en Brunner over 'natuur óf genade' of 'natuur én genade' is dan aan de orde.

Kennen wij God, geheel of ten dele, van nature, b.v. door verstand of geweten,
of niet, zodat wij aangewezen zijn op openbaring.

Frits Kuiper staat meer aan de kant van Barth dan van Brunner. Ik zeg: meer.
Kuiper erkent wél dat de natuur indrukwekkend kan zijn, en de macht van God
demonstreert, maar (!) de natuur leert volgens hem niets aangaande de bedoeling
van God. Gods bedoeling kennen wij mensen pas door openbaring, en wel aller­
eerst door openbaring aan Israël. Gods verbond met Israël is primair. En let wel:
van de kennis van het verbond komen wij tot de kennis van de schepping. Religie
als gemoedsgesteldheid is, volgens Kuiper, anthropologisch misschien nog wel inter-

De theologie van Frits Kuiper 25

essant, maar (!) niet richtinggevend, en heeft op zichzelf niets of bijna niets te
maken met Gods zaak.

Bij Karl Barth is de godskennis in uitsluitende zin gebonden aan de kennis van
Jezus door de Heilige Geest. Zo'n christocentrisch midden is er niet bij Kuiper.
Wie zal zeggen hoe diep Israël God kent?

Ik noemde al enige keren de naam van Karl Barth. Deze - bijna een kerkvader
van de twintigste eeuw - heeft invloed uitgeoefend op Kuiper, maar deze laatste
heeft gemeend de godsleer van Barth te moeten corrigeren inzake de leer van de
verkiezing van Israël. In één van de delen van zijn Kirchliche Dogmatik ontwikkelt
Barth een leer van de verkiezing en verwerping, geconcentreerd in Jezus Christus,
waarbij de Joden met hun Jodendom de rol toebedeeld krijgen van de verdwijnende
('vergehende') gestalte van het ene volk Gods dat in Jezus Christus gefundeerd is.
Afgezien van een mogelijk te abstract gebruikmaken van Israël voor een theologi­
sche constructie, berust deze brandende kwestie op een bepaalde exegese van Rom.
9: 10, 11. Het cruciale punt is Rom. 11: 26 met de woorden: -en aldus zal gans Israël
behouden worden -. Volgens Barth is 'gans Israël' = het geestelijk Israël, maar
volgens Kuiper is 'gans Israël' = de historische realiteit van het volk van Abraham.
Bij Kuiper is de verkiezing van Israël te verstaan als directe roeping van Israël, en
deze is nà de komst van Christus niet 'in Christus' beëindigd maar juist door Hem
bevestigd. Door deze bevestiging mag de verkiezing van Abraham en zijn volk tot
zegen zijn voor het ganse geslacht der mensheid. Deze verkiezingsleer is het A.B.C.
van de theologie van Frits Kuiper.

B. De leer over Christus

Wanneer wij langs de geschriften van Kuiper gaan om enige hoofdlijnen van zijn
leer over Christus te ontdekken, zijn wij vooral aangewezen op het vierde gedeelte
van De gemeente in de wereld en enkele kleinere stukken uit Leven uit de hoop.
De klassieke dogmatische formulering is door Kuiper nooit in de prullemand ge­
gooid, maar wel gerelativeerd. Hij waardeert het dat in het dogma van Chalcedon
over de verhouding van de goddelijke en de menselijke natuur van Christus een
uitspraak is gedaan en dat een poging tot een doordenking is gedaan, maar hij
betreurt het feit dat later in de kerk niet of te weinig ernstig over deze zaak en de
gevolgen hiervan voor de praxis (!) is nagedacht. Bij Frits Kuiper is er vaak, tot
verbazing van 'ondogmatische zielen', een beklemtoning geweest van het leerstuk
van de incarnatie, de vleeswording van het Woord van God. Niet om met meta­
physische of mystieke gedachten te gaan zweven, maar om met deze leer juist de
eenheid der testamenten en de identiteit van de God van Abraham en de Vader van
Jezus Christus te beklemtonen, want deze God neemt onze geschiedenis, ons vlees(!),
ernstig, en zweeft niet in een platonische hemel.

26 H.O. Woelinga

Vrij uitvoerig spreekt Kuiper over de 'knechtsgestalte', en in dit kader wordt de
macht van Jezus gesteld tegenover de macht van de wereld. Voorzover wij het
schema van de drie ambten van Christus aanhouden, ligt bij Kuiper het accent op
het profetisch ambt. Jezus ontmaskert de leugen, met name de leugen van de gods­
dienstigheid (Kajafas). Het hele pakket van de Anselmiaanse verzoeningsleer wordt
niet open gemaakt. Dat is op zijn minst een teken.

In De gemeente in de wereld wordt nog wel, hoewel niet erg uitvoerig, gesproken
over het priesterlijke werk van Jezus, maar met voorbijgaan van de theologische
strijd over de reconciliatie (verzoening en herstel van de relatie) en de expiatio (uit­
delging van de zonde), waarover de laatste jaren in de Gereformeerde Kerken veel
te doen is (Wiersinga - Vrije Universiteit).

Bij Frits Kuiper rust, vooral na de oorlog, de verzoeningsleer op Ef. 2 : 11-22, of
beter gezegd, op zijn exegese van dat bijbelgedeelte. Het accent wordt gelegd op de
messiaanse eindfase in de heilsgeschiedenis, doordat na Pinksteren (N.B. Ef. 2 : 18)
ook de niet-Joden samen met Israël, in Messias Jezus verzoend, Gods toekomst
mogen binnen gaan. Hier klopt het hart van de verzoeningsleer bij Kuiper.

Tot slot het moeilijkste stuk van de leer over Christus: de Opstanding. Bij
Kuiper is de Opstanding bepaald geen supernaturalistisch gebeuren. Evenmin wordt
de Opstanding van Jezus vergeestelijkt (de mens Jezus ging dood, maar de Christus­
idee bleef leven). Het is niet zo gemakkelijk aan te geven waarin opstanding bij
Kuiper verschilt van de tegenwoordige mode-theologie, waarin opstanding een
grensbegrip is om de hoop op te funderen.

Merkwaardig is dat het eerste boekje van Frits Kuiper van 1928 over de opstan­
ding handelt en daarin zijn al geen metaphysische of parapsychologische construc­
ties te vinden. Primair is bij hem de gedachte dat de God van Israël de God des
levens is en dus (!) in het hele Oude Testament ook de God van de opstanding.
Om het evangeliebericht van de opstanding te kunnen verstaan, moet er eerst geloof
zijn in 'lsraëls verborgen bondgenoot als de Al-Ene' en binnen dit geloof is het zien
van de uit de dood herrezene een mogelijkheid geweest. Ook hier weer blijkt hoezeer
de lsraëltheologie bij Kuiper domineert. De God van Israël overwint de doodsmacht!

C. De leer over de Heilige Geest

Het heeft een diepe betekenis dat in het werk van Frits Kuiper weinig aandacht
besteed wordt aan de Heilige Geest 'an sich'. Wat zit hier achter? Waarschijnlijk
een profetische achterdocht tegen het gevaar dat de Heilige Geest in de winkel van
de religie terecht komt.

In het verlengde van het profetisch~ protest in het Oude Testament tegen de valse
godsdienstigheid, is er in het leven en werk van Kuiper een protest tegen alle reli­
gieuze bedrijvigheid in de kerk, die de záák van de God van Israël verdoezelt of

De theologie van Frits Kuiper 27

scheef trekt. Dit heeft ook te maken met een antipapistische trek bij hem, want hij
zag in de moederkerk met de sacramenten en de genadeleer geen heil. Alhoewel de
hele Reformatie gezien kan worden als het verlaten van het oude diensthuis en het
wagen met de niet sacramenteel gebonden Heilige Geest, dreigt er in de optiek van
Kuiper toch weer het gevaar dat de Heilige Geest in een dogmatisch systeem weer
een religieus object wordt. En daarom: Opgepast! Het is niet toevallig dat in Leven
uit de hoop een eigen vertaling opduikt van Handelingen 2: 8. Daar vertaalt hij de
tekst niet met: 'wanneer de Heilige Geest over u komt', maar met 'door het over u
komen van de geest der heiliging'. Dus minder statisch en minder 'heilig'! Tot slot
kan gezegd worden dat we geen bespiegeling over de drie personen van de triniteit
(drieëenheid) aantreffen, maar een direkte betrokkenheid op het Oude Testament,
en dit laatste moge aangetoond worden met het volgende citaat uit Leven uit de
Hoop, blz. 80: 'Het is dezelfde geest der heiliging, die zich in het onderricht van
Mozes en het Getuigenis van de Getuigen had doen kennen. Dezelfde kracht werd
na Jezus' heengaan opnieuw over mensen vaardig'. Let wel: dezélfde kracht!

D. De leer over de gemeente
(inclusief de leer over 'kerk en Israël')

Frits Kuiper heeft gepassioneerd zowel in als ook mét de gemeente in de wereld
geleefd of minstens willen leven. In deze eeuw zijn er weinig doopsgezinde predi­
kanten geweest die de gemeente ook politiek zo ernstig genomen hebben als hij.
Onnodig te zeggen na het voorgaande dat hij de gemeente op geen enkele wijze als
sacramentele grootheid zag en uiteraard ook niet een 'geïsoleerde' leer over de
gemeente kon schrijven, toen hij in 1941 De gemeente in de wereld schreef. Men
heeft er zich wel eens over verbaasd dat Kuiper, een man van een algemeen erkende
theologische importantie, bij die ietwat sectarisch aandoende Doopsgezinden bleef
en tegelijk kon behoren tot de meest op de politiek van de wereld gerichte mensen
in theologisch Nederland.

Deze combinatie berustte vooral op de verbinding van zijn doperdom met zijn
Israëltheologie, waardoor zijn doperdom een duidelijk niet-sectarische allure en zijn
engagement voor Israël vaak een solistisch karakter had. Ook de gemeente is bij
Kuiper een gave van God, maar de gaven van God zijn zaken in de geschiedenis
en dus kan over de zaak van de gemeente niet anders dan historisch gesproken wor­
den. (Dus bepaald onsacramenteel).

In aansluiting aan dat wat bij de verzoening gezegd is, moet ook hier de gemeente
in oorsprong gezien worden als de gemeenschap van Joden en niet-Joden, die, in
Jezus Messias verzoend, samen in de wereld het teken zijn van de doorbraak van de
messiaanse tijd, zodat in deze nieuwe gemeenschap de zegen zichtbaar wordt die
aan Abraham voor zijn volk samen met het ganse geslacht der mensheid beloofd is.

28 H.O. Woelinga

Tot deze gemeente, of beter gezegd tot dat messiaanse gebeuren van het stichten
van gemeenten (waaronder de moedergemeente van Jeruzalem een bijzondere
plaats inneemt), kan men door doop in geloof toetreden. Dat alles zonder kinder­
doop en zonder antisemitisme. De Joden die christen worden behoeven hun jood­
zijn, dus ook de tekenen van de joodse identiteit, niet te verloochenen.

Later, niemand weet nog precies hoe alles gegaan is, komt het schisma tussen de
Jezus-als-Messias-belijdende-gemeenschappen en de joodse gemeenschap, die, na
de hoogst dramatische gebeurtenis van de verwoesting van Jeruzalem en de tempel,
zich geen avonturen kan veroorloven (!), ook geen christelijke, en om de joodse
identiteit te redden, de messiaanse beweging van Jezus afsnijdt. Na dit schisma
ontwikkelt de gemeenschap van de christenen zich van het jodendom áf, en eindigt
- om met Heering te spreken - in 'de zondeval van het christendom'. De christe­
lijke religie wordt staatsreligie, die spoedig antisemitisch wordt. De Jood kan alleen
nog 'lid van de kerk' worden door zijn jodendom (joodse riten en gebruiken) en
zijn volk te verloochenen. De Nieuwtestamentische doop wordt een kinderdoop
met een magische betekenis.

Van de gemeente van de eerste eeuw is niet veel meer overgebleven. In het vol­
gende stuk, over 'de laatste dingen' zal de ombuiging van de verwachting van het
rijk van God nog aan de orde komen.

De crisis van de grote zuivering breekt in de zestiende eeuw uit. Frits Kuiper
meent zonder meer dat de Dopersen met hun 'herstel' van de gemeente zuiverder
en dus beter gehandeld hebben dan de 'grote' Reformatoren met hun 'hervorming'
van de gemeente. Bij het herstel behoort ook de doop op grond van geloof en
bekering en ook de weer ontdekte grondstructuur van de gemeente 'tegenover' de
wereld.

In de tweede helft van zijn predikantschap gaat Kuiper duidelijk zien dat niet
alleen de reformatie van Luther, Zwingli en Calvijn, maar ook de Dopersen (die
met hun 'herstel' van de Nieuwtestamentische gemeente het beter hadden moeten
zien) de relatie tot het levende Israël niet goed bepaald hebben. Hoe langer hoe
meer ligt hier voor hem de testcase voor een juiste leer over de gemeente. Zowel
Rome (ook nog na Vaticanum II) als de Wereldraad zag hij in verband met Israël
als twijfelachtige grootheden.

Frits Kuiper heeft in onze Broederschap met verschillende werkgroepen de bij­
zondere relatie van de gemeente tot Israël vorm willen geven. In 1950 'een korte
verklaring' als basis voor de 'Doopsgezinde werkgroep voor vriendschap met Israël'.
In 1970 'uitgangspunten' voor een heroprichting van deze werkgroep. In 1973 de
oproep 'Laat Israël vrij zijn', een min of meer solistische aktie. In 1974 vond men
na zijn overlijden een document dat de beginselverklaring werd voor de 'Doops­
gezinde Vredesgemeente in Nederland'. Deze groepering is ontstaan als een afschei-

De theologie van Frits Kuiper 29

ding van de Doopsgezinde Vredesgroep, waar de eerste leden van de Vredesgemeen­
te uittraden wegens de naar hun mening daar heersende té eenzijdige marxistische a­
of anti-zionistische sfeer. In het korte bestek van dit artikel kunnen de bovenge­
noemde grondslagen en verklaringen hier niet alle besproken worden.

Na de juni-oorlog van 1967 is er in Nederland naast de 'zionistische' Israël­
theologie een min of meer 'antizionistische' Israëltheologie losgekomen. Een zeer
emotionele strijd is over deze zaak uitgebroken, waarbij Frits bleef staan waar hij
stond. Zijn mening in deze was dat de volkeren niet én kunnen deelhebben aan de
geschiedens - d.w.z. op weg gaan met het oog op het heil voor het ganse menselijke
geslacht zoals aan Abraham en zijn volk beloofd is - én tegelijk de geschiedenis der
mensheid verloochenen die in de exodus van Israël uit Egypte naar het land der
vaderen begonnen is. De honorering van dit begin is de voorwaarde om niet tot
vervalsing van het geheel te komen!

E. De leer over de laatste dingen

De gemeente van de eerste eeuw leef de in de verwachting van de spoedige komst
van Gods Rijk in volheid door een laatste verschijnen van Messias Jezus. Door deze
verwachting werd het leven bepaald. Later is de christenheid zich voor lange duur
gaan inrichten op deze aarde, en de mens wachtte en hoopte niet meer zozeer op de
komst van het Rijk Gods op aarde alswel op zijn eigen aankomst in de hemel. Daar­
door worden 'de laatste dingen' 180° gedraaid. Oordeel en gericht blijven in de
belijdenis staan, maar zij functioneren meer voor de angst dan voor de hoop. Vooral
tijden rondom geladen jaartallen (bv. het jaar 1000) en tijden van rampen (bv. de
pest) brachten meer angst dan hoop. Ook in de Reformatietijd hebben 'endzeitliche'
verwachtingen een rol gespeeld. Het waren vooral de Dopersen die, op grond van
de orde van de laatste dingen, nu al 'onordelijk' naar de maat van de wereld gingen
leven. Bij alle verschil komt hier de structuur terug van de eerste eeuw! Voor Frits
Kuiper is het kenmerkende voor bijbelse heilsverwachting dat de volheid van het
heil niet buiten de geschiedenis en de tijd, en bepaald wél op de aarde verwacht en
gedacht moet worden. Zo wordt bij hem de hoop op de laatste dingen geen escape,
geen ontsnapping, maar een oproep tot actie en engagement. De volheid van het
heil is een zaak van vrede en recht. Dat betekent dat er nu al actie moet zijn voor
vrede en recht. Van hier lopen in de theologie van Kuiper de lijnen naar het pacifis­
me en het socialisme.

Maar nu komt er een probleem. De officiële christenheid belijdt vaak enkel met
woorden het Rijk Gods, of vergeestelijkt dat Rijk en láát het daarbij, zonder de
strijd aan te binden tegen maatschappelijk onrecht en oorlog.

De a-theïsten - zij die genoeg hebben van die theos (God) en de Christenheid -
kunnen in de gelijkenis van de twee zonen (Matth. 21: 28-32) vergeleken worden

30 H.D. Woelinga

met de zoon die néé zegt maar ja doet, en de officiële godsdienstigen met de zoon
die ja zegt en nee doet.

Hier stuiten we op het partij kiezen van Kuiper voor recht en vrede, en dus op zijn
'zijn bij' de socialisten en pacifisten. Hij leefde niet in het roomse schema van
natuur en genade of daarmee vergelijkbare neo-protestantse schema's, want in de
daad voltrekt zich het heil en de waarheid, en niet het hálve heil, omdat een sacra­
mentele wijding of een metaphysische of religieuze overtuiging afwezig zouden zijn.
Daarom kon Frits met de dáders optrekken en in gesprek met hen getuigen van de
God van Israël als een ontmaskeraar van de religie en een bondgenoot van de
ontrechten.

Tenslotte in dit kader nog twee opmerkingen. De antizionisten hebben Frits
Kuiper beschuldigd van zionistische ideologie, en de anti-socialisten van socialis­
tische ideologie. En ideologie is bijna altijd afgoderij. Ongetwijfeld is er het gevaar
van ideologie in elke genitivus-theologie (theologie van Israël, theologie van de
revolutie, enz.), maar Frits was te scherpzinnig om dit gevaar niet te zien. Zijn
verweer zou zijn: 'Angst voor nieuwe goden mag niet "het roken" voor de bestaande
goden doen voortduren.'

In de tweede plaats heeft men zijn betrekkelijke waardering voor Lenin te oncri­
tisch gevonden. Ik meen dat deze critiek terecht is, maar de moeilijkheid is dat wij in
onze dagen Lenin niet meer kunnen zien - en terecht - zonder Stalin, terwijl Frits
in de jaren direct na 1917 nog een andere doorkijk heeft gehad. Misschien speelt
hier de psychologie toch een woordje mee. Ik weet het niet.

IV. Het typische doperse

In de beperkte ruimte van dit artikel heb ik getracht de hoofdlijnen van de theologie
van Frits Kuiper te schetsen. Tenslotte kan de vraag gesteld worden óf en zo ja in
welke mate zijn theologie als typisch dopers gekenmerkt kan worden. Een niet
eenvoudige zaak, en in verband hiermee eerst drie opmerkingen:
1. Het is duidelijk dat, wanneer iemand lange tijd in een kerkverband een opval­
lende positie heeft ingenomen, daarmee nog niet gezegd is dat zijn leringen de
traditie van dat kerkverband in logische zin voortzetten. Als de gemeente slaapt,
wordt de spreker niet weersproken!
2. Ook mogen we bedenken dat het aanhouden of verder ontwikkelen van een
traditie bepaald niet altijd een deugd is. Juist in het kader van de oecumene moet
men bereid zijn een eigen traditie of een deel daarvan te corrigeren, vooral op grond
van een beter verstaan van de schriften.
3. Tenslotte moge men bedenken dat over 'de doperse theologie' ook bij 'de'
dopersen niet altijd een communis opinio bestaat.

Na deze drie opmerkingen nu een poging om de gestelde vraag te beantwoorden.

De theologie van Frits Kuiper 31

a. In de twintigste eeuw heeft zich een proces voltrokken dat men kan duiden als
de herontdekking van de joodse structuur van de bijbel. Aan de ene kant kan men
zeggen dat de dopersen, met hun orthopraxie in tegenstelling tot de orthodoxie
altijd al de joodse structuur van de bijbel hebben verstaan. Dat kan men terecht zo
zien.

Aan de andere kant is er het probleem van de eenheid van de testamenten, en het
probleem van de tegenspraak van teksten uit die éne bijbel. De dopersen losten dit
probleem op door bij tegenspraak het Nieuwe Testament normatief boven het Oude
te stellen.

Voorzover het gaat over 'de leer van de Heilige Schrift' volgt Frits Kuiper de
doperse lijnen, maar zijn accent op de heilsgeschiedenis met Israël als centrum is,
wat het laatste betreft (Israël) eventueel wél als een goede, maar niet als een typisch
doperse zaak te duiden.

b. Een typisch dopers trekje in de theologie van Kuiper was de nadruk op de leer
dat de mens medearbeider Gods mag zijn (1 Cor. 3: 9). Dit accent heeft gevolgen
voor de godsleer, of beter gezegd: een bepaalde godsleer geeft ruimte aan het mede­
arbeider-Gods-zijn van de mens. Daarom moest Frits Kuiper niet alleen de reeds
genoemde verkiezingsleer van Karl Barth corrigeren, maar heeft hij ook, bij alle
vriendschap en bewondering, bezwaar gehad tegen de strekking van de dissertatie
van K.H. Miskotte: Het wezen der joodse religie, waarin de christelijke predestinatie
gesteld wordt tegenover de joodse correlatie, en verheugde hij zich over het bijeen­
houden van de joodse en christelijke structuur tegenover het geweld van het moderne
antisemitische heidendom in Miskotte's tweede hoofdwerk: Edda en Thora. Het
was toen ook vijf minuten voor twaalf!

c. Op grond van wat eerder gezegd is bij de leer over de Heilige Geest, kunnen
wij zeggen dat Kuiper aan de ene kant amper expressis verbis een leer over de
Heilige Geest geeft, maar aan de andere kant een heilsleer brengt die, afgezien van
de accentuering van Israël, in het verlengde ligt van een doperse traditie over de
Heilige Geest. Volgens deze traditie opent de Heilige Geest de mens voor het
Woord, en het Woord met de Geest ver-ander-t de mens in de geschiedenis, zodat
het heil, de waarheid en de geschiedenis in de daad tot één gedacht worden. 'Weest
daders des Woords' ! Deze doperse structuur is typerend voor de theologie van Frits
Kuiper.

d. Bij zijn leer over de gemeente treffen wij de typisch doperse afwijzing van het
corpus christianum aan. Daarbij moet vastgesteld worden dat Frits Kuiper, juist
door de solidariteit met de armen en met Israël, aan de gemeente niet een secta­
rische, maar een tot de wereld toegewende positie geeft.

32 H.D. Woelinga

De dopersen hebben in hun traditie een sympathie voor emancipatie, en in die
afgeleide zin is de ijver van Kuiper voor het Zionisme en het Socialisme dopers te
noemen. Men bedenke daarbij wél dat het Mennonietendom in Nederland voor een
groot deel wél met het Liberalisme, maar aanmerkelijk minder met het Socialisme
meeging, en beide waren emancipatie-bewegingen.

Het voor-Israël-zijn is niet zozeer een doperse, als wel een Nederlandse eigen­
schap. En de vraag is wat ook hiervan blijft als er off ers gevraagd zouden worden.

Ter afsluiting nog een laatste opmerking. Met het geschrevene heb ik een eerste
poging gedaan de theologie van Frits Kuiper in kaart te brengen. Of die poging
gelukt is? En of Kuiper zichzelf in dit stuk herkend zou hebben?

Vragen die ik niet kan beantwoorden. Het artikel is meer theologie-geschiedenis
dan dogmatiek. Dat ben ik mij goed bewust.

Mogen al deze woorden de lezer een of meer boeken of artikelen van hem doen
lezen of herlezen. Hijzelf is er niet meer, maar wij zijn nog onderweg. Er moet
steeds weer gekozen worden, en dat blijft zo tot de laatste bazuin.

Een 'Bibliografie van Ds. F. Kuiper' is opgenomen in het Doopsgezind Jaarboekje 1975.

J.F. Kuipers-Postma

De geweldloze weg van de gemeente
In de wereld, niet van de wereld - een woord of een vuist?

De grote vraag die in het nu volgende aan de orde komt, luidt: hoe kan ik iets
maken van mijn maatschappelijke en politieke verantwoordelijkheid en toch een
trouw erfgenaam van het Doperdom zijn? Uit allerlei 'richtingen' krijg je dan het
antwoord: Doopsgezinden moeten getuigen met hun leven, want bij ons gaan daden
woorden te boven! Ik wil in dit artikel beginnen bij die erfenis uit onze geschiede­
nis, die de gemeente definieert als broederschap van het vrije gesprek, de kritische
gedachtenwisseling. Wie niet gelooft in het gesprek, het woord, zal niet aan strijd
tussen richtingen en partijen ontkomen. Die zal tenslotte alleen nog geloven in het
opleggen van zijn wil, in de vuist. Wij mogen leren lezen en schrijven met het
Woord, om niet meer met elkaar te hoeven (be)rekenen. De gemeente leeft in een
wereld van berekening en met-de-vuist-op-tafel-slaan.

Jezus zegt: 'Ik stuur jullie als schapen midden tussen de wolven'. Daarop mogen
wij elkaar aanspreken in de gemeente. Om het beeld nog even vast te houden: in de
gemeente vertellen we elkaar in Jezus' naam, dat we bezig zijn iets beters te worden
dan wolven; dat onze partijdigheid in de wereld een eind zal nemen, zodra we leren
elkaar recht te doen en ruimte te geven. De gemeente is in deze opvatting meer
oefenschool naar binnen dan doe-groep naar buiten. Een duidelijk antwoord op de
vraag naar ons sociaal en politiek getuigenis valt niet zomaar te geven. Er is wel
terugkoppeling mogelijk op het getuigenis, bevochten op verwarring en duisternis,
nu en in het verleden, door de gemeente van Christus.

De doperse keuze tegen wereldgelijkvormigheid, zoals J .H. Y oder 1 die neerzet,
is bepalend voor de positiekeuze in dit artikel. Toch blijft de vraag knagen, wat
schapen kunnen doen tegen de roofzucht van wolven. Hoe heeft de gemeente van
Christus deze spanning volgehouden in de geschiedenis - hoe heeft ze gekapitu­
leerd? Bij het weergeven van die spanning in de volkskerk volg ik Yoder. Dat ook
een ethiek van afzondering kapitulatie voor de wereld kan inhouden, blijkt hopelijk
evenzeer uit het onderstaande. Dit artikel heeft tot doel uit te komen bij een positie­
bepaling ten opzichte van de politieke ethiek van de Wereldraad van Kerken. Het
aangekondigde programma ter bestrijding van het militarisme is geboren uit gesprek

34 J.F. Kuipers-Postma

tussen mensen uit de volkskerk en mensen uit de 'afzonderingskerk', 'vredeskerk'
hoe men maar wil. Het hele opstel zal een soort oplos-theologie bieden - en was
de filosoof Ernst Bloch niet al verontwaardigd over de oplos-filosofie? Wie weet
neemt nog eens een dopers theoloog de uitdaging aan, een politieke ethiek te
schrijven die wat meer betrokken is op de Lage Landen dan de ethiek van Yoder?

Christus als voorschot aan menselijkheid

Altijd voorop gaat de belijdenis: Christus is Heer over de mensengeschiedenis. De
apostel Paulus heeft dat geloof uitgewerkt in zijn theologie van de machten (te
denken valt aan Rom. 13, Eph. 1, Phil. 2, Col. 1). De overheden en machten eisen
in de geschiedenis onvoorwaardelijke loyaliteit van de mensen. Er is meer dan
menselijke moed voor nodig daartegenover vast te houden aan dat éne: Christus
is Heer. Te meer omdat de Opgestane ook altijd als Gekruisigde onder de mensen
is. Jezus, Gods menselijk gezicht, wordt uit de weg geruimd. Daarmee oordeelt het
Kruis de wereld, die helemaal geen humaniteit wil: wat koop je er voor? Juist dit
verzoenend aanbod van God, verkocht en verraden, dit Kruis wil de wereld ver­
lossen. De God van Israël geeft de volken een voorschot van menselijkheid in zijn
lijdende dienaar, zijn lijdende Zoon. Hij betrekt Jezus' volgelingen in het nieuwe
samenleven naar het Godsrijk toe. Konkreet: Jezus Messias maakt mensen vrij, die
door gehoorzamen en heersen aan elkaar gebonden worden. En die door tegenge­
stelde belangen uit elkaar worden gescheurd. God zelf geeft zich weg aan de wereld
- hoe zal de gemeente zichzelf bewaren? Maar, als de gemeente zichzelf niet
bewaart, hoe zal zij dan een voorschot aan menselijkheid zijn?

De gemeente tos.sen de machten

Deze spanning beheerst de geschiedenis van de kerk. Na drie eeuwen krijgen de
Christenen de kans de wereld te doordringen met christelijk levensbesef. Een
onderneming met wisselend sukses. Vrij geregeld loopt dat uit op beheersing naar
de wijze van de overheden en machten. De nederigheid van Christus wordt geleefd
in de kloosters, in verborgen dienst aan de geringen, ja en ook binnen vervolgde
minderheden. Er loopt een stippellijn van de middeleeuwse vernieuwingsbewegin­
gen, maar ook van de 'Stiefkinderen van het christendom' naar de latere Dopers.
Zij nemen de roeping, niet van de wereld te zijn, weer op. Toch heeft ook Luther
de noodzaak ingezien van een gemeente naar Matt. 18. Kenmerken daarvan zijn :
rechtvaardiging uit het geloof, priesterschap van alle gelovigen, broederlijke bij­
stand, lijden, getuigenis en onderlinge vermaning. Luther zag van dit ideaal af,
omdat hij niet wilde breken met de hiërarchisch gestruktureerde eenheid van volk
en gemeenten. De kerkelijke greep op het algemene geweten was hem te dierbaar.

De geweldloze weg van de gemeente 35

Het Doperdom koos deze gemeente wèl. Het gebeuren in Munster bewijst hoe
ernstig de eerste Dopers én de afzondering én het gezonden-zijn opvatten. Het
bewijst ook dat de weg van de gemeente over het scherp van de snede voert. In
Munster wordt de gemeente geleidelijk weer wereld, in principe en gestalte. Zij
eindigt er als gemeente van 'slachtschaepskens Christi', als ook haar utopische
samenleving, nieuwe wereld, onder de voet gelopen door verenigde vorsten en kerk­
leiders. In het lijden omwille van de gerechtigheid, hoe menselijk, ál te menselijk
die gerechtigheid ook gestalte krijgt, bewijst de gemeente haar trouw aan het
Koninkrijk Gods. Bedreigt zij de hiërarchische orde en wordt daarom vertrapt.

Bij de Zwitserse Dopers krijgt de afzondering van de gemeente een grotere
nadruk dan in Munster. Zij streven er niet naar de wereld onder beslag van het
Godsrijk te krijgen. Wèl verstaan zij zichzelf als zendingsgemeente. Maar, zij reke­
nen in ordeningen Gods 'binnen' en 'buiten' de volkomenheid van Christus. Zie
daarvoor de Broederlijke Vereniging. De hiërarchische strukturering, gehandhaafd
met het zwaard, valt buiten de volkomenheid van Christus en hoort daarom in de
gemeente niet thuis. Munster vervalt wèl tot het invoeren van zo'n strukturering en
daarmee tot het zwaard. De afzondering van de gemeente is voor Michael Sattler,
auteur van de Broederlijke Vereniging, afzondering van de middelen die overheden
gebruiken om hun wil door te zetten. Afzondering is geen innerlijke emigratie per
ingroup-outgroupmechanisme. De Munstersgezinden vallen wèl in zo'n mechanisme
terug. Zij voelen zich de heiligen, die de wereld mogen richten. Daartegenover
staat de martelaar Sattler. Hij zegt bij zijn verdediging: 'Turken zijn alleen Turken
naar het vlees. Maar jullie willen Christenen zijn, beroemt je op Christus en ver­
volgt toch de vrome getuigen van Christus. Jullie zijn Turken naar de geest.' In de
wereld van die tijd waren de Turken dè outgroep. Zoals in onze wereld 'de' Kommu­
nisten outgroep zijn. Sattler ondermijnde gezag en orde van zijn tijd door Christenen
en Turken naast elkaar vóór God te stellen, als gelijken. Op radikaler wijze nog dan
Munster het deed. Het zal niemand verbazen, dat hij verminkt en terechtgesteld
werd.

Het voorbeeld van Sattler laat zien, hoe zeer de 'goden' van de wereld altijd
goden zijn die de eigen groep bevoordelen ten koste van de anderen. Wij zijn altijd
net iets meer mens dan de mensen uit een andere clan. De volkskerk probeert deze
'Gott-mit-uns' van binnenuit te verzwakken. Het verwijt van de Dopers is, dat hij
maar al te gauw sterker wordt door de dekking met de legitimiteit van de God van
Jezus. De God van de westerse beschaving is ook zo'n 'Gott-mit-uns". Deze God is
geboren tegelijk met het antisemitisme, dat Jezus losmaakt van de God van Israël.
De Dopers verwijten de volkskerk ook, dat zij het bevoordelen van één sociale laag
ten koste van de andere weliswaar priesterlijk verzacht, maar niet profetisch aan­
tast. Ziet de samenleving er uit als een pyramide met de (invloed-)rijksten bovenin

36 J.F. Kuipers-Postma

en de massa onderin om de lasten te dragen - in het dopers gemeentemodel dragen
de broeders en zusters elkaars lasten en laat niemand zich 'heer' noemen (wat
betekent 'dominee' ook al weer?) In onze eeuw wordt de pyramide bestormd als
nooit te voren. Toch is die bestorming lang zo nieuw en uniek niet als wij wel
denken. Evenmin mogen we de roep om 'vrijheid, gelijkheid en broederschap' dade­
lijk annexeren als vrucht van christelijke bevrijding. Er bestaat zeker verband: eman­
cipatie valt voor een volgeling van Jezus alleen maar toe te juichen. Maar wat de
wereld wil zijn, heeft er recht op dat te wezen. Het klinkt hoogst verbazingwekkend,
en nu ben ik bij de stelling van Yoder: christelijke ethiek geldt binnen de gemeente.
Daarbuiten geldt de 'ordening buiten de volkomenheid van Christus'. Dat wil zoveel
zeggen als: de gemeente representeert de wereld vóór God, maar hoeft zich niet
overal mee te bemoeien. Christus is Heer, zijn volgelingen zijn dienstverleners. De
volkskerk maakt weinig verschil in ethische normen bedoeld voor de gemeente en
bestemd voor de maatschappij. In de Nederlandse praktijk lopen de grenzen tussen
volkskerk en gemeentekerk wel eens wat schots en scheef, en de Doopsgezinden
vertonen in dezen toch wel een vrij halfslachtig beeld. Maar binnen de Wereldraad
spreekt men er ons wel op aan, dat we afzonderingskerk en vredeskerk zijn.

Ethiek van de scheppingsordeningen tegenover ethiek van de Navolging van Christus

De oorspronkelijke scheiding tussen volkskerk en Doperdom voltrekt zich, waar
kerk en volksgemeenschap in het geding zijn. Dat wordt zichtbaar in het geding
tussen Zwingli en de Dopers in Zürich. Historisch liggen de verschillen ongeveer
als volgt: binnen de katholieke ethiek treft men een dualisme aan tussen aan de ene
kant de gemeenschap van uitverkorenen in de kloosters - en aan de andere kant
de mensen die in de wereld zijn. Voor hen heeft de kerk een 'allemansmoraal'
bedacht. Het Lutheranisme kent deze dualiteit niet in twee soorten van mensen,
maar op twee niveaus van christelijk handelen: op het niveau van de persoonlijke
verhoudingen is het mogelijk Christus na te volgen en te leven vanuit de liefde; in
het zondig bestel van de openbare orde heeft God de mens de scheppingsordeningen
meegegeven. Die gelden dan ook voor alle mensen. In zijn 'ambt', zijn maatschap­
pelijke funktie, moet de mens leven volgens een zekere 'natuur', die hem is opge­
legd. Het algemene beginsel van de 'Vernunft', rede(lijkheid), wijst hem daarbij de
weg. Op beide niveaus is de gelovige tegelijk door God gerechtvaardigde én zondaar.
Rebelleren tegen de openbare orde is hier evenmin mogelijk als binnen de katholieke
opvatting.

Het is niet moeilijk, ook in onze eigen kring, resten van die 'scheppingsordeningen'
terug te vinden. Dit soort moraal scheurt het leven 'im persönlichen Bereich', in de
primaire levensverhoudingen, los van het leven in de openbaarheid. Daarmee is een

De geweldloze weg van de gemeente 37

typische mannenmoraal geschapen. Want al de allerkleinste kern van de maat­
schappij, gezin of familie, spiegelt alle konflikten van 'buiten'. Zelfs deze kleinste
sociaal-ekonomische eenheid vormt al een knooppunt van beknotting in het klein,
met regels, kodes en arbeidsverdeling. 'Die Familie' is in het Lutheranisme ook een
scheppingsordening. Men zou ook daar dus aldoor op twee niveaus moeten leven.
De vraag moet dan telkens opkomen: ben ik nu bezig in mijn ambt van echtgenote
of sta ik in een persoonlijke liefdesverhouding? Dat deze tweedeling in zaken nog
meer ontmenselijkend werkt dan in het gezin, lijkt me vrij duidelijk.

Kan men met een ambtsopvatting een christelijke ethiek voor elkaar brengen?
Een goed dopers antwoord lijkt: nee. De Lutheraan Bonhoeffer grondt een nieuwe
ethiek in de Nachfolge, de navolging van Christus. Iemand als Bender heeft zijn
gedachtengoed enthousiast opgepakt. De hele politieke ethiek van na de oorlog
kan zich aan Bonhoeffers denken niet meer onttrekken. Zijn verzet tegen de goed­
kope genade, zijn oproep tot een nieuwe Bergrede-ethiek en tot gemeenschappelijk
leven, bracht hem dicht bij de Mennonieten. Gevangengezet door de nazi's schrijft
hij het ontwerp neer van een nieuw, religieloos Christendom. Een visie die hij nooit
meer kon uitwerken. Want zijn engagement met het duitse verzet betekende voor
hem het martelaarschap. Het Mennonietendom staat vrij dubbelzinnig tegenover
zijn keuze vóór het zwaard. Gezien de eigen geschiedenis van de Mennonieten lijkt
dat niet erg verstandig. In een radikale ethiek van navolging zijn altijd weer dezelfde
vragen aan de orde, de vraag naar geweldloosheid, maar óók de dorst naar recht.
Voor geweld is geen rechtvaardiging dan de rechtvaardiging uit geloof alleen, en
wel achteraf, niet bij voorbaat. Vóóraf kunnen gelovigen kritiek op elkaar uitoefe­
nen, elkaar terechtwijzen. De trouwe getuigen van Christus mogen en kunnen wij
niet achteraf oordelen, ook niet de getuigen die nog iedere dag aan het zwaard
vergaan - om het eens plechtig te zeggen.

Greep Bonhoeffer bijna tegen zijn eigen geweten in naar het bevrijdend geweld
van de rebellie, bij het Calvinisme zit de mogelijkheid tot opstand in de eigen
ethiek. Het Calvinisme is de belangrijkste erflater van het huidige christelijk radi­
kalisme. Ook Calvijn acht het de roeping van de kerk de openbare orde en haar
normen te kontroleren. Het is mogelijk een rechtvaardige samenleving te scheppen,
als men daarbij maar let op het gezamenlijk getuigenis van O.T. en N.T. beide, op
de juiste maat van liefde en recht zogezegd. Als individu is de mens zondaar, maar
een christelijke samenleving zonder al te veel tekortkomingen behoort tot de moge­
lijkheden. Openbaring en rede vallen, anders dan bij de katholieke en lutherse
opzet, samen. De ethiek van de S.G.P. stamt uit deze bron, maar ook de radikali­
teit van Niebuhr die de samenleving wil transformeren; de uiterste mogelijkheden
van deze radikaliteit zijn theologie van de revolutie aan de ene kant en radikaal
pacifisme aan de andere kant.

38 J.F. Kuipers-Postma

De Wereldraad van Kerken als nieuwe gespreksvorm van de gemeente

In de Wereldraad van Kerken vinden we al deze richtingen terug, behalve de radi­
kaal behoudende. Vaak lopen de opvattingen per konfessie erg uiteen: konfessionele
schema's kloppen altijd maar gedeeltelijk. En hoe meer de gedachtenwisseling er is,
des te meer steekt men van elkaar op. Binnen het gespreksforum, dat de Wereld­
raad is, wordt fundamenteel gebroken met de christendommelijke ordening van het
openbare leven. Inzet is een ethiek, die uitgaat van de menselijke mogelijkheden
in de ontmoeting met het handelen van God. Dat betekent dat de christelijke moraal,
die er op gericht was de zondige enkeling op zijn plaats te houden, hier doorbroken
is. Het op het verleden gerichte maatschappelijke bouwsel, dat onder aanroeping
van Schrift en Rede bevoorrechte groepen op hun plaats hield, stort in onze tijd in
elkaar -- en dat heeft zeker iets te maken met de nieuwe theologie en de oeku­
menische beweging. Met het besef, dat de hele mensheid onder het beslag van Gods
liefde valt en op weg is naar zijn Koninkrijk: Christus heeft zich uit alle volkeren
een nieuwe gemeenschap gevormd, als onderpand, als voorbode van een nieuwe
mensheid. Dit handelen van God breekt de gesloten groepen en clans open. De
gemeente van God is er niet voor zichzelf, zij is er tot dienst aan de wereld. Zij is
pas echt, als zij met Christus de wereld ingaat om het verlorene te zoeken. Zij vindt
in Hem de bevrijder van de onderdrukten. Zij probeert hun van dienst te zijn in
het formuleren van doeleinden en methoden op weg naar de vrijheid. En dat juist
om ze er voor te behoeden te verdrinken in geweld en ontmenselijking.
Hier is iets wezenlijks anders aan de orde dan op het verleden gerichte moraal­
bouw: hier is de messiaanse en eschatologische dimensie van de gemeente terug­
gevonden. Dat wil zeggen: de gemeente is geroepen en uitgezonden niet haar
Heer. Zij leeft vanuit de toekomst van het Godsrijk. Deze nieuwe radikaliteit van­
uit de volkskerk plaatst het Doperdom voor een onverdachte uitdaging. Wat moet
een eigentijds dopers getuigenis inhouden? Hier komen allerlei dingen aan de orde,
waar traditioneel de kleine, afgezonderde kerken mee bezig waren. De kritische
afstand tot de wereld wordt verbonden met het maatschappelijk engagement, dat
vooral het Calvinisme altijd al kenmerkte. Wij kunnen de Wereldraad niet anders
verstaan dan als een nieuwe gestalte van de gemeente van Christus. En wel vooral,
omdat zij een forum van gesprek is. In haar midden worden mensen principieel niet
aangezien op nationaliteit, ras of sekse of sociale gesitueerdheid. Juist deze vier:
een profijtelijke situatie, de voordelige sekse en het dito ras, en wel helemaal het
nationaal aanzien, zijn vier geduchte machten, 'goden' van onze wereld. Het ken­
merkt de ware gemeente, dat zij deze goden onder kritiek stelt. En niet alleen deze,
maar ook de aloude god van het noodlot, van de 'feiten', en ook de god van de
onderdanigheid en het geweld, en last but not least de grote god die door de geschie­
denis gaat, de god van ontwikkeling, of van revolutie. De sekularisatie onttrekt

De geweldloze weg van de gemeente 39

in onze tijd de afgoden aan het oog, maar dat maakt ze niet minder gevaarlijk.
Het zichtbaarst werpt nu de totalitaire staat zich op als handhaver van goddelijke,
onaantastbare ordeningen. De z.g. demokratische staat kan er trouwens ook wat
mee. Deze kant van de zaak heeft C. van Duin uitvoerig belicht in het vorige
nummer van de Doopsgezinde Bijdragen (nr. 2, 1976).

Een theologie van het Kruis voor de vredeskerken

De eigen bijdrage van de Dopers en hun verwanten binnen de Wereldraad kan
bijvoorbeeld liggen in een theologie van het Kruis, zoals Y oder die voorstaat. Als
de Wereldraad wel eens wat hoog van de toren blaast ten aanzien van de grote
vragen van onze wereld, dan kun je bij hem aanknopen. Een theologia gloriae, een
overwinningstheologie, brengt maar al te gauw een ethiek mee, die de kerk opti­
mistisch uitroept tot grote wereldverbeteraarster. Er is een christelijke radikaliteit,
die aan de weg timmerend wil proberen de centra van politieke macht te bereiken.
Bij Dopers, vredeskerken en ook bij de IFOR (internationale federatie van vredes­
bewegingen) vind je een andere radikaliteit, die mensen drijft tot geweldloze akties
van protest en hulpverlening. Y oders politieke ethiek geeft een theoretische onder­
bouw in deze richting. Zijn grondstelling is: christelijke ethiek is voor volgelingen
van Christus en wordt in vermaning en gesprek binnen de gemeente geboren. In
zekere zin is zijn ethiek toch weer dualistisch: naar de wereld toe kan de gelovige
zich niet aan zijn verantwoordelijkheid onttrekken. Maar tegelijk mag hij niemand
iets bindend opleggen 'buiten de volkomenheid van Christus'. Het behoeft geen
betoog, dat hij niet op korte termijn geweldig resultaat verwacht. Het is een zaak
van hoop tégen alle klaarblijkelijkheid, om de komst van Christus (Het Lam dat
heeft overwonnen, zegt Yoder) te verwachten. Tegenover de machten van de
wereld past kritische onderschikking, verzet in lijden, aktieve afzondering. Het
verschil met een calvinistisch getinte ethiek bestaat vooral hierin, dat de verantwoor­
delijkheid van de gelovige in de wereld zich voltrekt 'buiten de volkomenheid van
Christus'. Hij staat zonder christelijke legitimatie naast de 'heidenen' in de wereld
en heeft voor zijn handelen maar één rechtvaardiging: de rechtvaardiging uit geloof.
Een christelijke ethiek die deze onderscheiding niet maakt, staat de wereld niet
toe zich van de kerk te emanciperen. Zij wil het kind nog steeds dopen, ook al is het
groot geworden.

De kracht van de voorlopigheid

Binnen onze Nederlandse broederschap vinden we de hele spanning rondom poli­
tieke afzijdigheid en politieke aktie terug. Het zou naïef zijn politieke abstinentie
te prediken, waar de politieke machten zo aan alle kanten ons leven binnendringen.

40 J.F. Kuipers-Postma

Naar mijn smaak gaat Yoder uiteindelijk toch te veel die kant uit, in zijn verlangen
om de gemeente in haar getuigenis zuiver te bewaren. Dat is daarom al onmogelijk,
omdat de gemeente, en zeker de gemeente in een westers-profijtelijke situatie, niet
alleen in de wereld is, maar ook al in hoge mate wereld is gewórden. Zij zal anders
dan door het oog van de naald het Koninkrijk Gods niet binnenkomen. Dat valt niet
af te kopen met aktievoeren, tienden geven, vredeswerk doen of politieke abstinentie.
De draak heeft méér koppen dan alleen die van staat, multinationals of bewape­
ningsindustrie. Als we dat niet willen inzien, gaan we lijken op die legendarische
mennonietische boer, die tegen roken is maar wél tabak verbouwt.

De gemeente leeft vanuit de genade van haar Heer, voor wie mogelijk is wat bij
mensen niet valt op te brengen. Zij leeft niet vanuit het trekken van grenzen: dit kan
niet; dat moet, raak niet, smaak niet, roer niet aan. Dat eindigt in zelfbeschuldiging
en de befaamde machteloosheid. De waarachtigheid van de gemeente zal bij ons pas
hersteld worden, als we alles wat we in de wereld uitkuren eens in de gemeente ter
sprake durven te brengen. Als we eens ophouden elkaars betrokkenheid te veroor­
delen, als we eens toegankelijk worden voor elkaars argumenten. Juist in de
gemeente is het mogelijk achter het handelen terug te vragen naar de motieven.
Christelijke ethiek is nou net géén moralisme, maar wordt geboren uit de liefde die
de zuster of broeder niet opgeeft. Tenzij de betrokkene zelf zegt: 'bemoei je er niet
mee, ik doe toch keurig m'n plicht?'

De gemeente leeft in de voorlopigheid, waarin tarwe en onkruid gezamenlijk
opgroeien. Dat betekent tegelijk: zij legt zich bij het onkruid niet neer. In het broe­
derlijk gesprek, de vermaning, zou het onkruid nog wel eens tarwe kunnen worden.
Het gesprek is wél kritisch oordeel, maar geen veroordeling: het eindoordeel staat
uit tot de oogst. Het zou al heel wat zijn, als onze gemeenten het intern gesprek eens
aandurf den. Misschien komt de spanning tot familie, staat, of welke clan dan ook
in het Nederlandse Doperdom weer eens duidelijk te voorschijn. Daar komt nog iets
bij: de Nederlandse Doopsgezinden vertegenwoordigen voor een gedeelte het Doper­
dom in de Wereldraad. Het is broodnodig dat wij ons eens bezinnen op een moge­
lijk doopsgezind standpunt, in onderling gesprek. Daarbij gaat het vooral om het
lopende anti-racisme-programma en het programma tegen het militarisme, dat
bezig is geboren te worden. Zullen wij Doopsgezinden nog in staat zijn vanuit onze
primaire loyaliteit aan Christus trouwe bondgenoten van de mensen te zijn?

1 John H. Yoder, The Polities of Jesus. Vicit Agnus Noster (Grand Rapids, 1972); Ned.
vert.: De politiek van het kruis (Baarn, 1974).

J.P. Jacobszoon

Beknopte bibliografie van doperse
literatuur (1945-heden)

3. 1965 -1970

Kon dit overzicht aanvankelijk nog volstaan met perioden van tien jaar elk, naar­
mate wij dichter bij onze eigen tijd komen lijkt de oogst van vijf jaren wel genoeg.
Het aantal publicaties neemt voortdurend toe en is alleen gezamenlijk enigermate
bij te houden. Slechts op een onderdeel kan een enkeling zich misschien enigszins
thuis wanen. De beperking van de opsomming in dit artikel is hiermee dan bij
herhaling uitgesproken; de voorraad in de winkel is groter dan er voor het venster
uitgestald ligt. Meer dan een beknopte bibliografie belooft de titel niet.

Täuf erquellen

Nadat in 1938 het eerste deel verschenen was kwam bijna dertig jaar later als
Band XII van de Quellen zur Geschichte der Täufer het door Robert Friedmann
uitgegeven vervolg Glaubenszeugnisse oberdeutscher Taufgesinnter, Il, Gütersloh,
1967, van de pers. Met gebruikmaking van door Lydia Müller, wier naam aan
deel 1 is verbonden, verzamelde stof vindt men hier werken van Peter Ridemann en
Peter Walpot, uit de traditie der Huttersen dus. Prachtig is hierin het supplement
bij Ridemanns (Gmundener) Rechenschaft, een allegorische verklaring van
Spreuken 9: 1 Vonden sieben Pfeilern; ook een beschouwing over het zo gewichtige
geloofsbegrip, over de geloofshouding liever, van de 'Gelassenheit' treft men in dit
deel bij Walpot aan. Hier ligt stof voor een broodnodige monografie!

Herdrukken

Niet slechts geschreven, ook gedrukte bronnen komen door de moderne reproductie­
techniek opnieuw beschikbaar. Voor wie benodigde literatuur niet antiquarisch
weet te verkrijgen werkelijk een uitkomst, al zal de echte bibliofiel de originelen
prefereren.

Rudolf Wolkan, Die Huterer, Nieuwkoop, 1965, beschrijft de Amerikaanse
verwanten, vooral bekend door hun in gemeenschapsverband beleef de geloofs-

42 J.P. Jacobszoon

overtuiging, die nauw samenhangt met bovengenoemde 'Gelassenheit' . De over­
gave van eigen wil aan Gods wil betekent ook andere opgave ten aanzien van eigen
bezit. Eerder had Wolkan Die Lieder der Wiedertäufer gepubliceerd, waarvan
eveneens een herdruk verscheen, Nieuwkoop, 1965. In hetzelfde jaar verscheen al­
daar weer opnieuw: Philip Wackernagel, Lieder der niederländischen Reformierten,
waarin uitgebreid aandacht wordt besteed aan eveneens doopsgezinde liederen.

Uit het Oostenrijkse en verdere Middeneuropese gebied mogen hier vermeld
worden de beslist baanbrekende werken van Josef Beek, Die Geschichts-Bücher
der Wiedertäufer in Oesterreich-Ungarn, Nieuwkoop, 1967, en Johann Loserth,
Die Reformation und Gegenreformation in den inneroesterreichischen Laendern
im XVI. Jahrhundert, Nieuwkoop, 1970.

In het Engelse taalgebied zag, als Wolkans 'liederenboek' uit datzelfde jaar, 1903,
E. Belfort Bax, Rise and Fall of the Anabaptists het licht; de herdruk, New York,
1966, is bepaald voornaam, zoals dat heet. Verder zij hier nog gewezen op
P. Bahlmann, Die Wiedertäufer zu Münster, Nieuwkoop, 1967, een vroege biblio­
grafie, terwijl de studie van de doopsgezinde mediaevist Aem. W. Wybrands, De
abdij Bloemhof te Wittewierum, Groningen, 1969, hier tevens naar voren moge
worden gebracht. Met Ketters in de middeleeuwen, Bussum, 1968, hield zich even­
eens een Mennist, S.B.J. Zilverberg, op; respect voor dit heldere overzicht van een
moeizame materie.

Amsterdam 1967; tijdschriftartikelen

V clen zullen nog wel eens denken aan het felle getuigenis van de Amerikaan
Vincent Harding op het achtste wereldcongres eind juli 1967 gehouden. Niet alleen
danken wij daaraan het gebruikelijke congresboek The Witness of the Holy Spirit,
Elkhart, Ind., (1968], met zijn toespraak 'The Beggars are Marching Where are
the Saints?', ook ander materiaal kwam ter tafel; 500.000 Doopsgezinden, Amster­
dam, 1966, een schets van de wereldwijde familie door diverse auteurs verzorgd,
leerde opnieuw over de vaderlandse grenzen heen kijken. Een dergelijk voorbe­
reidingsboek M ennoniten in aller Welt/ M ennonites around the World, Basel, 1967,
werd verzameld door Anni Dyck. Tevens zag het licht: Fotovisie, Amsterdam, 1967,
een 'pocket' met een voor zichzelf sprekende titel. Verder danken wij een viertalige
liederenbundel aan dit congres, een tentoonstellingscatalogus van H.W. Meihuizens
hand, benevens een levendig overzicht in woord en beeld van J .P. Matthijssen,
Door de Geest bewogen?, Amsterdam, 1969. De Zweed Karl Kilsmo publiceerde
over de opkomst van het Doperdom Den Tredje Reformationen, Falköping, 1967,
daarmee de langzamerhand zeer groot geworden internationale belangstelling be­
wijzend.

Van The Mennonite Quarterly Review werd het zomernummer van 1967, Vol.

Doperse literatuur (1965 -1970) 43

XLI, No. 3, gewijd aan ons land, met een zestal Nederlandse schrijvers. Dit belang­
rijkste wetenschappelijke tijdschrift onder de Doopsgezinden gaf in de overzichts­
periode nog een bijzonder nummer uit, gewijd aan de Zwitserse kerkhistoricus
Fritz Blanke, 1900-1967, die zoveel heeft betekend voor allerlei geleerden en zoveel
heeft bijgedragen tot een beter verstaan van de doperse traditie; Vol. XLIII, No. 1.
Horizon, Vol. IX, No. 3, een Amerikaans tijdschrift voor kunst, gaf in het hier
vermelde zomernummer van 1967 een artikel van Edmund Stillman 'The Holy
Terrors of Munster' met enkele opvallende illustraties. Ons tenslotte tot het uiterste
beperkend zij nog gewezen op enige gegevens over Friesland: De Vrije Fries, 48e
jaargang (1968), bevat niet alleen een tweetal bijdragen van J.J. Kalma met nieuwe
gegevens over de bekende familie Halbertsma, doch ook een interessant artikel van
J .T. Nielsen over de 'Doopsgezinde Oude Vlamingen', naar aanleiding van gegevens
bij de Friese schoolmeester-historicus Foeke Sjoerds.

Nederlandse monografieën

Een aanmerkelijk tekort viel te betreuren in het vorige nummer van de Doops­
gezinde Bijdragen, omdat daar het boek van J. ten Doornkaat Kooiman, Dirk
Philips, Haarlem, 1964, niet vermeld werd. Onbegrijpelijk verzuim, hier vóór alles
goed te maken, zowel vanwege de beschrevene als de schrijver zelf, zijn lange leven
voortdurend bezig met historisch onderzoek. Over deze 'Vriend en medewerker
van Menno Simons, 1504-1568', zoals de ondertitel luidt, zal dit werk van Ten
Doornkaat Kooiman zeker lange jaren het belangrijkste boek blijken, een voor­
name bijdrage tot kennis van de oudste doopsgezinde geschiedenis in de lage landen
langs Noord- en Oostzee.

Op 19 februari 1966 aanvaardde H.W. Meihuizen zijn lectoraat in de Menno­
nitica aan het seminarium te Amsterdam. Het begrip restitutie in het noordweste­
lijke Doperdom, Haarlem, 1966, zo luidde de titel van zijn openbare les, waarin
men een helder overzicht kan aantreffen van dit veelbesproken kernwoord. Het
daarop volgende jaar kwam Meihuizen met een nieuwe uitgave van Menno Simons'
Dat Fundament des Christelycken Leers, Den Haag, 1967, met een grondige, in
het Engels gestelde inleiding en een overvloed van verhelderende aantekeningen,
een uitstekend bruikbaar boek om ingevoerd te worden in Menno's opvattingen.
Voorlopig kunnen zij die zich daartoe de moeite willen getroosten met deze publi­
catie vooruit; nadien is er zeker stof ter discussie.

Dirk Rafaelsz. Camphuysen (1586-1627) is uit de historie der Nederlandse Doops­
gezinden, ofschoon zelf zich bevindend in de remonstrants-gereformeerde traditie,
niet weg te denken; al ware het maar om zijn in doopsgezinde kringen graag ge­
zongen liederen en zijn vele contacten in doopsgezinde kring (Dokkum). Over hem
schreef H.G. van den Doel, Daar moet veel strijds gestreden zijn, Meppel, 1967.

44 J.P. Jacobszoon

Pieter Jansz, door A.G. Hoekema in het voorgaande nummer van dit tijdschrift
ter sprake gebracht: 'De tijd is vervuld' (144-160), komt in de dissertatie van
Th.E. Jensma, Doopsgezinde zending in Indonesië, 's-Gravenhage, 1967, opnieuw
naar voren. Zo krijgt ook de missionaire gestalte van de gemeente meer reliëf.

Van een geheel ander, men zou bijna zeggen 'artistiek' gehalte is het werk van
Isabella H. van Eeghen, Meniste vrijage, Haarlem, 1969, over Jakob van Geuns,
achtergrondfiguur tussen een beroemde vader, Matthias, en een bekende zoon, Jan.
Een familiegeschiedenis met de precisie zoals die van de schrijfster bekend is, aan
het papier toevertrouwd.

Regionale en plaatselijke geschiedenis; varia

Een kleine correctie: F.H. Pasma, De Doopsgezinden te Grouw (D.B. 2; blz. 76)
werd in 1968 uitgegeven en niet in 1960, zoals abusievelijk vermeld; daarmee hoort
het thuis in dit derde overzicht.

Aalsmeer gaf ter gelegenheid van een eeuw samengaan 100 jaar eenheid, 1866-
1966, uit, een stijlvol gedenkboekje met diverse auteurs en goede illustraties. Van
de Amsterdamse leraar Frits Kuiper verscheen Met de gemeente de wereld in,
Amsterdam, 1969, een bundel 'Herinneringen van een theoloog'. Welnu, dat was
hij, zoals in dit nummer blijkt uit de bijdrage van zijn collega H.D. Woelinga.
C.P. Hoekema deed Haarlem een deugd door een en ander in 'van de schuilkerk
naar de wereld', Haarlem, 1967, op papier te zetten; hier eveneens een flink aantal
afbeeldingen. Als aanvulling op Gemeente en vermaning (D.B. 2; blz. 77) aan­
gaande Krommenie, schreef Jan Dekker Jzn. een bundeltje Brieven aan Kromme­
nieërs - van een oud-Wormerveerder , Wassenaar, 1965. Van het Menniste Erf
in Leeuwarden, Leeuwarden, 1967, is een soortgelijk geschriftje als het Haarlemse;
de auteur laat zich raden! Mensingeweer vierde het hondervijftigjarig bestaan met
een klein gelegenheidsgeschrift, 1968. Zulke beschrijvingen zijn dikwijls onontbeer­
lijk voor onderzoek.

Veel biografisch materiaal over Friese Mennisten is te vinden in de serie van
J.J. Kalma, Dit wienen ek Friezen, Leeuwarden, 1964 (dln. 1, 2), 1966 (dl. 3).
Kalma schrijft steeds bijzonder stimulerend en heeft zich ook grote verdiensten
verworven voor de Doopsgezinden in Menno's geboorteland. Dit garandeert even­
wel kennelijk niet altijd even getrouwe en stevige Mennisten.

Een aantal van zijn artikelen bundelde A.J. Koejemans, zeer beslist een begaafd
journalist, in zijn Doperse ketterijen, Amsterdam, 1965. Van W. Broer, die tien­
tallen jaren lang een prekenserie De wegwijzer uitgaf, verscheen zijn afscheids­
preek Gefundeerd en vast, Hoorn, 1966. Van beide broeders kenmerkende geluiden
die aantonen hoe veelkleurig het vaderlandse Doperdom is.

Tenslotte hier nog vermelding van twee series reisbrieven. A.J. en P.Th. Meerdink-

Doperse literatuur (1965 -1970) 45

Van den Ban bezochten in het laatste kwartaal van 1965 enkele landen in het Verre
Oosten, waar zij diverse contacten met geloofsgenoten hadden, en Afrika; in
Thuis en Uit brachten zij daarover verslag uit. Frits Kuiper deed iets dergelijks in
de jaren 1964-1966 over zijn ervaringen als docent in Montevideo; een levendig
verhaal, mede bijdragend tot de kennis van deze altijd zo geëngageerde leraar, aan
wie meer leeropdrachten vergund hadden moeten zijn. Overigens spreekt zijn
schriftelijke nalatenschap wel voor zichzelf.

Buitenlandse monografieën

Voorzover het de volgende drie auteurs, en ten dele eveneens de materie betreft,
hadden hun boeken ook een plaats kunnen vinden onder de voorlaatste paragraaf;
zij zijn immers zeer met Nederland vertrouwd en dat rekenen wij tot een vreugde.

Met Anabaptism and the English Reformation to 1558, Nieuwkoop 1966, promo­
veerde Irvin B. Horst cum laude te Amsterdam. Een voor ons, altijd zo continentaal
gerichte land, onbekend gebied werd hiermee kundig beschreven en het was dan
ook niet te verwonderen dat deze geleerde te Amsterdam de leerstoel in de Geschie­
denis der Doopsgezinden kwam bezetten. Zijn inaugurale rede handelde over
Erasmus, the Anabaptists and the Problem of Religious Unity, Haarlem, 1967.

Cornelius Krahn liet een uitgebreide studie Dutch Anabaptism, The Hagµe, 1968,
verschijnen, waarin hij, blijkens de ondertitel oorsprong, verspreiding, leven en
gedachtenwereld van anderhalve eeuw, 1450-1600, op duidelijke wijze weergaf.
Deze rijpe vrucht van lange jaren studie kan gelden als een handboek voor ieder
die zich een beeld wil vormen van het Doperdom in de lage landen. Een bijzonder
waardevol boek!

Zeer degelijke arbeid leverde William Echard Keeney met The Development of
Dutch Anabaptist Thought and Practice /rom 1539-1564, Nieuwkoop, 1968. Kern­
woorden van de vroeg-doperse theologie worden hier uit het werk van Menno
Simons en Dirk Philips afgeleid in een duidelijke systematiek. Geen lichte lectuur
maar bestudering bijzonder waard.

Cornelius J. Dyck verzamelde de bundel An Introduction to Mennonite History ,
Scottdale, 1967, waarin de gehele geschiedenis van de Doopsgezinden wordt behan­
deld. Wie een plezierige inleiding zoekt, kan hier goed terecht; de ervaring leert een
druk gebruik.

Over Pieter Cornelisz Plockhoy uit Zierikzee handelt Jean Séguy, Utopie coöpe­
rative et oecuménisme, Paris-La Haye, 1968, waardoor het sociale aspect van de
doperse traditie weer eens wordt belicht. Samuel Richardson komt men tegen bij
Christiaan Sepp in zijn levensbeschrijving van Johannes Stinstra, een welbekend
boek van deze kundige kerkhistoricus uit de vorige eeuw, die een groot aantal
werken op zijn naam heeft staan. De briefwisseling tussen beide heren, alsmede

46 J.P. Jacobszoon

Stinstra's woorden vooraf in zijn vertaling van Richardsons Clarissa werden uit­
gegeven door William C. Slattery, The Riclzardson-Stinstra Correspondence and
Stinstra's Pre/aces to Clarissa, London-Amsterdam, 1969. Interessante en kruidige
lectuur, zoals te verwachten is bij die namen.

H.-J. Goertz kwam met een van grote geleerdheid getuigend boek Innere und
äussere Ordnung in der Theologie Thonias Miintzers, Leiden, 1967. Vrij van
ideologisch op maat snijden probeert Goertz de 'theoloog der revolutie' - soms
zou men haast denken: grondlegger van de D.D.R. - vanuit de middeleeuwse
mystiek te begrijpen. Müntzer was geen Doper, maar men kan hem uit onze geschie­
denis niet elimineren; men denke alleen maar aan de brief van de Zürcher broeders,
die ook hier in een aparte excurs ter sprake komt. Eveneens over Müntzer handelt
Eric W. Gritsch, Reformer without a Church, Philadelphia, 1967, terwijl er twee
essays aan hem werden gewijd door Hans J. Hillerbrand, in A Fellowship of
Discontent, New York-Evanston-Londen, 1967 - met daarin o.a. nog een artikel
over Sebastian Franck - en in B.A. Gerrish, Reformers in Profile, Philadelphia,
1967. In deze laatste bundel treft men bovendien aan: J.C. Wenger, 'Menno Simons' ;
dit boek is vooral opvallend door de opzet. Een populaire biografie schreef
Manfred Bensing, Thomas Müntzer, Leipzig, 1965, met veel illustraties.

Jarold Knox Zeman wijdde een volumineuze studie aan The Anabaptists and the
Czech Brethern in Moravia 1526-1628, The Hague-Paris, 1969. Het is verrassend
te ontdekken wat er uit Midden-Europa allemaal aan het licht komt gezien de vele
gepubliceerde bronnen en tevens hier weer in dit onderzoek van grote allure.

Als laatste onderdeel van deze publicaties over Europa Ch. et Cl. Ummel,
L'église Mennonite ou Anabaptiste en pays Neuchatelois, Le Locle, 1969, een
goede bijdrage tot betere kennis van de Zwitserse geloofsgenoten.

Wat de Amerikaanse literatuur betreft is de stroom van boeken nauwelijks bij te
houden. J .C. Wenger schreef, ten vervolge op John Horsch, Mennonites in Europe,
2e dr. Scottdale, 1950, een uitvoerige geschiedenis omtrent de z.g. Old Mennonite
Church, getiteld The Mennonite Church in America, Scottdale, 1966. Harold S.
Bender droeg voor dit werk nog een viertal hoofdstukken bij, terwijl diens klassieke
geschrift The Anabaptist Vision hier nogmaals werd afgedrukt, samen met andere
bronnen. Het is een breedvoerig overzicht van de grootste tak van het overzeese
Doperdom van goed gehalte. Wenger is bepaald een van de vruchtbaarste schrijvers
onder de Doopsgezinden.

Gerald C. Studer gaf met Christopher Doek: Colonial Schoolmaster, Scottdale,
1967, een fraaie biografie van deze befaamde pedagoog. Samuel Horst, M ennonites
in the Confederacy, Scottdale, 1967, beschreef de lotgevallen van die groep in de
Burgeroorlog terwijl Hubert R. Pellman ter gelegenheid van het halve eeuwfeest
Eastern Mennonite College, 1917-1967, Harrisonburg, 1967, publiceerde.

De Huttersen trokken de aandacht van Victor Peters, All Things Common,

Doperse literatuur (1965 -1970) 47

Minneapolis, 1965, die hun geschiedenis en samenleving beschrijft, terwijl op het
landbouwkundige en sociale aspect van deze 'broederschapsgemeenten' gewezen
werd door John W. Bennett, Hutterian Brethern, Stanford, 1967.

John B. Toews, Lost Fatherland, Scottdale, 1967, vertelt het verhaal over emigra­
tie uit Rusland in de twintiger jaren, een worsteling om aan ondergang in een
ijzige bureaucratie te ontkomen. Benjamin Heinrich Unruh bespreekt het hulpwerk
in Fügung und Führung im mennonitischen Welthilfswerk, 1920-1933, Karlsruhe,
1966. Van Myron S. Augsburger verscheen een levendig vertelde geschiedenis over
Michael Sattler, Pi/grim Aflame, Scottdale, 1967. Eveneens op het vlak van de
vertellingen bewoog zich Jean Baptiste Muller met Contes Anabaptistes, Flavion,
1965. Dergelijke werken dragen op eigen wijze bij tot liefde voor en bewustmaking
van de eigen traditie. In Nederland zijn wij daar ook aan toe.

Opmerkelijk is het feit dat er een groeiend aantal systematische geschriften ver­
schijnt. Rollin Stely Armour, Anabaptist Baptism, Scottdale, 1966, behandelt de
doopopvattingen van Balthasar Hubrnaier, Hans Hut, Melchior Hoffman en Pilgram
Marbeck om tot een afgerond beeld omtrent de doop te komen. Het zendingsbesef
was onderwerp van studie voor Walgang Schäufele, Das missionarische Bewusstsein
und Wirken der Täufer, Neukirchen, 1966.

Werk van de eerste rang verrichtte Clarence Bauman, Gewaltlosigkeit im
Täufertum, Leiden, 1968, een onderzoek naar 'politieke ethiek' volgens doperse
beginselen. Het veld van onderzoek betreft Nederland slechts terzijde, zodat die
ruimte erop wacht gevuld te worden. Voorlopig kan men met deze hoog te kwalifi­
ceren studie echter ook hier te lande wel verder.

Het vredesgetuigenis behoort toch wel duidelijk tot de oergestalte van het Doper­
dom; die adeldom verplicht, niet alleen voor het verleden. Er is stof te over; wij
wachten af.

Het vredesgetuigenis in diverse variaties is verder de inhoud van een vooral voor
groepsgesprek geschikte bundel van John A. Lapp, Peacemakers in a Braken World,
Scottdale, 1969; een bijzonder goed bruikbare practisch-theologische bezinning.
De verhouding tussen kerk en staat komt in tweeërlei opzicht aan de orde: Donald
D. Kaufman, What Belongs to Caesar?, Scottdale, 1969, behandelt de houding
t.o.v. overheidseisen, belasting betalen; in Hildburg Bethke, Eid, Gewissen, Treue­
plicht, Frankfurt am Main, 1965, komt o.a. Heinold Fast met een heldere bijdrage
'Die Eidesverweigerung bei den Mennoniten'.

Franklin H. Littells bekende werk The Anabaptist View of the Church (zie
D.B. 2; blz. 79) beleefde een vertaling in het Duits getiteld Das Selbstverständnis der

Täufer, Kassel, 1966.
William Klassen, Covenant and Community, Grand Rapids, 1968, behandelt

48 J.P. Jacobszoon

Pilgram Marbecks bijbelinterpretatie vooral met het oog op de plaats van het
Oude Testament. John H. Y oder schreef als pendant van zijn Täufertum und Refor­
mation in der Schweiz (zie D.B. 2; blz. 79) zijn Täufertum und Reformation im
Gespräch, Zürich, 1968, een hoogtepunt in het onderzoek naar het 'dopers eigene'.
Onmisbaar is dit werk voor wie werkelijk recht wil doen aan geschiedenis en
geloofsbezit, al is het hier en daar misschien wel wat strak, en haast enigszins
'polemisch' geschreven. Een complete dogmatiek tenslotte - wanneer dat woord
tenminste bruikbaar is -Sytematic Theology: a Historicist Perspective, New York,
1968, liet Gordon D. Kaufmann verschijnen, een leerboek van degelijk en duidelijk
gehalte, zonder een typische, dikwijls eenzijdige 'confessionaliteit'. Wie op weg wil
in de theologie vindt hier een betrouwbare metgezel.

De Reformatie

In dit literatuuroverzicht behoort ter afronding nog een enkele verwijzing naar een
aantal boeken gepubliceerd i.v.m. het 450-jarig bestaan van de Hervorming, in
1517 door Luther begonnen. Het blijkt dat de uitgebreide bestudering van de z.g.
Radicale Reformatie doorwerkt in diverse geschriften en dat er ernstig gezocht
wordt naar een juiste(re) waardering. A.G. Dickens, Reformation and Society in
in Sixteenth-Century Europe, London, 1966 besteedt behoorlijk aandacht aan de
voorgeschiedenis, en evenzeer, naast uiteraard Luther en Calvijn, aan Zwingli en
de uitgebreide wereld van Doperdom en aanverwante stromingen. Hij tracht een
werkelijk totaalbeeld van Europa te geven en gaf zijn boek mooie afbeeldingen mee.
S.L. Verheus vertaalde het als: Een nieuw Europa, de zestiende eeuw, Amsterdam,
1966; het leest plezierig.

Hans J. Hillerbrand, Brennpunkte der Reformation, Göttingen, 1967, is een
documentenverzameling met een behoorlijke weergave vanuit de z.g. linker vleugel,
een Duitse bewerking van het vroeger verschenen werk The Reformation, New
York-Evanston, 1964.

Tot hetzelfde genre behoort Helmar Junghans, Die Reformation, Düsseldorf,
1967, een verslaggeving door ooggetuigen. Een niet moeilijk toegankelijk boek, als
bronnen te lezen.

Een verzameling illustraties in drie talen gaf Peter Meinhold met Reformation im
Bild, Berlin-Hamburg, 1967. De Reformatie wordt hier in vrijwel uitsluitend
lutherse zin verstaan; bij Junghans is dat iets minder sterk het geval.

Een algeheel overzicht gaf Robert Stupperich met Geschichte der Reformation,
München, 1967, vrij evenwichtig verdeeld, met, voor Nederlandse begrippen iets te
summiere behandeling van het Calvinisme.

Leo Stern en Max Steinmetz verzamelden in 450 Jahre Reformation, Berlin, 1967,
een groot aantal artikelen in de D.D.R., met uiteraard bijzondere nadruk op allerlei

Doperse literatuur (1965 -1970) 49

maatschappelijke consequenties. Aan bepaald taal- en woordgebruik is het even
wennen; wie belangstelling heeft voor de nieuwe staat zal er toch mee ingenomen
zijn.

Oskar Thulin, Reformation in Europa, Leipzig-Kassel, 1967, bevat bijdragen uit
vrijwel alle Europese "anden, oosten en westen dus, en brengt ons derhalve in dik­
wijls wat verwaarloosde gebieden in de beschrijving van de Reformatie.

Bijzonder veel geven Joseph Lortz en Erwin Iserloh, Kleine Reformationsge­
schichte, Freiburg-Basel-Wien, 1969, een poging tot waardering van rooms-katho­
lieke kant, het Doperdom eveneens in het oog vattend.

Aan Johannes Oecolampadius, Andreas Karlstadt en Thomas Müntzer wijdde
Gordon Rupp, Patterns of Reformation, London, 1969, een groot deel van zijn, niet
alleen uiterlijk, voorname boek. Een klein gedeelte gaat over Vadianus, de zwager
van Conrad Grebel, en over Johannes Kessler, de schrijver van Sabbata, met o.a.
een vroege beschrijving der Zwitserse Broeders. Verder bevat Rupps werk een
Engelse vertaling van het aan Hans Hut toegeschreven tractaat V on dem geheimnus
der tauf ... Een prachtig boek van hoog maatschappelijk gehalte. De geschiedenis
van de Hervorming, daarin begrepen die van onze eigen traditie, blijkt voortdurend
opnieuw boeiende stof op te leveren.

Interview met H.W. Meihuizen

Een Galenist onder de Mennisten

Voordat het eigenlijke interview begint zegt Meihuizen: 'Ik ben een leerling van
Kühler, dus opgevoed in de sfeer van de Moderne Devotie. Een van de grote
mannen van die beweging had als levensmotto: 'Ama nesciri', hou ervan niet
gekend te worden. Daarom heb ik aanvankelijk geen interview gewild en aarzel ik
nog het te geven.'

- Kunt u iets vertellen van uw afkomst?
Mijn voorouders zijn in het begin van de 18e eeuw uit Zwitserland, uit het plaatsje
Maihusen, naar Nederland gekomen. Zij hebben zich toen gevestigd in de Groninger
Veenkoloniën. Van der Zijpp had over de hulp der Nederlandse Doopsgezinden aan
de Zwitsers van toen zijn oratie willen houden. Hij had dat in zijn hoofd, maar
helaas nog niet op papier.

Ik kom uit een overtuigd Doopsgezind gezin. Ook al mijn broers zijn Doopsgezind
geworden. Da's biologisch Doperdom en daar ben 'k nog een beetje trots op ook!

- Waarom hebt u theologie gekozen?
Ik heb theologie gekozen om dominee te worden. Om do-mi-nee te worden. Ik heb
me om de eigenlijke theologie ook nooit zo verschrikkelijk druk kunnen maken.
Geen behoefte gevoeld om verder door te gaan in wat men in het algemeen genomen
'theologie' noemt. Want die voert je verder van God af dan dat die je dichter bij
Hem brengt.

Ik ben gedoopt door Ds Dirk Pottinga. Toen ik hem vertelde dat ik dominee
wou worden, zei hij: 'Dat wordt een moeilijk leven, jong, een leven vol teleurstel­
lingen' . Zo heb ik het niet gehad; ik ben 33 jaar met hart en ziel dominee geweest.

- Welke leermeesters had u tijdens uw studententijd?
Ik stelde Kühler heel hoog. Hij heeft ons leren preken en dat zijn al mijn tijdgenoten
met mij eens. Beter leren preken dan ik tegenwoordig vaak hoor. Hij heeft ons
misschien niet zoveel practische theologie bijgebracht als de tegenwoordige studen­
ten moeten verstouwen, maar preken leerde hij ons.

H.W. Meihuizen - een Galenist onder de Mennisten 51

Van de hoogleraar Oude Testament, Palache, zijn me een paar typische texten
in het oorspronkelijk bijgebleven. Mijn collega Keuter en ik mochten graag tegen
elkaar zeggen: 'Wij zullen gaan "ha-dèrech-ba-mèlech", de koninklijke weg, en niet
afwijken ter rechter of ter linker zijde'. Dat heeft een diepe zin. Ik heb veel en
graag uit het Oude Testament gepreekt. Wat me aantrok? Het verhaal. Het levende
van de mens, die midden in de wereld staat en die bewogen is, die door God bij zijn
kladden gepakt wordt.

Ook Hackmann, godsdiensthistoricus, heeft indruk op me gemaakt. Van hem zal
ik me mijn leven lang herinneren: 'Wir armen Menschen, die uns nur mit Wissen­
schaft behelfen müssen, wir wissen das nicht so genau, aber die Blavatsky, die
weiss ja alles.' (BI. was oprichtster van de Theosofische Vereniging). Hackmann
was luthers dominee in Shanghai geweest, als ik het wel heb. Daar is hij door
Boeddhistische monniken uitgenodigd tijdelijk in hun klooster te komen, opdat hij
de diepste diepten van het Boeddhisme zou leren kennen. Hij was dé grote kenner
van het Boeddhisme.

En als ik dan toch aan het citeren ben, ik vergeet ook niet de opmerking van
Plooy, Nieuw Testamenticus: ' Je moet de moed hebben vraagtekens te laten staan,
bij de text en in het leven.'

- Welke boeken hebben in die tijd indruk op u gemaakt?
De werken van Roessingh; zijn dissertatie over het Modernisme in Nederland vond
ik prachtig. Nog meer indruk maakte De vrijzinnige Godsidee van Van Mourik
Broekman. Dat vond ik eigenlijk hèt boek; het heeft mij veel gezegd.

In mijn laatste studentenjaar was ik op een avond in Americain. Mijn latere
zwager had de Rotterdammer (NRC) in handen en zei: 'Da's wat voor jou.' Daar
stond de geloofsbelijdenis van het Werkverband Roessingh in. Toen dacht ik: Dát
is wat ik ook geloof. Dat had ik in heel Amsterdam niet gevonden. Ik heb later, in
mijn eerste gemeente, deze belijdenis laten drukken om die mee te geven aan mijn
belijdeniscatechisanten en dat heb ik volgehouden tot in Den Haag toe.

Tenslotte de Imitatio. In de oorlog, na het bombardement op het Bezuidenhout,
stond ik voor mijn boekenkast, zo van: stel je voor, dat het ons zou treffen, wat had
je dan willen redden? Ik wist en weet wel: de Navolging van Christus, die aan
Thomas à Kempis wordt toegeschreven.

- Waar komt uw belangstelling voor geschiedenis vandaan?
Die was slapende tot ik in de oorlog in Den Haag op huisbezoek was bij een oudere
dame die me een boekje meegaf, veronderstellende dat het me zou interesseren. Ik
dacht bij me zelf: Wat mot ik met die ouwe strosnijer ; hè, zo'n ouwe Doopsgezinde,
waar geen mens zich toch meer aan verwant voelt. Ik heb het boek drie maanden
laten liggen, maar toen ik het eindelijk ter hand nam, omdat ik het niet zonder te

52 Interview

hebben ingezien terug wilde geven, heeft het me erg gepakt. Ik begreep eerst niet
hoe het mogelijk kon zijn, dat er in 1699 een zo actuele schrijver onder ons had
geleefd, een man die zo precies uitdrukte wat wij tegenwoordig ook zo zouden for­
muleren. Het was Galenus Abrahamsz' V erdédiging der Christenen, die Doops­
gezinde genoemd worden, bene/fens Korte Grondstellingen van hun gelove en leere.
Vooral in de stellingen herkende ik veel van mijn eigen geloofsformuleringen. Toen
ben ik zó door die man geboeid, dat ik dacht: Mijn hemel, dat is een 20e eeuwse
Doopsgezinde, deze man, die in 1706 gestorven was!

Dan hadden we die prachtige bibliotheek van ons. Uniek met al die pamfletten
uit de Lammerenkrijg. Ik heb daar jaren aan besteed en toen eindelijk opgeschreven
wat ik gevonden had: Galenus Abrahamsz, 1622-1706. Strijder voor een onbeperkte
verdraagzaamheid en verdediger van het doperse spiritualisme (Haarlem, 1954).
Ziedaar de oorsprong van mijn liefde voor de geschiedenis.

Ik had me trouwens ook al eerder verwant gevoeld aan sommige ouwe kerels
en daarom ook wel degelijk gevoeld dat ook ik in dat oude Doperdom geworteld
ben. Vergeet niet, dat ik van mijn studententijd bevriend was met Van der Zijpp.
Die stimuleerde me. En vooral: wij wilden beiden wel eens weten hoe die oude
gemeenten konden worden tot de broederschap-van-nu, zoals die 'reilde en zeilde'
naar Van der Zijpp zich uitdrukte.

Den Haag was een vrijzinnige gemeente, in de zin van ondogmatisch, niet aan
enig dogma gebonden. Er waren leden die wel wisten dat wij onszelf lieten dopen
en onze kinderen niet, maar die zich niet veel rekenschap gaven van wat men nu de
'identiteit' van ons geloofstype noemt. Mijn collega Vis en ik hebben toen ons best
willen doen om die identiteit - we spraken toen nog van het Doopsgezind Eigene,
naar het boekje van Vis- te versterken, zo niet bewust te maken. Daaruit is Doops­
gezinde Kenmerken en Eigenaardigheden voortgevloeid. Het is pas in 1948 uitge­
komen, maar de eerste druk was in een maand uitverkocht. Na de verschijning heb
ik stad en land moeten afreizen: 'Vertel het ons.' Het boekje beantwoordde dus
aan een latente vraag.

- Hoe waardeert u de marxistische belangstelling voor de doperse geschiedenis?
Matig; het Marxisme ziet het van een zeer eenzijdige kant, al heb ik wel begrip voor
wat ze zouden willen. Maar ik heb een heel andere indruk gekregen van wat de
oude Dopersen bedoelden; zij hadden in de eerste plaats geloof in Góds werk,
minder in dat van mensen. Natuurlijk heb ook ik mijn vooronderstellingen, het
doperse bloed kruipt waar het niet gaan kan. Ik ben van huis uit Doopsgezind en ik
behoor tot de zogenaamde bourgeoisie. Marxisten zouden me dus een 'mennoniti­
sche bourgeoisgeschiedschrijver' kunnen noemen.

- Hangt dat ook samen met het feit, dat u uw Vorverständnis, het doperse spiri-

H.W. Meihuizen - een Galenist onder de Mennisten 53

tualisme, niet genoeg definieert, wat in feite toch de spiegel is, waardoor u de doops­
gezinde geschiedenis, ook de authentieke lijn, ziet?
Ik heb het etiket opgedrukt gekregen, dat ik een spiritualist ben en heb daar geen
bezwaar meer tegen. Toen ik het kreeg had ik het spiritualisme eigenlijk alleen
maar willen beschrijven en willen aantonen dat het er van den beginne was. Ik
herkende mezelf wel in die instelling van de geest, maar heb het geenszins als het
genuine willen proclameren. Misschien heb ik de andere stroming niet voldoende
geaccentueerd en te veel belangstelling gehad voor degenen, die zich onderwierpen
aan de leiding door de Heilige Geest, de Geest van God en van Christus. Die Geest
is het inspirerende, de Inspirator.

De jonge Luther was aanvankelijk ook min of meer een spiritualist, zie zijn
vroegste geschriften. Maar hij moest ervaren: 'Die Geister, die ich rief, die werd'
ich nun nicht los.' Hij heeft zich omstreeks 1525 tegen de stroming, die uit hem haar
oorsprong had, gekeerd in de persoon van Karlstadt. Dat is een heel boeiend stuk
geschiedenis.

- Welke continuïteit ziet u in de geschiedenis der Doopsgezinden?
Die continuïteit is er zowel in de Lamistische als in de Zonistische stroming. Naast
elkaar en dat is goed ook. Het moet ook zo blijven, maar dan moeten ze wel allebei
zichzelf kunnen relativeren, es een beetje om onszelf, om onze gewichtigheid
kunnen glimlachen. Tegelijkertijd moet er bijkomen, dat we dat toch wel willen
handhaven.

De continuïteit zie ik ook in die kritische instelling, die al terstond in het begin
der beweging gesignaleerd kan worden. 'Ze komt voort,' zo heb ik onlangs in het
Seminarienummer van het Weekblad geschreven, 'uit het verlangen naar een zuiver
christenzijn, dat niet vermengd is met nauwelijks terzake dienende bijzaken, levend,
bewogen en eerlijk.' Is dat niet voldoende? Het zijn toch de besten onder ons, die dat
altijd hebben gewild.

Onze bijdrage aan het oecumenisch gesprek is evenzeer die kritische instelling,
het niet zonder meer 'aannemen', een kritisch staan tegenover het hele kerkelijke
bedrijf.

- Cossee heeft in zijn scriptie het Spiritualisme beschreven als gemeenschappelijke
basis van Remonstranten en Doopsgezinden. Ziet u daar grote aanknopingspunten?
In het verleden hebben we al met elkaar gepraat. Toen Galenus Abrahamsz was
opgehouden als hoogleraar, hebben onze studenten een tijdlang Remonstrantse
colleges gevolgd bij Van Cattenburgh, maar die relatie werd weer verbroken, toen
hij te duidelijk bleek sommige overtuigingen van de Lamisten te bestrijden. Hij was
niet bepaald ondogmatisch en legde te zeer zijn eigen mening op.

In Den Haag heb ik meegewerkt aan een gezamenlijke Bijbelkring van Remon-

54 Interview

stranten en Doopsgezinden, graag zelfs. Maar we moeten nu ook weer niet te haastig
méér willen. Bewuste Doopsgezinden en bewuste Remonstranten hebben van huis uit
een verschillende 'stijl'. Er zal nog wel enige tijd over heen moeten gaan voor er een
gemeenschappelijke gevonden, laat staan tot stand gekomen is. Bovendien zou het
jammer zijn als wie van de twee ook teveel van eigen identiteit zou prijs geven. Dat
kan niet de bedoeling zijn.

- Hoe ziet u de toekomst van de Broederschap?
Ik hou mijn hart vast voor onze toekomst, wanneer de dominees geen geregeld
huisbezoek meer zouden doen en wanneer er alleen maar sociaal Evangelie zou
worden verkondigd. Er is natuurlijk wèl toekomst, wanneer wij weer de vroomheid
versterken, de innerlijke verbondenheid aan God, en niet alleen maar evangelische
ontferming over de medemens. Wanneer gevolgen nu weer es opnieuw als gevólgen
erkend worden. De sociale bewogenheid vloeit vóórt uit het Evangelie, maar moet
niet de uitsluitende inhoud van de prediking zijn. Prediking heeft ons Gods genade
te verkondigen en Zijn handelen. Aan onze daden hier op aarde moeten we niet te
veel aandacht besteden, alsof dat bevordering van het koninkrijk Gods zou zijn.
Het spreekt vanzelf, dat we uit evangelische bewogenheid niet voorbijgaan aan
allerlei dingen in deze wereld, onze maatschappij, waar wij niet buiten staan. We
zijn er niet van, maar we staan er wel midden in. De Doopsgezinde Broederschap
heeft natuurlijk een toekomst, wanneer de gemeenteleden Christen zijn. Het Evan­
gelie heeft ons opgedragen zuurdesem te zijn, dat het meel doorzuurt.

- Ik geloof niet dat we als enkeling het wut der aarde zijn, maar als gemeente.
Dat begrijp ik niet. De gemeente is een verzameling van individuen, die allemaal
om Christus heen staan. Alleen dan, wanneer alle leden om Christus heen staan,
kan de gemeente iets van het zuurdesem zijn voor de wereld. De enkelingen vormen
de gemeente, ook al steunt de gemeente de enkelingen bij hun gevormd worden
tot levende Christenen.

Ik kan me nog druk maken over onze Broederschap, omdat ik die een merk­
waardige vorm van Christen zijn vind, die mij lief is en die naar ik meen niet uit de
wereld moet verdwijnen. Wij hebben een bepaalde signatuur, soms wel es tot eigen
verdriet, want het is wel es vervelend anders dan anderen te zijn en je een vreem­
deling te voelen. Daarom moeten we in de interkerkelijke beweging ook niet mensen
stoppen, die zo vreselijk luid 'Seid umschlungen Millionen' willen zingen, maar
diegenen, die het op zich willen nemen het kruis van het anders zijn te dragen.

- Hoe ziet u de wereldbroederschap?
Het Wereldcongres wil geen wereldbroederschap zijn, wel een wereldwijde broeder­
schap, maar dan toch niet onder de leiding die wel es betutteling kan worden, van

H.W. Meihuizen - een Galenist onder de Mennisten 55

het Presidium van het Wereldcongres. Iedere broederschap, dus landelijk verband,
moet autonoom blijven. Dat heeft Bender trouwens op mijn verzoek ook nadrukke­
lijk vastgesteld. Met de andere broeders zijn we natuurlijk wel in zekere zin verwant,
maar het is geen verband als bijvoorbeeld de lutherse wereldbroederschap. Bender
koos voor het federatieve verband.

- Hoe ziet u het Doopsgezind Seminarie?
De taak van het Seminarie is het opleiden van bekwame predikanten. Daarom moet
het het identiteitsbesef en de liefde voor de Broederschap versterken en de studenten
de zin van de functie van de predikant laten zien.

- Wat is de plaats van het vak Geschiedenis der Doopsgezinden aan het Seminarie?
Als men het niet alleen wil opvatten als het tonen van een aaneenschakeling van
feiten, maar als het groeperen en interpreteren daarvan, dan is het het belangrijkste
vak, dat er is. Maar dat mag ik naar sommiger mening natuurlijk niet zeggen. Nu
goed dan, de zaak is dat ik dat vak allemachtig belangrijk vind.

Dit interview werd op 21 december 1976 te Gorssel afgenomen door S. Voolstra,
W.H . Kuipers en D. Visser (redactie).

H. Fast

450 jaar "Broederlijke Vereniging"

De 'Broederlijke Vereniging', ook wel de 'Schleitheimer Artikelen' genoemd, kwam
tot stand op zondag 24 februari 1527 op een bijeenkomst van Dopers in Schleitheim
(Schlaten am Randen) bij Schaffhausen. De schrijver ervan is Michael Sattler, voor­
malig prior van het Benedictijnerklooster St. Peter in het Zwarte Woud. Nochtans
is de 'Broederlijke Vereniging' niet als het werk van een enkeling, doch als gezamen­
lijke belijdenis te verstaan, waarmee de aanwezigen 'zonder tegenspraak van ook
maar een broeder' op zeven punten instemden en zo als 'gehoorzame kinderen,
zonen en dochters Gods' verenigd werden.

Consequente navolging

Kern van het document zijn de 'zeven artikelen' over doop, ban, avondmaal,
mijding, ambt, overheid en eed. Daarin grenzen Michael Sattler en zijn geloofs­
genoten zich af van de Reformatie in Zürich of in Straatsburg. Tegenover de volks­
kerk wordt de gemeente van mondige Christenen gesteld; tegenover de tot compro­
mis bereide verbinding van christelijk geloof en wereldlijke macht de consequente
navolging van Jezus Christus en de scheiding tussen de gemeente en wereld. De
'Broederlijke Vereniging' behandelt dus alleen die punten, welke in het geding
waren tussen de opkomende staatskerken en de in Schleitheim aanwezige richting
onder de Dopers.

Aan de gelovigen

De aanleiding voor de bijeenkomst te Schleitheim en voor het opstellen van de
belijdenis lag ongetwijfeld in moeilijkheden in eigen kring. Dat blijkt uit het bege­
leidende schrijven in het kader waarvan de zeven artikelen staan. Het is gericht
'aan alle gelovigen' die, zoals de in Schleitheim bijeengekomen Dopers, als 'lief­
hebbers Gods en kinderen des Lichts' weliswaar overal verstrooid, nochtans door
God geroepen zijn en derhalve in eensgezindheid samenkomen. Zij zijn een van

450 jaar 'Broederlijke Vereniging' 57

geest met de Dopers die de Schleitheimer Artikelen aanvaarden. Daarnaast worden
echter ook die 'broeders en zusters in de Heer' aangesproken, wier geweten tijdelijk
in verwarring is geraakt, van wie men zich heeft afgezonderd en die thans worden
uitgenodigd 'zich opnieuw tot de ware in Christus ingeplante leden' te begeven. Ten
derde is er sprake van 'valse broeders en zusters', die grote aanstoot geven en bewerkt
hebben dat sommigen weer van hun geloof zijn afgevallen. Zij worden beschouwd
als de eigenlijke vijanden van het Evangelie, 'dienstknechten van de duivel', wier
eventuele terugkeer tot de waarheid zelfs niet meer onder ogen wordt gezien.

Valse broeders

Op de vraag wie met de 'valse broeders' bedoeld worden, zijn verschillende antwoor­
den gegeven. Zeker is dat zij, onder beroep 'op de vrijheid van de Geest en van
Christus' meenden dat 'het geloof en de liefde alles kunnen doen en verdragen en
dat hun niets kon schaden of doemwaardig maken omdat ze toch gelovig waren'.
Met een beroep op de centrale betekenis van 'geloof en liefde' verlangden Refor­
matoren van Straatsburg van de Dopers dat zij geen afgescheiden gemeente zouden
vormen maar zich bij de Reformatie van overheidswege zouden voegen. Ik zie der­
halve in de 'valse broeders' o.a. die Dopers die deze oproep niet voldoende over­
tuigend beantwoordden. Al het uiterlijke hielden zij voor ondergeschikt en lieten
het vrij. De vertegenwoordigers van deze 'tolerante' richting noemen wij thans
'spiritualisten'. Zij verkondigen een vrijheid, die leidde tot een toegefelijke houding
ten opzichte van de in Zürich en Straatsburg opkomende Reformatie. Kinderdoop
of doop op geloof, avondmaal met of zonder de verplichting tot broederlijke ge­
meenschap, afleggen van de eed of alleen maar 'Uw ja zij uw ja, uw neen neen' - die
tegenstellingen waren niet zo belangrijk meer. Daarmee deden zij de grenzen verva­
gen tussen de positie der Dopers en die der Reformatoren, tussen gemeente en we­
reld. Zodoende werden veel eenvoudige broeders en zusters in verwarring gebracht.
Derhalve moest de grens ten aanzien van de staatskerk scherp worden afgebakend
- zoals het in de 'zeven artikelen' gebeurde.

Tegen verwatering

De geloofsbelijdenis van Schleitheim dient derhalve als bewijs voor een zaak die in
tweeërlei opzicht van betekenis bleek. Ten eerste werd een duidelijk neen tegenover
de verwatering van het Evangelie waartoe de staatskerk leidt, in de vorm van een
belijdenis zodanig vastgelegd dat men na Schleitheim van een doperse confessie kan
spreken. Ten tweede werd in de strijd binnen eigen kring tegenover de spiritualis­
tische verwatering een maatstaf aangelegd, die tientallen jaren steeds weer verhelde­
rend werkte. Schleitheim bevestigde de door Konrad Grebel en Felix Mantz ver-

58 H. Fast

tegenwoordigde variant van het Doperdom en verschafte daaraan, hoewel de wrijf­
punten er nog eerder door werden vermeerderd, een reële overlevingskans.

Tolerantie en waarheid

De betekenis van de 'Broederlijke Vereniging' is, ook voor nu, tweeledig. Wanneer
wij ons afvragen wat ons als nakomelingen der Dopers van de andere confessies
onderscheidt, dan mogen wij het gemeenschappelijke niet vergeten, dat ons tot
broederlijk beschouwen van en luisteren naar de andere confessies verplicht. Aan
de andere kant moet dat niet alleen maar leiden tot praten over tolerantie, waarin
de waarheidsvraag vergeten wordt. Hoe kunnen wij open gemeente zijn zonder ons
geestesmerk te verliezen? Hoe kunnen wij onszelf begrenzen zonder bekrompen te
worden? Dergelijke vragen zijn niet alleen actueel met het oog op onze verhouding
tot andere confessies, maar ook met het oog op de onderlinge verhouding van de
verschillende richtingen binnen de Mennonietenwereld.

Het antwoord wordt niet door een pure herhaling van de zeven artikelen gegeven.
Veeleer zou, net als toen, een gezamenlijk luisteren naar het Evangelie de basis van
een 'Vereniging' moeten vormen.

Dit artikel is met welwillende toestemming van de redactie overgenomen uit Gemeinde
Unterwegs, 4e jaargang no. 2, februari 1977.

J.P. Jacobszoon

Brieven van Joost Daams

Tot de sympathisanten van de vroege Hernhutters in Nederland behoorde de
Haarlemse leraar der Mennonieten, Joost Daams Pietersz., vriend van de welbe­
kende Amsterdamse predikant Joannes Deknatel. Onderzoek in de archieven van
de Hamburgse Doopsgezinde gemeente en de Mennonitische Forschungsstelle op
de Weierhof (BRD) bracht de laatste jaren niet alleen meer gegevens over de
bovengenoemde Amsterdammer, doch eveneens enige correspondentie van de
Haarlemmer aan het licht.

In The Mennonite Encyclopedia (ME), Scottdale 1955-1959, vond Joost Daams
geen aparte vermelding, evenmin als in andere daarvoor wellicht in aanmerking
komende literatuur. Wel noemt N. van der Zijpp hem terloops onder 'Moravians
in the Netherlands', ME, III, 751, terwijl Joost Daams eveneens gememoreerd
wordt in het gedenkboekje Kirchensaal-Jubiläum der Briidergemeine zu Haarlem
(1927) 2. Volgens J.C. van Slee, De Rijnsburger Collegianten, Haarlem 1895, 187,
voerde Daams het woord in 1728 op een der samenkomsten van de Collegianten.
W. Lütjeharms, Het Philadelphisch-Oecumenisch streven der Hernhutters in de
Nederlanden in de achttiende eeuw, Zeist 1935, 143, vermeldt dat Joost Daams
zich in 1753 losmaakte van de Broedergemeente, een zaak die ook in het leven van
Joannes Deknatel is voorgekomen. Het zou zonder twijfel interessant zijn meer
omtrent Daams te achterhalen door te speuren in de archieven van de Doops­
gezinde gemeente te Haarlem, doch voor deze gelegenheid is beperking tot de
ontdekte brieven om diverse redenen geboden.

Bedacht moge worden dat het hier gaat om één zijde van de correspondentie. Brief 1
is gericht aan Joannes Deknatel, 'Leeraar der Doopsgezinde te Amsteldam', blijkens
de adressering. De tweede brief is geschreven aan diens zoon Jan, ruim een kwart
eeuw later, en behoort met de eerste aan de Doopsgezinde gemeente te Hamburg.
Het lijkt mij voor de hand te liggen dat beide brieven daar terecht zijn gekomen
doordat Jan Deknatels zuster Hillegonda Jacoba met Jacob Gijsbert van der
Smissen, koopman te Altona, getrouwd was.

60 J.P. Jacobszoon

De brieven 3, 4, 5 en 6, alle aanwezig in de Menn. Forschungsstelle, zijn gericht
aan Peter Weber, 'ein mennonitischer Pietist aus dem 18. Jahrhundert', zoals
Christian Neff hem noemt in de Christlicher Gemeinde-Kalender für das Jahr 1930,
XXXIX, 61, als titel van een uitvoerige verhandeling over deze linnenwever en op­
wekkingsprediker in de Palts. Weber heeft, naar nu ook blijkt uit Daams' brief van
24 april 1759, hem te Haarlem bezocht.

Aanleiding vond Daams tot zijn correspondentie omdat Weber in bepaalde moei­
lijkheden was geraakt. Deze was namelijk uit het voorgangersambt te Höningen
ontzet omdat hij aparte samenkomsten hield; dergelijke conventikels konden de
eenheid bedreigen, temeer waar zij niet bij de overheid waren aangevraagd. Het te
hulp roepen van Deknatel, die in dezelfde sfeer moeilijkheden te Amsterdam had
ondervonden - een niet onbekend beeld trouwens bij de hervormingsbewegingen
in de kerkgeschiedenis - werd hem euvel geduid. Zo verweet men hem eigenzinnig­
heid en geestelijke hoogmoed. Polemiek bleef niet uit; toegang tot het avondmaal
werd Weber ontzegd. Later keerde de vrede weer; deze brieven vertellen over de
smartelijke tijd daarvoor. Vgl. ook: 'Weber, Peter', door H.S. Bender in ME, IV, 906.

Alle brieven ademen de typische sfeer van het Hernhutterse Piëtisme, zoals dat
ook onder Doopsgezinden voorkwam. Sterke nadruk op de lieve Heiland Jezus en
zijn bloedig lijden (brief 6). Het verkleinwoord kruisje (brief 2), de bede om vervol­
making in de heiliging (brief 5), de bevinding (brief 6), - wie dat leest komt telkens
zaken tegen waar de geschriften van Joannes Deknatel evenzeer vol van zijn. De
stillen in den lande (brief 3), de terughoudendheid tegenover de algemene kerk
(brief 6) zijn piëtistisch te noemen, terwijl Dopersen van hetzelfde gevoelen zijn.
Hun opvattingen uiten zich eveneens in de wrakeloosheid (brief 6). Opvallend is
verder de opvatting omtrent de wet (brief 5), de klemtoon op de volle Jezus (brief 4),
met in dezelfde brief de dankbaarheid voor de geboren Jezus, waarmee de verzame­
ling ook begint (brief 1). Nauwkeurige bestudering van dit zestal brieven geeft ons
in ieder geval een vrij duidelijk beeld van Joost Daams' geloofsopvattingen, even­
als Joannes Deknatel wel een doopsgezinde piëtist te noemen.

De originelen zijn vrij duidelijk en gaaf; waar lacunes voorkomen, is dit, ver­
onderstellenderwijs, cursief weergegeven. Spelling en schrijfwijze zijn gehandhaafd,
juist vanwege de daaruit zo duidelijk sprekende sfeer. Het gebruik van kleine in
plaats van hoofdletters zouden wij geheel anders verwachten. Niettemin kan het
ons troosten in een ontkerstenend werelddeel te ontdekken dat de kracht van een
geloofsovertuiging niet daarin zit.

Brieven van Joost Daams 61

Brief 1

Haarlem, den 29Decbr 1741

J: Deknatel

waarde Broeder in onzen gezegende Heiland, ik heb uit Broeder Zwertner
verstaan, dat gij gaarne een van deze beurten voor mij zoud waarnemen, namentlijk
den 29 April, of den 28 october, dat mij geheel onverschillig is welke uE tekend,
of zo gij vrij zijt op den 9 December 's morgens, het is mij al eens, als gij, na dat gij
geresolveerd zijt, mij maar een lettertje kennis gelieft te geven, of mij laat weten
wanneer het bij de broederen bededag is, zal dan overkomen zo ik niet verhinderd
word, en u dan mondelijk spreken.

lieve broeder, de geboorte van den heiland was mij mijn leven lang nooijt zo
gewigtig als in deze kersdagen, nooijt is de overdenking daarvan mij zo gewigtig
geweest, en nooijt had ik op dien tijd zo veel zegen daar van in mijn herte: maar
nooijt is in mij een zegen van zo groot een duisternis, hardheid des herte, ongeloof
en verkeerdheid gevolgd, als deeze, doch onbekend waarom, de lieve heiland wil
het mij arme doch te zijner tijd openbaaren, en sterkte geven in 't gelove om op hem
te wagten.

voorlede zondag avond Predikte ik met zegen voor mij zelve over Jezaias 60
vs 1:2:3. en hoe het in dezen gaan zal op den eersten dag van 't volgende Jaar, is
mij onbekend, ik hoope dat Jezus mij dan in 't gelove zal doen voortreden, om in
eene waare afhankelijkheid, te spreken over Ef: 6 vs: 23:24. ik wou zo geerne door
Jezus, met Jezus en voor Jezus Eere Prediken maar tot dit alles vind ik mij nog zo
onbekwaam, datter mij nog eens gansche hervorminge toeschijnt te behooren, nu
't kost hem slegts een hallef woord, en dan zal 't geschieden, ach dat mijn wille maar
regtstond om in alles op zijn genade te wagten dan Jezus kan het alles goed maaken,
door zijn onschatbaar kruis-bloed, hij voere ons dan door 't geloove in zijne diep­
gegraave wonden. Aamen.

groet u vrou, kinderen, mensje groebe, broeder almonde Etc: Etc.
van mijne huisvrou en kinderen, en van u arme broeder

Joost Daams pietersz

62 J.P. Jacobszoon

Brief 2

J: Deknatel

gelievde Broeder in onze gekruijste lievde, Jezus zij ons Leve in tijd en Eeuwigheijt.

deze dient om uE hertelijk dank te zeggen, voor het gezondene prezent, daar ik
schier wat mede verlegen was, alzo ik van het voorige noch wel de helft over had,
zo dat, al leevde ik noch een Jaar in die omstande daar ik noch in ben, zoude des
wegen geen gebrek, maar noch over hebbe.

waarde vrind, nu wilde ik u noch wel iets in 't korte van mijne uijt, en inwendige
toestand melden, indien ik genade mocht hebben mij daar over wel uijt te drukken;
wat mijne lichamelijke toestand belangt, is zodanig, dat ik nog gezond van herte
ben, doch meest alle daagen, pijnelijke uuren heb, doch den eenen dag meerder dan
den ander, en dit maakt, dat ik zwak blijf, doch in alles zij den Heijland dank, die
mij het kruijsje dat hij mij te draagen geeft, door zijne genade niet alleen licht en
draachelijk, maar dikmaals een stoff e tot dankbaarheyt doet worden, wijl kruijs en
tegenspoet zalige middelen zijn (zo niet de eenige) tot dooding van den ouden, en
tot opwassing van den nieuwen mensch. en hiertoe is den staat daar den Lieve
hijland mij in gesteld heeft, mij zeer bevorderlijk, wijl eenzaamheijt, en afgeschijden­
heijt, mij gelegenheijt geven om in het verborge leven met Christus in god, mij
geduurig te oeffenen; maar dat moet ik dikmaals aan den Heijland klaagen, dat de
raderen van vordering zo dikwerf stillestaan, en in haar voortgang gehinderd wor­
den, nu door de zonden die mij noch aankleeft; dan door de wereld, aan de welke
ik noch niet geheel gekruijsigt ben; en om dit alles heeft den satan noch dikmaal
toegang tot mijn herte, dat mij ook veel strijd veroorzaakt, maar gode zij dank, die
mij in zijne kracht veeltijds doet overwinnen.

ziet mijn broeder, zo is mijn tegenwoordige toestand, ik kan tegenwoordig niet
meer, gedenk mijner in uwe gebeden. mij , de ben en wil blijven uw geringe Broeder
inden heere, Joost Daams.

groet uw lieve moeder, en zusters, van mij, en van mijn dochter, Catharina
daams, weduwe gabriël Brischkie

Haarlem de 4Juli 1768

Brieven van Joost Daams 63

Brief 3

Haarlem 24 April 1759

Peter Weber

Zeer ge lief de broeder in Jezus Christus, medearbijder in het woord des zalig­
maakenden Evangeliums

het zal u nog wel bekend zijn, dat gij mij te haarlem eenmaal bezogt hebt, sederd
hebben wij malkander niet ontmoet, noch in persoon noch door brief, doch ik heb
door onze Lieve broeder Deknatel wel van uwe toestand gehoord, en vernomen, dat
gij om de waarheijt wel wat smaat en verachting hebt moeten verdragen, en dewijl
dien lieve broeder nu overleden, en van den arbijd die hij voor Jezus naam gedragen
heeft, is afgelost, zo dacht mij, wilde ik u eens met een wijnig regeltjes ontmoeten,
op dat onze gemeenschap, die wij in Christus hebben, (en van welken wij ook iets
in den geest gevoelden toen gij bij mij waard) niet verbroken, maar onderhouden,
en opgeboud mocht worden.

wat dan belangd uwe toestand in de ijver die gij getoond, om de name Jezus,
volgens de waarheijt die nade godzaligheijt is, en de kragt des Euangeliums, voor
te staan; en alle mensen de liefde van onze dierbaaren verlosser te verkondigen,
dat boude ik voorzeker voor een zaake die van ons gevorderd word; wijl wij als
dienaars Christi verbonden zijn, om na de maate der genade ons geschonken, der
mensen verloore stand buijten Jezus, hen onder 't oog te brengen, en daar door hen
tot het geloof in den gekruijsigde te vermaanen, als zijnde dit de eenige weg tot hunne
Eeuwige behoudenisse, wijl er onder den hemel genen andere naam gegeven is om
zalig te worden dan in de naam van gods eeniggebooren Zoone, die daarom een
mens geworden is, op dat hij alle arme, en in zig zelfs verloore zondaaren, van de
schuld, van de straf, en van de heerschappij der zonde zou verlossen; onze taak is,
den mense aan te wijzen, dat de liefde J ezu zo ver gegaan heeft, dat hij als een aller­
minste dienstknegt, zig daarom zo laag vernederd heeft, dat hij als een aller ver­
achtste Slaaf zig aan het Kruijs heeft laaten slaan, en in de diepste verachting, Zijn
leven voor de zonde der gebeier wereld heeft afgelegt; onze zake is, om te tonen dat
in dien dood de verzoeninge der gehele wereld is gelegen, wijl god zijn Eijgen zone
zonde voor ons gemaakt heeft, op dat wij deze weldaad erkentelijk in den gelove
aannemen, als het enige middel om onze zondelijke gesteltenisse, door Jezus bloed en
geest te laten rijnigen door het geloof, op dat het eene vernieuwde wandel in ons te
wege brenge, strijdig met de wereld, en met haar dwaze en schadelijke begeerlijk­
heden.

ziet geliefde broeder, dit is dat blijde woord, die blijde boodschap die wij te
verkondigen hebben; dat dit nu zijn tegenstand vind bij de wijzen dezer wereld, en

64 J.P. Jacobszoon

dat het den Eijgengerechtigen een aanstoot is, moet ons niet vreemd dunken, want
de wijzen die het Euangelium slegts met de ogen des verstands inzien, konnen het in
dien zin niet aannemen, wijl hun geloofs oogen door gods geest niet verlicht zijnde,
de verborgenheijt van het Koninkrijk Christie niet kennen, want wij weten dat men
om dit te kennen, een dwaaze moet worden, in onze eijgen oogen, en dat het den
Eijgen gerechtigen een aanstoot is, is in 'sgelijks niet te verwonderen, wijl het Euan­
gelium en het geloof in Christus, en daardoor alleen zalig te worden, alle steunsels die
den mens in zig zelve zo geerne vast houd, wegneemt. want wij hebben het zelve in
ons ondervonden, hoe zeer wij, (voor dat wij het zaligmakend geloof ontfangen
hebben) genijgd waaren, om onze Eijgen zaligmaaker te zijn, door onze goede
werken.

wel laat ons dan ons niet vreemt houden, dat de wereld ons vijandig word, om dat
wij haar de waarheijt zeggen, neen mijn vrind! laat ons medelijden met haar hebben;
laat ons hen liefde bewijzen; laat ons voor hen bidden, dat hunne oogen geopend
mogen worden, opdat zij zig bekeren van de duijsternisse tot het licht, en van de
macht des Satans tot god, opdat zij vergevinge der zonden ontfangen, en een Erf­
deel onder de geheijligde door het geloof in Jezus Christus. maar laat ons ook niet
ophouden, om bij alle goede gelegentheden, onze Stem te laaten hooren, wanneer
Jezus ons opwekt om een woord ter stigtinge voor te brengen, al moet het gaan door
kwaad gerucht, en goed gerucht, als wij maar niets anders beoogen, dan de Bere
onzes zaligmaakers, en de zaligheijt van de Schaare, die hij met Zijn goddelijk bloed
gekocht heeft, dan zal doch alles een goed Eijnde hebben, en Jezus zal ter zijner tijd
wel zielen schikken, die hem tot eere zullen zijn.

voorts geloof ik, dat het u zeer goed zal zijn, dat gij leeft als de stillen in den
Lande, en u zelve niet aan te stellen tegen het idele gewoel, der gene die u tegenstaan,
want dat zou u, en die met u zijn, in grote onrust konnen brengen, zowel van binnen
als van buijten. gij zoud daardoor ook in zwakheden konnen vallen, die uwe vijanden
stoff e tot redelijke klachten zou geven, en dus zoud gij schade konnen veroorzaaken
aan de zaake des Heijlands. daarom mijn broeder bid god onzen zaligmaker, om
wijsheijt, opdat gij een woord ter rechter tijd moogt spreken, en dus nade les van
onzen heere meugt handelen, zijt dan voorzigtig als de Slange, en oprecht gelijk de
duijve, voorts verwachtende, dat u t' eenigertijd een open deure mag gegeven
worden, om aan recht arme zielen, het kruijswoord te verkondigen, het zij in
't openbaar, of in 't verborgen.

dit is zo veel meer nodig, wijl wij eene verdorve tijd beleven, waarin de god
dezer Eeuwen de zinnen der mensen verblind heeft, op dat hen niet bestraale, de
verlichtinge der heerlijkheijt gods, in het aangezicht van Jezus Christus, die het
beeld gods is, van daar komt het, dat zij de wereld liefhebben, metal haar begeere­
lijke dingen; van daar komt het ook dat zij den weg die het Euangelium voorschrijft,
haaten, en ook hen die de zelve leeren en bewandelen.

Brieven van Joost Daams 65

doch ik hoope en vertrouwe, dat uwen arbijd die gij aan de naame J ezu besteet,
u en andere ten nutte zal zijn, als een goddelijk zaat, bij den een en ander noch wel
zal wortelen, en vruchten der bekeringe voortbrengen.

Eijndigende, bid ik god den vader van onze heere Jezus Christus, dat hij u en mij,
en allen die met ons eensgezind zijn, meer en meer versterke, in het geloof aan onze
gekruijsigde hijland; dat hij ons meer en meer een inzien geve, in de verborgentheijt
van de gezegende vrugten van Zijn lijden; Ja niet alleen een inzien maar ook een
diep gevoel des herte van het zelve, op dat wij allen zijn mogen tot prijs en heerlijk­
heijt Zijner genade. Aamen.

neem dit wijnige doch in dank, van hem die zich Erkent te zijn u hertelijk
geliefde broeder in Jezus Christus

Joost Daams

Brief 4

Haarlem, 20 Maart 1760

P. Weber

zeer gelievde Broeder in Christus Jezus

onze Broeder Jan Deknatel heeft mij onlangs, uwe twee laatste Brieven voorge­
lezen, waaruijt ik aan den Bene Kant met blijdschap vernam, dat den Zegen des
Heijlands noch werksaam was, aan u en anderer herten: maar ook met droefheijt,
dat het met andere dan u tegenstaan, niet minder in bitterheijt stond dan te voore, wijl
zij noch begeerde, dat gij met Prediken, zoud ophouden, tot dat het weder goed
gekeurd wierd; ik verstond ook, dat gij haar had schijnen in te willigen, maar dat
gij dit had herroepen, wijl gij daar door in grote benauwtheijt der ziele geraakt waart.

Lieve Broeder, dit was gewis een dierbare waarschouwinge en daarom hebt gij
in dezen wijsselijk gehandeld, in dit te herroepen, want ik acht dat dit een klaar
bewijs was, dat den Heijland niet wilde dat gij nalatig zijn zoud, om de zielen het
Euangelium der zaligheijt te verkondigen; hij ziet en weet doch, waar hongerige
zielen zijn, die brood voor hunnen honger begeeren, en dien hij ook wil bezorgen
uijt de volheijt zijner genade, opdat hunne zielen leven konnen van dat Brood dat
uijt den Hemel is neergedaald, daarom Lieve Broeder, laat u niet inwilligen om de
vijanden van het kruijse Christi te gehoorzamen, maar hou aan om hem te gehoor­
zamen, die om zijnen Vader te gehoorzamen, het leven voor ons gegeven heeft,
geloof en vertrouw het, dat Jezus u zal vrijmaaken, wanneer hij wil dat gij vrij zijn
moet.

wijders bedank ik u hertelijk, voor den zegen die gij ons uijt 's Heijlands geboorte

66 J.P. Jacobszoon

toewenscht, wijl ik aan den zelve deel neme, om dat ik erken den zelve, Ja alle zijne
aangebragte zegeningen nodig te hebben, die doch allen in Zijne geborte, als de
grondslag van de volgende opgesloten liggen; wij konnen doch niet anders dan met
eene volle Jezus, volkomen te vrede gesteld worden; want wat zou ons zijn geboorte
helpe, zo hij voor ons ook niet gestorven was, en wat hielp ons zijn dood, indien
hij gestorven zijnde om onze zonden, ook niet opgewekt was tot onze Rechtveerdig­
maakinge, Ja wat zou ons dit alles baaten, indien hij ons niet noch in den hemel
ten voorbiddend Hogepriester was, om verzoeninge te doen over onze, noch dage­
lijkse overtredingen, en zo hij den Heijligen geest ons niet had verworven en mede­
gedeeld.

dan dewijl ons dit alles beloovd, en in zekere maate geschonken is, zo konnen
wij de waarheden des Euangeliums, op vasten grond den volkeren verkondigen, en
als getuijgen der waarheid opkomen, verzekerende hen tot wien wij spreken, dat
wij allen verdorven, zondigen, dood- en doemwaarde schepselen zijn, en boven dit
in alles machteloos, ons zelve te helpen; maar dat wij door 's Hijlands verdienste,
van dit alles konnen geholpen worden, en door geene ander middelen, hoe goed die
ook mogten schijnen.

laat ons dan maar voortgaan in 't verkondigen vans 'Heijlands eer, en tegen alles
wat vijandig is, den gekruijsigde prediken, nade mate der gaaven die ons god ver­
leend, doch in alle omzichtigheijt, zonder imant rede van lastering te geven. nu
mijn Broeder afbrekende, wens en bid ik, dat wij voorspoedig zijn mogen, in kinde­
ren voor Jezus koningrijk te gewinnen. Aamen.

UE genegene Broeder Joost Daams

Brief 5

Haarlem 22 October 1760

Peter Weber, waarde broeder en mede arbijder in het Euangelium van Jezus
Christus.
ik heb uijt uwe van 22 September, door onzen Broeder Deknatel verstaan, dat de

vijanden van Christus noch niet ophouden, tegen u, en die met u zijn te woeden,
inzo verre, dat zij allen, die niet goedkeuren dat gij van uwen dienst zijt afgezet, het
Avondmaal ontzegt hebben.

mijn lieve broeder, dit is gewis een uijtwerking van den Satan door zijne kinderen,
om waare het mogelijk het rijke Christi te verhinderen: maar vergeefs woeden de
Heijdenen, en bedenken de volken ydelheijt; dat is, vergeefs arbijden de kinderen
der wereld, om hen uijt te sluijten, die van Jezus zijn ingesloten, want die is

Brieven van Joost Daams 67

machtiger dan zij; hij alleene is het die Opend en niemant Sluijt, hij Sluijt en niemant
opend, zij mogen u uijtsluijten van het avondmaal hier in der tijd, maar machteloos
zijn zij om u uijt te sluijten van het Avondmaal van de Bruijloft des Lams, en van
het Koningrijke gods.

wij hopen u, door de genade gods, raad te geven, om de list van deze dwaaze
menschen vruchteloos te maaken, en haar in hun wandel te veridele, en zo u dezen
raad bevalt, en gij er doorzicht in hebt, om ze zonder kwetsing van uwe overheijt,
te volgen, zo denk ik, dat u een weg geopend is, om de heijlstekenen van het Nieuwe
testament, wel te konnen gebruijken.

doch gelievde vrind, wij verzoeken u, dat gij in alle voorzichtigheijt handeld, om
alles te vermijden, waar in zij u uijt kracht van 't Euangelium zouden konnen be­
schuldigen. ondertusschen acht ik het zeer nodig dat gij u, met allen die in eenen
zin na Christus met u staan, door geduurige erinneringe, en vermaaningen tracht in
een te sluijten, en door de lievde met malkander verbonden zijnde, alles af te
wachten wat den Heijland in uwe zaake doen zal, getroost zijnde, dat hij terwijl gij
van het uijtwendig avondmaal zijt uijtgesloten, volgens zijn belofte int verborge
avondmaal met u zal houden, en gij met hem.

en dewijl lijden, druk, en vervolging den kinderen gods is toegezegd, zo houd u
niet vreemt van deze ontmoetingen, maar troost u daarmede, dat het een bewijs is
van uwe Ernst in den arbijd des Euangeliums, gaa maar getroulijk voort, om in
alle gelegenheden, den gekruijste Jezus te verkondigen, hou daar u aan tijdig en
ontijdig, door goed gerucht en kwaad gerucht, want het woord des kruijses overwind
doch de herten; dat woord buijgt, en slaat het zondaarshert ter neder, daar integen­
deel de Prediking der wet, den zondaar van god afkerig maakt, het hert verhard, en
dus de waare bekeringe verhinderd.

daarom lieve Broeder laat ons het woord des kruijses dierbaar achte, Ja zo dier­
baar, dat wij bij aanhoudende gebeden vangod afsmeeken, dat wij de diepte van
Christus lievde daarin moogen pijlen, op dat ons hert daarvan vervuld zijnde, onze
monden daarvan mochten overvloeijen, en zij die ons hooren, door dezelve mogen
opgewekt worden, om mede deelgenoten te worden van de verzoenende kracht
Christi bloed, en dat het een waare, en hertelijke bekeering in ons, en andere uijt­
werke; een bekering, die gevolgd mag worden van eene geduurige oeffening in de
hijligmaaking. de Heere versterke u en mij hier toe, met allen die den Heere Jezus
liefhebben in onverderflijckheijt aamen.

dit bid en wenst u, u liefhebbenden broeder
Joost Daams.

68 J.P. Jacobszoon

Brief 6

pr Weber

gelievde Broeder en medeDienaar in het woord des Zaligmakenden Euangeliums.
genade, en vrede zij u, van god onzen vader, door Jezus Christus, in de kragt des
Heijligen geestes, aamen.

onze Broeder Jan Deknatel, heeft mij bericht, uijt u laatste schrijven aan hem dat
uE in de hope stond, of misschien eene vereeniging zoude geschieden, maar hij meld
mij ook, datter onder u eenige wijnige Broeders zijn, die, als er al eene vereeniging
getroffen was, niet Resolveren konde, om in de algemene kerk ten Avondmaal te
gaan, omdat het er zo duijster is; dat zij er ook wat tegen zien, omaltijd bij hen (die
haar buijten gesloten hebben) in de kerk te gaan, en om dat zij in eenigen tijd
kwalijk van haar gehandeld zijnde, nu wat van haar vervreemt waaren, waar over
gij verzocht onze gedagten te weten, die ik u over deze zaak van herte geerne wil
mededelen.

lieve Broeder, uE kunt wel zien, dat, als er eene vereniging getroffen is, en
eenige van uwe vrinden achterhoudende blijven, dat dat in de vereniging een onvol­
maaktheijt ondersteld, en dat dit voor de andere partij een aanstoot zoude zijn, en
terstond een achterdenken zou veroorzaken, dat de vereeniging van uwe zijde, niet
eenvoudig, niet oprecht, en in waarheijt was.

daarom zoude ik u raaden, die broederen daar van te onderregte, en hen te toonen,
dat dit een nieuwe breuk, in deze nieuwe vereeniging zou konnen veroorzaken,
maar dat zij voor alle dingen hun herte moeten ontledigen van alle partijschappen,
door de vorige mishandelingen in hen veroorzaakt; dat zij moeten bedenken, of zij,
door een volkomen toekeer tot haar, haar niet door de genade gods zoude kannen ...
geven van hunne voorige mishandelingen, en schoon het onder hen duijster uijtziet,
zo moet men geloven, dat het in de gehele wereld ook zo is, maar daarom wil ook
onzen Heijland, dat zijn volk hun licht alzo zou laten schijnen, voor de menschen,
dat zij onze goede werken mogen zien, en onzen vader die in de hemelen is, ver­
heerlijken, matt: 5. en den Apostel Petrus 1 br: Cap: 2 vs: 12. vermaand ons, dat
wij onzen wandel Eerlijk zouden houden, onder de hijdenen, op dat in 'tgeenzij
kwalijk van ons spreken, als van kwaaddoeners, zij uijt de goede werken die zij in
ons zien god verheerlijken mogen in den dag der bezoekinge, en laat zij ernstig na
zien, en in de vreze gods overleggen, hetgeene Paulus ons vermaande Rom: 12 vs: 19
tot aan het Eijnde.

ook is ons niet onbekend, dat men ten avondmaal gaande met een herte dat niet
volkomen wrakeloos is, dan ook die zegen niet kan ontfangen, die men onder die
maaltijd hoopt, en wenscht deelachtig te worden; en dit zou zo zijn, indien bij het
oprechten van eene vereeniging, de oude schuld bij de beledigde noch bleef oopen

Brieven van Joost Daams 69

staan. behalve dit, behoord men altoos in gedachten te houden, hoe veel maaien wij
onzen Heijland beledigd hebben, en dat onze zonden alleen, de oorzaak geweest zijn,
van zijn zieleangst in getzemanee, en van zijn geesselslagen, van zijn doornekroon,
en van al zijn Smaat, smert, bespottinge, Ja van zijn smertelijke kruijsdood, en dat
hij ons noch dagelijks, onze zonden, en veelvuldige overtredingen wil, en zal ver­
geven, wanneer wij hem maar met een berouhebbend herte tevoete vallen.

en wat belangt de vervreemdinge der gemoederen, dat is wel niet vreemt: maar
die kan niet hersteld worden, dan door eene nieuwe vereeniginge met een oprecht
herte aan te gaan.

ik beken gaarne (mijn lieve broeder) dat ons verdorve herte, wanneer het tegen
onzen broeder, (die ons beledigd heeft) in ongenoegen staat, dat het niet gaarne, of
gereed is zijn broeders misslaagen te vergeven, maar bidden wij niet dagelijks,
vergeef ons onze schulden, gelijk wij vergeven die ons schuldig zijn, zo wij dan onze
schuldenaaren niet vergeven, zo sluijt deze bede in, dat wij bidden, dat god dan ook
onze zonden niet zal vergeven: maar indien wij de menschen hunne misdaden
vergeven, zo zal onzen hemelschen vader ons ook vergeven, matt: 6. maar wat
raad isser tegen zo schaadelijken ziele wonde; ik weeter geen beter voor, als die zielen
balsem die van het kruijse Jezu is nedergedaald, met een gelovig herte van Jezus
door 't gebed in ootmoed af te smeken, onder een hertelijke belijdenis, van onse
lievdeloosheijt tegen onzen broeder, en een waare Erkentenis van onze onmacht,
om dit kwaat te overwinnen.

daarom acht ik het nodig, dat men in zulke omstandigheden meer, Ja wel aller­
meest op zichzelve ziet, en dat men wel Ernstig onderzoeke, of wij in de lievde staan,
en zo men bevind, dat wij daar in gebrekkelijk zijn, dat wij in Ootmoet nedervallen
voor hem, die de lievde zelve is, opdat hij zijn lievde in onze herten gelieve uijt te
storten door den heijligen geest, want gelijk alles uijt hem, door hem entot hem is,
zo moet ook door hem alles in ons gewrocht worden, wat tot der broederen Eenig­
heijt kan dienen: want van natuure zijn wij kout in lievde onzes naasten, en brandend
in de lievde onzes zelfs: en daarom moet de zonne der gerechtigheijt, eerst met zijne
verwarmende lievdestraalen onze herten doorgloeijen, en dit wil hij ook geerne
doen, maar wij moeten ook, op de minste overtuijging van ons gebrek, om Zijne
genade smeken, en dit doende zal hij ons: koude, en doode herte, met zijne lievde
wel zo vervullen, dat wij de gebreken van onze broeders van herte konnen vergeven.

ziet mijne Broeder, dus heb ik u mijne gedachten, over de bezwaringen van eeni­
gen uwer broederen, na mijn inzien trachten mede te deelen, ik hope dat ik de zaake
zal getroffen hebbe, en dat het van die vrucht zal zijn, dat het eenige goede uijt­
werkinge zal hebben, dienstig niet alleen tot bevorderinge van de gehoopte ver­
eeniginge, maar ook tot wegneminge van de gemelde zwarigheden, hiertoe wensch
ik, dat de geest Jezu Christi, u, en alle uwe broederen mag bewerken, om een maal
eens gezind te zijn, van een gemoed en van een gevoelen zijnde, opdat die lieve

70 J.P. Jacobszoon

Jezusnaam ook onder u uijtgebrijd mag worden, en dat de kragt van zijn verzoen­
bloed, door 't geloove van u bevindelijk gekend mag worden, tot bevorderinge
uwer aller hijligmaakinge, en den Euwigduurende lof en prijs van hem die ons door
den duuren prijs zijnes bloeds gekocht heeft. Aamen.

de genade gods des vaders, de lievde des Zoons, en de gemeenschap aan den
Hijligen geest, wenst hij u toe, die zich noemt, uwen lievhebbende Broeder,
Joost Daams.

J.J. Schiere

De architectuur van doopsgezinde kerken

Een artikel te schrijven over een onderwerp dat qua inventarisatie en statistiek
alleen al meer dan geboden plaatsruimte zou vragen, vraagt van de schrijver strikte
beperking en schematisering. Architectuurbeschrijving geschiedt uit haar aard
meestal sterk visueel, met veel foto's en/ of tekeningen. De technische beperking
van deze uitgave vroeg ook hier strikte bezinning op illustratie.

Er is gekozen voor de volgende opzet. Gebaseerd op eerder, uitgebreid maar
persoonlijk onderzoek, is geprobeerd die facetten naar voren te halen die het gezicht
van de doperse kerkbouw bepalen. Daartoe is ook enig historisch decor opgebouwd
waartegen de eigenheid van het doperdom kan worden beschouwd. Bovenstaande
houdt in dat er weinig voorbeelden met name worden genoemd ook al zal de oplet­
tende lezer hier en daar kunnen herkennen. Het is de bedoeling geweest aan de hand
van dit artikel vele voorbeelden te kunnen ontleden naar hun eigen specifieke
wording.

Een andere beperking betrof de architectuurgeschiedenis. Er is volstaan met enige
verwijzing. Dat leek ten ene male zinniger dan met dit artikel vele uitvoerige archi­
tectuurbibliotheken te gaan doubleren. Het was hier immers niet de plaats bijvoor­
beeld de opeenvolging van verschillende architectuurstromingen te vermelden.

Er is geprobeerd minder adequate informatie van de hoofdzaak te scheiden; ook
in de tekst zal dat blijken door een andere zetwijze.

Bij lezing van dit artikel zal opvallen dat de termen 'dopers', 'wederdopers' en
'mennist' langzaam plaats maken voor 'doopsgezind'. Zo wordt er aanvankelijk ook
van vermaning, later van kerk gesproken. Een en ander is te verklaren uit de loop
der geschiedenis; dat het vermanen, vroeger ergens te velde of thuis, plaats maakte
voor de eredienst in de kerk.

Moge dit artikel enigermate voorzien in de lacune die er tot nu toe in de biblio­
theken was met betrekking tot behandeld onderwerp.

72 J.J. Schiere

1. Inleiding

Enkele begrippen met hun achtergronden. Een 'tempel' is in het algemeen een
bouwwerk waar 'de Heer woning heeft'. In het Hebreeuwse spraakgebruik kan ook
het paleis van een Oosters heerser worden bedoeld.

Bij verschillende, ook heidense volken, is de tempel het heiligdom waar hun god
op de wereld woont en min of meer direct aanspreekbaar is.
De Joodse traditie kent eerst de tabernakel, de draagbare tempel, later wordt
deze het centrum van Salomo's tempelkomplex.

Een 'synagoge', door Luther veel met 'school' vertaald, is een huis of bouwwerk
waarin de Joden God aanbidden en waarin ze ook de Wet bestuderen.

Mogelijk is de synagoge ontstaan in de dagen van en na de Ballingschap, toen
de Joden zich verspreidden en niet meer konden opgaan naar de tempel, doch
in eigen omgeving een plaats voor samenkomst moesten bouwen.

Een 'kerk', uit het Grieks 'des Heren', wordt hieronder begrepen als het gebouw
waarin de Christenen samenkomen ter aanbidding van God en ter bestudering van
de Schrift.

Het woord 'kerk' wordt in verschillende betekenissen gebruikt, bijv. als aandui­
ding van 'de gemeente van Christus'.

Uit bovenstaande blijkt dat kerk en synagoge in verschillende opzichten verwant
zijn; deze verwantschap komt nog nader ter sprake.

Enkele ontwikkelingen. Om de Menniste kerkbouw te kunnen begrijpen is het
goed eerst kort stil te staan bij oorsprong en ontwikkeling van de algemeen Christe­
lijke bouwtraditie.

Bij de tempel is er een priester die, namens het op het voorplein vergaderde
volk en volgens bepaalde regels, het heiligdom (de plaats waar Gods voeten de
aarde raken) betreedt om daar voor dat volk te bemiddelen.

In zekere zin vinden we dat beeld in de oude Roomse liturgie terug. De grote
afstand tussen gelovige en altaar, met de geestelijke daar bemiddelend tussenin,
gaat wellicht terug op deze oergedachte.

In de synagoge kan de eigenlijke dienst in principe bij afwisseling en in onderlinge
gelijkheid worden waargenomen door alle aanwezige Joden, voorzover althans
door leeftijd (13 jaar) en man-zijn daartoe gerechtigd. De vrouwen wonen vanaf
een eigen plaats, vaak een galerij, de dienst bij. Van heilige plaatsen of enige hiërar­
chieke ordening was oorspronkelijk geen sprake; pas later kreeg de kast met de
boekrollen (Thora) een centrale en min of meer een vaste plaats. Ook voor ambts­
dragers werden er verschillende ereplaatsen gecreëerd.

De architectuur van doopsgezinde kerken

Bij een meestal langwerpige plattegrond wordt één der korte wanden vaak tot
'aandachtswand' in het centrum waarvan de Thora-kast bijvoorbeeld een plaats
vindt. De parallel met de latere Christelijke basiliek wordt hierna nog uitvoerig
toegelicht.

~~~i~LAAR 
PODIUM ------==:!----.J 

be . r. 
SYNAGOGE . 
hier met galerij (vrouwen) verd. 

afb. 1. Principe opzet van een synagoge 

73 

Wijze van samenkomen. In principe benutte Jezus de vergadering in de synagoge 
als gelegenheid om Zijn boodschap te verkondigen. We weten ook hoe Hij in het 
open veld meermalen tot een grote menigte sprak. Lucas vertelt hoe Jezus eens in 
een schip ging om de schare vanaf het meer toe te spreken. 

Wellicht deed Jezus dit om de weerkaatsing van het tussenliggende water te 
te benutten voor een betere verstaanbaarheid, hoe dan ook, een spreker zal altijd 
graag voor een groot gehoor wat afstand nemen. 

Ook van Paulus is bekend dat deze vaak in plaatselijke synagogen zijn prediking 
begon. Werden hij en zijn jonge bekeerlingen na enige tijd niet meer geduld, dan 
verlieten zij de synagoge. We moeten aannemen dat ze dan in huiskamers verder 
vergaderden. 
Twee zaken zijn in dit verband van belang. 
Ten eerste moeten we beseffen hoe persoonlijk en vaak levensgevaarlijk de bekering 
in die dagen was. De eerste gemeenten zullen dan ook slechts langzaam en vanuit 
een kleine kern zijn gegroeid. Een eenvoudige huiskamer, zolder of schuur, bood 
voldoende ruimte. 
Ten tweede zou men zich met het oprichten van een vaste vergaderruimte regelrecht 
verraden. Voor grotere samenkomsten moest men dan ook genoegen nemen met 
nachtelijke ontmoetingen bijvoorbeeld in steengroeven ver buiten de stad, of minder 
ver weg met onderaardse catacomben in het oude Rome. 
De eerste drie eeuwen Christendom leveren dan ook geen Christelijke bouwtraditie. 

Het ligt voor de hand dat een kleine groep van ongeveer 10 à 20 personen 
kan functioneren zonder noemenswaardige hiërarchieke ordening. Ze kan in een 
kring gerangschikt samenzijn zonder dat de aard van de kleine benodigde ruimte 


74 J.J . Schiere 

met bijvoorbeeld kolommen of muren beperkingen oplegt. In zo'n kring is gelijk­
waardige en daadwerkelijke deelneming door iedereen, dan ook het best gega­
randeerd. 

We kunnen voorzichtig constateren dat de kleine huiskamergemeente de meest 
directe en misschien meest levensvatbare vorm van Christelijke gemeente is. Ze 
behoeft geen speciale bouwkundige voorzieningen en evenmin een voorganger en 
gemeente samenbindende orde van dienst, ze is daarmee het meest flexibel en 
ongebonden. Nogmaals, van kerkbouw of architectuur is dan echter weinig sprake. 
Uit bovenstaande is een vrij duidelijke conclusie te trekken en wel dat de meest 
levensvatbare vorm van Christelijke gemeente geen kerkelijke architectuur voort­
brengt; tevens dat deze gemeente aan vele vragen, van verantwoorde kunstuitingen 
tot beheer van eigen onroerend goed, voorbij kan gaan. 

<1 

{ 4 ,5 m ) 2 voor 1 5 pers. 
25 pers.max. 

HUISKAMER 

D 
D 
D 
D 

afb. 2. Rangschikking van een kleine groep 

In de loop van de vierde eeuw na Christus veranderde er veel, met Rome als smelt­
kroes van een ingewikkeld proces van maatschappelijke beroering. 

Kenmerken van veranderend samenkomen. Als onder Constantijn de Grote de 
Christenen meer bewegingsvrijheid krijgen en onder Theodosius het Christelijk 
geloof zelfs staatsgodsdienst wordt, vallen twee belangrijke ontwikkelingen op. 
Ten eerste gaat de bestaande Cristelijke gemeente op zoek naar ruimtes waarin ze, 
nu in vrijheid, kan samenkomen. 
Ten tweede groeit de gemeente nu onbelemmerd naar grote getalsterkte. In plaats 
van persoonlijke en verantwoorde beslissing tot de doop en voor Christus, kan nu 
zelfs een bevolkingsgroep in haar geheel tot bekering worden gedwongen. In ieder 
geval wordt Christen-zijn voordelig. 

Het meest tot de verbeelding spreekt in dit verband de handelwijze van Karel 
de Grote, die, enkele eeuwen later, hele volksstammen laat kiezen tussen zwaard 
en bijbel. 


De architectuur van doopsgezinde kerken 75 

Voor ons is het volgende van belang. 
Zal de zeer persoonlijke bekering een goed uitgangspunt zijn voor de betrokken­
heid van ieder gemeentelid, zo zal de massale en opgelegde bekering daarentegen 
hiërarchieke bevoogding (daarmee het tegendeel van actieve deelname aan de ge­
meente) in de hand werken. 

De gehele toenmalige gedachtenwereld is in het kader van dit artikel te komplex. 
Naar mijn persoonlijk oordeel komt hier echter de basiscontroverse tussen kunst 
en Christendom, tussen kerk en architectuur, aan de oppervlakte. Hier ligt de 
grens vanwaar af bijvoorbeeld ook hiërarchiek, van boven af, de verschillende 
kunstuitingen dienen te worden geïnterpreteerd, daarmee onttrokken aan het 
directe oordeel van de 'alleen maar eenvoudige gelovige'. 

In Rome zocht men voor de vrij plotseling zo sterk groeiende gemeente een ruimte 
waarin men kon samenkomen. Een ruimte die aan die eisen voldeed was de Romein­
se 'basilica' (koninklijke hal). Het was een hal met langwerpig rechthoekige platte­
grond, onder andere in gebruik als markthal en rechtzaal. Ze werd zeker niet voor 
godsdienstige bijeenkomsten gebruikt. Deze vonden tot dan toe immers plaats op 
voorplein of in de voorhof van de tempel. 

c::::J RECHTERSTAFEL 

PODIUM 
dienCJarschap 

bediening 

PUBLIEK 
gemeente 

- ..... E:::!!!!!"!!!!!::~-• SCHEM.l. ve. BASILIEK_ 

zs: 
afb. 3 Basiliek, in gebruik als rechtszaal 

Mogelijk gaf de moeder van Constantijn de Grote de opdracht tot het bouwen 
van de eerste Christelijke basiliek, de nu nog in goede staat verkerende en als 
oudst bekend staande basiliek te Ravenna. 

Zeker vanuit een bevoogdend denkpatroon kan men in een basiliek goed een grote 
groep mensen verzamelen. Stellen we ons de rechtspraak voor: een rechterstafel, 
een podium waar alles gebeurt, daartegenover opgesteld een grote groep mensen, 
als toeschouwer aanwezig. De parallel met de grote apostolische gemeente dringt 
zich op. De oudsten en leraars nemen plaats aan de vroegere rechterstafel, de 
gemeente daartegenover, op enige afstand, en ten slotte tussen gemeente en dienaar­
schap de ruimte benut voor sacramentele doeleinden. 


76 J.J. Schiere 

Ook al zal er in het begin van banken geen sprake zijn geweest, er is weinig verbeel­
dingskracht voor nodig om ons deze opstelling in een hedendaags kerkgebouw te 
kunnen voorstellen. 

Tot ver in de Middeleeuwen trouwens was het vaak slechts aan enkele, voor­
aanstaande, families voorbehouden een bank, veelal zelf ingebracht, in de kerk 
te bezitten. 

Technische achtergrond van de basiliek. 

Vaak wordt een ouder bekend model voor later bekende evenbeelden tot voor­
beeld uitgeroepen. Toch is het zinnig eerst eens na te gaan of er wel andere 
praktische vormen denkbaar zijn. Er hoeft dan niet van navolging, er kan dan 
van de zelfde oplossing sprake zijn. 

Een gebouwde ruimte kan niet onbeperkt groot zijn. De grootste beperking vormt 
de overspanning van de ruimte door het dak. Verschillende konstruktietechnieken 
en kapoplossingen bepalen de grootst mogelijke overspanning. De wijze van schake­
ling van deze overspanning is zeer bepalend voor de aard van de ontstane ruimte. 
Het ligt meestal voor de hand dwars op de overspanningsrichting voort te bouwen. 
Dat betekent immers een in principe in lengte ongedeelde en onbeperkte ruimte. 
De breedte van de rechthoek die dan ontstaat wordt bepaald door de maximale 
overspanning; de lengte (binnen grenzen van bruikbaarheid) wordt bepaald door het 
benodigde oppervlak. Dit is de grondslag van de basiliek. 

Andere schakelwijzen vinden we bijvoorbeeld gedemonstreerd in het Moorse 
Alhambra: zalen opgebouwd uit kleine vierkante koepelelementjes, orthogonaal 
geschakeld. 

Wil men een grote groep mensen in een ongedeelde ruimte samenbrengen dan kan 
men eigenlijk niet anders dan de basiliek als grondvorm kiezen. 

--
OVERSPÀl'rn+NG LANGS- EN DWARS-'GESCHAKELD 

~-

afb. 4 Voorbeelden van schakeling van konstruktie-elementen. 

Architectonisch-bouwkundige slotopmerkingen. In het algemeen wordt de basiliek 
axiaal gebruikt met één korte wand als scène, als aandachtswand, waartegen de 


De architectuur van doopsgezinde kerken 77 

dienst zich afspeelt; de andere korte wand, in de rug van de gemeente, wordt benut 
als hoofdtoegang. 

De vrije ruimte onder de opeenvolgende overspanningen kan zich in de beide 
korte kop-wanden doorzetten. De ene kopwand wordt doorbroken voor een 
toegangsdeur, in de andere wordt met een kleine nis het aandachtspunt geaccen­
tueerd. 
Dit eenvoudige principe wordt in de loop der eeuwen uitgebouwd tot grondslag 
voor machtige kathedralen, waarin de kleine nis is geworden tot een groot koor, 
soms hoger dan het eigenlijke kerkschip. De toegangspartijen in de andere kop­
gevel, met zware bronzen deuren en hoge torens zijn rondom bekend. De oor­
spronkelijk slechts hol-konstruktieve zijbeuken worden tot hele eigen ruimtes 
met kapellen e.d. 

BASILIEK D 
VAN ZAALTJE 

+ 

NAAR 

A 

afb. 5 Ontwikkeling van de basiliek 

De basilicale grondvorm is, in allerlei variaties, door de eeuwen heen het meest 
toegepast. Ze heeft bouwkundig zulke grote voordelen boven andere systemen dat 
ze meestal als vanzelfsprekend uit de bus zal zijn gekomen. 

In grote lijnen is het activiteitenschema van kerk en synagoge vergelijkbaar; 
zeker is geen principieel andere bouwkundige opzet vereist. Ook al is het verant­
woord te veronderstellen dat er al vààr Christus synagogen werden gebouwd 
op een basilicaal grondplan, het is evenzeer verklaarbaar dat men spreekt van 
basilicale i.p.v. bijvoorbeeld 'synagogale' grondvorm. Het is immers waarschijn­
lijk dat basiliek en synagoge voortkomen uit de zelfde konstruktieve gedachten­
gang. Het is onwaarschijnlijk dat de één aan de ander ten grondslag zou liggen. 
Het ligt voor de hand dat toen de 'Christelijke victorie' in Rome begon en zeker 
in de uiterlijke manifestatie werd gesteund door de Romeinse machthebbers, met 
veel Romeinse invloed ook het Romeinse spraakgebruik werd overgenomen. 

Altijd is er ook geëxperimenteerd met centrale plattegronden, door hun principieel 
andere kapkonstruktie geen basiliek zijnde. 
Deze principe vorm heeft uiteraard vanwege haar symmetrische eigenschappen in 
Renaissance en Barok grote aandacht gekregen. Toch is ze als bouwkundige vorm 


78 J.J. Schiere 

niet zo praktisch gebleken voor normaal kerkelijk gebruik. Wel heeft ze toepassing 
gevonden voor baptisteria en particuliere kapellen. 

<l 

CENTRALE PLATTEGROND ANDERE KAPKO,NSTRUKTIE 

vogelvlucht perspectief 

afb. 6 Voorbeeld van centrale hoofdvorm 

Van verschillende andere systemen dient in dit verband slechts nog de centraal 
gebruikte basiliek te worden toegelicht. In plaats van in de lengterichting wordt de 
basiliek ook wel in de dwarsrichting gebruikt. De met normale middelen beperkte 
breedtemaat is er echter de oorzaak van dat een ruimtelijke tweedeling ontstaat in 
plaats van een onderling verbonden en centraal gegroepeerde gemeente. Er wordt 
op deze vorm nog teruggekomen. 

r • 

-.::::111~111111~1 ~­
llllllllll =a;=_ 

• 

• 

. -

1 
... ~ -•a-=-..--.ai-- CENTRAAL GEBRUIKTE"BASILIEK 

al of niet met zijbeuken 

afb. 7 Principe van centraal gebruikte basiliek 

ll. Schat- en machtsvorming 

'Als wij echter onderhoud en onderdak hebben dan moet ons dat genoeg zijn.' 
(1 Tim. 6: 8). De Christenheid heeft zich door de eeuwen heen met haar aardse 
schatten geen raad geweten. Men kan zich afvragen hoe men, met menselijke talen­
ten van allerlei aard, God kan eren zonder Hem in Zijn Heerlijkheid voorbij te 
streven zoals dat eerder in Babel dreigde te gebeuren. 


De architectuur van doopsgezinde kerken 79 

De sterk vervolgde gemeente kwam (en komt) aan deze vragen weinig of niet toe. 
Zo veel te meer echter de eenmaal gevestigde en burgerlijk erkende gemeente. 
Enige alinea's terug is te lezen hoe Christen-zijn op een gegeven ogenblik voordelig 
werd. Eenmaal ingesponnen in het ne ' van menselijke intrige wordt de kerk helaas 
snel tot speelbal in het politieke spel. Zonder alle aspecten van de schat- en machts­
vorming volledig te willen beschrijven lijkt het toch zinnig kort in te gaan op motie­
ven van strijd zoals die hierboven wordt verondersteld. 

Verschillende drijfveren. Met verschillende oogmerken worden kostbare onderdelen, 
ook grote sommen geld, voor kerkenbouw, door adel en burgerij beschikbaar 
gesteld. Te vaak wordt de kerk hiermee een prestige instrument in handen van niet­
kerkelijke machthebbers. 
Er is de paradox van de soberheid. Een naar Gods inzettingen sober en betrouw­
baar levend mens, zal als zakenpartner snel goed bekend raken en daarmee tot een 
vermogend en machtig mens worden. De vraag wordt dan: Waar naar toe met het 
bezitsoverschot? Vanzelfsprekend krijgen de armen hun deel ; evenzeer is het 
menselijk God op een meer zichtbare en blijvende manier te willen eren ; er is dan 
neiging tot 'monument-vorming'. 
Tenslotte moeten we begrip hebben voor diegenen die een kerk oprichten en die 
vinden dat hun Godshuis iets moet ·afstralen van Gods Heerlijkheid, de Heer tot 
een waardige woning dienende. 

Van belang is in dat verband de vraag of men de kerk ziet als tempel, bedehuis, 
leerhuis of bijvoorbeeld als vergaderzaal. 

Interpretatie van de kunst. Met de val van het Romeinse keizerrijk gaat veel van de 
vaardigheid van de beeldende kunstenaar verloren. 

Het wegblijven van vele opdrachten en de veranderde intentie daarvan zijn voor 
de hand liggende oorzaken voor het schijnbaar terugvallen van de beeldende 
kunst. 

Nauwkeurige detaillering maakt plaats voor een verregaande schematisering. De 
kunst mag nu alleen de opvoeding dienen, ze moet een beeldweergave zijn van de 
heilige verhalen, vooral ook ten behoeve van het toen in hoofdzaak ongeletterde 
volk. 

Het is een absolute misvatting te denken dat met de detaillering ook de warmte 
uit de afbeeldingen verdwijnt. Het tegendeel is eerder waar. 

Het is sterk afhankelijk van de kunstenaar en opdrachtgever hoe het oorspronke­
lijke verhaal wordt uitgebeeld, op welke punten wordt geschematiseerd en welke 
sfeer daarbij wordt geschapen. 


80 J.J. Schiere 

De vraag naar de juiste interpretatie van kunstuitingen speelt heden ten dage 
bijvoorbeeld een grote rol in de socialistische kunst. 

Halverwege de achtste eeuw wordt de vraag naar de betekenis van kunstuitingen 
zelfs tot één der principiële strijdvragen bij het uiteengaan van de Roomse en 
Grieks-Byzantijnse kerk. 

Na de scheuring wordt in de Oosterse kerk elke kunstuiting een tijdlang zelfs 
helemaal verboden. 

In de Roomse kerk krijgt na enige tijd die stroming de overhand die de beeltenis 
zelfs als heilig en als bemiddelaar in gebed wil zien. Het educatieve in de voorstelling 
wijkt voor een zekere machtsverbeelding. 

Verzelfstandiging van kunstuitingen. Als product van bekende technieken en 
materialen drukte de zware Romaanse bouwstijl toch iets uit van de daadwerke­
lijke bescherming die ze in haar tijd aan de bevolking bood. Als later stadsmuren 
deze bescherming gaan bieden en de techniek zich verder ontwikkelt, kan de Gothiek 
daadwerkelijk iets van Gods heerlijkheid gaan afspiegelen. 

Educatief en machtsdenken lopen hier door elkaar. De kruik gaat te water tot 
hij barst bij de voorbereidingen voor de bouw van de Romeinse St. Pieter. Het is 
bekend dat dit project, gefinancierd met boete~ld van de eenvoudige gelovigen, 
één van de directe aanleidingen tot de Reformatie werd. 

De Reformatie als breekpunt. Wellicht mede als reactie op het rijke roomse leven, 
breken vele Reformatoren met aardse schatvorming. Luther gaat hierin nog het 
minst ver. 

De grote reformatorische stromingen konden deze versobering min of meer 
leerstellig aan hun gelovigen opleggen, in duidelijke tegenstelling tot uit inner­
lijke overtuiging voortgekomen persoonlijke soberheid. 

Het kerkelijke veld laat zich na de Reformatie op verschillende manieren onder­
verdelen. Algemeen is er een scheiding in protestant en rooms-katholiek. Het komt 
(ook in het kader van dit artikel) van pas, het Protestantisme onder te verdelen in 
reformatorisch en radicaal-reformatorisch. In dit verband is de persoonlijke be­
kering, eventueel de doop op belijdenis, een goed hanteerbaar criterium. De Weder­
dopers, Mennisten of zoals ze later genoemd werden Doopsgezinden, horen dus in 
de laatste groep thuis. 

In de praktijk was het juist de Radicale Reformatie die overal in botsing kwam 
met de burgerlijk-kerkelijke overheid, zoals die in die dagen eigenlijk in één hand 
geconcentreerd was. 


De architectuur van doopsgezinde kerken 

Voor het politieke systeem maakte het weinig verschil of de reformatoren of 
juist de roomsen de dienst uitmaakten. In beide gevallen werd de Radicale 
Reformatie fel vervolgd. Juist deze zou ook niet uit overtuiging het politieke 
systeem zonder meer overgenomen en onveranderd beheerd hebben. 

81 

Kort samengevat heeft de Reformatie in grote lijnen, althans maatschappelijk, 
weinig veranderd. Het volk bleef in grote trekken verantwoording schuldig aan 
aardse instituties. 
De consequenties van de Reformatie waren eigenlijk bij de radicalen het meest 
voelbaar in het dagelijks leven. Deze groep, hun bouwen en hun samenkomen, 
wordt in het volgende specifiek belicht. 

Wat er veranderde. In de Roomse kerk ging men ongeveer op de zelfde voet voort, 
in eerste instantie proberend langs repressieve weg het gezichtsverlies te beperken. 
Toen dit niet genoeg resultaat had zette men de Contrareformatie in, gekenmerkt 
door groot machtsvertoon op allerlei gebied. Vooral ook de kunst werd met al haar 
facetten tot middel om de twijfelende gelovige te imponeren. 

Als propagandamiddel wordt de basis van de latere Barok dan ook verondersteld 
te liggen in deze Contrareformatie. 

De reformatorische kerk nam in vele gevallen met de kerkelijke en burgerlijke 
macht ook de Roomse bezittingen over. In het algemeen heeft ze met deze erfenis 
slecht raad geweten. 

De beeldenstorm is een duidelijk symptoom van dit onbehagen jegens de rijke 
Roomse erfenis. (Andere, ook politiek/maatschappelijke drijfveren voor deze 
massahysterie blijven hier buiten beschouwing.) 

De Roomse kerkgebouwen leenden zich niet zo voor de Calvinistische eredienst, 
waarin de nadruk nu op het woord en op 'Het Woord' kwam te liggen. Een meer 
centrale groepering van de gemeente, bijv. rondom de kansel, bleek in de klassieke 
Roomse basilieken eigenlijk niet mogelijk. Voor de Lutheranen speelde dit probleem 
minder. In feite veranderden zij de eredienst niet zo wezenlijk als de andere Refor­
matoren. 

De Calvinisten zijn in de loop der eeuwen niet goed los gekomen van de 
Rooms-culturele erfenis. In feite hebben ze geen duidelijk eigen bouwtraditie 
weten te ontwikkelen. Bestudering van afbeelding 7 leert dat centraal gebruik 
van een basiliek, althans zonder meer, tot een weinig wenselijke deling der ge­
meente leidt. In de praktijk leidde dat er dan weer toe dat bijvoorbeeld de boeren 
rechts, de arbeiders links en de notabelen in het midden werden gegroepeerd. 
leder natuurlijk met een eigen, passend, type bank. Bovendien, er hoeft geen 
kwade bedoeling achter te zitten, maar er ontstaan op deze wijze ook eigen 


82 J.J. Schiere 

ingangen voor de verschillende bevolkingsgroepen. In afbeelding 6 is een centra­
le plattegrond gekarakteriseerd. Hier en daar, bijvoorbeeld vanwege oorlogs­
schade, moesten ook de Calvinisten vlak na de Reformatie bouwen. Verschillen­
de plattegronden zijn op die wijze ontstaan; een duidelijk eigen gezicht is echter 
niet ontwikkeld. 

De dissidente Wederdopers. Net als bij de eerste Romeinse Christenen, moeten we 
aannemen dat de eerste Wederdopers weinig gelegenheid hadden zich aardse 
schatten te verzamelen, laat staan dat ze er zich om konden bekommeren. Mogelijk 
voelden ze zich ook rijk genoeg in hun wedergeboren leven. De doperse soberheid 
is dan, zoals eerder ook al aangegeven, waarschijnlijk minder leerstellig van aard 
dan die der Reformatoren. 
Feit is dat ze bij hun samenkomsten niet werden gehinderd door traditioneel be­
staande ruimtes. Klein en in huiskamers of schuren begonnen (zie afbeelding 2), 
moesten ze later, in aantal vermeerderd, nieuwe en op eigen behoeften afgestemde 
vormen ontwikkelen en bouwen. 
Zeker is dat de eerste drie eeuwen, die ze tot Napoleon verborgen en teruggetrok­
ken moesten leven, een nog heden ten dage herkenbaar stempel van eenvoud en 
soberheid, ook van 'niet aan de weg willen timmeren', hebben gedrukt. 

Eerlijkheidshalve moet er wel op gewezen worden dat de Dopers weliswaar 
sober waren in kleding en leefwijze; het ging hun echter goed, ze veroorloofden 
zich de beste materialen en degelijkste huizen. In dat verband wordt niet zonder 
reden van Menniste zijde en Menniste Hemels gesproken. 

Eén tekenend citaat is hier als afsluiting zeker op zijn plaats. Het betreft een ant­
woord dat Wolter ten Cate, een rijke textielfabrikant van doperse overtuiging, 
opstelde naar aanleiding van een verzoek, hem gedaan door de doopsgezinde 
gemeente van Hengelo. Gedateerd a.D. 1791 wordt hem gevraagd bij te dragen in 
de stichtingskosten van een nieuw en meer eigentijds vermaanhuis. 
Ten Cate antwoordt: 

' ... soo laat de liefde voor een we/geschikte Godsdienstige vergaderplaats daar 
Gods woord geleerd en gepredikt wordt, niet toe om bovengemeld verzoek .•. 
niet in gunstige overweging te nemen maar segge daarop in minsaam antwoord 
dat ik wel genegen ben om tot verandering ... mijn raad en werkzaamheden aan 
te leggen, maar dit vooraf hebbe te berichten, dat Godsdienst in alle delen ons 
roept tot ootmoed en needrigheid, van mijne werksaamheden ... niet moet 
verwachten een heerlijk kerkgebouw van versieringe gelijk het heden wel plaats 
heeft ... sulks moet niemand verwachten.' 1 

In deze woorden is eigenlijk alle strijd getekend die is gestreden om vergulde kan­
delaars, zilveren avondmaalsstellen, gebrandschilderde ramen en zo meer. 


De architectuur van doopsgezinde kerken 83 

111. Hoofdlijnen van het Doperse samenkomen 

De eerste gemeenschappen. De situatie, waarin de eerste Dopers zich bevonden, 
vertoont veel overeenkomst met die der eerste Romeinse Christenen. In dit kader 
is van belang de eendere manier van samenkomen. De eerste Christenen moesten 
elkaar in catacomben of 's nachts in steengroeven ontmoeten, de eerste dopers 
hadden van het zelfde laken een pak. Letterlijk wordt beschreven: 

'Men moet zich niet voorstellen dat onze eerste gemeenten reeds terstond op een 
vaste voet waren ingericht. Zowel wegens de nieuwheid hunner vereniging, als 
wegens de verdrukkende vervolging, was zulks onmogelijk. Men kwam eerst 
bijeen des nachts en op ontijden, ... , het prediken en dopen geschiedde dikwijls 
in het open veld .... 
Ten tijde van de Spaanse vervolging placht men de predikatie wel heimelijk in 
een bos te houden, zo nabij elkander dat de een de ander bijna mocht horen.' 2 

Het was wijs in kleine groepjes te blijven. 

Te grote groepen zouden zich te snel verraden. Trouwens, het zeer persoonlijke 
en vaak levensgevaarlijke karakter van de wederdoop was oorzaak dat de eerste 
gemeenten slechts langzaam groeiden. Bovendien bleek de nog zo jonge gees­
tesstroming bij het zoeken naar 'het ware', gemakkelijk in kleinere groepjes uit­
een te scheuren. 

De felle vervolgingen dunden de gemeenten ook behoorlijk uit. Het lag voor zowel 
stedelingen als dorpelingen voor de hand uit te wijken naar bijvoorbeeld geïsoleerde 
waterrijke gebieden of anderszins verlaten en afgelegen oorden. 

Giethoorn en Aalsmeer staan hier model. Ook op het waterrijke Noordholland­
se, en op het Fries-Groningse platteland zijn vele bloeiende en kleine gemeenten 
ontstaan. 

Samenvattend was er in het eerste begin, zo er al de mogelijkheid was tot bouwen, 
weinig behoefte aan speciaal gebouwde vergaderzalen, anders dan wellicht wat 
meer definitief ingerichte woonkamers of schuren. 

Verscholen samenkomst. Afhankelijk van het plaatselijk regiem moesten dissen­
terskerkjes in het verborgene worden gebouwd. Soms betekende dat enkele kilo­
met€rs ver in het veld, soms ook onder allerlei beperkingen binnen de stadsmuren. 

Deze bepalingen troffen al naar gelang de politieke situatie, afwisselend de 
Roomsen of de Reformatoren. Overal troffen ze de Radicale Reformatie. 

Er mocht bijvoorbeeld op straat geen gezang doorklinken (zingen was in vele 


84 J.J. Schiere 

gemeenten trouwens taboe) of er moest zodanig worden gebouwd dat het bouw­
werk van de straat af niet als kerk herkenbaar was. Meestal kwam het er op neer dat 
in achtertuinen werd gebouwd of dat de eigenlijke kerkzaal van de straat werd 
gescheiden door de nodige voorruimten die op zich een gewone burgerlijke gevel 
mogelijk maakten. 
Het begrip schuilkerk betekent in wezen dat een vaste vergaderplaats werd getole­
reerd zonder dat dat openlijk werd toegegeven. 

Dit ietwat schijnheilig beleid was er op gericht staatsgetrouwe godsdienstigen 
niet tot dissidente geloofsovertuiging te verleiden en aan buitenstaanders de 
indruk te geven dat er ter stede slechts één kerk en één trouw kerkvolk bestond. 

De kentering in het vervolgingsbeleid begon in de noordelijke Nederlanden, de 
eerste berichten daarover dateren uit de loop van de zestiende eeuw. 

Deze tolerantie werd soms wellicht door evangelische of humanitaire over­
wegingen ingegeven; zeker is dat ook hier zakelijke overwegingen een rol hebben 
gespeeld. Niet alleen voerde men verschillende afkoopregelingen in, ook werd 
bijvoorbeeld ingezien dat de rnennisten in het burgerlijke verkeer goede en 
betrouwbare zakenpartners bleken en als zodanig was vriendschap profijtelijk. 

Een halve eeuw later worden de eerste berichten genoteerd waarin sprake is van 
niet alleen een zekere geloofsvrijheid maar ook van de eerste getolereerde bouw­
plannen, onder eerder omschreven beperkende bepalingen. 
Zo is vier en een halve eeuw Doperdom ongeveer vier eeuwen getolereerd en 
kunnen we spreken van driehonderdvijftig jaar dopers bouwen. 

Pas onder Napoleon wordt met de leuze 'vrijheid, gelijkheid en broederschap' 
het begrip schuilkerk uit 's lands wetten geschrapt. Van toen af aan konden alle 
'tot nu toe minderheden' ongestraft uit hun schuilplaatsen te voorschijn komen, 
ook al moest dit besef aanvankelijk nog groeien. 
Mede bepaald door nog andere factoren begint met de negentiende eeuw een 
geheel nieuw hoofdstuk in de kerkelijke bouw. 

Tot slot nog één opmerking. Er is grote voorzichtigheid geboden met het predikaat 
'schuilkerk'. Vele gebouwtjes worden zo genoemd terwijl ze het in feite niet zijn. 
Het kunnen aangepaste, slechts voor het doel van samenkomst geschikt gemaakte 
ruimtes zijn die eenvoudigweg voorhanden waren. Denk aan woonhuizen of 
schuren die aan de behoefte voldeden zonder dat ze voor dat doel werden gebouwd. 
(In Veendam betrok men nog voor enkele jaren een aangepast voormalig bank­
gebouwtje). 
Dan zijn er nog kerkjes die na Napoleon, om wat voor redenen dan ook (meest­
al financiële), toch in achtertuinen werden gebouwd. 


De architectuur van doopsgezinde kerken 85 

Het begin van de doperse bouwtraditie. Over de begintijd van het dopers bouwen 
is weinig bekend. Een oorzaak daarvan is dat, uit een soort dwarsliggerij, de ge­
meenten vaak niet als zakenpartner werden erkend omdat ze eigenlijk onwettig 
waren. Veel documentatie in de vorm van rekeningen en beschrijvingen, is daardoor 
terecht gekomen in de persoonlijke archieven van particuliere zaakwaarnemers. 
Ook waren de onderkomens vaak te nederig om voor documentatie in aanmerking 
te komen. Of men vond documentatie gewoon niet belangrijk, het zou slechts een 
aardse zorg zijn. Nog in 1634 vermeldt een brief uit de Aardenburgse gemeente de 
volgende situatie. 

'Want aldaar - boven in 't opperste van 't huis, onder de pannen - kunnen zij 
het des zomers ter oorzake van de groote hitte en des winters ter oorzake van 
de strenge koude kwalijk uithouden, .. .' 

Men had ergens een schuur gevonden die beter geschikt was en vroeg nu van de 
magistraat 

'voor de exercitie van hun godsdienst . .. de voorgeschreven schuur tot dien einde 
te mogen gebruiken, ... , opdat voorgeschreven supplianten van voorgeschreven 
ongemak alsmede van het op- en af-klimmen van de voorgeschreven zolder 
mogen zijn ontslagen.' a 

Indeling naar schema van de plattegrond. Globaal zijn drie vormen van gemeente­
zijn voor dit verhaal van belang. Ze blijken ieder een ander schema van plattegrond 
te behoeven. Men kan aan de hand van deze onderscheiding, in de tijd, de ontwik­
keling van het gemeente-zijn aflezen aan de gebouwde hoofdvorm. Navolgende 
schematisering kan vervolgens gebruikt worden om nader op de historische ont­
wikkeling in te gaan. 

de huiskamergemeente 
De eerste Wederdopers waren onderling zeer op elkaar betrokken. 

De eerste, vaak noodgedwongen kleine gemeenten waren geheel anders dan de 
hedendaagse traditionele gemeenten. Iedereen was volledig bij de gemeente 
betrokken. Men kon bijvoorbeeld ook dwingend tot dienst aan de gemeente 
geroepen worden, bijv. als oudste. 

In de gelijkwaardige kring van de gemeente was eigenlijk niemand vast hoofdzaak. 
Er was daardoor geen sprake van een vast aandachtspunt, anders dan diegene die 
het woord voerde of de bijbel las. Door een steeds wisselende plaats van samen­
komst was trouwens ook een vaste opstelling uitgesloten. Deze vorm, die eigenlijk 
geen speciale eisen stelt aan de plattegrond en die door zijn kleinschaligheid in elke 


86 J.J. Schiere 

grotere huiskamer of eenvoudige schuur denkbaar is, werd eerder gekarakteriseerd 
in afbeelding 2. 

de apostolische gemeente 
Mede geïnspireerd op de vroeg-christelijke gemeente stelden de eerste Dopers de 
dienaarschap weer in. Toen men eenmaal de gelegenheid kreeg wat meer definitieve 
ruimtes in te richten bleef men, vanuit het centrale schema, als kring gegroepeerd, 
nu echter gericht op de dienaarschap. Dit college, in het centrum van de aandacht, 
kreeg daarmee een eigen plaats in de gemeente. Het zou vervelend zijn achter deze 
heren te moeten zitten. De dienaren komen dus, in meestal enkele rij, met de rug 
tegen een wand te zitten. 

Dit is de kans die de Dopers in tegenstelling tot de Reformatoren hebben; 
namelijk hun eigen schema te ontwikkelen en daarbij een passende plattegrond 
te vinden. 

Van de oude Friese gemeente van Aalsmeer is bijgaand een prent afgedrukt die een 
nog oudere situatie toont; de dienaarschap op stoelen achter een tafel op een podium 
in het midden van de gemeente. 

Waartoe precies de aan de achterwand geplaatste banken waren bestemd is niet 
duidelijk. 

Al ras werd het kwaliteitsverschil tussen dienaren en gemeente nog benadrukt door 
een iets andere bank, slechts in zoverre voor de hand liggend dat een spreker immer 
een lessenaar behoeft. Bovendien kan een kleine verhoging en enige afstand de 
zichtbaarheid en verstaanbaarheid ten goede komen. 

Weer later werd het verschil tussen dienaarschap en prediker op dergelijke 
wijze benadrukt door een verhoogde en verfraaide preekstoel. 

.-~----==-• A _ 

dienaarschap op podium 

plek voor bijv. avC11dmaal 

lls::::::aiiiiiiii~=-oï~iiiiiiiiiiiiiit=:lli CENTRAAL GEBRUIKTE PLATTEGROND 
6 6 beperkte afmetingen! 

afb. 8 Centraal gebruikte plattegrond 

de institutionaliserende gemeente 
In de loop van de tijd veranderde de gemeente vrij principieel. De verzelfstandi-


De architectuur van doopsgezinde kerken 87 

ging van de dienaarschap en de niet meer direct uit de kring der gemeente voort­
komende prediker deden een bepaalde verstarring en vervreemding binnen het 
gezagspatroon ontstaan. Daarmee lag ook voor de Dopers de weg open naar wat 
eerder genoemd werd een paternalistisch-traditioneel gebruik van de basiliek waar­
in gemeente en dienaarschap tegenover elkaar kwam te zitten. 
In principe kan nu slechts nog verschil in grootte en opsmuk de basiliek een typisch 
dopers tintje geven. 

Zonder een kip-en-ei debat te willen is het toch goed de vraag te stellen of de 
veranderde gemeentestructuur andere bouwschema's toestond of zelfs uitlokte, 
àf misschien een zekere conformistische vormwil de gemeente naar andere 
structuren heeft gedwongen. Hier is duidelijk sprake van wisselwerking tussen 
aard van de kerkdienst en aard van de plattegrond. 
Persoonlijk ben ik van mening dat de eerste veronderstelling het dichtst aan 
de waarheid komt. Tot nu toe is mij niet gebleken dat de typische doperse, 
gestrekt rechthoekige en in de breedte gebruikte structuur wezenlijk grotere 
constructieve problemen met zich meebracht (zie ook afbeelding 11). 

gemeente 
tegen over 

dienaren 

basiliek 
conventioneel tot grote afmetingen 

ajb. 9 De basiliek, on-dopers gebruik van de gestrekte driehoek 

IV. Ontwikkeling van het Doperse vermaanhuis 

Instrumentarium. Met de drie eerder gekarakteriseerde hoofdvormen is goed inzicht 
te verkrijgen in het brede scala van dopers bouwen. Toch zijn er een aantal zaken 
die verwarrend kunnen werken bij beoordeling van incidentele voorbeelden. 
Zo veranderde niet alleen het karakter maar tevens het verloop van de eredienst. 
Als gevolg daarvan, ter aanpassing, zijn er bouwkundige structuren uit hun verband 
gehaald. 

Werd er oorspronkelijk alleen gebeden, vermaand, gelezen en zo er al gezongen 
werd dan zeker à capella, later heeft men in menig gebouw plaats moeten vinden 
voor bijvoorbeeld een orgel. Ook raakte men minder op elkaar maar meer op 
de kansel gekonsentreerd. 


sa· J.J. Schiere 

Vervolgens heeft men in de loop van de tijd heel wat vertimmerd en aangepast, uit 
overwegingen van onderhoud maar zeker ook om redenen van welstand. 

Niet elke doperse stroming ging daarbij even ver. Er zijn zelfs nog lange tijd 
groepen geweest die principieel weigerden in speciale gebouwen samen te 
komen; ze bleven zich tot woonkamers en schuren beperken. 

Tenslotte waren de gemeenten niet alle even vermogend. Zelfs tot voor kort was er 
in verschillende delen van ons land nog sprake van streekgebonden bouwtraditie of 
materiaal. 

Onmiskenbaar getuigen de houten Zaanse kerken van streekgebonden materiaal­
gebruik, zoals men op het Fries-Groningse platteland vrij getrouw de daar 
bekende 'boerenschuurtjes' bouwde. 

-êÛ-I 
BOERE SCHUUR 
nrd.neder!and 

STELP 
n-holland 

REGIONALE KENMERKEN 

houtengeve\5 aan de Zaan 

rieten kappen in het oosten 

e.d. 

afb. 10 Regionale schema's en materialen 

Het is het beste door de eeuwen heen te wandelen en met de tijd de veranderingen 
te beschrijven. Daarmee zal dan een enigermate gedateerd inzicht ontstaan in de 
verschillende elementen die het gezicht van de doperse kerkbouw bepalen. 

Van zitplaatsen en podium. Bijgaand is een bekende prent afgedrukt van een voor­
malige vermaning te Witmarsum. (zie ook afbeelding 8 B). 

Deze kleine ruimtes werken optisch als vierkant. De preekplaats aan de lange 
of korte zijde doet aan het karakter van dit type niets af. Het vergelijkbare 
zaaltje in Pingjum meet ongeveer 7 x 9 mtr2• 

Van belang bij deze twee voorbeelden is de karakteristiek van de zitplaatsen. Rond­
om gesloten banken (in grotere voorbeelden enkele rijen achter elkaar); vervolgens 
zijn in het openblijvende middenvak stoelen geplaatst. Het vrij blijvende vloeropper­
vlak werd later tot podium waarop nu koren zingen en doop en avondmaal kunnen 
worden bediend. 


De architectuur van doopsgezinde kerken 

Oorspronkelijk werd het avondmaal veel bij ronddiening gevierd. Er zijn echter 
ook prenten die tonen dat men aan grote tafels aanzit. 
Br wordt beweerd (!) dat de ordening der zitplaatsen (mannen in de gesloten 
banken rondom en vrouwen in het midden op stoelen), stamt uit de tijd van de 
hagepreken waar de buitenste ring van mannen beschermde tegen onverhoedse 
aanvallen. (Zo zegt men ook dat het was om te voorkomen dat de vrouwen 
er van door gingen.) 
In de Amsterdamse Singelkerk was het nog lang gebruik dat men uit het voor­
portaal, bij de aanvang van de dienst, zelf een stoel mee naar binnen nam. 

89 

Bij ringvormige opstelling van de zitplaatsen werd de preekplaats benadrukt door 
een simpele lessenaar of wat nadrukkelijker houtwerk. 

Het is interessant dat men in de nieuwe, na-oorlogse doopsgezinde kerk van 
Rotterdam, de rondom gesloten banken in ere heeft gehouden. 

Het is hier niet en later niet verantwoord om eenvoudiger vormen zonder meer voor 
ouder aan te zien. Duidelijk verschillend strenge stromingen zetten duidelijk ver­
schillend strenge stempels. 

Van galerijen. In Pingjum en Witmarsum had men weinig ruimte nodig. De met 
eenvoudig konstruktieve middelen maximaal te bouwen ruimte voldeed hier onge­
veer aan de behoefte. Anders was dat bijvoorbeeld in verschillende steden. Met 
forsere technieken viel een extra maat te bereiken maar het is duidelijk dat de 
bomen waaruit de balken worden gezaagd niet in onbeperkte lengte en doorsnede 
groeien. 
Van Kromwal, bij Hens in Friesland, is in dit verband een belangrijk bericht opge­
tekend. 

'Terwijl het vermaanhuis ingerigt was om eene groote schaar te bevatten . .. , 
dit huis . .• bestond uit eene groote vierkante kamer en daar achter . .. een klein 
kamertje; het was zeer laag onder verdieping, met een zolder op de balken .. 
ook deze zolder was ingerigt om volk te bergen voorzien van een groot luik voor 
den predikstoel, dat open gezet werd om zoo den preediking te kunnen hooren, 
en mede deel te kunnen nemell aan de gezamentlijke goedsdienstoefening'. 4 

Deze grondvorm is veel toegepast, met name rond de Zuiderzee en veel bij Water­
landse gemeenten. Ze is in feite de basis voor een langwerpig rechthoekige platte­
grond, met één der lange zijden als aandachtswand en aan de drie andere wanden 
een galerij waar extra volk kon zitten. Het is een dopers antwoord op het probleem 
hoe centraal samen te komen in een basiliek. Deze oplossing van 'gat in de zolder 
voor de preekstoel', een basiliek met één zijbeuk, zo uitgevoerd dat er goed met 
zichtlijnen is gerekend, is ook konstruktief voor de hand liggend. In Kromwal heeft 
de dorpstimmerman het mogelijk bedacht. 


90 J.J. Schiere 

Verschillende mengvormen op dit thema zijn denkbaar; te noemen valt hier de 
oplossing met zijdelings gekoppelde basilieken, de gebruiks-as in dat geval dwars 
op beide nokken. 

_ beg.gr. P!!==~=-~==!!!!_-=-~=~=-:=~--11111'"'11~ ...---~•...-galerij (verd.) __ 

"' 
1\) 

A 

~·,,.,,,·11111 Il Il 1 1 

! l ! lil ·111111 . 111111 

.1 i ! 
-- ·-v1cîe · 

" . 
L::::. 

CENTRALE PLATTEGROND 
DWARS GEBRUIKTE.GESTREKTE RECHTHOEK 

1 . . 
j bos1l1ek 

-+-~-po-n~t ----.-ti~o~k k-e+-l overspanning 

afb. 11 Gestrekt rechthoekige doperse plattegrond, aandachtswand aan lange zijde 

In veel literatuur wordt voor de oorsprong van deze en andere galerijen ver­
wezen naar de Hugenotenkerk van Charenton, nabij Parijs. Dat is (nog niet 
eens als het oudst bekende voorbeeld, afb. 1) een wezenlijk ander principe. 
In Charenton was er sprake van een schip met zijbeuken, in die zijbeuken hing 
men konstruktief logisch en eenvoudig twee galerijen op die over de kopeinden 
met elkaar werden verbonden. Het resultaat was een vierzijdig rondlopende 
galerij met een aandachtspunt ergens midden op de vrije vloer. 
Mogelijk wel via Charenton herontdekt is de niet specifieke, hierna beschreven 
vorm die o.a. bij Remonstranten en in de roomse Amsterdamse schuilkerk 
'Onze lieve Heer op Zolder' werd toegepast. 

Aan de orde komt nu een basilikale hoofdvorm, met korte aandachtswanden twee 
aan de langszijden in het spantwerk opgenomen galerijen, eventueel achterlangs 
verbonden. Als gaaf voorbeeld is een prent opgenomen van de Amsterdamse menno­
nistenkerk 'bij de Son'. In deze vorm is sprake van een ander accent in het ruimte­
gebruik dan de in afbeelding 11 gekarakteriseerde hoofdvorm. 
Het principe van deze tweede hoofdvorm is eerder al weergegeven in afbeelding 1. 
Men denke zich dan i.p.v. kandelaar en Thorakast de dienarenbank, verder banken 
rondom, onder en op de galerij en weer stoelen in het middenvak. 
Deze tweede hoofdvorm heeft zich verder ontwikkeld naar wat in de loop der tijd 
een gewone basiliek werd met één korte aandachtswand en daar tegenover slechts 
nog een korte galerij die o.m. plaats biedt aan het orgel. Onder de galerij ontstonden 
wat donkere en akoestisch geïsoleerde plekken die werden bestemd voor kleine 
vergaderruimten, toegangsportalen, trappen, bergingen etcetera. 


De architectuur van doopsgezinde kerken 91 

-u IHlll~ ___j_J GALERIJ NIVEAU m ocgel n 1 ;! lûll 
CONS l~TOR~ ! ! ! : 1 CON~ - ~~~~E - . unr . siCONS 

-=-~" 11111 ==-·• • 
L 

OP EN ONDER DE GALERIJ 

afb. 12 Ruimtegebruik onder verschillende galerijtypen 

De consistorie. Uit Kromwal werd naast een grote kamer, ook een klein kamertje 
vermeld. Het is waarschijnlijk dat hier onder andere de dienaarschap vergaderde. 
Het zou dan tegenwoordig genoemd kunnen worden 'de consistorie' (consisto = 
zich plaatsen). Er kunnen hier ook huishoudelijke zaken zijn bewaard zoals doop­
gerei, avondmaalsstel, drukwerk en zo meer. Een dergelijke ruimte komt eigenlijk 
bij elke kerkzaal voor. 

In Workum en Westzaan bestaan twee fraaie stijlvolle voorbeelden. 
Het kon voorkomen dat in deze consistorie de dienaarschap zitting hield voor 
de aanvang van het avondmaal. Die leden die zich bezwaard voelden deel te 
nemen konden zich hier dan voor de dienst uitspreken. 

In sommige gevallen woonde de koster in de kerk. Een consistorie van nu kan 
vroeger een heel kostersgezin tot woning hebben gediend. In vele gevallen is er ook 
sprake van meer dan één vertrek. Ook als in afbeelding 12 vonden deze ruimtes 
vaak plek onder de galerij; in grotere gemeenten werd er meestal extra ruimte aan 
de kerk gebouwd. 

De dienaarschap. De plaats van de dienaarschap is sterk veranderd. 

In principe verzorgden verschillende dienaren oorspronkelijk beurtelings de 
prediking. Ze zaten dan in het centrum midden tussen de gemeente. 

Er zijn twee dingen gebeurd die verandering mogelijk maakten. Al snel werd het 
prediken meer en meer aan vaste personen voorbehouden, dat maakte een zekere 
hiërarchie (ook in plaatsing) mogelijk. In de loop van de achttiende eeuw werden 
meer en meer gestudeerde vrijgestelde predikanten, vaak van buiten de gemeente, 
aangesteld. Het ambt vervreemdde als zodanig van de gemeente maar ook van de 
dienaarschap. 


92 J.J. Schiere 

Vanaf die tijd spreek ik van kerkeraad en dominee i.p.v. over dienaarschap, en 
van de doopsgezinde kerk i.p.v. over de doperse vermaning. 

De veranderde plaats die de prediker in de gemeente innam wordt helder geïllus· 
treerd bij vergelijking van de twee opgenomen illustraties van Aalsmeer en 
Workum. Terwijl Workum voldoet aan wat aan de hand van afbeelding 11 werd 
getypeerd als typisch doperse plattegrond, is de dienarenbank die hier zo goed als 
zeker de preekplaats heeft geflankeerd, verdwenen. In vele gemeenten is de tegen­
woordige opvatting dat de kerkeraad gewoon tussen de gemeente moet zitten. 

§~ 
ter fel bank 

VERSCHILLENDE DIENAREN 

111 

1 

afb. 13 Verschillende opstellingen van dienaarschap tot kerkeraad 

De voorzanger en het orgel. In verschillende oudere vermaanhuizen is de plaats van 
de voorzanger nog te herkennen aan een tweede lessenaar of spreekgestoelte. In 
weinige gevallen zelfs nog met een fraaie tweede bijbel. Meestal stond de voor­
zanger op de één of andere wijze voor de kansel. 
Veelzeggend is in dit verband de situatie in de Amsterdamse Singelkerk. Een klas­
sieke, gesloten dienarenbank tegenover de gemeente, over de volle breedte van het 
vide. Deze dienarenbank loopt als het ware door rondom de sterk verhoogde kansel, 
zodanig dat de voorzanger met zijn lessenaar in de dierenarenbank is opgenomen. 
De opwaartse trits van voorzanger naar predikant wordt bekroond door het orgel. 

Toen in het begin van deze eeuw de laatste voorzangers 'als sneeuw voor de 
orgels verdwenen', kreeg de predikant ook de mededelingen en voorlezingen te 
verzorgen en was wat dat betreft de scheiding tussen gemeente en predikant een 
feit. 

Meestal heeft men voor het orgel een plaats gekozen tegenover de kansel (in het 
meest voorkomende geval op een korte galerij). Deze plaatsing achter de gemeente 
wordt algemeen als gunstig ervaren. 

Er zijn akoestische SJ?ecialisten die beweren dat een plaatsing in een hoek, op 
de diagonaal, nog gunstiger zou zijn; feit is dat de galerij een goede mogelijk­
heid biedt, ook voor opstelling van een ondersteunend koor. 

Van de gemeente Hengelo is bekend dat ze in 1874 speciaal een galerij bouwde om 


De architectuur van doopsgezinde kerken 93 

het orgel te kunnen plaatsen. Echter ook in Amsterdam aan de Singelkerk moesten 
speciale voorzieningen worden getroffen. Achter de kansel werd een speciaal orgel­
huis aangebouwd; het orgelfront werd als het ware door het vroegere raam van 
buiten naar binnen gebouwd. 

Het huis van de dominee. Met de komst van de vrijgestelde prediker, vaak van 
buiten de gemeente komend, verschenen in de broederschap de eerste pastorieën. 
Onder het motto 'liefdewerk' is het in het begin met huisvesting en beloning wel 
eens droevig gesteld geweest. Het on-doperse van de pastorie neemt echter niet 
weg dat er stijlvolle pastorieën werden gebouwd, ook al was menig herenhuis 
vroeger uit stijloverwegingen wel eens wat onpraktisch. Getuige bijgaande foto 
heeft men in Veenwouden een stijlvolle vermaning en waardige pastorie, door een 
ondergeschikte consistorie op een sympathieke dopers-eenvoudige wijze, tot één 
geheel gecomponeerd. 
Waren pastorie en kerk vroeger op deze en andere wijze veel tot één geheel ver­
bonden, bijvoorbeeld door de kerkzaal achter de pastorie-gevel te laten schuilen; 
tegenwoordig komt het meer en meer voor dat de predikant in een gewoon burger­
huis ver van de kerk woont. Het omgekeerde doet zich zelfs voor als één predikant 
meerdere gemeenten gaat bedienen en dus een pastorie leeg komt. 

Na bovenbeschreven overzicht van praktische elementen die de doperse kerkbouw 
zeker tot in de achttiende eeuw hebben beheerst, nog een karaktertekening van het 
door velen gekende plattelandskerkje, ontwikkeld uit bovenomschreven woelingen 
en door zijn eenvoud wel typisch doopsgezind genoemd. Zie ook afbeelding 10 A. 

BASILIEK 

" LJ 
vtrsc:hill~nde kappen 

1 

~ 

1 
(torenspits eerst na Napoleon) 

afb. 14 Typisch doopsgezind plattelandskerkje 

Bij beoordeling van dit model wordt meestal niet bedacht dat de doperse karakte­
ristiek eerder de kleine gemeente is en dus zo'n vriendelijk gebouwtje meer typisch 
voor kleine gemeenten is dan voor doopsgezinde architectuur. 
In enkele grotestadsgemeenten zijn centrale plattegronden gebouwd. Deze probe-


94 J.J. Schiere 

ren slechts ten dele te verbergen dat ze konstruktief toch basilieken zijn. Op zich 
illustreren deze voorbeelden hoe Doopsgezinden ook in andere opstellingen kunnen 
samenkomen, bijvoorbeeld eender als de Calvinistt>n. 

In Harlingen werd de doopsgezinde kerk duidelijk gebouwd naar plaatselijk 
hervormd model. Deze was weer een navolging van de Amsterdamse Noorder­
kerk. 

Tot slot van dit hoofdstuk, waarin de ontwikkeling wordt aangegeven van een 
eigen begin (analoog aan het Romeinse begin) naar een weinig eigen gezicht in de 
loop van de 18e eeuw, is een eigentijdse situatie wellicht illustratief. Aan het hek 
van de Arnhemse doopsgezinde kerk hangt links een doopsgezind bordje, rechts een 
waarop de gereformeerde kerk haar diensten in hetzelfde gebouw aankondigt. 

V. De laatste honderdvijftig jaar 

Stroomversnelling. In de eerste helft van de negentiende eeuw tekende zich een 
begin af van de enorme ontwikkeling die met name de westerse wereld ging door­
maken. 

De industriële revolutie bracht vele nieuwe technieken en materiaaltoepassingeE. 
met zich mee. In wisselwerking hiermee leidde een sterke plotselinge bevolkings­
groei tot sterke stadsuitbreidingen, heel het maatschappelijk gebeuren onder­
ging ingrijpende verandering, handel en vervoerswezen raakten in een stroom­
versnelling. 

Na de streng-sobere Reformatie had de architectuur zich op burgerlijke projecten 
geconcentreerd. 

Tot de Reformatie waren de ontwikkelingen in de kerkelijke architectuur maat­
gevend. Toen na de Middeleeuwen de burgerij belangrijker werd en de Calvinis­
ten Roomse kerkgebouwen overnamen en slechts weinig maar sobere nieuwbouw 
pleegden werd de kerk als architectuur object minder belangrijk. Bovendien 
ontbrak binnen de stadspoorten elke konkurrentieprikkel omdat alle andere 
kerkelijke konkurrenten waren weggemoffeld in schuilkerken. 

In de nieuwe wetgeving van het Koninkrijk der Nederlanden was geen plaats meer 
voor schuilkerken. Alle verschillende groeperingen konden zich nu ook bouw­
kundig aan den volke presenteren. De kerkelijke architectuur bloeide weer op, met 
eerder genoemd verschil dat ze nu de burgerlijke architectuur volgde. 

Dit volgen kwam daaruit voort dat 'kerkelijke architectuurvaardigheid' ver­
dwenen was. Dit herontdekken van kerkelijk bouwen heeft zeker enkele decennia 
nodig gehad voordat er weer van een zekere eigen filosofie sprake was. 


De architectuur van doopsgezinde kerken 95 

De Roomse kerk werd gerehabiliteerd, in de praktijk betekende dat dat onteigende 
bezittingen werden terug gegeven of van staatswege vergoed. 
De dissenters kerken werden trouwens in het algemeen schadeloos gesteld in dien 
zin dat ze bij nieuwbouw aanspraak konden maken op overheidssubsidie. 

Voorwaarde voor deze subsidie was overheidsgoedkeuring op het ontwerp. 
In de praktijk kwam bet er op neer dat waterstaatsingenieurs als onervaren 
architecten, een stijf classisistisch korset aanlegden aan de zich ontwikkelende 
kerkbouw. Spottend zei men dan ook: wat-er-staat is waterstaat. 

Ook grote stadsuitbreidingen lokten bouwaktiviteit uit. Een en ander illustreert een 
duidelijk nieuw uitgangspunt voor de kerkbouw, met name nog gestimuleerd door 
overheidsgelden. De doperse gemeenschap heeft op dit alles tamelijk rustig en pas 
laat gereageerd. De sfeer die we eerder door de heer Ten Cate lieten schetsen zal 
hier mede verantwoordelijk voor zijn geweest. Wellicht ook een zekere koppigheid 
en wantrouwen. Men was zolang zelfstandig en verborgen geweest, zou men zich 
nu plotseling aan de overheid uitleveren vanwege goedkeuring en subsidie voor 
nieuwbouw? 

In dit opzicht reageerde de broederschap verdeeld. Veel meer dan andere kerk­
genootschappen, is de doopsgezinde broederschap een naam voor een bonte 
verzameling van zelfstandige, sterk individualistische gemeentes. Hierin onder­
scheidt zich de doperse bouwhistorie, ze werd niet van bovenaf opgelegd waar­
door i.p.v. een door het hele land herkenbaar doopsgezind bouwen, juist 
plaatselijke welstand en traditie de smaak bepaalde. 

Lieten enerzijds veel doopsgezinde kerkjes zich een passende waterstaatsgevel 
aanmeten, evenzo werden er nieuwe kerkjes als voorheen, simpel en verborgen in 
achtertuinen gebouwd. 

Politieke druk kan een oorzaak daarvan zijn geweest. Het is echter ook waar­
schijnlijk dat men bijvoorbeeld een pastorie in de dorpsstraat had met daarachter 
een grote tuin. Grondkosten kon men dan uitsparen door in de pastorietuin 
te bouwen. 

In vele gemeenten moest men tot dan toe, kilometers gaan om bij het kerkje, ver 
in het land, te komen. In plaats van aanpassing of onderhoud lag nieuwbouw in deze 
gevallen voor de hand, nu echter in de bebouwde kom. Juist in de negentiende eeuw 
kwamen, mede door grote aktiviteit op het platteland, vele doopsgezinde basiliekjes 
tot stand. 

Van buiten zien deze bouwseltjes er allemaal een beetje boere-schuur-achtig uit, 
van binnen zijn ze eigenlijk allemaal eender. Eén korte aandachtswanden daar­
tegenover een korte galerij (met orgel) boven toegang en voorkamertje. In 


96 J.J. Schiere 

zekere zin is hun eenvoudige en kleine verschijning wel typisch voor de 
broederschap. 

Bovengenoemd type is al veel minder eigen zo gauw er een torentje op verschijnt. 
Die toren is het tweede kenmerk van de vernieuwing. Vele gemeentes, wellicht juist 
diegenen die niet aan nieuwbouw toekwamen, namen toch de gelegenheid te baat om 
de verkregen vrijheid te vieren met een klein spitsje. De meesten zijn zeer eenvoudig 
en slechts weinigen hebben een luidklok. 

Vermeldenswaard is Oudebildtzijl. Dit voorbeeld is in de verschillende elementen 
waaruit ze is opgebouwd, toch al karakteristiek voor de rommelig verwarde 
doperse kerkbouwtraditie. De kerkruimte is achter en half in de voorliggende 
woning verscholen. De toren werd dientengevolge niet op de kerk maar op het 
woonhuis aan de straat geplaatst. Kompleet met luidklok. Bij gelegenheid van 
de geboorte van prinses Juliana beierde de koster deze klok te barste. Koningin 
Wilhelmina, deze uitbundige vreugdeuiting vernemend, schonk een nieuwe klok 
voor wat sindsdien de Julianatoren heet. 

1111111 / 

~ 1111111 1 

b 

VAN INGEKORTE BASILIEK NAAR DWARSE GEBRUIKS SCHEMA'S 

afb. 15 Eenvoudige basiliek met diverse kapoplossingen en evt. een klein spitsje 

In steden waar meestal achter de huizen op binnenterreinen was gebouwd, ging 
men er toe over woonhuizen af te breken en eventueel het achterliggende kerk­
gebouw van een nieuwe gevel te voorzien. Deze voorbeelden liggen nu een eind 
terug uit de straatwand, aan een pleintje van 'pand-breedte'. 

Ook al garanderen bepaalde tradities en verworvenheden nog een zekere eenvoud 
en degelijkheid, het zou gezocht zijn na deze negentiende eeuw nog van typisch 
doperse kerkbouw te spreken. Bijvoorbeeld de grootse Jugendstiltoepassing in het 
Haarlemse komplex, maar ook vele gevels, aangepaste ramen, nieuwbouw getrouw 
de heersende stijlopvattingen en meer, het zijn tekenen dat de Doopsgezinden mee 
wilden in de grote architectuur. 
Het is goed in dit verband een steeds blijkend misverstand te noemen. De typisch 
dopers genoemde 'knusheid en eenvoud' is voor een groot deel terug te voeren op 
de kleinschaligheid der gemeenten. Vele doopsgezinde kerkjes zijn klein, maar 
slechts weinig kleine kerkjes zijn doopsgezind. 


De architectuur van doopsgezinde kerken 

Het overgrote merendeel van de gemeenten telde nooit meer dan ongeveer 
tweehonderd leden. Het is met eenvoudige middelen (!) mogelijk voor een 
dergelijke kleine groep een kerkzaaltje te bouwen. Vergelijking met bijvoorbeeld 
kleine Baptisten- of evangelistenkerkjes tonen een dergelijk karakter. Zelfs een 
Roomse kerk voor een kleine roomse plattelandsminderheid in Groningen zal er 
in hoofdtrekken eender uitzien. Het is dan veelal slechts de inrichting die karak­
teristiek is. 

97 

Beschrijving van werkelijk architectuurgeschiedenis komt in dit artikel niet aan 
de orde, de gehele negentiende eeuwse opleving in kerkelijke architectuur is elders 
ook voortreffelijk beschreven, vanaf het jaar dat de Doopsgezinden als dissenters 
zich openlijk mochten manifesteren zijn ze of pretentieloos gebleven of hebben ze 
de heersende stijlopvattingen gevolgd. 
Ook in de twintigste eeuw heeft de doopsgezinde kerkbouw zich weinig onder­
scheiden, ze is meegegroeid in de specifieke eigentijdse problemen. Eén van die 
problemen is de kleiner wordende gemeente en het is aardig om te zien dat hier 
juist sommige zeer geslaagde voortrekkers met voorbeelden uit de doopsgezinde 
hoek komen. 

Het is voor de Doopsgezinden geen grote stap om weer in achtertuinen te 
moeten gaan bouwen. Evenzeer was de kleinere gemeente, de kleine groep, in 
tegenstelling tot de grote kerkgenootschappen, de eeuwen door eigenlijk gewoon. 
Eigenlijk herhaalt zich ook hier de geschiedenis ten derde male. Onlangs sprak 
men zich op een Duits congres uit voor kleinere kerkjes, vlak bij de mensen in 
de buurt, in plaats van grote onpersoonlijke centra. Zo zijn juist vele Christen­
gemeenschappen begonnen. 

Drie markante voorbeelden van deze eeuw verdienen tot slot nog vermelding. 
Het eerste voorbeeld staat in Makkum. In het begin van deze eeuw in baksteen 
opgetrokken, is dit kerkje naar buiten toe eigenlijk niet als zodanig herkenbaar. 
Een bijzonder geslaagd werk als men zich ten doel stelde in het verborgene te willen 
blijven bidden en vermanen. Het interieur is sterk geënt op het voorbeeld van de 
oude vermaning. 
Het tweede voorbeeld staat in Wageningen. Het geweld van de eerste oorlogs­
dagen verwoestte de oude (ook als kerk onherkenbare) vermaning onder aan de 
stadswal (de plaats voor dissenters). Gedurende de oorlog ging men ter kerke in 
een collegezaal van de landbouwhogeschool. Het is goed voorstelbaar dat de predi­
kant die vijf jaar lang alleen door een smalle demonstratietafel van een volle zaal 
gescheiden werd, na de oorlog als vurige wens een waardige kerk met een ruim 
podium zag. Dit geheel boven op de berg en bekroond met een grootse vrijstaande 
toren symboliseert eerder na-oorlogs vrijheidsoptimisme dan bescheiden Doper­
dom. 


98 J.J. Schiere 

Tenslotte het derde voorbeeld, voor enkele jaren gebouwd aan de rand van 
oud-Emmen. Op het eerste gezicht typisch dopers schema. Een dwars gebruikte, 
centraal ingerichte basiliek en de kansel geflankeerd door kerkeraadszetels, samen 
in het front der gemeente, als in de dagen van de dienaarschap. Dat men enige jaren 
terug overwoog deze kerkeraadszetels weer te verwijderen getuigt van de veranderde 
opvatting over gemeente zijn. 

In dit verband is het interessant dat er de laatste jaren meerdere kerkjes weer 
zijn ontworpen volgens dit principe van dwars gebruikte basiliek. Waarschijnlijk 
is hier geen sprake van een bewust teruggrijpen op oude traditie. Als een basiliek 
door afnemend bezoek steeds meer ingekort wordt, dan wordt de aandachtswand 
verhoudingsgewijs weer langer. Konstruktief is het dan logisch de kap mee te 
laten draaien. 

Het kleine Emmer kerkje is in de praktijk ook tot voorbeeld geworden vanwege 
kleinheid, eenvoud en bruikbaarheid. 

Over moderne versiering. In bovenstaand artikel zijn vele gegevens en overwegin­
gen blijven liggen. Dat kon ook niet anders. Toch is het doel bereikt als de be­
schreven historische lijn bijdraagt tot een beter inzicht in de doopsgezinde bouw­
traditie. 

Er is tot slot echter nog één aspect wat vermelding verdient. Bij rondgang door het 
doopsgezinde kerken bestand, valt op hoezeer de broederschap moeite heeft van 
traditionele afkeer van opsmuk en symboliek over te stappen naar in deze tijd meer 
gebruikelijke 'versiering'. Grote voorzichtigheid bij het denken in termen van sym­
boliek is geboden. 

Zo verschijnen er de laatste tijd in vele kerkjes avondmaalstafels of liturgische 
tafels. De bedoeling is niet altijd even duidelijk met name als deze om waarschijn­
lijk puur estetische motieven, of uit onwetendheid, bijvoorbeeld extra laag zijn 
(40 cm komt voor). Ze kunnen dan anders geen functie krijgen om er bijvoor­
beeld een fraai oud bijbelexemplaar op ten toon te stellen of een kandelaar. 
Vergezochte discussies dat een bijbel niet voor expositie is of een kandelaar voor 
verlichting op echte tafelhoogte of nog hoger meer zin heeft, zijn hier niet ter 
zake. Er zijn kanseldoeken die de alfa en de omega vermelden in verschillende 
lettersoort. Zo zijn er ook liturgische tafels waarop bijvoorbeeld een marmeren 
kruisje is geplaatst terwijl daarachter, naast de kansel nog een groot kruis is 
opgehangen. Er bestaat een mozaïek waarin drie niet bijelkaar passende sym­
bolen zijn uitgebeeld. Het kruis, het anker en de vis; staat voor geloof, hoop 
en niet liefde maar het monogram waarin de Christenen zich onder de Romei­
nen lieten herkennen. 


De architectuur van doopsgezinde kerken 99 

Afbeelding 16, genomen van de draadplastiek aan de doopsgezinde kerk va~ 
Buitenpost, geeft de zon weer die stond voor herkenning van de afgescheiden 
groepering die in Amsterdam samenkwam in het huidige veilinggebouw 'De Zon'. 
Het afgebeelde lam is het kenmerk van de bierbrouwerij waarnaast de oude heer 
Van Warendorp de huidige Amsterdamse Singelkerk stichtte. 

afb. 16 De symboliek van Lam en Zon 

Literatuur 

Naast vele jubileumuitgaven die enig historisch overzicht van verschillende gemeenten 
verschaffen, is dankbaar gebruik gemaakt van de Doopsgezinde Bijdragen (1861-1919). 
Hieronder worden, behalve verantwoording van vier citaten, enige waardevolle bronnen 
vermeld die de lezer bij verdere studie kunnen dienen. 

Bij Inleiding: 
over tempels en basilieken: E.H. ter Kuile, Bouwkunst van Hellas tot Heden, Zeist 1965. 

Bij Schat- en machtsvorming: 
over achtergronden: E.H. Gombrich, Eeuwige Schoonheid. Inleiding tot de kunst, 
Antwerpen 1967. 
Over reformatorische kerkbouw : 
M.D. Ozinga, De Protestantse Kerkbouw in Nederland, Amsterdam 1929; K.L. Sijmons 
Dzn, Protestantse Kerkbouw, Den Haag 1956. 
noot 1 : G. Heeringa, Ter gedachtenis aan het tweehonderdjarig bestaan van de Doops­
gezinde gemeente te Hengelo, Hengelo 1928. 

Bij Hoofdlijnen van het Doperse samenkomen: 
C. Henry Smith, The Story of the Mennonites, Berne (lnd.) 1946; N. van der Zijpp, 
Geschiedenis der Doopsgezinden in Nederland, Arnhem 1952. 
noot 2: S. Blaupot ten Cate, Geschiedenis der Doopsgezinden in Friesland, Leeuwarden 
1839; noot 3: H. Broese van Groenou. 'Uit het verlleden der Doopsgezinde gemeente te 
Aardenburg', Doopsgezinde Bijdragen, XVII (1877) 9. 


100 J.J. Schiere 

Bij Ontwikkeling van het Doperse vermaanhuis: 
W. van der Hoek, 'Kromwal', Doopsgezinde Bijdragen, IV (1864) 78. 

Bij De laatste honderdvijftig jaar: 
H.P.R. Rosenberg, De negentiende eeuwse kerkelijke bouwkunst in Nederland, Den Haag 
1972; G. Bekaert, In een of ander huis. Kerkbouw op een keerpunt, Den Haag 1967; 
H.R. Blankesteijn en W.G. Overbosch, Een hut om in te schuilen, Baarn 1962. 


Boekbesprekingen 

Umstrittenes Täufertum 1525-1975. Neue Forschung.en, hrsg. von Hans-Jürgen Goertz. 
Göttingen, Vandenhoeck & Ruprecht, 1975; 2e dr. 1977. ISBN 3 525 55354 4. 314 blz. 
f 37,50 {alleen voor DHK-leden en DB-abonnees); winkelprijs f 61,-. 

Hans-Jürgen Goertz heeft ter gelegenheid van het 450-jarig bestaan van het Do­
perdom een bundel samengesteld waarin de jongste generatie Täuferforscher 
(onderzoekers van de doperse geschiedenis) aan het woord komt. De medewer­
kers hebben allen naam gemaakt met een voortreffelijk proefschrift en vaak nog 
andere publicaties op dit terrein. De hier verzamelde artikelen staan op een 
hoog wetenschappelijk peil. Zij zijn, zoals de ondertitel al aangeeft, merendeels 
het resultaat van nieuw onderzoek. Daarin ligt een eerste verdienste van deze bun­
del: de belangrijkste thema's komen aan de orde en het begrenst ook waaraan 
momenteel wordt gewerkt en wat nog gedaan moet worden. Dat UT is uitgekomen 
bij een internationaal vooraanstaande uitgeverij is zowel een bewijs van de kwali­
teit van dit boek als van de toenemende belangstelling voor de geschiedenis van de 
doperse beweging. 

Met het verschijnen van deze bundel is min of meer een einde gekomen aan de 
periode waarin er één, duidelijk beeld van het Doperdom bestond. Aan deze 
periode zijn onlosmakelijk de namen verbonden van John Horsch en Harold 
Bender. In het door hen geschetste beeld van de "Evangelical Anabaptists" lag de 
nadruk op drie punten. 1. Zürich als de enige plaats waar het Doperdom zou 
zijn ontstaan; tevens de vooraanstaande rol van Konrad Grebel. 2. Het Doperdom 
zou een zeer confessioneel karakter hebben gehad. 3. Alleen de bijbels-pacifis­
tische groep vertegenwoordigde de "ware" Dopers. 

Uit UT rijst daarentegen een pluralistisch beeld van de begintijd op. a. Er zijn 
drie tamelijk onafhankelijke stromingen aan te wijzen: de Zwitserse Broeders in 
Zürich, voortkomend uit het radikaal-hervormde congregationalisme; de mis­
sionaire activiteiten van Hans Hut, die na het mislukken van de Duitse Boeren­
oorlog de geest van Thomas Müntzer via Midden- en Zuid-Duitsland naar 
Oostenrijk en Moravië bracht; de eschatologische prediking van Melchior Hoff­
man, die vanuit Straatsburg het Doperdom naar Noord-Duitsland en de Neder-


102 Boekbesprekingen 

landen verspreidde. - Zie voor deze nieuwe inzichten betreffende de ontstaans­
geschiedenis, James M. Stayer, Werner 0. Packull en Klaus Deppermann, "From 
Monogenesis to Polygenesis. The Historica! Discussions of Anabaptist Origins", 
The Mennonite Quarterly Review, XLIX (1975) 83-121. - b. De bedoeling van de 
eerste Dopers was niet de vorming van een secte of separatistische beweging, 
maar de vernieuwing van de hele christelijke kerk (congregationalisme). Het was 
hen te doen om nieuwe gemeenten van nieuwe Christenen. c. Geweldloosheid 
was in de eerste jaren van de beweging nog geen algemeen aanvaard principe. 

Met dit nieuwe, veelzijdiger beeld zijn nog niet alle vragen opgehelderd. Uit de 
hierna volgende tegenstellingen blijkt het omstreden karakter van de beweging. 
Was het Doperdom een sociale revolutie (James M. Stayer, A. F. Mellink) of een 
godsdienstige hervormingsbeweging (Heinold Fast, John H. Yoder, Abraham 
Friesen)? Was het een moderne beweging~ (Fast, Yoder) of had het sterkere 
banden met de Middeleeuwen (Christof Windhorst, Werner 0. Packull)? Was het 
Doperdom vreedzaam (Mellink) of stond het niet afwijzend tegenover het gebruik 
van het Zwaard (Stayer)? Het omstredene van dit boek is ook dat de schrijvers 
onderling nogal van mening verschillen. Dat hangt samen met het nieuwe van 
deze bundel: het gaat vooral om nieuwe interpretaties. 

Meer dan de helft van de auteurs is gewoon historicus. Dat blijkt ook uit de 
gevolgde methode; het boek is geschreven vanuit een historisch gezichtspunt. Dat 
brengt ons bij een fundamenteel probleem van deze bundel: is deze methode 
toereikend? UT beschrijft de doperse beweging van de "buitenkant"; het proces 
wordt weergegeven. Wat ontbreekt is een beschrijving van de "binnenkant", van 
de dynamiek van de beweging. Dan hadden problemen aan de orde moeten 
komen als b.v. auctoritas scripturae, pneumatologie, gemeente - wereld (twee­
rijken-leer). Het gevolg is dat het boek minder inspirerend is dan men vooraf zou 
verwachten. 

Als een rode draad loopt door vrijwel alle artikelen de vraag naar de sociale 
relevantie van het Doperdom. Het antwoord is in de meeste bijdragen negatief: 
vanaf de begintijd in Zürich tot het meest recente onderwerp, de aanpassing van 
de Duitse Doopsgezinden aan de ideologie van het Derde Rijk. De doperse "af­
zondering" wordt door vrijwel alle auteurs als een doodlopende weg beschouwd 
en niet als een bijbelse afwijzing van de wereld (mijding gebaseerd op de twee­
rijken-leer). Treffend is in dit verband een citaat van Martin Haas: "Je mehr die 
Eidverweigerung urn sich griff ... umso mehr stellte sich die ganze Bewegung 
politisch abseits" (70). Ook Stayer ( 40 en 48) spreekt zich in deze zin uit. Het is 
echter de vraag of de auteurs erin zouden slagen hun waardebepaling van "af­
zondering" (resp. een gelegenheidsoplossing of het gevolg van falen van de leiders) 
wetenschappelijk te funderen. Is deze "Weg in die Absonderung" (Haas) niet eer-


Boekbesprekingen 103 

der een eigen keuze geweest, die voortvloeide uit het Evangelie? Nader onderzoek 
zal hierover uitsluitsel moeten geven. 

Het is opmerkelijk dat Goertz zelf tot een gedeeltelijk positieve waardering van 
de doperse scheiding tussen kerk en staat komt. In zijn artikel over de rol die het 
beeld van het ontstaan van de doperse denominatie speelde voor de aanpassing 
van de Duitse Doopsgezinden aan het Derde Rijk, zegt Goertz dat het opgeven 
van deze scheiding heeft geleid tot de "religiöser Niedergang" (288). In zijn in­
leiding blijkt echter zijn verlegenheid over deze vraag, wanneer hij de ontwikke­
ling van een "kirchlich-soziale Protestbewegung" naar een "weltflüchtige Sekte" 
beschrijft als "Preisgabe des sozialen Engagements" (15). Paradoxalerwijs komen 
zo de resultaten van de andere bijdragen in tegenspraak met Goertz' bedoeling(?) 
om juist de sociale relevantie van de doperse visie - gehaald uit de verengde 
context van het "Benderse" confessionalisme - meer op de voorgrond te brengen. 

In plaats van een confessionele verenging van de Täuferforschung is UT daaren­
tegen een voorbeeld van een verenging vanuit de sociale hoek. De poging, de be­
weging te beschrijven aan de hand van het criterium "sociaal engagement", geeft 
slechts een onvolledig beeld. De werkelijke relevantie van de doperse ideeën 
moet tevens in theologische zin worden uitgedrukt, d.w.z. door middel van de 
theologie gegrond. 

Aan de begintijd van het Doperdom in de Nederlanden wordt opvallend weinig 
aandacht besteed: alleen het artikel van Mellink, dat een samenvatting van zijn 
elders verschenen werk geeft, en zijdelings in het artikel van Klaus Deppermann 
over Melchior Hoffman. Typerend is in dit verband de opmerking van Friesen 
dat "the most important segment of sixteenth-century Anabaptism" (238) wordt 
gevormd door Zwitserland, Oostenrijk, Moravië, Zuid- en Centraal-Duitsland, 
t.w. de gebieden die Claus-Peter Clasen in zijn Anabaptism. A Social History 
1525-1618 (lthaca & London, 1972) beschrijft. Deze uitspraak is in duidelijke 
tegenspraak met de historische feiten. Het 16e-eeuwse Doperdom heeft, relatief 
en absoluut, nergens zo'n grote aanhang gekend als (tot circa 1580) in de 
Nederlanden. Bovendien is juist hier de continuïteit veel groter geweest dan in de 
hierboven genoemde gebieden. Door deze "magere" behandeling, komt de con­
fessionele versmalling, die óók in ons land een rol heeft gespeeld (speelt?), jam­
mer genoeg niet aan de orde. Misschien kan in 1980, wanneer het 450 jaar geleden 
is dat de doperse beweging de Nederlanden binnenkwam, deze lacune worden 
opgevuld? 

Deze recensie is de uitwerking van een bespreking over de betekenis van Umstrittenes 
Täufertum, waaraan hebben deelgenomen I.B. Horst, J.P. Jacobszoon, H .B. Kossen, 
W.H. Kuipers, S. Voolstra en D. Visser (redactie). 


104 Boekbesprekingen 

W. Balke, Calvijn en de doperse Radlkalen. Amsterdam, Uitgeverij Ton Bolland, 1973. 
Pp. (xii), 387. Met twee facsimiles. ISBN 90 70057 15 8. f 45,-. 

Dat deze recensie pas vier jaar na het boek verschijnt, dient nader te worden 
toegelicht. In de eerste plaats tracht de redactie van dit tijdschrift, dat in 1975 
werd opgericht, nog in te halen wat er de laatste jaren aan wetenschappelijk werk 
op dit gespecialiseerde gebied is verschenen in Nederland. In de tweede plaats 
wensten de redacteuren het belang van het door Dr. Balke behandelde onderwerp 
te benadrukken door een uitgebreide recensie - aanvankelijk is gedacht aan een 
teamrecensie - op te nemen. Een voortdurende uitwisseling van gedachten is 
nodig over de reformatorische en de doperse traditie en de wederzijdse beïnvloe­
ding die in de loop der eeuwen heeft plaats gevonden. In verscheidene recensies 
is aandacht geschonken aan B's onderzoek; in Noord-Amerika heeft hij met 
doperse en calvinistische geleerden over zijn opvattingen gediscussieerd. Hoewel 
dit beperkt was tot hen die Nederlands konden lezen, bewees de belangstelling 
dat B. over belangrijk materiaal, vooral uit de geschriften van Calvijn, beschikt 
en dat hij problemen heeft aangesneden, die verder onderzocht moeten worden. 
In deze recensie willen wij de aandacht vestigen op enkele van deze problemen. 

Een eerste punt van kritiek, dat zowel in de recensies als tijdens de promotie aan 
de Faculteit der Godgeleerdheid van de Rijksuniversiteit te Utrecht naar voren 
werd gebracht, betreft de positie en de onderlinge relatie van de twee partijen. 
B. geeft de indruk - nog versterkt door de titel - dat het hier gaat om een gesprek 
tussen twee partijen (zie in dit verband de recensie van Prof. Dr. W. F. Golter­
man, In de Waagschaal, 21 oktober 1973). Zelfs de uitdrukking "kritische ver­
wantschap" (345 passim) is ontoereikend en brengt ons niet veel verder. Het mag 
wellicht onvriendelijk lijken op dit punt zo veel nadruk te leggen, vooral daar B. 
aspecten van een positieve relatie tussen beide partijen op het spoor tracht te 
komen en hij zijn onderzoek in een oecumenisch perspectief plaatst. Hoe achtens­
waard deze visie ook mag zijn, ze kan niet op de 16e eeuwse situatie worden 
opgelegd. De titel van het boek, wil deze met de feiten in overeenstemming zijn, 
had derhalve moeten luiden: "Calvijn tegen . ... " 

Dit dient te worden toegelicht om misverstanden te voorkomen. Balke is in dit 
onderzoek uitgegaan van Calvijns Briève Instruction. Het is een in de landstaal 
geschreven polemisch tractaat tegen het Anabaptisme in Neuchatel. Het is een 
onvoorwaardelijke veroordeling van de Dopers als ketters en het bevat nergens 
de suggestie - laat staan een uitnodiging - tot een ontmoeting of debat. De aanval 
richt zich op de artikelen van de Brüderliche V erey nigung (hierna BV), waaraan 
C. een docetische incarnatieleer toeschrijft alsmede de omstreden kwestie van de 
zieleslaap (dit laatste werd ook door Zwingli in zijn aanval op de Dopers be-


Boekbesprekingen 105 

weerd). Calvijn had al eerder, in de Institutie (1536), de Dopers aangevallen, 
vooral in de brief aan Frans 1 (voorwoord), waarin hij trachtte een zo groot 
mogelijk onderscheid tussen de Reformatorische partij en de Radikalen te creëren. 
De heftigheid neemt in latere edities van de Institutie, maar ook in de com­
mentaren en in zijn correspondentie, alleen maar toe. Calvijns positie kan deels 
worden verklaard door de aard van de Reformatie in Genève, maar het zou onjuist 
zijn te veronderstellen dat hij ook maar de geringste bedoeling had de Dopers 
enige vorm van burgerlijke of kerkelijke legitimiteit toe te kennen of met hen 
een gesprek aan te gaan. B's werk geeft dit triomfalisme goed weer, al overdrijft 
hij af en toe wel (b.v. 32). Hoewel we het grondige onderzoek, dat dit aan het 
licht heeft gebracht, willen prijzen, vragen we ons toch af waarom in het gehele 
boek bijna geen enkele kritiek op Calvijn is te vinden. 

Balke heeft zijn boek ingedeeld in een historisch en een systematisch deel. Hoewel 
de resultaten elkaar hier en daar overlappen, is deze indeling methodisch gezien 
een juiste benadering. In het historisch deel behandelt B. Calvijns kontakten met 
de Dopers. Dat hij zijn onderzoek zorgvuldig heeft verricht, tonen de vondsten 
in de archieven te Genève aan. Dit historisch deel is voornamelijk gebaseerd op 
C's visie op de Dopers. Dit verschaft ons een inzicht in de reikwijdte en ook de 
diepte van C's positie, zoals die zich heeft ontwikkeld in zijn geschriften van 1532 
tot 1564 - van zijn eerste pogingen tot zijn meest gerijpte vorm - . Hiertegenover 
staat dat van doperse kant, behalve enkele verwijzingen naar andere bronnen, 
alleen de BV (1527) wordt behandeld; de positie waarop de Dopers worden aan­
gevallen, is dus een uit de begintijd van de beweging; bovendien wordt die positie 
door deze behandeling statisch. Desondanks is het meest originele en historisch 
gezien meest interessante deel van het boek dat waarin Balke de afzonderlijke 
Dopers met wie Calvijn kontakt had, beschrijft; over deze groep brengt hij ons 
nieuwe gegevens. Wat is echter de identiteit van deze Franssprekende Dopers? 

Het historisch probleem in Balkes onderzoek, een probleem waarmee een ieder 
die de doperse beweging in de Franssprekende gebieden onderzoekt, wordt ge­
confronteerd, is het identificeren van de Radikalen en het opsporen van hun ge­
schiedenis en hun theologie. B. stelt terecht: "De penetratie van Anabaptisme in 
Frankrijk is in het duister gehuld" (18 passirn). Het is echter prematuur te be­
weren - voordat historici dit probleem grondig hebben onderzocht - dat het Ana­
baptisme "geen wortel (heeft) geschoten op frans gebied" (18). Als een voorzich­
tige benadering van het probleem kan worden aangenomen dat het Franse Ana­
baptisme een eigen identiteit heeft gekend en dat het door zijn culturele omgeving 
was gevormd; en verder dat het niet met het Zwitserse en Zuidduitse Anabaptisme 
als maatstaf kan worden geïdentificeerd. Balke ontwijkt dit probleem echter. Zijn 
onderzoek behandelt de "doperse Radikalen", de groep rond de BV tot wie 


106 Boekbesprekingen 

Calvijn zich in zijn Briève I nstruction richt. C. had, in tegenstelling tot Zwingli, 
voornamelijk met de "libertins spirituelz" te maken, zoals Balke aantoont. Het 
probleem van de identiteit van het Franssprekende Anabaptisme wordt nog dui­
delijker in C's vroegste kontakten en geschriften. De franse refugié (naam onbe­
kend) die in 1534 als een Doper werd verbannen door de Straatsburgse Reforma­
toren, maar voor wie Calvijn heeft gepleit - is hij een vroeg voorbeeld van een 
"spiritualistische" Doper? De Psychopannychia, in 1534 geschreven maar voor 
het eerst in 1542 uitgegeven, is klaarblijkelijk tegen de Dopers gericht; uit de 
inhoud wordt duidelijk dat dit niet de kring rond de BV kan zijn geweest. Onder­
zoek van b.v. het probleem van de zieleslaap zou kunnen leiden tot een betere 
identificatie van het zogenaamde Franse Anabaptisme. 

Het is in ieder geval duidelijk, zoals B. erkent (29), dat Calvijn de onderschei­
ding tussen de Anabaptisten (de BV-kring) en de Libertinisten "niet altijd even 
helder (heeft) toegepast". Het is eveneens de vraag of C., die slechts opper­
vlakkig kontakt met hen te Straatsburg en Bazel heeft gehad, de Anabaptisten uit 
de BV-kring werkelijk heeft gekend en of hij serieuze pogingen heeft ondernomen 
hun geloofsopvattingen te begrijpen. Men moet wel tot deze conclusie komen 
omdat C. de docetische incarnatieleer en de zieleslaap in verband brengt met de 
artikelen van de BV. Beide opvattingen waren karakteristiek voor de Libertinis­
ten. Deze incarnatieleer komt wel voor onder de Nederlandse Dopers maar is 
niet bekend bij de Zwitserse Broeders. Ook is het onbewezen dat opvattingen over 
de zieleslaap voorkwamen bij de BV-kring. In dit verband dient te worden 
opgemerkt dat Balke de positie van Karlstadt zowel historisch als theologisch 
onjuist weergeeft (29-30). De vraag die gesteld dient te worden, is welke relatie er 
geweest is tussen de BV enerzijds en Calvijn en de Reformatie in Straatsburg en 
i.h.a. in Frankrijk anderzijds. Het Franse radikalisme, voorzover het al "dopers" 
genoemd kan worden, had een andersoortig karakter dan de BV-Dopers. Calvijn 
bestreed dit wel maar hij sloot er ook compromissen mee omdat het niet separa­
tistisch of sectarisch was. Dat Balke geen poging heeft ondernomen deze Radi­
kalen te identificeren, achten wij een ernstige tekortkoming van dit onderzoek. 
Calvijns gebruik van de BV in de Briève Instruction is een subtiele polemiek tegen 
de Radikalen op afstand, niet echter tegen die in eigen kamp. Men kan zich moei­
lijk voorstellen wat de Sitz im Leben van de BV in de Franse Reformatie is 
geweest. 

In het systematisch deel is het beeld eveneens onscherp. Dit is voor een deel het 
gevolg van de niet geheel opgehelderde historische situatie, maar ook van het feit 
dat de BV nooit een systematische presentatie van de doperse leer is geweest en 
evenmin als zodanig bedoeld was. De BV werd opgesteld ten tijde van hevige 
vervolgingen toen er bepaalde problemen binnen de doperse beweging waren; 


Boekbesprekingen 107 

een van de belangrijkste was het vraagstuk van het zwaard (artikel 6). Het was 
zeker niet voor de buitenwacht bedoeld. Desalniettemin kunnen we Balkes weer­
gave van de aanval van Calvijn op de BV waarderen, vooral vanwege de stimu­
lerende manier waarop hij een zekere overeenkomst in de tuchtvraag heeft ge­
vonden. Evenzeer kan worden opgemerkt dat de door B. toegepaste deductieve 
methode waardevol is voor een vergelijking van theologische ideeën. Het is echter 
de vraag - zoals we al eerder hebben opgemerkt - of het fair en juist is Calvijns 
complete literaire corpus tegenover de BV te stellen zonder andere belangrijke 
doperse bronnen erbij te betrekken. 

Het systematische deel is voornamelijk aan de ekklesiologie gewijd. Balke 
begint met een verdediging van C's standpunt over kinderdoop tegenover geloofs­
doop in relatie met de heiligheid en de eenheid van de Kerk/Gemeente. Dit 
bepaalt de wijze waarop de tucht en het ambt worden behandeld en leidt - vanuit 
C's gezichtpunt - tot het verwijt van separatisme en perfectionisme. Men kan zich 
afvragen waarom B. het artikel uit de BV over het avondmaal niet heeft behan­
deld; volgens recent onderzoek is de avondmaalsleer van centrale betekenis voor 
een goed verstaan van het Anabaptisme en is er een grote overeenkomst tussen 
de doperse en de reformatorische opvatting. In het hoofdstuk over Kerk en Staat 
behandelt B. traditionele doperse thema's als weerloosheid (niet "pacifisme", 
zoals B. het noemt, 292) en de eed. De beschuldiging van wereldmijding en 
chiliasme zijn niet nieuw; deze thema's worden hier met weinig begrip en zonder 
al te veel kritiek behandeld. B's behandeling van het chiliasme heeft eigenlijk niets 
met de BV te maken. Wat betreft de wereldmijding van de Dopers: dit is een van 
de misverstanden waarover men juist van reformatorische theologen een nieuwe 
kijk zou mogen verwachten. B. is hier op het polemische vlak blijven steken. Het 
verband, dat in het hoofdstuk over de incarnatie en de zieleslaap wordt gelegd 
met de BV-Dopers, lijkt ons moeilijk aantoonbaar; ook het meer direkte verband 
tussen deze dogmatische opvattingen en de Franse Radikalen wordt niet behan­
deld. In het hoofdstuk over hermeneutiek, waarin fundamentele problemen als 
de verhouding OT- NT en het innerlijke woord (de Heilige Geest) en het uiter­
lijke woord (de Schrift) aan de orde. komen, benadert B. nog het meest de 
centrale thema's waardoor de twee tradities zijn gescheiden. Dit hoofdstuk is 
echter veel te beknopt en te summier. 

Het kader van B's onderzoek werd in grote lijnen bepaald door C's polemiek 
tegen de BV. Weliswaar biedt B. ons hier en daar uitzicht op een wijder beeld 
van de Franse Radikalen, toch heeft hij zich beperkt tot - in sommige opzichten 
een zijpad - C's aanval op de Zwitserse en Zuidduitse Dopers. Men mag echter 
ook weer niet te veel verlangen. We kunnen B. in ieder geval dankbaar zijn dat 
hij een begin heeft gemaakt met de behandeling van dit onderwerp en dat hij ons 


108 Boekbesprekingen 

af en toe op de bredere problematiek wijst. De ekklesiologie neemt een belang­
rijke plaats in de discussie met de Dopers in; het is echter de vraag of hier wel 
het begin voor een juist verstaan van de problemen is gelegen. We krijgen iets 
te zien van de kloof tussen Anabaptisme en Calvinisme op punten als God, mens, 
schepping en vooral christologie. 

Balke daagt aan het eind van zijn boek de doperse kerkhistorici uit: "De vraag 
of Calvijns beeld van de Dopers juist is geweest, kan door ons niet beantwoord 
worden. Het woord is nu aan de geestelijke erfgenamen van de Dopers of zij 
zichzelf in het door Calvijn van hen geschetste beeld herkennen kunnen", luidt 
de moeizaam geformuleerde zin (346). In zeker opzicht is dit een grootmoedige 
uitnodiging. Hoewel B. hierdoor niet wordt verontschuldigd voor de achterwege 
gebleven kritiek op Calvijn, mag de hoop worden uitgesproken dat deze uitnodi­
ging niet onbeantwoord zal blijven. Deze recensent is van mening dat de Briève 
lnstruction, gezien de polemische bedoeling ervan, geen centrale plaats inneemt 
in de theologie van C. Degenen onder ons, die in Calvijns theologie zijn geïnte­
resseerd, zouden hier weinig tijd aan moeten besteden en zich eerder tot de 
Institutie en andere geschriften richten. 

Heemstede Irvin B. Horst 

Anabaptist Beginnings (1523 - 1533). A Source Book, ed ited by William R. Estep Jr. 
Bibliotheca Humanistica & Reformatorica, Vol XVI. Nieuwkoop, B. de Graaf, 1976. 
Pp. vii, 172. ISBN 90 6004 337 5. f 78,-. 

Deze selectie van 18 in het Engels vertaalde bronnen uit de eerste decade van het 
Doperdom beperkt zich tot de opkomst van de beweging in de steden van 
Zwitserland en Zuid-Duitsland. Hoewel No. 9, "The Twelve Articles of the 
Peasants", op het eerste gezicht buiten het bestek lijkt te vallen, vormt het toch 
een belangrijk aspect van het breder kader; de reden om het op te nemen ligt in 
het mogelijke verband ervan met Balthasar Hubmaier: hij bekende in 1528 op de 
pijnbank dat hij de 12 Artikelen had geschreven. Meer dan de helft van deze 
teksten verschijnt hier voor de eerste maal in Engelse vertaling, terwijl de andere 
teksten verspreid zijn over verschillende boeken en tijdschriften. Daarom is het 
nuttig dat hier een aantal van de belangrijkste bronnen, nodig voor een goed ver­
staan van de vroegste Dopers, is bijeen gebracht. Estep heeft zich bij het uitgeven 
van dit historisch materiaal laten leiden door theologische ideeën. 

Opvallend is het groot aantal teksten van Hubmaier (7 van de 18; met de 
afzonderlijke inleidingen ruim de helft van het boek). Van bijzonder belang is 
de volledige tekst (No. 10) van On the Christian Baptism of Believers (1525), dat 


Boekbesprekingen 109 

wordt beschouwd als de klassieke presentatie van de doopleer en als een zeer 
knappe verdediging van de volwassendoop. Eveneens van Hubmaier is opge­
nomen (No. 7) Concerning Heretics and Those Who Burn Them (1524), een 
moedige verdediging van de godsdienstvrijheid en aangrijpend omdat de auteur in 
1528 op de brandstapel het leven verloor. Verder vindt men hier het oudst beken­
de werk van Hubmaier, (No. 2) The Eighteen Theses (april 1524) - is dit een 
doperse tekst? - en een hymne, (No. 18) "God's Word Stand Sure Forever", een 
geschrift dat bewaard is gebleven in de Hutterse kronieken. Deze verzameling 
teksten vult aldus de lacune op die vaak voorkomt in bronnenuitgaven van de 
vroege doperse beweging. 

Deze nadruk op Hubmaier was te verwachten van een geleerde uit Baptisten­
kring. De editor is hoogleraar kerkgeschiedenis aan het Southern Baptist Theo­
logical Seminary te Forth Worth, Texas. Hij dankt zijn bekendheid aan zijn boek 
The Anabaptist Story (1963) dat sindsdien herhaaldelijk is herdrukt; in 1975 
verscheen hiervan een herziene uitgave in paperback en tevens een vertaling in 
het Spaans (Revolucionarios del siglo X VI. Historica de los Anabautistas) die te 
Buenos Aires werd uitgegeven. Dit bronnenboek brengt, vooral door de nadruk 
op Hubmaier, Estep in het gezelschap van zijn collega's onder de Europese 
Baptisten, G. Westin en T. Bergsten, die de kritische tekstuitgave van de origi­
nele geschriften van Hubmaier, Schriften (1962) hebben verzorgd, uitgegeven 
in de serie Quellen zur Geschichte der Täufer, en die ook monografieën hebben 
gepubliceerd. 

Esteps boek zal een enorme stimulans zijn voor hen, die het originele Duits 
niet kunnen lezen. De waarde van dit werk ligt, behalve in de grotere toeganke­
lijkheid van de teksten, vooral in de algemene inleiding (13 pagina's) en de korte 
inleiding bij elke tekst. Deze zijn niet alleen up to date en van hoge kwaliteit, zij 
getuigen ook van een diep respect voor het geloof van de eerste Dopers. Hub­
maiers motto, "Die Warheit ist untödlich", dat niet minder dan zes maal in dit 
boek is afgedrukt - Estep heeft het wijselijk onvertaald gelaten; wel citeert hij 
eenmaal (125) de vertaling van H. C. Vedder - mag worden beschouwd als het 
thema van deze verzameling teksten. Estep heeft met deze uitgave een belangrijke 
bijdrage geleverd aan het groeiend aantal studies van Baptistenzijde over het 
Doperdom. 

Heemstede Irvin B. Horst 


110 Boekbesprekingen 

H. Hack, Indiener und Mennoniten lm paraguaylschen Chaco. CEDLA Incidentele 
Publicaties, nr. 7. Amsterdam, Centrum voor Studie en Documentatie van Latijns 
Amerika, 1976. iv, 161 blz. f 10,-. 

Deze uitgave bevat de resultaten van een in juli 1975 gehouden onderzoek naar 
de relaties van Indianen en Mennonieten in de Chaco (Noord Paraguay). De 
aldaar wonende Mennonieten kregen de laatste jaren veel kritiek te verduren van­
wege de wijze waarop zij met "hun" Indianen omgingen of zouden omgaan. Zij 
nodigden de Nederlandse sociaal-geograaf H. Hack, die in 1957 zes maanden 
in de Chaco verbleef ter voorbereiding van zijn proefschrift Die Kolonisation der 
Mennoniten im paraguayischen Chaco (Den Haag, 1961) uit om de verhoudingen 
tussen Indianen en Mennonieten te bestuderen. 

Hack heeft zijn verslag in drieën ingedeeld. In het eerste deel bespreekt hij de 
vestiging van de Indianen in de Mennonieten.kolonies. Hierin behandelt hij ook 
de ontwikkelingshulp die de Indianen ontvangen in de vorm van landbouwdorpen, 
koöperaties, scholen en medische voorzieningen. In het tweede deel komt de 
onderlinge verhouding van Mennonieten en Indianen aan de orde. Het gaat hier 
vooral om de kulturele verschillen, de sociale relaties en de integratie en rechten 
van de Indianen in de Mennonietensamenleving. In het laatste deel bespreekt 
Hack de problemen en perspectieven. 

Het meest interessant in dit verslag zijn de meningen van de Mennonieten over 
gelijkberechtiging van Indianen en Mennonieten. H. stelt vast dat de meerderheid 
van de blanken vóór gelijke beloning is. Bij de gezinshoofden is dit 58% en bij de 
scholieren (laatste klas van de middelbare school) zelfs 82 % . Toch krijgen de 
Indianen momenteel voor hetzelfde werk vaak slechts de helft van het loon van 
de Mennonieten. Met deze situatie zijn slechts 32% van de gezinshoofden en 10% 
van de scholieren het eens. Dat de Indianen na de Paraguese lagere school aan de 
mennonietenschool voor middelbaar onderwijs kunnen studeren, wordt door 32% 
der gezinshoofden en 67 % der scholieren positief beoordeeld. Een gedoopte, Duits 
sprekende Indiaan, die lid van een Mennonietengemeente wil worden, kan op de 
steun van 24% der gezinshoofden en 70% der scholieren rekenen. Niet meer 
dan 6% der gezinshoofden en ook slechts 18% der scholieren zijn voor gemengde 
huwelijken (tegenstemmers resp. 87 en 67 % ). 

In het verslag, dat een overvloed aan details over het "Indianenprobleem" be­
vat, brengt Hack slechts zelden zijn eigen mening naar voren. Dat siert de weten­
schapper in hem. Toch is enige kritiek op zijn plaats. Zo laat hij vaak na uit­
spraken en argumenten van Mennonieten nader te onderzoeken of te verklaren. 
Een voorbeeld: in 1974 werden Indianen nog uitbetaald in waardebonnen, die in 
de winkel van de koöperatie geruild konden worden tegen goederen. Hierdoor 
konden zij niet vrij beschikken over hun loon en konden zij niet tegen rente 


Boe kbesp re ki ngen 111 

sparen. "De oplossing is echter moeilijk omdat baar geld in de kolonies vaak 
schaars is", aldus Hack (44). - Overigens werd in de kolonie Fernheim in oktober 
197 5 het systeem van de waardebonnen afgeschaft. - Hier doet zich de vraag voor 
waarom de Mennonieten zelf wel in baar geld werden betaald en waarom er 
kennelijk teveel wordt geïnvesteerd. Eenzelfde kritiekloze houding vinden we bij 
de bespreking van de uitslagen op de hiervoor al genoemde enquêtevragen (gelijke 
beloning, aparte scholen en gemeenten, gemengd huwelijk). H. beperkt zich tot de 
weergave van de argumenten van de ondervraagden, voornamelijk van de tegen­
standers van integratie. Hij maakt onderscheid tussen principiële en praktische 
redenen, waarbij hij "De Indianen hebben toch zelf hun gemeenten" (116) tot de 
praktische rekent. Als dit al een argument is, kan het een rationalisatie voor on­
uitgesproken vooroordeel vormen en heeft het dán principiële achtergronden. 

Een andere opmerking betreft de methode van onderzoek. Een enquêteformu­
lier werd aan 550 van de 1800 Mennonieten-gezinshoofden toegezonden. Slechts 
186 (34%) stuurde het ingevuld terug, een niet ongewoon lage respons. Toch 
roept dit percentage twijfels over de representativiteit van de resultaten op. De 
mening van de Indianen is ontleend aan 20 interviews. Hierbij werd meestal ge­
bruik gemaakt va n een Mennoniet a1s tolk. H. is zich er wel bewust van geweest 
dat hij met kritische vragen sommige Indianen in een moeilijke situatie bracht. De 
Lengua-Indiaan uit namelijk niet graag een mening waarmee hij een ander zou 
kunnen kwetsen. In zulke gevallen luidde het antwoord vaak: "Mijn innerlijk 
heeft daar nog geen gedachten over" (9). Men kan zich afvragen waarom geen 
mensen, die niet door de Indianen met de Mennonieten worden geïdentificeerd, als 
tolk zijn ingeschakeld. 

Het in het Duits uitgegeven verslag is in de eerste plaats gemaakt voor de 
overwegend Duitstalige Mennonieten. Wellicht is dit een van de redenen waarom 
Hacks kritiek zo zelden in dit boek voorkomt. Een andere reden is de band 
vanwege de schrijver en de Mennonieten als gevolg van het vroeger ter plekke 
gepleegde onderzoek. Beperkte kritiek houdt de mogelijkheid tot dialoog open en 
tot een zekere beïnvloeding vanuit Europa (via ontwikkelingsgelden) van de ver­
hoüdingen tussen Indianen en Mennonieten. De kans op verandering van die 
verhoudingen - dat moet worden erkend - is in de Chacokolonies inderdaad 
groter dan in vergelijkbare samenlevingen, b.v. Zuid-Afrika. De jeugd, zo blijkt 
uit het rapport, staat aanmerkelijk positiever tegenover gelijke rechten voor In­
dianen en Mennonieten. Dat geeft hoop voor de toekomst. Of dit rapport daartoe 
zal bijdragen, is m.i. echter lang niet zeker. 

Amsterdam Ben Vermeer 


112 Boekbesprekingen 

Kingdom, Cross, and Community. Essays on Mennonite Themes in Honor of Guy F. 
Hershberger, edited by John Richard Burkholder & Calvin Redekop. Scottdale, Pa., 
and Kitchener, Ont., Herald Press, 1976. ISBN 0 83611139 7. Pp. 324. $ 12,95. 

Wie zich wil laten inspireren door de wijze waarop in Noord-Amerika getracht 
wordt de Anabaptist Vision te actualiseren, mag dit boek niet ongelezen laten. Op 
een indrukwekkende wijze wordt in dit Festschrift voor de 80-jarige Hershberger 
geschetst, hoe groot zijn invloed op het denken over de plaats van de Mennonieten 
in de Ameri~aanse samenleving tot op heden is geweest. Het is tegelijk een weer­
gave van het acculturatieproces, waarin de Mennonieten in Noord-Amerika ver­
wikkeld zijn. De oorspronkelijke agrarische, gesloten gemeenschappen zoeken 
tastend naar een weg naar een groter engagement in de sociale, economische en 
politieke realiteit van de American way of life, zonder hun oorspronkeHjke visie 
op de gemeente, de weg van het kruis en de weerloosheid te verraden. 

In het eerste deel van deze bundel geven Theron F. Schlabach, Leonard Gross en 
Robert S. Kreider een breed historisch overzicht van de tijd waarin Hershberger 
leef de en van de wijze waarop hij, in reactie op die tijd, vanuit de doperse hoek 
zijn bijdrage leverde tot het formuleren van nieuwe antwoorden op sociale, 
economische en politieke vragen. Het zijn de thema's die uitvoerig behandeld 
worden in Hershbergers belangrijkste boeken War, Peace, and Nonresistance 
(1944, 19532, 19693) en The Way of the Cross in Human Relation (1958). Ze 
ontspruiten uit de spanning tussen de gemeente en de wereld die verschillende 
heren dienen: geweldloosheid of het uitoefenen van geweld en dwang; isolement 
of aanpassing aan de natie die steeds weer een beroep doet op de "christelijke 
verantwoordelijkheid" van de burgers, vooral wanneer het op vechten aankomt. 
Dat definitieve oplossingen hiervan, ook vanuit de doperse visie, moeilijk te geven 
zijn, spreekt vanzelf. Maar het is prij.zenswaardig, dat men ondanks het ont:breken 
van pasklare antwoorden, niet zijn toevlucht zoekt in meer "realistische" opvat­
tingen, maar de doperse visie opnieuw probeert te interpreteren in een veranderde 
situatie. Dat het daarbij gaat om een kritische herinterpretatie, kunnen we lezen 
in de slotregels van Schlabach's opstel (p. 50): 

As a still active Hershberger enters bis ninth decade we do not have a Men­
nonite vision that is quite as nicely focused as either the Anabaptist Vision or 
the "Mennonite community" idea of two or three decades ago. Even for 
Hershberger the effort to capture and hold a focused Mennonite vision has 
become difficult. But the process of trying to focus and hold it has unques­
tionable been a boon in the Mennonite quest for faithfulness. And in the last 
quarter of the century? 

De doperse gemeente als een verbondsgemeenschap is het onderwerp van beschou-


Boekbesprekingen 113 

wing in de opstellen uit het tweede gedeelte van de bundel. Millard C. Lind vestigt 
de aandacht op een viertal uitgangspunten die bij de doperse uitleg van de bijbel van 
bijzonder belang zijn. Kort en onvolledig samengevat: 1. de gemeente is de plaats 
waar in een voortdurend door de Geest geïnspireerd gesprek naar de juiste bijbeluit­
leg wordt gezocht; 2. de verhouding van het Oude en Nieuwe Testament wordt ver­
staan als het proces van belofte en vervulling; 3. of een uitleg goed of fout is blijkt 
uiteindelijk uit de praktijk van het geloof; 4. een goede uitleg houdt in, naar 
analogie van het volk Israël, dat de weg die de gemeente gaat een uitdaging 
betekent van de gangbare opvattingen over politieke macht. C. Norman Kraus 
houdt een pleidooi voor een doperse theologie as a theology for the disciple com­
munity. Hij vat dit samen in zijn zin: "Theology should describe and point to a 
present reality and not present theory, past experience or eschatological predic­
tion" (p. 114). 

Welke elementen uit de doperse visie zijn belangrijk voor de functies en vormen 
van een christelijke gemeente? Harold E. Bauman noemt er een vijftal: 1. de 
vrijwillige toetreding tot een verbondsgemeenschap; 2. de verantwoordelijkheid 
van de gemeenteleden voor elka_ar; 3. het samen beslissingen nemen; 4. het leven 
in de navolging van Christus dat in spanning staat tot de wereld; 5. het getuigenis 
dat van zo'n gemeente uitgaat. J. Lawrence Burkholder vraagt zich af, of in onze 
tijd Hershbergers strikte onderscheiding tussen "bijbelse weerloosheid" en "niet­
gewelddadig verzet", waarbij de tweede afgewezen werd als zijnde strijdig met de 
weerloosheid, nog zo gehandhaafd kan worden. Het afwijzen van "niet-geweld­
dadig verzet" houdt immers tegelijk in, dat iedere deelname aan politieke actie 
(boycot, staking) ontoelaatbaar is. Met verwijzing naar de politieke relevantie van 
de geweldloosheid van Jezus, stelt Burkholder dat het niet gaat om de tegenstel­
ling tussen "niet geweld gebruiken" en "geen verzet bieden", maar tussen geweld 
en de verschillende vormen van niet-gewelddadig gedrag. De fundamentele vraag is: 
"Hoe ga je als christelijke gemeente met macht om? Waartoe '1eidt machtsoefe­
ning?" Deze vraag wordt dan door Calvin Redekop op zeer verhelderende wijze 
verder uitgediept. Ook John Richard Burkholder belicht op kritische wijze de 
verhouding tussen het weerloosheidsbeginsel en de sociale verantwoordelijkheid 
van de gemeente. Zeer vermeldenswaard is zijn constatering, dat weerloosheid als 
absoluut gehanteerd principe geen sociale strategie biedt. Weerloosheid wordt pas 
relevant nadat de gemeente, die Christus op de weg van het kruis wil volgen, partij 
heeft gekozen in sociale vragen. Het kan als ethisch beginsel nooit een voorwendsel 
zijn om zich aan de sociale en politieke werkelijkheid te ontrek.ken. 

Met de spanning tussen gemeente en wereld, tussen isolement en engagement, 
heiliging van de gemeenschap en zending in de wereld houdt de derde sectie 
essays zich bezig. James C. Juhnke ontmythologiseert de houding van de Men-


114 Boekbesprekingen 

nonieten in het militaristische Amerika. John H. Redekop pleit voor een meer 
gedifferentieerde bepaling van de verhouding tussen de Free Church en de staat. 
Het is niet meer mogelijk in dezen in absolute tegenstellingen te blijven denken. 
Bijgevolg zullen de grenzen van een selectief engagement van de gemeente in 
maatschappelijke en politieke vragen opnieuw bepaald moeten worden. Daarbij 
dient bijzondere aandacht geschonken te worden aan de houding van de gemeente 
ten aanzien van de moderne geseculariseerde staat, die desalniettemin haar politiek 
met goddelijke autoriteit blijft staven (civil religion). John A. Lapp schrijft daar­
over zeer behartenswaardige woorden. Hoe een ethnische minderheidsgroepering 
als de Mennonieten zich opstelt tegenover andere minderheidsgroepen, licht Emma 
LaRocque toe aan de hand van de houding van de Mennonieten ten aanzien van 
de Indianen. Donovan E. Smucker geeft een interessant overzicht van de wijze 
waarop fu. het verleden en heden een poging gedaan is om de doperse visie te 
vertalen in mèt name sociale en economische modellen. 

De laatste bijdragen van deze bundel werpen een licht op het belang van de 
doperse visie voor de oecumene en de samenleving. Ze concentreren zich hoofd­
zakelijk op het vredesgetuigen en de plaats van de niet-staatsgebonden kerk in 
de samenleving. De dialoog tussen de Historie Peace Churches en de andere 
kerken zal, naast een nieuw zicht op de ·gemeenschappelijke taak van alle kerken 
inzake vredesvraagstukken, aanleiding geven bij de vredeskerken tot het opnieuw 
zoeken naar de eigen identiteit. Paul Peachy waarschuwt, dat deze identiteit niet 
direct een uitdrukking hoeft te vinden in een zeer nauwe organisatorische een­
heid van de historische vredeskerken: " ... it is the idioms of grace and of faith 
that define the church.To witness to that reality is the only identity which the 
'peace churches' possess" (p. 258). Dale W. Brown acht de tijd rijp, dat de 
doperse visie een verzoening kan bewerkstelligen tussen enerzijds " . . . the 
conservative concern for a genuine and mora! personal lifestyle" en anderzijds 
" ... the valid liberal expressions of kingdom theology" (p. 260). In onze 
begrippen vertaald: tussen de E.O. en de IKON. Zo kan de doperse bijdrage 
meehelpen de kloof tussen de op de enkeling gerichte evangelisatie en de sociale 
verantwoordelijkheid te dichten. Het laatste woord in de bundel is terecht aan 
de man aan wie alle essays zijn opgedmgen. Guy F. Hershberger geeft een emi­
nent voorbeeld, hoe zijn geliefde thema uit Fil. 3 : 20: "Ons vaderland is in de 
hemel" geen wereldvlucht, maar een vernieuwde wereld op het oog heeft. Een 
bibliografie van zijn werken, samengesteld door Elizabeth Hershberger Bauman, 
geeft tenslotte een indruk van de arbeid die deze vertaler van de Anabaptist Vision 
in de sociale, economische en politieke werkelijkheid heeft verricht. 

Wat deze bundel zo fascinerend maakt, is de geestelijke worsteling die er uit 
spreekt, om in een snel veranderende tijd de doperse visie niet te laten vervluch-


Boekbesprekingen 115 

tigen tot een paar interessante gedachten die met de realiteit van de gemeenten 
evenwel in tegenspraak zijn, of tot een starre ideologie te maken van een wereld­
vreemde, conservatieve godsdienstige minderheid. Hier wordt ernst gemaakt met 
de vraag naar het wezen van de christelijke gemeente en de relevantie daarvan 
voor de wereld. We kunnen constateren dat het isolement verbroken wordt, het­
geen blijkt uit de vraag die steeds op de achtergrond meeklinkt, hoe in een 
verstedelijkte samenleving toch het evangelie in de vorm van een gemeente ge­
leefd kan worden. De gemeenschapsgedachte, die in een agrarische kolonie een 
vanzelfsprekende gedachte was geworden, moet zich nu in de stad bewijzen als 
een alternatief voor een hetzij godsdienstig of ongodsdienstig individualisme. 
Voorbeeldig is de wijze waarop dit door de leerlingen van Hershberger wordt 
doordacht. Ze blijven trouw aan de oorspronkelijke visie, maar stellen die tegelijk 
onder fundamentele kritiek. Misschien kunnen we ook hier spreken van een 
"omstreden Doperdom", of beter: A Disputed Anabaptist Vision. Het is een 
kritische solidariteit met de broederschap. Het is hen niet begonnen om als 
buitenstaanders hun traditie te relativeren, maar als sympathisanten te vernieuwen 
in dialoog en samenwerking met allen die zich door de doperse visie aangesproken 
voelen. Daarom is Kingdom, Cross, and Community een bundel om jaloers op te 
zijn en een uitnodiging aan ons allen om mee te gaan denken over de herwaarde­
ring, herinterpretatie en actualisering van de doperse visie in onze Nederlandse 
doopsgezinde broederschap. 

Middelburg S. Voolstra 

J. Reiling, Verbond, Oud en Nieuw. Een poging tot dialoog tussen Calvinisten en 
Baptisten. (Rede, uitgesproken bij de aanvaarding van het ambt van bijzonder 
hoogleraar in de geschiedenis en leerstellingen van het Baptisme aan de Rijks­
universiteit te Utrecht op maandag 25 oktober 1976). Kampen, Kok, (1976). ISBN 
90 242 3615 0. Pp. 31. f 7,90. 

Rector van het Seminarium der Unie van Baptisten Gemeenten in Nederland, 
gewoon lector in de uitlegging van het Nieuwe Testament aan de Rijksuniversiteit 
te Utrecht, bijzonder hoogleraar vanwege de Unie in de geschiedenis en de leer­
stellingen van het Baptisme aan dezelfde universiteit: sinds kort zijn deze drie 
functies in de persoon van Dr. Reiling verenigd. En het is een gelukkige com­
binatie! Hoe kan de dialoog tussen geloof en wetenschap, kerk en universiteit, 
Doperdom en Reformatie immers beter op gang gebracht worden dan door intens 
te luisteren naar het Nieuwe Testament? Een treffend voorbeeld van zo'n aanzet 
tot gesprek vinden we in zijn inaugurele rede. 


116 Boekbesprekingen 

Dat het gesprek niet over uiterlijke verschilpunten alleen moet gaan, maakt 
Reiling duidelijk door te kiezen voor de behandeling van het begrip verbond. In 
de reformatorische (calvinistische) traditie legt men de nadruk op de eenheid van 
het oude en nieuwe verbond, terwijl de Dopers veelmeer het onderscheid, ja de 
tegenstelling, accentueren. Dit heeft gevolgen voor onder meer de opvattingen 
over de kerk en de ethiek. Het is daarom van bijzonder groot belang dat dit cen­
trale thema aan de orde wordt gesteld. Bij de doordenking van dit thema is het 
uiteraard nodig dat de resultaten van het moderne bijbelonderzoek hierin worden 
verdisconteerd. Reiling komt tot de drie volgende conclusies. 1. Het begrip 
verbond is niet het meest voor de hand liggende begrip om de verhouding tussen 
God en mens tot uitdrukking te brengen. "Over de werkelijkheid die het bijbelse 
woord verbond omschrijft zullen wij ons wat minder bondgenootschappelijk moe­
ten gaan uitdrukken dan wij gewoon zijn" (p. 22). 2. De continuïteit tussen het 
Oude en Nieuwe Testament ligt meer in de relatie "belofte aan Abraham" en 
"vervulling in Christus". Doordenking van de heilshistorische relaties tussen 
het verbond met Abraham, het Sinaï-verbond en het nieuwe verbond in Christus 
is dan ook vereist. 3. De begrippen oud en nieuw verbond vormen in het Nieuwe 
Testament meer een tegenstelling dan tot dusver in de dogmatiek tot uitdrukking 
is gekomen. "Anders gezegd, de dogmatiek moet het plus van het nieuwe verbond 
verdisconteren" (p. 23). 

II Kor. 5 : 17 kan wel eens een van de centrale teksten zijn, van waaruit het 
gesprek moet beginnen. Daar gaat het om de gerealiseerde verzoening in Christus 
en om de bediening van de verzoening die de gemeente wordt toevertrouwd als 
aan een nieuw volk waarover de Geest is uitgestort en waardoor ze vooruitgrijpend 
op de voleinding in een nog niet voltooide wereld mag leven en getuigen. Dit leven 
uit het "plus" van het nieuwe verbond maakt de gemeente tot een kritische, pro­
fetische "tegencultuur" van de oude wereld. Zou het niet wenselijk zijn dat, naast 
een gesprek tussen de reformatorische en doperse traditie, er ook tussen de ver­
tegenwoordigers van de doperse traditie in Nederland met name over de verhou­
ding gemeente en wereld een gesprek op gang zou komen? Onze gemeenten tot 
nut en de oecumene niet tot schade! 

Middelburg S. Voolstra 


Boekbesprekingen 117 

Vooruitzien en terugzien. Feestbundel ter gelegenheid van de zeventigste verjaardag 
van H. W. Meihuizen, onder redactie van S. L. Verheus, D. Visser en R. de Zeeuw. 
Amsterdam, Algemene Doopsgezinde Sociëteit, 1976. 67 blz. f 10,-. (Verkrijgbaar 
bij de ADS, Singel 454, Amsterdam). 

Het was duidelijk dat het afscheid van Ds H. W. Meihuizen als lector in de Men­
nonitica aan het Doopsgezind Seminarium niet ongemerkt mocht voorbijgaan. 
Vrienden en collega's hebben in dit boekje artikelen gewijd aan Meihuizens veel­
zijdige activiteiten als predikant, redacteur en historicus. Veel aandacht wordt 
besteed aan zijn belangrijke studies over het dopers spiritualisme in interessante 
bijdragen van de hand van S. L. Verheus en J. A. Oosterbaan. Een zeer door­
wrocht artikel van Irvin B. Horst handelt over Geloof en Gemeenschap bij 
Menno Simons, een alleszins verdiende hulde voor Meihuizen als kenner van 
Menno's leven en werken. Het was een goede gedachte ook een drietal van Mei­
huizens verspreide artikelen op te nemen, wellicht een aanzet tot verdere bunde­
ling van zijn veelal verspreide publikaties. Dirk Visser nam de niet eenvoudige 
taak op zich voor de samenstelling van een bibliografie, die naar wij mogen aan­
nemen hiermee nog lang niet is afgesloten, zeker nu Meihuizen in staat zal zijn 
zich geheel aan wetenschappelijke arbeid te wijden. 

Wij wensen het boekje in veler handen. Meihuizen is immers de voortzetter van 
een roemrijke historische traditie met namen als J. G. de Hoop Scheffer, W. J. 
Kühler en N. van der Zijpp. De oprichting van de Doopsgezinde Historische 
Kring en de uitgave van de nieuwe reeks van de Doopsgezinde Bijdragen moeten 
Meihuizen veel voldoening hebben geschonken. Zoals het er nu uitziet gaat de 
beoefening der menniste historie een goede toekomst tegemoet. 

Amsterdam S. B. J. Zilverberg 

Christof Windhorst, Täuferlsches Taufverständnls. Balthasar Hubmaiers Lehre zwi· 
schen traditioneller und reformatorischer Theologie. Studies in Medieval and Re­
f'Ormation Thought, Vol. XVI. Leiden, E. J. Brill, 1976. ISBN 90 04 04371 3. xiv + 
283 blz. f 88,-. 

De titel van dit boek - een bewerking van schrijvers dissertatie, Heidelberg 1974 -
laat reeds zien dat het een eigen plaats wil innemen aast het werk van T. Berg­
sten, waarin de opvattingen van Hubmaier vooral gezien werden in het licht van 
de evangelische reformatie, en naast de recente studie van R.S. Armour, die op­
merkelijk veel betekenis toekende aan de invloeden van de katholieke denkwijze 
op Hubmaier. 


118 Boekbesprekingen 

De Täuf erforschung heeft betrekkelijk weinig aandacht besteed aan de beteke­
nis van de doop. Windhorst wijst op deze lacune. Eerst in de latere jaren zien wij 
meer gespecialiseerde studies. Toch gaf de Catalogus van Boekenoogen, 1919, 
al ruim 80 publicaties in de rubriek "Doop", waarbij de strijdschriften van de 
vroege Dopers en grote Hervormers nog niet eens zijn meegeteld. Terecht wijst 
Windhorsi er op dat de betekenis van de dooppraktijk van de oude Dopers moei­
lijk onderschat kan worden. Deze had immers meteen ingrijpende gevolgen voor 
de verhouding van kerk en staat: er is eigenlijk sprake van een geheel nieuw kerk­
begrip, waarvan de volwassendoop het teken is. 

Windhorst geeft in het eerste deel een analyse van de zeven geschriften die 
Hubmaier aan de doop wijdde. Opvallend is de nauwe aansluiting aan de gegevens 
van de bijbel. We zouden hier van een "hermeneutische theologie" kunnen spreken. 
De doop is doop op belijdenis, die op toetreding tot de gemeente gericht is. Ten 
aanzien van Zwingli blijkt Hubmaier meer Luthers erfgoed in zijn binding aan het 
bijbelwoord mee te dragen. 

Het tweede deel van het werk behandelt het motief van "drieërlei doop", waar­
mee bedoeld is de onderscheiding: de inwendige doop door de geest - de uiterlijke 
doop met het water - het lijden. Hubmaier komt hier op een thema dat hem ver­
trouwd geweest moet zijn uit zijn katholiek-theologische scholing, o.a. bij Johannes 
Eck. Hubmaier ziet hier a.h.w. een proces, waarbij de doop op belijdenis gevolgd 
wordt door de bloeddoop, nl. het lijden. 

Het derde deel van dit boek plaatst de doop in het geheel van Hubmaiers 
theologische denken. Windhorst ziet hier een eigen plaats tussen de opvattingen 
van de traditionele theologie en die van de Hervormers van zijn tijd. Bij Zwingli 
krijgt het spiritualisme de voorrang boven de gebondenheid aan het Woord. In 
zekere zin is dit ook bij Hubmaier het geval, maar het Woord krijgt toch meer 
nadruk. Hubmaier wil zijn tegenstanders vooral bepalen bij wat de bijbel leert, 
met hier en daar een bijna wettisch biblicisme. De doop is het begin van een 
andere kerkstructuur, waarbij de gemeentetucht een zwaar accent krijgt. Zijn 
spiritualisme laat geen plaarts voor een sacramenteel verstaan van de waterdoop. 
Hubmaier neemt met zijn opvattingen een eigen plaats in tussen de fronten van 
de Reformatietijd. 

De goed doordachte studie van Windhorst bevestigt ons nog eens de uitspraak 
van Bergsten dat Hubmaier "de eerste vaktheoloog was die door zijn talrijke ge­
schriften de aandacht op de Dopers heeft gericht" (Schriften, 9). Juist na-lezing van 
zo'n degelijk proefschrift is het toch goed te bedenken dat Hubmaier later zelf niet 
al te hoog opgaf van geleerdheid en wetenschap. Het doctoraat in de theologie 
kan hij een "Sophisterey" noemen, terwijl hij niet eens de geschriften van het 
Nieuwe Testament genoegzaam gelezen had (Schriften, 309). Met vallen en op­
staan zou hij in zijn leven de consequenties van zijn bijbels georiënteerd geloof 


Boekbesprekingen 119 

belijden door het ondergaan van de martelaarsdood. Politieke theologie was in die 
dagen niet zozeer een academische mode als wel een bittere werkelijkheid. 

Wij mogen dankbaar zijn dat Windhorst op dit bijbels getuigenis nog eens de 
aandacht heeft willen vestigen in zijn fraai uitgegeven boekwerk. Dait de Men­
nonitischer Geschichtsverein aan de uitgave het zijne heeft bijgedragen moge 
ons tot een stimulerend voorbeeld zijn! 

Amsterdam S. L. Verheus 

Ingekomen boeken 

Zie voor bespreking de DHK-pagina in het Algemeen Doopsgezind Weekblad. 

Myron Augsburger. Walking i11 the Resurrection. Scottdale, Pa., and Kitchener, Ont., 
Herald Press, 1976. ISBN 0 8361 1333 0. Pp. 160. $ 5,95. 

Fred Richard Belk. The Great Trek of the Russia11 Men11011ites to Centra/ Asia, 
1880-1884. Scottdale etc., Herald Press, 1976. ISBN 0 8361 1103 6. Pp. 232; ill. 
$ 9,95. 

Hubert L. Brown. Black and Mennonite. A Search /or ldentity. Scottdale etc., Herald 
Press, 1976. ISBN 0 83611801 4. Pp. 112. $ 3,95. 

John Driver. Community and Commitment. Scottdale etc., Herald Press, 1976. ISBN 
0 8361 1802 2. Pp. 96. $ 2,95. 

Katie Funk Wiebe. Day of Disaster. Scottdale etc., Herald Press, 1976. ISBN 
0 8361 1793 x. Pp. 225. $ 1,95. 

Doris Longacre. More-witlz-Less Cookbook. Scottdale etc., Herald Press, 1976. ISBN 
0 8361 1786 7. Pp. 320. $ 5,95. 

Noah S. Martin. Beyond Renewal. Scottdale etc., Herald Press, 1976. ISBN 0 8361 1970 
5. Pp. 214. $ 1,95. 

John L. Ruth. 'Twas Seedi11g Time. Scottdale etc., Herald Press, 1976. ISBN 0 8361 1800 
6. Pp. 220. $ 4,95. 

Gerald C. Studer. After Death, Wlzat? Scottdale etc., Herald Press, 1976. ISBN 
0 8361 1792 1. Pp. 184. $ 1,95. 

Deze boeken zijn verkrijgbaar via DHK, Singel 454, Amsterdam. 


120 Mededelingen 

Mededelingen 

Op 10 maart promoveerde aan de Erasmus-Universiteit te Rotterdam de heer 

L. G. Jansma, wetenschappelijk hoofdmedewerker aan genoemde universiteit, op 

een proefschrift getiteld Melchiorieten, Munstersen en Batenburgers. Een socio­

logische analyse van een millennistische beweging uit de 16e eeuw.

Dit proefschrift behandelt de revolutionaire beweging der Dopers. De geschie­

denis van deze beweging wordt verdeeld in drie fasen, namelijk ontstaan, voort­

bestaan en afloop. Voor alle drie fasen wordt gepoogd een verklaring te geven. 

Aan de verschillende subgroepen tijdens en na de val van het rijk van Munster 

wordt aandacht besteed. Centraal staat hierbij de invloed van een falende profetie 

ten aanzien van een komend Godsrijk- Straatsburg en Munster - op de verschil­

lende groeperingen der revolutionaire Dopers. 

In het volgende nummer van de Doopsgezinde Bijdragen zal een bespreking van 

dit proefschrift waarvan geen handelseditie is verschenen, worden opgenomen. 

Bulletin No. 8 (1976) van de Commissie tot de Ui1tgave van Documenta Ana­

baptistica Neerlandica, bevattende "Anabaptistica: A List of Books Published 

1974-1975" samengesteld door Irvin B. Horst en Dirk Visser, is verkrijgbaar bij 

Secretaris CUDAN, Theologisch Instituut, Herengracht 514-516, Amsterdam. 

Adressen auteurs 


Doopsgezinde Bibliotheek - Amsterdam 

Aanwinstenlijst 1976 

De Doopsgezinde Bibliotheek is in bruikleen geplaatst in de Universiteitsbiblio­
theek van Amsterdam, Singel 425, Amsterdam. Tel. 020 - 5252301 (portier) en 
5252363 (Theol. Studiezaal). De zaal Mennonitica is toegankelijk: maandag -
vrijdag 9.30-12.30 uur en 13.30-17.00 uur; 's avonds en 's zaterdags alleen na 
voorafgaand overleg. Voor uitleen en raadpleging wende men zich tot het hoofd 
van de Theologische Studiezaal, Dr S. L. Verheus. Schriftelijke opgave van hetgeen 
men wenst te raadplegen bevordert een vlotte afwerking. 

De Catalogus der werken over de Doopsgezinden en hunne geschiedenis aan­
wezig in de Bibliotheek der Vereenigde Doopsgezinde Gemeente te Amsterdam, 
samengesteld door J. G . Boekenoogen (Amsterdam 1919) is nog verkrijgbaar (zie 
binnenzijde omslag). De archiefstukken zijn beschreven in Inventaris der archief­
stukken berustende bij de Vereenigde Doopsgezinde Gemeente te Amsterdam, 
samengesteld door J. G. de Hoop Scheffer (2 dln; Amsterdam 1883). 

Bibliografie 
Catalogue de la Bibliothèque intéressante de feu M. Chr. Sepp. Leiden/Amsterdam, 

1891. 
Catalogus der Verzameling "Jacob Honig Jsz. Jr" in de Zaanlandse Oudheidskamer. 

Eerste Afdeeling - de Boekerij. Samengesteld door Gerrit Jan Honig. Zaandam, 1900. 
Hillerbrand, Hans J. A Bibliography of Anabaptism, 1520-1630. A Sequel - 1962-1974. 

St. Louis, 1975. (Sixteenth Century Bibliography, 1.) 
Hillerbrand, Hans J. Thomas Müntzer. A. Bibliography. St. Louis, 1976. (Sixteenth 

Century Bibliography, 4.) 
Kaczerowsky, Klaus. Sebastian Franck. Bibliographie. V erzeichnisse von Frcmcks 

Werken, der von ihm gedruckten Bücher sowie der Sekundär-Literatur. Mit einem 
Anhang: Nachweise von Francks Briefwechsel und der Archivalien zu seinem Leben. 
Wiesbaden, 1976. 

The Mennonite Encyclopedia. A Comprehensive Reference Work on the Anabaptist­
Mennonite Movement. Ed. by Comelius Krahn, Melvin Gingerich and Orlando 
Harms. 4 vols. 2nd printing, Hillsboro, Ks, 1969-1973. 


122 Aanwinstenlijst 1976 

Bronnen 
Ausbund, Das ist: Etliche schoene Christliche Lieder ... zwn vierten Mal aufge/egt. 

Germantaun, 1785. 
Carlstadt, Andreas Bodenstein von. Se11dtbrieff melde11de seiner Wirtschaft. 1522. 
Hoffman, Melchior. Das ware trostliche unnd freudenreiche Euangelion . 1531. 

(Fotocopie ex. Dublin.) 
Hoffman, Melchior. Wahrhaftige Erklerung aus heyliger Biblischer schrift 1531. 

(Fotocopie ex. Dublin.) 
Hugwald, Ulrich. Ad omnes, qui Christum, seu regnum Dei ex animo quaerunt, 

episto/a. 1522. 
Luther, Martin. Das weltliche Oberkeit de11 Widerteuffem mit leiblicher straffe zu 

wehren schuldig sey. Wittenberg, 1536. 
Simon (sic), Menno. "Antwort auf einige Fragen und Anweisung von der Meidung der 

Abfälligen". In: Wilhelm Wynantz. Predigte11 ueber höchst wichtige Gegenstände des 
Christenthums. Lancaster, 1830. 

Simons, Menno. Die oorsake waerom dat ick M. S. niet af en late te leeren, ende te 
leere11 schrijven ... [Antwerpen, ca. 1542.] (Fotocopie van ex. Kiel.) 

Simons, Menno. Van dat rechte christen gheloove . .. [Antwerpen, ca . 1542.] (Foto­
copie ex. Kiel.) 

Simons, Menno. Verclaringhe des christelycken doopsels ... [Antwerpen ca. 1542.] 
(Fotocopie ex. Kiel.) 

Schwenckfeld, Caspar. Von dreierlai Leben der menschen . ... 1547. 

Literatuur 
Claus, Helmut. Der dcutsche Bauemkrieg im Druckschaffen der Jahre 1524-1526. 

Verzeichnis der Flugschriften und Dichtungen. Gotha, 1975. 
Crous, Ernst. Die Schriftgieszereien in Königsberg u11ter Friedrich der Groszen 1740 

bis 1766. Berlin, 1926. 
Decavele, Johan. De dageraad van de reformatie in Vlaa11deren (1520-1565). 2 dln; 

Brussel, 1975. (Verhandelingen van de Koninklijke Academie voor Wetenschappen, 
Letteren en Schone Kunsten van België. Klasse der Letteren, Jrg. XXXVII, nr. 76.) 

Past, Gerhard. Im Schatten des Todes. Erlebnisbericht aus Sowiet-russland. Wernige­
rode am Harz, [1935]. 

Golterman, W. F. en J. C. Hoekendijk. Oecumene in 't vizier. Aangeboden aa11 Dr. 
W. A . Visser 't Hooft. Amsterdam, 1960. 

Hylkema, G. W. Homo duplex. Het geweten als kern der ethiek. Haarlem, 1963. 
Krol, Jan. "Anabaptistica" - een onderzoek naar de houding van Nederlandse geschied­

schrijvers na 1850 tegenover de revolutionaire dopers hier te lande tussen 1530 en 
1540. - Amsterdam/Tilburg, 1976. (gestencild.) 

Linden, Friedrich Otto zur. Me/chior Hofman11, ein Prop/iet der Wiedertäufer. Haar­
lem, 1885. 

Lohrenz, Gerhard. Sagradowka. Die Geschichte einer mennonitischen A11siedlu11g im 
Süden Russlands. Rosthern, Sask" 1947. (Historische Schriftenreihe, Nr. 4.) 


Doopsgezinde Bibliotheek - Amsterdam 123 

Nitsch, W. Unter dem of/enen Himmel. Aus der Geschichte der Waisen- und Missions­
anstalt Neukirchen 1878-1928. Neukirchen, 1928. 

Proceedings of the first Conference on Mennonite Cultural Problems. [North Newton, 
Ks, 1943.] 

Quiring, Jacob. Die Mundart von Chortitza in Süd-Russland. München, 1928 (lnaugu-
1ral-Dissertation.) 

Sawatzky, Harry Leonard. Mennonite Colonisation in Mexico. With an Appendix on 
Mennonite Colonisation in British-Honduras. Berkeley, 1967. 

Schreiber, William Ildephons. Our Amish Neighbours. With drawings by Sybil Gould. 
Chicago, [1962.] 

Toews, Comelius P. Die Tereker Ansiedlung: Mennonitische Kolonie im Vorderkau­
kasus. Entstehung, Entwicklung und Untergang, 1901-1918/1925. Rosthern, Sask., 
1945. (Historische Schriftenreihe, Nr. 1.) 

Verwey, Herman de la Fontaine. Uit de wereld van het boek, 1. Humanisten, dwepers 
en rebellen in de zestiende eeuw. Amsterdam, 1975. 

Vooruitzien en terugzien. Feestbundel ter gelegenheid van de zeventigste verjaardag 
van H. W. Meihuizen. Onder redactie van S. L. Verheus, D. Visser en R. de Zeeuw. 
Amsterdam, 1976. 

Vredestichters in een gebroken wereld. Bijbelstudiegids. Vertaald en bewerkt door 
L. D. G. Knipscheer. Amsterdam, 1973. (Oorspr. titel: Peacemakers in a broken 
world.) 

Die Wiedertäufer in Münster. 26 Bilder mit geschichtlicher Einleitung. Text von Wilhelm 
Vernekohl. 3e dr.; Münster/Westfalen, 1970. (Die kleine Bilderbuchreihe, 2.) 

Windhorst, Christof. Täuferisches Taufverständnis. Balthasar Hubmaiers Lehre zwi­
schen traditioneller und reformatorischer Theologie. Leiden, 1976. (Studies in Medie­
val and Reformation Thought, Vol. XVI.) 

Romans en toneelstukken over Dopers 
Bungies, Wolfgang. Gerhart Hauptmanns nachgelassene dramatische Fragmente. "Die 

Wiedertäufer". Beiträge zum Verständnis seines dichterischen Schaffens. Bonn, 1971. 
(Abhandlungen zur Kunst-, Musik- und Literaturwissenschaft, Bd 108.) 

Bruijn, Cor. Wende/moet. Nijkerk, [1947.] 
Diirrenmatt, Friedrich. Die Wiedertäufer. Eine Komödie in zwei Teilen. Zürich, 1967. 
Forte, Dieter. Martin Luther & Thomas Mii.nzer oder Die Einführung der Buchhaltung. 

Berlin, 1971. (Quarthefte, 48.) 
Plantenberg-Marres, Pauline. Ketters aan de poort. Historische roman. Maastricht, 1939. 

1939. 
Walser, Martin. Das Sauspiel. Szenen aus dem 16. Jahrhundert. Musik von Mikis 

Theodorakis. Frankfurt am Main, 1975. 
Wolf, Ruth. Als de morgenster blinkt. Den Haag, 1969. 

Diversen 
Catalogus Herdenkings-Tentoonstelling Lambert Jacobsz. 27 juni - 27 september 1936, 

Friesch Museum. Leeuwarden, [1936.] 


124 Aanwinstenlijst 1976 

Cleeff, Laurens van. Preeken van. - Het portret. Z.pl., z.j. 
The unknown drawings of Nicholas Bidloo, director of the first hospital in Russia. 

Introduced by David Willemse. Met 21 prenten in portefeuille. Voorburg, 1975. 
Golterman-van Dijk, Cita. In dubio. Amsterdam, 1957. 
Hartog, Jan. De Patriotten en Oranje van 1747-1787. Amsterdam, 1882. 
Achttiende-eeuwse Doopsgezinde huizen in Amsterdam. Mapje met 15 foto's en toe-

lichting door R. Winsemius-Oosterbaan. 
Jansz, Pieter. Practisch Javaansch-Nederlandsch Woordenboek met Latijnse karakters. 

2e dr.; Semarang/Den Haag, 1913. 
Vriendenzangen tot Gezellige Vreugd. (Van Adriaan Loos jes Pzn ?). Haarlem, 1801. 
Wynantz, Wilhelm. Predigten ueber höchst wichtige Gegenstände des Christenthums. 

Lancaster, 1830. 


Verenigingsnieuws 

Verslag van de vijfde ledenbijeenkomst 22mei1976 

De bijeenkomst werd gehouden in de Doopsgezinde kerk te Amersfoort. Aanwezig 
waren 67 leden en vier gasten. 

Walter Klaassen, docent aan het Conrad Grebel College te Waterloo, Canada, en 
hoofdredacteur van The Mennonite Quarterly Review, sprak in de ochtendzitting 
over zijn boekje Anabaptism: Neither Catholic nor Protestant (Doperdom: noch 
Katholiek noch Protestant). Het boekje had een tweeledige bedoeling: de belang­
rijkste punten uit het geloofsleven van de eerste Dopers weer te geven en de doperse 
geschiedenis in een breder perspectief te plaatsen. Het Doperdom is niet alleen het 
radicale deel van de Reformatie (Williams), maar heeft ook diepe wortels in de 
Katholieke Middeleeuwen. De titel had, zo zei Klaassen, moeten luiden: Doperdom: 
zowel Katholiek als Protestant. 

's Middags stond het thema "Wat is de doperse gemeente?" centraal. In de eerste 
drie artikelen in Doopsgezinde Bijdragen 2 (1976) wordt deze vraag behandeld uit 
historisch (I.B. Horst), bijbels (A.H.A. Bakker) en theologisch gezichtspunt (J.A. 
Oosterbaan). In groepen werden de stellingen, door W.H. Kuipers op basis van deze 
artikelen geformuleerd, besproken; daarna kwam in een gezamenlijke bijeenkomst 
het resultaat van de groepsgesprekken aan de orde. De gemeente is niet een wille­
keurige groep mensen; zij wordt gevormd door diegenen die in hun leven Christus 
als Heer erkennen. Voor de Dopers lag de nieuwe gemeenschap in het verlengde van 
de nieuwe mens; er waren "geen Dopers zonder gemeente". Voor hen was het 
belangrijkste: de houding, het leven van de nieuwe mens. 

In plaats van L. Laurense, Sappemeer, werd H.G. de Vries, Amsterdam, in het 
bestuur gekozen. Ter vergadering verschenen de eerste 200 exemplaren van Doperse 
Stemmen 2, Menno Simons' Meditatie op de 25e Psalm. 


126 Verenigingsnieuws 

Verslag van de zesde ledenbijeenkomst 20 november 1976 

De bijeenkomst werd gehouden in de Lindenboomschool te Koog aan de Zaan. 
Aanwezig waren 79 leden en 31 gasten. 

In de ochtendbijeenkomst hield Dr. S. Hart, oud-gemeentearchivaris van Amster­
dam, een causerie over "Kerkelijke gezindte in de Zaanstreek". In een interessant 
betoog, dat vele historische wetenswaardigheden bevatte, werd de rol van de Doops­
gezinden aan de Zaan geschetst. Tevens hield Dr. Hart zich met de vraag bezig 
waardoor de teruggang van het aantal Doopsgezinden in de Zaanstreek na 17 42 is te 
verklaren; een probleem dat ook reeds in nummer 1 van dit tijdschrift ter discussie 
heeft gestaan. Deze inleiding vormde een goede voorbereiding op het middag­
programma, t.w. een bustocht langs de vermaningen van Koog, Krommenie, West­
zaan en Zaandam. 

In het huishoudelijke gedeelte van de bijeenkomst werd in de plaats van H.W. Mei­
huizen, Gorssel, in het bestuur gekozen Mw. J.M. Wekker, Amsterdam. 

D. Visser, secretaris 


Verenigingsnieuws 

Financieel overzicht 1976 

Balans per 31 december 1976 

Activa 

Voorraad publicaties 
Vorderingen 
Kas en postgiro 

Toelichting 

f 11.430 
6.220 

880 

f 18.530 

Passiva 

Kapitaal f 750 
Af: nadelig saldo 490 

Lening 
Vooruitontvangen contributies 
Schu lden 

127 

f 260 
2.500 
1.180 

14.590 

f 18.530 

In februari 1977 werd een langlopende lening gesloten. De schulden zijn inmiddels betaald. 

Rekening van Baten en Lasten 

Baten 

Contributies en bijdragen 
Opbrengst publicaties 
Diversen 

Toelichting 

f 19.047 
6.457 
1.050 

f 26.554 

Lasten 

Inzake publicaties 
Jaarboek 1976 
Menno's Meditatie 
overige 

Algemene kosten 
Porti 
Batig saldo 

Kosten 805 ex. Doopsgezinde Bijdragen 2 (1976) f 23.306 
Af: Voorraad per 31 december 1976 6.150 

Kosten 906 ex. Menno Simons' Meditatie 
Af: Voorraad per 31 december 1976 

f 17.156 

f 5.580 
3.980 

f 1.600 

f 17.156 
1.600 
2.673 

f 21.429 
2.425 
2.651 

49 

f 26.554 

K. Kroon, penningmeester 


Bij de Doopsgezinde Historische Kring verkrijgbaar 

Doperse Stemmen 2. Menno Simons' Meditatie op de 25e Psalm, vertaald en 
ingeleid door H. W. Meihuizen, toegelicht door J. P. Jacobszoon, 1976. 56 blz. 
f 6,- (ledenprijs), f 7,- (niet-leden). 

Umstrittenes Täufertum 1525-1975. Neue Forschungen, herausgegeben von Hans­
Jürgen Goertz. Göttingen, 1975. 314 blz. f 37,50 (alleen voor leden). Binnenkort 2e, 
enigszins herziene druk. 

Voortrekkers en stilstaanders. Vijftien generatie dopers leven in Zeeland. 
Middelburg, 1975. 88 blz., geïllustreerd. f 6,-. 

H. W. Meihuizen, Van Mantz tot Menno. De verbreiding van de doperse beginselen. 
Amsterdam, 1975. 111 blz. f 10,-. 

Vooruitzien en terugzien. Feestbundel ter gelegenheid van de zeventigste 
vcrjaardig van H. W. Meihuizen, onder redactie van S. L. Verheus, D. Visser en 
R. de Zeeuw. Amsterdam, 1976. 67 blz., geïllustreerd. f 10,-. 

1. 8. Horst, Erasmus, the Anabaptists and the Problem of Religious Unity. 
Haarlem, 1967. (Inaugurele rede). 32 blz. f 2,50. 

J. ten Doornkaat Kooiman, Dirk Philips. Vriend en medewerker van Menno Simons. 
1504-1568. Haarlem, 1964. 235 blz. f 15,- {ledenprijs), f 20,- (niet-leden). 

Catalogus der werken over de Doopsgezinden en hunne geschiedenis aanwezig 
in de Bibliotheek der Vereenigde Doopsgezinde Gemeente te Amsterdam. 
Amsterdam, 1919. 357 blz. f 10,- (ledenprijs), f 15,- (niet-leden). 

Het Trouwboek der Doopsgez+nde Gemeente te Emden, 1632-1725, bewerkt door 
Mr. 0. Schutte. 's-Gravenhage en Emden, 1976. 44 blz. f 10,-. 

Doopsgezinde Bijdragen nieuwe reeks 1 (1975). 
Bevat artikelen van M. M. Doornink-Hoogenraad, S. Groenveld, 1. B. Horst, 
J. P. Jacobszoon, H. W. Meihuizen en S. L. Verheus, en zeven boekbesprekingen. 
128 blz., geïllustreerd. f 15,-. 

Doopsgezinde Bijdragen nieuwe reeks 2 (1976). 
Bevat artikelen van A. H. A. Bakker, C. van Duin, A. G. Hoekema, 1. B. Horst, 
J. P. Jacobszoon, A. F. Mellink, J. A. Oosterbaan, P. Scherft en A. L. E. Verheyden en 
tien boekbesprekingen. 187 blz., geïllustreerd. f 25,-. 

Ledenprijzen gelden ook voor donateurs en abonnees. De prijzen zijn exclusief 
verzendkosten. 
Bestellingen naar Doopsgezinde Historische Kring , Singel 454, Amsterdam. 


Het doel van de Doopsgezinde Historische Kring is de bestudering van het 
Doperdom en aanverwante stromingen alsmede bezinning op de doperse traditie, 
zulks ten dienste van gemeente en broederschap. 

De vereniging tracht dit doel te bereiken door 

- de uitgave van geschriften over geloof en geschiedenis van het Doperdom 

Doopsgezinde Bijdragen nieuwe reeks verschijnen eenmaal per jaar. 
Leden en donateurs ontvangen de Doopsgezinde Bijdragen grat is. 
Abonnement f 25,- per jaar. 

Doperse Stemmen is een serie, waarin teksten uit de doperse geschiedenis in 
modern Nederlands worden uitgegeven, toegelicht voor gebruik in de gemeente. 

1. Broederlijke Vereniging, vertaa ld en ingeleid door H. W. Meihuizen, toegel icht 
door J. A. Oosterbaan en H. B. Kossen. 1974. (uitverkocht). 

2. Menno Simons' Meditatie op de 25e Psalm , vertaald en ingeleid door H. W. Mei­
huizen, toe~elicht door J. P. Jacobszoon. 1976. 56 blz. f 6,- (voor leden, donateurs 
en abonnees) , f 7,- (voor niet-leden) . 

het' houden van studiebijeenkomsten 
Tweemaal per jaar worden er bijeenkomsten gehouden, waar onderwerpen 
betreffende geloof en geschiedenis van het Doperdom aan de orde worden 
gesteld. 

- samenwerking met overeenkomstige verenigingen in het buitenland. 

Leden 
De contributie bedraagt f 25,- . per jaar; studenten en a.o.w.-ers na overleg met 
de penningmeester f 15,-. 

Donateurs 
Gemeenten en andere doopsgezinde instanties kunnen donateur worden voor 
f 50,- per jaar. 

Abonnees 
Een abonnement op de Doopsgezinde Bijdragen kost f 25,-. 

Adres 
Doopsgezinde Historische Kring, Singel 454, Amsterdam 

Gironummer 
Postgiro 321 .17.34 Penningmeester Doopsgezinde Historische Kring , Singel 454, 
Amsterdam. Betalingen uit het buitenland uitsluitend via een internationale 
postwissel. 

ISBN 90 70164 n 9 


