
Menno Simons 500

Doopsgezinde Bijdragen

nieuwe reeks nummer 22
Verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

W. Bergsma

]. Brüsewitz

G.A.C. van der Lem

B. Rademaker-Helfferich

P. Visser (voorz.)

S. Voolstra (secr.)

S. Zijlstra

uitgegeven door de
Doopsgezinde Historische Kring
Singel 452, 1017 AW AMSTERDAM

Doopsgezinde Bijdragen
nieuwe reeks nummer 22

Doopsgezinde Historische Kring

Amsterdam

1996

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK

Doopsgezinde

Doopsgezinde Bijdragen [verz. door de redactiecommissie van de

Doopsgezinde Historische Kring]
Nieuwe reeks 1 (1975) - ...

Amsterdam: Doopsgezinde Historische Kring
ISSN 016 7-0441

Verschijnt jaarlijks
Bijdragen nr. 22 (1996)

Met lit. opg.
ISBN 90-6550-151-7

Trefw.: doopsgezinden; opstellen/ bibliografie

© 1996 Doopsgezinde Historische Kring
Uitgever: Uitgeverij Verloren, Larenseweg 123, 1221 CL Hilversum

Eindredactie: Anton van der Lem

DOOPSGEZINDE BIJDRAGEN nieuwe reeks 22 (1996)

Omslagïllustratie:
Zeefdruk in drie kleuren, 463,3 x 38,3 cm Gemaakt door Alzo Betten.

Afgebeeld:
Een 20ste eeuwse verbeelding van Menno Simons

In opdracht van:
‘Werkgroep Menno Simons 500’ van de Algemene Doopsgezinde Sociëteit ter
herdenking van de 500ste geboortedag van Menno in 1996.

Inhoud

Anton van der Lem Woord vooraf

Menno Simons in de Nederlandse geschiedschrijving

7

9

J.A. Mol Menno Simons als pastoor 21

W. Bergsma Van pastoor tot dopers leidsman: Jvlenno 's 'uitgang' in
historisch perspectief 35

S. Zijlstra De vervolging van de dopersen in Friesland, 1536-1560 49

Guido Marnef 'Verleid en bedrogen': berouwvolle doopsgezinden in
Brabantse remissiebrieven, 1543-1565 69

Otto S. Knottnerus Menno als tiJ'dverschijnsel 79

Piet Visser De Opera Omnia Theologica of de 'affecten en voor-
nemens' van Men no 's tekstbezorgers 119

Werner 0. Packull Enkele aspecten van de hermeneutiek van Menno Simons 143

Sjouke Voolstra Donatus redivivus. Men no Simons' reformatie in theolo-
gisch perspectief 159

GJ J. van Hiele Een doperse visie. Op zoek naar een nieuw concept 179

E. Hofman Een onbekend gebleven lied van Jvlenno Simons 193

W. Bergsma Calvinisten en libertiJ·nen 209

Verslag van
lopend onderzoek

Recensies

Signalementen

Verenigingsnieuws

229

240

247

254

ANTON VAN DER LEM

Woord vooraf

Op 2 en 3 februari van het Mennojaar 1996 organiseerden de Doopsgezinde His­
torische Kring en de Fryske Akademy een congres gewijd aan leven en werk van
Menno Simons. In de Doopsgezinde vermaning van Leeuwarden kwamen onge­
veer tweehonderd geïnteresseerden bijeen om te luisteren naar voordrachten
van negen sprekers. Deze lezingen krijgt u nu in uitgebreide vorm in de Bijdragen
aangeboden.

Hoe gek het ook mag klinken, de kennis van Menno en zijn eeuw is thans -
ondanks alle lacunes die er blijven - veel groter dan in voorgaande decennia het
geval is geweest. Na een beschouwing over Menno Simons in de geschiedschrij­
ving vindt u in de bijdragen van Hans Mol en Wiebe Bergsma een plaatsbepaling
van Menno in het religieuze leven van zijn tijd. Daarna behandelen Samme Zijl­
stra en Guido Marnef respectievelijk de vervolging van de dopersen in Friesland
en Brabant. Gedurfd is de visie van Otto Knottnerus over 'Menno als tijdver­
schijnsel'. Hij verdedigt de stelling dat de centrale plaats die Menno in later eeu­
wen in de doopsgezinde geschiedenis is toegekend, geen getrouwe weerspiege­
ling vormt van de invloed en het belang van Menno onder de doopsgezinden van
zijn eigen tijd. Wanneer u op deze doorwrochte studie wilt reageren, staan de
bladzijden van de volgende Bijdragen tot uw beschikking!

Na deze grondige beschouwingen over Menno en zijn tijd is het van funda­
menteel belang stil te staan bij de nieuwe uitgave van de werken van Menno. Piet
Visser laat aan de hand van enkele treffende voorbeelden zien dat een kritische
editie van de Opera Omnia dringend gewenst is.

De plaats van de theologie van Menno staat centraal in de studies van Werner
Packull en Sjouke Voolstra, beiden bij uitstek deskundig op dit terrein. Ter gele­
genheid van 'Menno 500' schreef de Algemene Doopsgezinde Sociëteit een in­
ternationale prijsvraag uit, waarin zij verzocht om een beschouwing over de rele­
vantie van de boodschap van Menno voor onze tijd. GJ J. van Hiele was een van
degenen wier inzending bekroond is; zijn artikel is eveneens in deze aflevering
opgenomen. Ten slotte beargumenteert E. Hofman zijn overtuiging dat Menno
de auteur is niet van twee maar van drie liederen.

Het Mennojaar heeft een rijke oogst opgeleverd aan allerlei boeken, brochu­
res en artikelen over Menno. De hoeveelheid was zo groot dat de redactie het ver­
standiger heeft gevonden om al deze publicaties te behandelen in de rubriek
'Signalementen' van het volgende nummer van de Bijdragen. Daarin zult u dan
alle Menno-literatuur overzichtelijk bij elkaar aantreffen. Ten slotte heeft de re­
dactie besloten dit nummer niet van illustraties te voorzien. U vindt immers al
heel veel afbeeldingen in twee boeken die eveneens het resultaat zijn van het

8 ANTON VAN DER LEM

Prof. S. Voolstra spreekt het congres toe.

Mennojaar. Ten eerste in de catalogus bij de Menno-tentoonstelling, waarvoor
de redactie haar medeleden mevrouw Bonny Rademaker-Helfferich en Samme
Zijlstra op deze plaats nog eens hulde brengt. Ten tweede in het mooie boek Spo­
ren van Menno, dat u ongetwijfeld reeds in uw bezit heeft. Deze aflevering van de
Bijdragen staat dus naar wij hopen helemaal in de doperse traditie: uiterlijk sober,
maar geestelijk rijk.

ANTON VAN DER LEM

Menno Simons in de Nederlandse
geschiedschrijving

Wat hebben de niet-doopsgezinde Nederlanders over Menno in de vijf eeuwen
sedert zijn geboorte geschreven? Wat voor beeld hadden zij van hem? Vermeld­
den zij hem wel of zwegen zij hem dood? Vereerden of verguisden zij hem? Heeft
men misschien geprobeerd hem in te passen in de Nederlandse traditie en is er
mogelijk zelfs een moment in de Nederlandse geschiedenis aan te wijzen - en zo
ja, wanneer? - waarop die andere Nederlanders net als de doopsgezinden zeiden:
Menno Simons, dat is er ook een van ons!

In het bekende boek van Jan en Annie Romein, Erflaters van onze beschaving is
Menno niet behandeld. 1 Toen de Romeins een lijstje maakten van personen die
zij in hun werk wilden opnemen, noteerden zij wel de namen van Coornhert en
Anna Bijns, maar niet die van Menno.2 Terwijl Romein zich bij gelegenheid graag
op zijn doperse afkomst verhief, gaf hij wel een plaats in de Erflaters aan Marnix
van St. Aldegonde, die de dopers zo scherp hekelde. Had Mennoniet een plaats
in de Erflaters verdiend? Sprekend over de Nederlandse beschaving en haar erf­
laters, gaat men er vanuit dat er zoiets als een consensus bestaat over wat die Ne­
derlandse beschaving inhield. Het is dan gemakkelijker om schilders en dichters
als gemeenschappelijke erflaters te erkennen, dan denkers en voorgangers op
godsdienstig of politiek terrein. Weinigen zullen er moeite mee hebben om Rem­
brandt en Vermeer of Hooft en Huygens als dragers van de Nederlandse cultuur
te zien. Maar geldt dat ook voor Schaepman, Kuyper en Domela Nieuwenhuis?
Zijn deze niet eerder erflater voor de eigen groep geweest, emancipator van het
volksdeel waarvoor zij opkwamen? Ongetwijfeld is dit beperkt erflaterschap ook
voor Menno het geval.

Menno heeft het de Nederlanders niet gemakkelijk gemaakt om in hem een
geestelijk vader of erflater te erkennen. De doop op volwassen leeftijd, de afkeer
van geweld, het afwijzen van het eedzweren en zijn ontrading van overheids­
dienst, zijn denkbeelden die sympathie of respect kunnen inboezemen. Maar zijn
stringente opvattingen, bijvoorbeeld omtrent de echtmijding, vervreemdden

Jan en Annie Romein-Verschoor, Erflaters van onze beschaving. Nederlandsche gestalten uit vier
eeuwen (4 dln; Amsterdam 1938-1940).
2 Amsterdam, Internationaal Instituut voor Sociale Geschiedenis, archief Romein, nr. 389-
390; zie: Anton van der Lem, 'Het vaderland nabij: de Romeins als biografen van de Erflaters',
in : H.M. Beliën red., Vijftig jaar erflaters (Rotterdam, 1990) 17-28.

10 ANTON VAN DER LEM

hem ook van zijn eigen aanhang. De echtmijding, die godsdienstige wig tussen de
echtgenoten en kinderen, is dat geen stenen voor brood geven in de Nederland­
se samenleving waarvan menig onderzoeker opmerkt dat zij zich onder andere
kenmerkt door huiselijke gezelligheid? De doopsgezinden zelf herdenken Menno
als een van hun belangrijkste voormannen, maar is dat niet meer uit plichtsbesef
en respect dan uit liefde? Wekt hij genegenheid bij hen op, is hij hen dierbaar of
gemeenzaam? Strikt genomen hoeft een erflater niet beminnelijk te zijn om als
zodanig erkend te worden, - Luther, Zwingli, Calvijn worden ook meer geëerd
dan bemind, zijn niet zozeer aantrekkelijk alswel ontzagwekkend - het zijn hun
beginselen die respect afdwingen.

Een andere complicerende factor is deze. Het is zo moeilijk - letterlijk en fi­
guurlijk - een gezicht op Menno te krijgen. Zo scherp zijn beginselen, zo onscherp
zijn portret als mens. Hij is niet geschilderd door Dürer of Holbein, hij heeft niet
gecorrespondeerd met de groten der aarde, zoals dat bij Erasmus het geval is. On­
getwijfeld heeft dat de beeldvorming rond Menno belemmerd, maar laten we niet
vergeten dat ook Erasmus pas in de loop van de negentiende eeuw serieuze bio­
grafische aandacht kreeg. De belangstelling voor de eigen geschiedenis is onder de
doopsgezinden pas laat op gang gekomen en ook dit heeft de beeldvorming rond
Menno in de Nederlandse geschiedschrijving negatief beïnvloed: hoe zouden de an­
deren met kennis van zaken over hem hebben kunnen schrijven zolang de doops­
gezinden dat zelf niet deden? Dat ziet er al met al dus niet hoopgevend uit, althans
niet wanneer u van een historicus ondersteuning verwacht voor een actie - om in
de termen van de dag te spreken- 'Hou Menno in de lucht!'.

Het beeld van Menno is voortdurend bepaald door de godsdienstige tegenstel­
lingen. Tot diep in de achttiende eeuw lijkt er ook geen sprake van veel nuance­
ring daarin. Eén uitzondering mag misschien gemaakt worden. Tussen de 'wij­
groep' van de doopsgezinden en de 'wij-groep' van de Nederlanders zit nóg een
'wij-groep' : die van de Friezen. Zijn de Friezen niet voorgegaan in het erkennen
van de doopsgezinde Menno als éen die voor allen belangrijk was? Ja en nee. De
Friese geschiedschrijvers hielden zich vooral bezig met de Friese vrijheid en Men­
no was in dit opzicht niet van belang. In 1599 wijdde Suffridus Petrus een boek
aan bekende Friese schrijvers. Suffridus Petrus was conservatief katholiek, maar
desondanks in 1590 benoemd tot landshistorieschrijver van Friesland. In zijn De
scriptoribus Frisiae nam hij maar liefst 165 personen op - vanaf de oudste gefabu­
leerde graven tot en met eigentijdse auteurs als Hopperus en Viglius. Maar voor
Menno had hij geen plaats en hij zweeg hem dood.3

3 Suffridus Petrus (Leeuwarden 1527-Keulen 1597), De scriptoribus Frisiae (".) (Keulen, 1593;
Franeker, 1699; Utrecht, 1730). Zie: E.O.G. Haitsma Mulier, G.A.C. van der Lem, R.epertorium
van geschiedschrijvers in Nederland 1500-1800 (Den Haag, 1990) (hierna afgekort RGN), nr. 383b.

MENNO SIMONS IN DE NEDERLANDSE GESCHIEDSCHRIJVING 11

De grietman van Doniawerstal - Martinus Hamconius - was ook een trouw ge­
lovige en een trouw vaderlander: in 1609 droeg hij zijn boek over Friesland dan
ook op aan aartshertog Albertus van Oostenrijk.4 Hamconius had voor zijn Frie­
zen een warm hart, want hij had voor Menno wèl een plaatsje - bescheiden, maar
toch . De mededelingswaarde van zijn geschiedwerk ligt laag, maar daar gaat het
nu niet om. Zijn katholiciteit stond zijn Friese gezindheid niet in de weg. Aan
Menno wijdde hij een vierregelig Latijns gedicht:

Menno, Retinctorum, Pastor Wytmarsius, Archon,
Post clades aliquot, bellum damnavit, et omen
a Nomines arripiens, sectandum suasit amorem:
Famosamque dedit, per Teutona littora, sectam.

Menno, pastor uit Witmarsum, de oudste der wederdopers,
na enige nederlagen veroordeelde hij het geweld, en een voorteken ontlenend aan
zijn naam, ried hij aan de liefde te volgen:
faam gaf hij zijn volgelingen in de Duitse kuststreken.

En: 'a Minne Amorem sonat', Minne - Menno - dat klinkt als liefde. 5 Deze toch
welgevallige vermelding getuigt van een ruimer hart dan menig orthodox gere­
formeerde te zien zal geven.

Dit zijn twee van de vroegste illustraties van de mogelijkheden in de Neder­
landse geschiedschrijving: een geval van doodzwijgen en een geval van sympa­
thieke vermelding. Ze zouden met nog tal van andere voorbeelden uit te breiden
zijn. Op sympathie konden de dopers rekenen als ze beschouwd werden als de
eersten en de talrijksten die om de godsdienst waren vervolgd. Daar stond tegen­
over dat de ook in de zeventiende eeuw optredende scheuringen onder de
doopsgezinden een bevredigende beoefening van hun geschiedschrijving in de
weg stonden. Voor de niet-doopsgezinden was het door alle afsplitsingen schier
onmogelijk om door de bomen het bos nog te zien.

Degene bij wie Menno het meest uitgebreid en naar verhouding op de meest
sympathieke wijze aan bod komt, is de remonstrantse geschiedschrijver Geraerdt
Brandt. In zijn Historie der Reformatie zijn de doopsgezinden en Menno met zeke­
re welwillendheid behandeld. Menno heeft

4 Martinus Hamconius (1550?-1620), Frisia seu de viris rebusque Frisiae illustribus. Libri duo
(Münster, 1609; Franeker, 1620 herzien en vermeerderd; Amsterdam, 1623).
5 Hamconius, Frisia seu de viris rebusque Frisiae illustribus (ed. Franeker, 1620) 6lr0

, met in de
marge: 'Menno Symons Pastor in Wytmarsum, Anabaptista factus, bellum omne prohibuit, et
sectae Mennonisticae nomen dedit a Minne Amorem sonat', RGN, nr. 204a.

12 ANTON VAN DER LEM

met oprechter en eenvuldiger herte, na 't geen hij uit de heilige Schriften geleerdt
hadt, en begrijpen kon, sijn uiterste best gedaen om de leersaemen, welke na hun­
nen saligheit ijverden, getrouwelijk t' onderwijsen, mondeling en schriftelijk te lee­
ren, en recht te stieren, de goedtwilligen te doopen, en in een gemeenschap te ver­
gaderen, en van alle andere aftesonderen.

Strikt genomen staat hier niet anders dan dat Menno een trouwe herder voor zijn
volgelingen was, wat hij als pastoor ook had kunnen blijven. Interessanter wordt
het als het over de splitsingen onder de dopers gaat:

Ontrent de verschillen, die daerna onder sijn geloofsgenooten opquamen, socht hij
in 't eerst den middelwegh in te gaen, en verstondt dat men met bescheidenheit en
maetigheit, sonder de benaeude gemoederen te dwingen, d'onderlinge vrede en
eendraght moest onderhouden: doch naderhandt, toen de naeugesedtheit en har­
digheit onder de sijnen d'overhandt nam, liet hij sich met den meesten hoop [=met
de grootste groep] tot hun oogmerk vervoeren.

Brandt geeft hier Menno's keuze voor de strenge lijn dus tamelijk genuanceerd
weer: Menno's intentie was goed, maar scherpslijpers haalden hem tot hun stand­
punt over. Afwijzender is Brandt in zijn kritiek op Menno's onverdraagzaamheid:

Dan noch heviger droeg hij sich tegens de geenen die van 't Pausdom afgeweeken,
buiten sijn gesindtheit, en van een ander verstandt waren, De Lutherschen noemde
hij, ten aensien van hun ongeregelt leven, een ruime en vrije, de Zuingelschen, ten
opsicht hunner leere, een grouwelijke secte.6

Deze citaten uit Brandt keren in de latere geschiedschrijving steevast terug; het
zijn de basisgegevens die men telkens weer overschrijft.

Tegenover deze positieve vermelding stel ik een treffend staaltje van doodzwij­
gen. Tussen 1730 en 1733 verscheen in Amsterdam een seriewerk in zes delen, ge­
titeld: Levensbeschryving van beroemde en geleerde mannen: 57 beknopte biografische
schetsen van belangrijke personen uit binnen- en buitenland, met het accent op
de religieuze geschiedenis. 7 Alle grote reformatoren kregen daarin aandacht: Jo­
hannes Hus, Luther, Calvijn, Zwingli, Reuchlin. Belangrijke katholieken zijn niet
vergeten: pater Brugman, Thomas a Kempis, Erasmus. Grote afwezige is Menno
Simons. Waarom? Wie verantwoordelijk zijn voor de uitgave en de keuze van de
personen is onbekend. De enige met name genoemde is Gerardus Outhof, gere-

6 Geraerdt Brandt sr. (Amsterdam 1626-Rotterdam 1685), Historie der reformatie, en andre ker­
kelyke geschiedenissen, in en omtrent de Nederlanden (4 dln; Amsterdam, 1671-1674) I, 139.
7 Levensbeschryving van beroemde en geleerde mannen. Met hedendaagsche sterfgevallen en andere nieu­
wigheden (6 dln; Amsterdam, 1730-1733).

MENNO SIMONS IN DE NEDERLANDSE GESCHIEDSCHRIJVING 13

formeerd predikant in Emden en Kampen. Hij wijdde ook een boek aan Emden
als schuilplaats voor vervolgden en behandelde daarin onder anderen Zwingli,
Luther, graaf Edzard 1, Johannes a Lasco en Menso Alting.8 Maar voor Menno
had hij geen plaats. Menno komt alleen ter sprake inzake zijn twistgesprek met
Joannes a Lasco, die wèl de sympathie van Outhof had. Natuurlijk - u vermoed­
de het al - wordt Menno negatief vermeld: hij 'kon de met zijne dwaalingen tegen
a Laskoos kragt van redenen geenen standt houden'. Als Outhof inderdaad iets
in de melk had te brokkelen bij de totstandkoming van deze vroeg-achttiende­
eeuwse 'Erflaters'-reeks, dan is zijn gereformeerde overtuiging waarschijnlijk de­
bet aan de afwezigheid van Menno.

Heeft nu de verschijning van een dopers geschiedwerk het beeld van Menno bij
de anderen wezenlijk beïnvloed? Wat de achttiende eeuw betreft heb ik daar mijn
twijfels over. Die invloed staat en valt met de kwaliteit van die doperse geschied­
schrijving. Hermannus Schijn was doopsgezind predikant èn geschiedschrijver,
maar bij hem lijkt die combinatie een minder gelukkige te zijn geweest dan bij
Brandt. Zijn Geschiedenis dier christenen welke in de Vereenigde Nederlanden onder de pro­
testanten Mennoniten genaamd worden, is sterk apologetisch - een belangrijk deel
van zijn boek wordt in beslag genomen door een rechtvaardiging van de doperse
denkbeelden. Ook zijn exposé over Menno lijdt aan dit euvel. Hij geeft eigenlijk
geen nieuw Menno-beeld op basis van eigen onderzoek, maar herdrukt slechts
Menno's autobiografie en laat die als een echt predikant volgen door een ten le,
2e, 3e.9 Ten eerste heeft alleen het lezen van de Bijbel Menno's breuk met de
Rome veroorzaakt. Ten tweede was Menno evenmin als Luther en Calvijn de aan­
hanger van een 'ongerijmde gezindte'. Ten derde had Menno niets met de Mün­
sterse wederdopers te maken. Dus eigenlijk een bevestiging van wat Menno zelf al
had beweerd. Vervolgens nam Schijn Menno in bescherming: wat als deze net
zulke machtige beschermers als Luther en Calvijn had gehad? En weliswaar was
de stijl van Menno scherp, maar ga eens na hoe zijn critici schreven ... dan is eni­
ge mildheid wel op zijn plaats. Maar Schijn moest toegeven dat Menno een on-

8 Gerardus Outhof (Amsterdam 1672-Kampen 1733): 'Geschiedeniskundig berigt van de
kerk hervorminge in Zwitserlandt, Duytdslandt en in Oostvrieslandt, en betooninghe hoe Emb­
den was een schuylplaatse der vlygtelingen, eene herberg en bewaarster der reine evangelilee­
re, en moeder der Nederlandsche kerken. Met eene beschryvinge van 't leeven van Zuinglius,
Lutherus, Aportanus, graaf Edzard 1, Joh. a Lasko, Menso Alting en anderen' in: idem, Waar­
schouwinge an alle kristenen ter bereidinge tegen de nog aanstaande en haast naderende allerzwaarste ver­
drukkinge uit Openb. 3.11 (Emden, 1723) 177-692; RGN, nr. 368b.
9 Hermannus Schijn (Amsterdam 1662 - Amsterdam 1727), Geschiedenis dier christenen welke in
de Vereenigde Nederlanden onder de protestanten Mennoniten genaamd worden (3 dln; Amsterdam,
1743-1745) (RGN 435c) II, 218-238 levensbeschrijving van Menno, daarna Schijns kanttekenin­
gen.

14 ANTON VAN DER LEM

duidelijke wijze van schrijven had: 'die is geenszins ingericht volgens die ge­
schiktheid, en netheid, als in deze eeuwe bij de geleerden in gebruik is'.

Dat de achttiende eeuw een suffe pruikentijd zou zijn geweest, is een vluchtige in­
druk die gelukkig plaats heeft gemaakt voor een veel levendiger beeld. De acht­
tiende eeuw was de tijd van de algemene verbreiding van de cultuur. Woorden­
boeken en encyclopedieën vonden gretig aftrek bij de weetlustige Nederlanders
die alles omtrent hun achttiende-eeuwse vaderland begeerden te weten en tot dat
vaderland behoorden ook de doopsgezinden . In 1725 publiceerde François Hal­
ma, 'Landschapsdrukker van Friesland', zijn Tooneel der Vereenigde Nederlanden naar
de orde van 't ABC. 10 Daarin wijdde hij een lemma aan Menno, dat niet bepaald
een 'neutrale' beschrijving is. Na de biografische gegevens deelt hij over Menno
mee dat hij zich een aanhang wierf 'vermits hij zeer beweeglijk met de tonge wist
te speelen, en uiterlijk eene zeer groote godtvruchtigheit betoonde'. En:

In 't verwerpen van den Kinderdoop bleef hij stantvastig; maar in andere artykelen
[...] toonde hij zich veranderlijk van gevoelen.

Een wel neutrale beschrijving, ik zou bijna zeggen een modern wetenschappelijk
overzicht, biedt het lemma 'Menno' in het woordenboek vanJ.L. Schuer en Da­
vid Hoogstraten uit 1725-1733.11 Volgens dit woordenboek geniet Menno door
zijn geschriften 'grote agting, zo dat hij nog heden voor hunnen voornaamsten
leeraar gehouden wordt'. Het is echter heel moeilijk

van de leerstukken der Mennonieten in 't algemeen iets te melden, doordien zo veel
verschillendheid van gevoelens en bijzondere secten onder hen zich bevinden.

Maar het boek merkt ook op dat in de geloofsbelijdenis der dopers 'vele stellin­
gen geheel anders gevonden worden dan men in 't gemeen van hen verbreidt' en
dat 'zij sedert eenigen tijd doorwrochte en verstandige mannen gehad' hebben.
Ook het woordenboek is dus een teken van de voortgezette emancipatie van de
doopsgezinden.

Johannes Stinstra en Adriaan Pieterszoon Loosjes hebben beiden de hand ge­
had in een geschiedwerk dat anoniem verscheen. Mogelijk wilden ze vermijden
dat, wanneer ze onder hun als doopsgezind bekende naam publiceerden, het ko-

10 François Halma (Langerak 1653 - Leeuwarden 1 722), Tooneel der Vereenigde Nederlanden, en

onderhoorige landschappen, geopent in een algemeen historisch, genealogisch, geographisch, en staatkundig
woordenboek, waar in de aloude, de opvolgende en hedendaagsche staat dezer gewesten naar de orde van 't
A.B. C. ontvouwen en opgeheldert wordt (2 dln; Leeuwarden, 1 725), lemma Menno (RGN, nr. 202b) .
11 Jan Lodewijk Schuer (Hamburg 1698 - ?, voor september 1740), Groot algemeen historisch,
geographisch, genealogisch en oordeelkundig woordenboek(...) (10 dln; Amsterdam, 1725-1733), sub
voce Menno. Zie RGN, nr. 433a.

MENNO SIMONS IN DE NEDERLANDSE GESCHIEDSCHRIJVING 15

pend publiek zou zeggen: dat hoeven we niet, want dat zijn boeken van dopers?
Hoopten ze anoniem een groter publiek te bereiken? Johannes Stinstra was met
Simon Stijl een van de drijvende krachten achter de tiendelige reeks Levensbe­
schryving van eenige voornaame meest Nederlandsche mannen en vrouwen. 12 Deel I ver­
scheen in 1774 en was duidelijk bedoeld als lokkertje voor alle gezindten. Welis­
waar opende de uitgever met Calvijn - hij wist wel wie zijn lezers waren - maar in
hetzelfde deel zijn ook Erasmus en paus Adriaan VI behandeld. Het boek was te­
vens bedoeld voor alle humeuren want de tweede biografie bestaat uit wat vrolij­
ke anekdotes over Jan Steen. De derde persoon is een vrouw: Anna Maria Schuur­
man, dus deze uitgever heeft werkelijk met alles rekening gehouden. Na de
vechtjas Groote Pier, de schilder Van Dijck, de admiraal Jacob van Heemskerk en
de knipselkunstenares Johanna Koerten komt dan, als negende, Menno Simons.
Dat lijkt op een totaal van 29 erflaters een heel prominente plaats: het is alsof de
auteurs Menno met opzet die plaats hebben gegeven om hem - zo niet geaccep­
teerd te krijgen dan toch bekend te maken bij het bredere publiek. Helaas krijgt
het eigenlijke leven van Menno de minste aandacht: op de biografische schets
van elf pagina's (Calvijn had er 27,Jan Steen 6), telt het gedeelte over Menno zelf
slechts vier bladzijden. Menno wordt beschouwd als de naamgever aan de Men­
nonieten,

doch waar van de voornaamste gemeenten naderhand die benaaming, als meer een
menschelyk, dan Christelyk geloof schijnende aan te duiden, verworpen, en zig
Doopsgezinden genaamd hebben.

Menno kreeg

Door zijne Schriften ... groote agting bij zijne geloofsgenooten, dewelke ook lang
heeft stand gehouden, dog, ... thans bij veelen zeer verminderd, ja genoegzaam ver­
looren is.

Hier zien we dat de tijden veranderd zijn: de vooruitstrevende doopsgezinden
van de achttiende eeuw nemen, onder invloed van de Verlichting, afstand van de
stringente denkbeelden van Menno en dan komt het al eerder gehoorde verwijt:

Menno onderwees zijne Discipelen met veel zorg, en vermaande hen tot verdraag­
zaamheid: maar men beschuldigt hem, en misschien met rede, dat hij naderhand
hier omtrent tegen zijn eigen gevoelen aanging, hevig uitvaarende tegen de geenen,
die het Pausdom verlaatende, zig niet bij hem vervoegden. Hij maakte, in zijn drift,
de Luthersen voor Vrijgeesten, en de gevoelens van Zwinglius voor eene Gruwelleer
uit.

12 Levensbeschryving van eenige voornaame meest Nederlandsche mannen en vrouwen (10 dln; Am­
sterdam/Harlingen, 1774-1783), RGN299a.

16 ANTON VAN DER LEM

De kritiek wordt dus voorzichtig geuit - 'men beschuldigt hem, en misschien met
reden' - en ik vermoed dat we de verantwoordelijken voor deze levensschets in
doperse kringen moeten zoeken. Want de overige tweederde van de levensbe­
schrijving gaat eerst over de doperse belijdenis - 'waarin veele stellingen geheel
anders gevonden worden, dan eene onkundige bitterheid hunner [tegen] partij­
en hen dikwijls te last gelegd heeft' - en deelt de anonymus mee dat de doopsge­
zinden best ambten mogen bekleden.

Ander teken des tijds: de rest van Menno's levensbeschrijving wordt in beslag
genomen door de brief die Heere Oosterbaan in 1771 gericht had aan Dictionai­
re antique Encyclopédique, waarin een onjuist beeld van de dopers was gegeven. De
achteloze lezer die dus dit deel Levensbeschryving ter hand heeft genomen in de
verwachting zich eens heerlijk te spiegelen aan beroemde Nederlanders, heeft
dus - als het ware tussen neus en lippen door - even haarftjn uitgelegd gekregen
hoe het nu met Menno Simons, maar vooral hoe het nu met de achttiende-eeuw­
se tijdgenoten-doopsgezinden stond.

Op dezelfde manier is het anonieme werk te interpreteren van Adriaan Pie­
terszoon Loosjes, doopsgezind drukker en uitgever in Haarlem. Hij had een
eigen kijk op Menno en nam zich geen blad voor de mond. In zijn Characterkun­
de der vaderlandsche geschiedenisse wilde hij van Menno's karakter zoveel meedelen
'als genoeg is om dien Vaderlandschen Hervormer eenigszins te doen kennen. '1 3

Een Vaderlandsche Hervormer! Loosjes plaatste Menno in de Nederlandse tradi­
tie van verdraagzaamheid. Dat deed hij niet met zoveel woorden, maar wel door
Menno te behandelen in een verheven samenhang, namelijk in één boek met
Adriaan VI, bisschop Filips van Bourgondië van Utrecht, en Erasmus. Een beter
gezelschap is nauwelijks denkbaar. In het daarop volgende boek verzamelde
Loosjes de wilde dopers Jan Matthijs,Jan Beukelsz, Hendrik Hendrikz. Snijder en
DavidJoris, die hij zeer negatief, ja als onhollands behandelde:

van een vreemde munt in ons vaderland ... Geestdrijverij tot zulke spoorbijstere uit­
terstens voorthollende, is onzen bezadigden landaart niet eigen; doch wanneer dee­
ze ééns het hoofd op hol helpt, en het hart bederft, kent zij paal noch perk, en woedt
met eene dolheid, welke geen spoor van het character des landzaats overlaat.

Loosjes eiste Menno dus op in de vaderlandse traditie van gematigdheid en die
opvatting zou gemeengoed worden onder de dopers van nadien.

Als eenvoud het kenmerk was van het ware, dan verdiende Menno's getuigenis
omtrent zichzelve gehoor - hoort u de twijfelachtigheid van het compliment?
Loosjes had ook - teken van een nieuwe tijd en anders dan Schijn - een eigen
opinie:

13 Adriaan Loosjes (Den Hoorn 1761 - Haarlem, 1818), Charakterkunde der vaderlandsche ge­
schiedenisse (2 dln; Haarlem, 1783-1786) (RGN313a) II, 404.

MENNO SIMONS IN DE NEDERLANDSE GESCHIEDSCHRIJVING 17

Van verstands gaven was Menno niet misdeeld, schoon zijne geleerdheid weinig te
beduiden hadt; Kennis van 't Latijn en Grieksch bezat hij in geringe maate; zijn
Schriften zijn langwijlig, verward, vol noodlooze herhalingen, en niet vrij van die
scherpheid, welke in de meeste stukken van die tijd heerscht. (...)

Daarna roemde Loosjes Menno's welsprekendheid, al waren zijn redevoeringen
meer gemoedelijk dan juist, zijn braafheid, zijn tact om met mensen om te gaan,
en zijn goede voorbeeld. Maar hij verweet Menno precies hetzelfde als wat bij
Brandt al te lezen was: Menno's uitvaren tegen degenen die wèl de Roomse kerk
verlieten, maar dan niet voor zijn kerk kozen. Nogal fors oordeelde Loosjes dat
hij niet Menno's godsdienstige begrippen wilde ontleden:

Wie kan verwagten, dat een man van niet meer oplegs, uit de duisternis in het licht
treedende, de oogen niet meenigmaal schemerde: sterker gezigten zagen, in die
zelfde omstandigheden, deerlijk mis.14

Loosjes beklemtoont dat degenen die liever doopsgezind dan Mennoniet willen
heten, op een aantal punten van Menno verschillen. Hij constateert een sterke af­
wijking 'van zijne strenge leefregels en bijzondere begrippen, betreffende het
ampt der overheid, en het zwaardvoeren, in deeze dagen'. En dan blijkt dat het
boekdeel waarin Menno is behandeld, van na de stadhouderlijke restauratie van
1787 en 1788 dateert:

Niet weinigen onder hun [=doopsgezinden] hadden deel in 't helpen beraamen van
't geen men de Grondwettige Herstelling noemde, en het daar stellen der middelen,
om die tot stand te brengen: in sommige steden en plaatzen vertoonden zij zich
openlijk in de wapenen, als leden der schutterijen en vrij-corpsen

Evenals in de Levensbeschryvingis het leven van Menno dus mede gebruikt om de
positie van de toenmalige doopsgezinden duidelijk te maken.

Deze tendens: afstand nemen van de starre denkbeelden van Menno en aanslui­
ting zoeken bij de Nederlandse traditie, is- zeker na de totstandkoming van de Al­
gemene Doopsgezinde Sociëteit in 1811 - voor de negentiende-eeuwse doopsge­
zinden de leerregel. De anderen blijven negatief of onverschillig staan . In het
Handboek der Geschiedenis van het Vaderland uit 1846 van Groen van Prinsterer, hoe­
ven we geen bijzondere liefde voor Menno en de zijnen te verwachten. Voor
Groen stonden de gereformeerden boven de andere protestanten. Volgens hem
zijn de doopsgezinden in de Republiek 'met achting behandeld' en meer dan een
vermelding schoot er niet over voor Menno, die hij het geboortejaar 1505 gaf. 15 In

14 Loosjes, Characterkunde, II, 410.
15 G. Groen van Prinsterer, Handboek der geschiedenis van het vaderland (Amsterdam, 18956) 57-
58.

18 ANTON VAN DER LEM

Het land van Rembrandvan Busken Huet, uit 1883-1884, kreeg Menno slechts een
afgeleide plaats in de behandeling van Coornhert: 'De gematigde doopsgezinden
hadden aan hun gematigdheid hun handen vol, wanneer zij Menno Simonsz
hoorden aanduiden als - en dan geeft Huet een citaat uit Coornhert - "de voor­
naamste lapzalver in de apteek, daar uithangt de Duisterling" '. 16

Voor enige nuancering inzake Menno in een algemeen historisch werk, moe­
ten we wachten op het tweede deel van de Geschiedenis van het Nederlandsche volk
van PJ. Blok, van 1893. Blok vertelde dat Menno

herhaaldelijk op zijne heimelijke rondreizen de talrijke kleine friesche en holland­
sche gemeenten sterkte door zijne prediking.

Rond 1560 hielden de doperse gemeenten 'in de gematigder opvatting van Men­
no Simonsz en de zijnen' zich in Friesland en noordelijk Holland 'met moeite
staande'. 17 Als het derde deel van Bloks werk verschijnt, in het vorige eeuajaar
van Menno's geboorte, 1896, besteedt hij opnieuw aandacht aan de doopsgezin­
de gemeenten en stelt hij vast - correcter dan Groen - dat zij in de Republiek
door de 'heerschende Kerk met weinig welwillendheid beschouwd, ja zelfs met
onverholen vijandschap bejegend' werden. 18

De biografie van Menno door K. Vos, uit 1914 en de Geschiedenis der Doopsgezin­
den door WJ. Kühler, betekenen een nieuw begin en tegelijktertijd een einde.
Een begin van wetenschappelijke geschiedschrijving, het einde van een summier
Menno-beeld bij algemeen historische werken. De tegenstelling tussen beiden
komt duidelijk aan het licht in het artikel dat zij elk in De Gids publiceerden over
het anabaptisme in Nederland. Vos kwam in december 1920 met een artikel waar­
in hij het doperdom karakteriseerde als een sociale beweging, die haar aanhan­
gers recruteerde uit de onderste lagen van de samenleving. 19 Menno had met zijn
geschriften van 1539 en 1540 de harten en daarmee zijn invloed gewonnen. Küh­
ler reageerde op Vos met een scherp stuk, waarin hij aantoonde dat de doperse
aanhang voor een belangrijk deel uit de welgestelde kringen kwam en de stelling
verdedigde dat de stille dopers al voor, tijdens en na Münster in de Nederlanden
actief waren op geestelijk terrein. Menno's rol was belangrijk, maar onderge­
schikt:

Een zoo begaafd man was Menno allerminst; sterkte van karakter, oorspronkelijk­
heid of iets dat naar genialiteit zweemt, hebben wij bij hem niet te zoeken. Geen

16 C. Busken Huet, Het land van Rembrand. Studies over de Noordnederlandse beschaving in de ze­
ventiende eeuw. Olf Praamstra ed. (Amsterdam, 1987) 402.
17 PJ. Blok, Geschiedenis van het Nederlandsche volk (8 dln; Leiden 18 .. -19 ..) II, 474, 479.
18 Blok, Geschiedenis Nederlandsche volk, III, 314.
19 K. Vos, 'Revolutionnaire Hervorming', De Gids 84 (1920) IV, 433-450.

MENNO SIMONS IN DE NEDERLANDSE GESCHIEDSCHRIJVING 19

nieuwe broederschap heeft hij in 't leven geroepen; de reeds bestaande, die aan alle
stormen had weerstand geboden, heeft hij verder gebracht. 20

Als dat het sterk relativerende oordeel is van zo bevoegde zijde, dan hoeven we
ons niet meer te verwonderen over het ontbreken van Menno bij de grote histo­
rici van de twintigste eeuw. Huizinga en Romein, beiden van doopsgezinde af­
komst, konden met Menno niets aanvangen. In plaats van een algemeen aan­
vaard erflaterschap van Menno, viel slechts te constateren hoe in de afgelopen
eeuwen de doopsgezinden uit Menno's erfenis dat haalden wat zij gebruiken
konden in de eigen tijd . Dit vijfde eeu\\jaar van Menno's geboorte vormt voor het
eerst in lange tijd weer een aanleiding Menno zoveel mogelijk in diens eigen
eeuw te bestuderen.

20 WJ. Kühler, 'Het anabaptisme in Nederland', De Gids85 (1921) III, 249-278, citaat op 176.

JA. MOL

Menno Simons als pastoor

Bij het zoeken naar studiemateriaal over de jonge Menno moest ik steeds denken
aan de verzuchting waarmee de heer Van Buijtenen, oud-rijksarchivaris van Fries­
land, me begroette toen ik als student hem vroeg welke archieven geraadpleegd
konden worden voor mijn middeleeuwse Friese onderwerp. 'Weet u wel waar u
aan begint?', vroeg hij; 'De bronnenarmoede is voor de Friese geschiedenis van
vóór 1550 zo groot, dat het onderzoeken ervan geen kunde is maar een kunst, die
vergeleken kan worden met die van een slager die leverworst moet maken zonder
lever.'

Daar lijkt het inderdaad soms op, zeker ook in het geval van Menno Simons.
Want over die man is ontmoedigend weinig te vinden, in het bijzonder ten aan­
zien van de periode vóór zijn Uytgang uit het pausdom. Daar is Menno zelf mede
schuldig aan, aangezien hij in zijn geschriften, die grotendeels een apologetisch
karakter hebben, uiterst karig is met mededelingen over zichzelf en zijn leven.
Het is dat hij terloops nog heeft meegedeeld dat hij in 1524 op 28jarige leeftijd
tot priester werd gewijd, anders zouden we niet eens geweten hebben dat we hem
in 1996 moesten herdenken. Maar het moet gezegd worden dat het vooral ook
aan externe bronnen mankeert. Van Wonseradeel, de streek waarin Menno op­
groeide en vervolgens een twaalftal jaren als zieleherder actief was, zijn voor de
eerste helft van de l 6de eeuw bijzonder weinig archiefbronnen overgeleverd. In
enkele gevallen kan dit probleem met een retrospectieve werkwijze nog wel eens
omzeild worden, maar bij Menno lukt dat niet. Hij en zijn verwanten zijn immers
ondergronds gegaan en daardoor administratief in het niets opgelost. We mogen
wel aannemen dat alle familiebezittingen, voorzover die er waren, geconfis­
queerd zijn, waardoor ook voor het vervolg de sporen van Simons' nakomelingen
zijn uitgewist.

Dat betekent dat mijn verhaal niets anders kan bieden dan een omtrekkende
beweging. Ik wil daarvoor een uitgangspunt zoeken in Menno's diskwalificatie
van de katholieke geestelijkheid, waartoe hij ook zelf heeft behoord. Steeds komt
het weer terug in zijn geschriften: 'het zijn hoogmoedige gezellen, dronkenlap­
pen die hun tijd verdoen met spelen en rokken jagen; die één of twee jaar Latijn,
rethorica of rechten gestudeerd hebben en van de Antichrist geschoren en be­
zworen zijn. Ze kunnen door hun vaste inkomsten uit rijke beneficies een over­
vloedig, lui en lekker leventje leiden, en worden bovendien door alle mensen
geëerd. Waarbij ze dankzij hun uiterlijk van tonsuur, grote kappen en lange tab­
berds de mensen voortdurend misleiden en hun met geprevel en valse reinheid

22 J.A. MOL

een rad voor ogen draaien.' 1 Menno mocht graag schelden, was daar ook zeer be­
dreven in en heeft er zijn aanzien onder zijn volgelingen mee versterkt, die zich
erover verkneukelden hoe hij zijn tegenstanders 'ftjn de mond kon stoppen'.

Nu is kritiek op de clerus al zo oud als de Kerk zelf. De meeste van deze toe­
voegingen treffen we, om ons maar even tot opinieleiders uit de Nederlanden te
beperken, al aan bij Jacob van Maerlant, Geert Groote en Erasmus van Rotter­
dam. Het zijn gemeenplaatsen, die overigens in een iets andere verpakking ook
wel voor l 7de-eeuwse predikanten gevonden worden. Toch mag die vaststelling
ons niet meteen tot de conclusie voeren dat Menno deze woorden niet serieus be­
doeld zou hebben. Dat is nu een keer het probleem met zulke topiek; omdat de
boodschap al vaak gebracht is, hoeft ze in de ogen van de boodschapper nog niet
onwaar te zijn. Laten we er daarom vooralsnog van uitgaan dat Menno zijn vuur­
pijlen op de clerus niet alleen om het uiterlijk effect afschoot. Voor een man met
een ideaal van een gemeente zonder vlek of rimpel lijkt me de noodzakelijke
overeenstemming tussen leven en leer van gemeenteleden én voorgangers zo es­
sentieel dat daar als vanzelf scherpe aanvallen uit voort moesten komen op alle
geestelijken die niet volgens het woord Gods een leven vol zorg, armoede, arbeid
en vervolging leidden. Ongewijfeld heeft zijn latere leven onder het kruis die kri­
tiek enorm versterkt.

De vraag is nu in hoeverre die kritiek, met name die op het rijke onbekom­
merde leven - ik laat die met betrekking tot het sexueel gedrag van de clerus
maar achterwege omdat dat een aparte behandeling zou vergen -, gebaseerd kan
zijn op ervaringen uit de tijd dat hij vicaris en pastoor was. Anders gezegd: heeft
zijn kritiek, hoe triviaal ze ook mag klinken, niet tevens een meer specifieke ach­
tergrond? Om daar een antwoord op te geven wil ik de inkomenssituatie van de
Friese seculiere geestelijken omstreeks 1530 nader bekijken. De nadruk zal daar­
bij vallen - maar dan vergelijkenderwijs - op Pingjum en Witmarsum met hun
naaste omgeving. Ik wil dat doen aan de hand van de informatieve, maar nog
nauwelijks systematisch bestudeerde Beneficiaalboeken van 1543, waarin per
dorp een opgave is gedaan van de vaste inkomsten voor het onderhoud van de
kerk, de zielzorgende clerus, en de andere geestelijken die sine cure door het le­
ven gingen.2 Deze registers zijn gelukkig voor bijna geheel Friesland bewaard ge­
bleven, ook voor Wonseradeel. Hoewel de notities niet voor elk dorp en elk fonds
met dezelfde precisie zijn opgetekend, laten ze zich met enige reserve toch wel
'auswerten', ook voor de situatie zoals ze ca. tien jaar vóór de samenstelling moet
hebben gegolden.

1 Zie o.a. Vos, Menno Simons, 15-19; en Goertz, 'Antiklerikale Argumentation', 160 vlg.
2 Beneficiaalboeken van Friesland (hierna aangehaald als BB)]. van Leeuwen ed. (2 dln, Leeu­
warden, 1850).

MENNO SIMONS ALS PASTOOR 23

De simpele feiten zijn bekend: Tussen 1 en 30 januari 1496, mogelijk ook nog
eerder, in het najaar van 1495 is Menno Simons geboren in Witmarsum, zoals zijn
naam al zegt, als zoon van een zekere Simon.3 Volgens zijn eigen mededeling had
hij een broer, Peter genaamd, die bij het beleg van Oldeklooster om het leven is
gekomen.4 Die broer Peter zal wel het uitzicht hebben gehad om zijn vader in het
boerenbedrijf op te volgen, zodat voor Menno een geestelijke carrière uitgestip­
peld kon worden. Dat bleef ondanks Luthers optreden nog een aantrekkelijk
perspectief in de jaren twintig van de zestiende eeuw. De eerste anticlericale ge­
luiden horen we in Friesland immers eigenlijk pas tegen 1530.5

Op 26 maart 1524 is Menno dan in Utrecht tot priester gewijd. Omdat zo'n
wijding doorgaans niet werd verleend als de kandidaat niet over een titulus, zeg
maar een aanstelling in een kerkelijk ambt kon beschikken, nemen we aan dat hij
daarna meteen aan het werk kon als vicaris van Pingjum, het dorp van zijn vader.
Die titel van vicaris kan aanleiding geven tot misverstanden . In Holland en
Utrecht werd daarmee meestal een priester zonder zielzorg aangeduid, die we­
kelijks een aantal memoriemissen opdroeg voor één of meer overledenen, in op­
dracht van een individu, een familie of een broederschap.6 In Friesland echter
was vicaris echter de benaming voor een zielzorger: namelijk de assistent van de
pastoor, welke we vandaag de dag de kapelaan zouden noemen.7 De titel, letter­
lijk van plaatsvervanger, dekt hier werkelijk de functie. In de Oudfriese en Ne­
derlandstalige bronnen wordt meestal de term jongerpriester gehanteerd. Be­
grijpelijk, omdat de geestelijke in kwestie vaak jonger was dan de pastoor. Die
laatste benaming geeft meteen ook aan dat - anders dan in veel omringende ge­
bieden - de pastoor in Friesland vrijwel altijd resideerde. De veelgehoorde klacht
van absenteïsme - en de daarmee in verband staande - cumulatie van beneficies
door hoge geestelijken, is op het Friesland van die dagen niet van toepassing.8

Dat geldt ook voor Pingjum, want Menno maakt er melding van dat er hier een
pastoor was die meer van de Bijbel wist dan hij.

Grote vraag is hoe Menno aan zijn vicarisplaats gekomen is en waar hij zijn op-

3 Voor de basisgegevens, zie : Vos, Menno Simons, l, 166 vlg., 171, 184; verg. Krahn, Dutch Ana­
baptism, 16.
4 Het betreft Peter Simons van Tirns: Vos, Menno Simons, 12.
5 Woltjer, Hervormingstijd, 79-81; Mol, Friese huizen, 209: op 28 september 1530 schrijven de
met de commanderij van Nes (bij Akkrum) verbonden priesterbroeders/pastoors van de Duit­
se Orde te Nes hun superieur in Utrecht dat de wereld de geestelijken en kloosters minacht' ..
ende de verargheringhe meer inder tyt wasset dan vermindert'.
6 Nolet en Boeren, Kerkelijke instellingen, 336, 341.
7 Over de seculiere geestelijkheid in Friesland in de zestiende eeuw, zie: Theissen, Centraal ge­
zag, 282-285; en Woltjer, Hervormingstijd, 57-67; verg. Van Apeldoorn, Kerkelijke goederen II, 149.
8 Woltjer, Hervormingstijd, 63.

24 J.A. MOL

leiding heeft genoten. Wat heeft hij in de zo belangrijke vormende jaren tot zijn
28ste gedaan? Menno heeft in elk geval geen universiteit bezocht. Tot voor kort
hadden we het idee dat weinig Friese geestelijken in deze tijd een academische
opleiding hebben gevolgd. De kerkhistoricus Post had becijferd dat slechts een
vijfde van hen zover is gekomen.9 Uit recent onderzoek van Samme Zijlstra is ech­
ter gebleken dat dit cijfer veel te laag is, omdat niet iedere student ook een titel
wist te behalen. 10 Zowat 45% van de Friese geestelijken blijkt een universitaire stu­
die te hebben gevolgd, overigens niet in de eerste plaats in de theologie. De
meesten hebben zich toegelegd op de beide rechten, wat meteen aangeeft dat ze
in hun functie ook verwachtten met algemene bestuursproblemen te maken te
krijgen.

Menno was er echter niet bij. Konden zijn ouders het niet betalen, of was hij
tevreden met de studiemogelijkheden dichter bij huis? Ik vermoed het eerste.
Zijn vader zal geen rijke eigenerfde zijn geweest, want anders was Menno wel in
Pingjum geboren in plaats van in Witmarsum, waarheen zijn vader kennelijk was
verhuisd. Eigenerfden blijven immers altijd zitten waar ze hun goederen heb­
ben.

Vos en anderen hebben de suggestie gedaan dat Menno zijn opleiding kreeg
bij de Premonstratenzer kanunniken (ook wel Norbertijnen of Witheren ge­
noemd) van het klooster Vinea Domini alias het Zand, ten westen van Pingjum. 11

Dat is niet onmogelijk, maar toch niet zo waarschijnlijk. Voorzover ik daar be­
richten over heb gevonden, gaven kloosters in deze tijd alleen onderwijs aan de­
genen die wensten in te treden. Wel mogen we ervan uitgaan dat Menno een goe­
de relatie met de Zandster Witheren heeft gehad. Hun klooster, dat als proosdij
een dépendance vormde van de grote abdij Mariëndal te Lidlum, kreeg wegens
overstromingsgevaar in 1509 definitief toestemming van het Hof van Friesland
van de oorspronkelijke vestigingsplaats ten westen van Pingjum te verhuizen naar
een leegstaand gasthuiscomplex binnen Bolsward. 12 Er zouden toen, zo weten
we, tien kanunniken naar Bolsward vertrokken zijn met achterlating van twee
broeders voor het werk op de kloosterhoeve én voor de zielzorg. Dat is een aan­
wijzing dat de pastoor van Pingjum in deze tijd nog steeds een Witheer was. In
1399 wordt gemeld dat de kerk van Pingjum door kanunniken van dit klooster

9 Post, Kerkelijhe verhoudingen, 53-54.
10 Zijlstra, Het geleerde Friesland, 81.
11 Vos, Menno Simons, 8; Vos noemt hier ook de - m.i. zeer onwaarschijnlijke - mogelijkheid
van scholing in de Cisterciënzer abdij Bloemkamp bij Hartwerd, en het tertiarissenconvent Oe­
geklooster bij Bolsward; verg. Voolstra, 'Verlichting, bekering en beroeping', 19.
12 Over het klooster Vinea Domini, zie: Backmund, Monasticon II, 227-229. Het plan tot ver­
huizing naar Bolsward bestond reeds in 1494, maar het kon eerst in 1509 gerealiseerd worden:
Andela, Pingjumer Halsband, 14-15.

MENNO SIMONS ALS PASTOOR 25

bediend placht te worden, en er is geen reden om aan te nemen dat daarin na­
dien verandering is gekomen. 13

Dat betekent overigens niet dat de vicarie vanouds ook in handen van de Wit­
heren is geweest. Integendeel, in vrijwel alle plaatsen waar het pastoraat door een
klooster werd verzorgd, was de jongerpriester een wereldgeestelijke, gekozen
door de gemeente, in overleg met de pastoor. 14 Als zoon van een voormalige pa­
rochiaan zal Menno een streepje voor hebben gehad toen er zich een vacature
voor een jongerpriester voordeed in Pingjum. De later Doperse leidsman geeft in
nogal negatieve bewoordingen weer hoe men op zo'n stek terecht kon komen:
'De een heeft een zoon, de ander een broeder, de derde een neef, de vierde heeft
een partij bier of wijn ontvangen, de vijfde geld en gaven. En als zij wel geaccor­
deerd zijn, dan wordt hij geroepen met heerlijke begroeting, met deze beroeps­
brieven en grote bierjolen.' 15 Men zou het ook anders kunnen benaderen, maar
zeker is dat relaties, netwerken en tegenprestaties een belangrijke rol speelden
bij het winnen van de gunst der keuzeheren.

Als hij dan niet in opleiding bij de Norbertijnen is geweest, ligt het het meest
voor de hand om te veronderstellen dat hij zijn opleiding op de stadsschool van
Bolsward heeft genoten. Ook de in 1518 overleden geleerde dr. Johannes Sexti­
nus, vriend van Erasmus, lijkt daar zijn basisvorming te hebben opgedaan; dus zo
slecht kan dat niet geweest zijn. 16 Vervolgens kan Menno dan in de leer zijn ge­
gaan bij zijn eigen pastoor, heer Aesgo die tussen 1509 en 1520 voor Witmarsum
geattesteerd is 17

, of bij een andere kundige zieleherder in de omgeving. In dit ver­
band wil ik er alvast op wijzen dat Mennoniet de enige aspirant-priester van zijn
generatie uit Witmarsum was. De adellijke Watze van Aelua, zoon van de machtige
grietman van Wonseradeel Epe van Aelua, en broer van de latere grietman Tjaard,
die overigens beiden ook in Witmarsum woonden, op Aelua state, zou dezelfde
roeping volgen. 18 Hij was wellicht eenjaarjonger, want hij schreef zich in 1513 in
aan de universiteit van Leuven, en sloot zijn studie af met een magisterstitel. 19 We
mogen toch wel aannemen dat deze Watze en Menno elkaar gekend hebben. De
ironie van de geschiedenis wil dat Watze in 1536 tot opvolger van Menno werd be­
noemd; hij treedt althans in 1536 op als pastoor van Witmarsum. 20

13 Verwijs, Oorlogen Albrecht van Beieren, 531.
14 Mol, 'Johanniters fan Snits', 134.
15 Frerichs, 'Menno's verblijf', 39.
16 Meesters, 'Petri- en Pauliprebinde', 44-45.
17 Provinciale Bibliotheek Leeuwarden, Hs. 1466 s.v. Witmarsum. Met dank aan drs. O.DJ.
Roemeling te Hurdegaryp, die mij op deze bron attent maakte.
18 Noomen en Verhoeven, 'Aelua', 149.
19 Zie het overzicht van Friese studenten in de database bij de studie van Zijlstra, Het geleerde

Friesland.
20 Mr. Watze van Aelua wordt vermeld als pastoor van Witmarsum op 9 maart 1536: Rijkar-

26 JA. MOL

Al kreeg Menno dan geen universitaire studiekansen, hij moet toch een veel­
belovende jongeman zijn geweest en zich onder begeleiding tot een betrouwba­
re priesterkandidaat hebben ontwikkeld. Anders zou hij nooit het vicariaat van
Pingjum hebben verkregen. Sjouke Voolstra wil ons doen geloven dat dit qua in­
komen een doorsnee-beneficie zou zijn geweest.21 Dat is echter niet juist. Het be­
hoorde tot de meest aantrekkelijke startposities van heel Friesland. Dat heeft on­
der meer de maken met de ouderdom. Het zou te ver voeren hier diep in te
gaan op de ontwikkeling van vicarieën; in zijn algemeenheid gaat het om af­
splitsingen van pastoorsbeneficies, meest uit de 14de en 15de eeuw, waarbij het
basisinkomen, in de vorm van landrenten, verder werd aangevuld met schen­
kingen uit het kerkefonds of van een aantal rijke parochianen.22 In het alge­
meen geldt daarbij: hoe ouder de vicarie, des te rijker haar vermogensfonds.
Welnu, de vicarie van Pingjum was een oude instelling, getuige de oudste ker­
kenlijstjes van Westergo die er al melding van maken voor de 13de eeuw. 23 Dat
vinden we weerspiegeld in het vermogen van 52,5 pondematen (ruim 20 ha.)
landbezit, dat los van de accidentalia - waarover verderop meer - in 1543 een
basisinkomen garandeerde van 70 caroligulden per jaar.24 Negen van de tien
jongerpriesters en vier van de vijf Friese pastoors zouden op zo'n inkomen ja­
loers zijn geweest. 25 En daar hoorde ook nog het gebruik van een eigen ambts­
woning bij. In de literatuur wordt wel de indruk gewekt dat Menno als vicaris bij
de pastoor inwoonde. Maar ook dat is een misvatting. Hij heeft ongetwijfeld tal­
loze malen de pastorie bezocht om er te converseren, te eten, te drinken en wie
weet, ook te dobbelen, maar hij had de beschikking over een eigen woning met
bijbehorende boerderij, het vicarishuis, dat ook met zoveel woorden in de Be­
neficiaalregisters wordt genoemd. 26

Wat nu ten aanzien van de rijkdom voor de vicarie van Pingjum kan worden ge­
concludeerd, is in nog sterkere mate van toepassing op het pastoraat van Wit­
marsum. Dat was bijzonder goed gedoteerd. De Beneficiaalboeken maken mel­
ding van een oppervlakte van 30,5 pondemaat (12 ha.) welke de pastoor voor
eigen rekening kon uitbaten, en ruim 63 pm (ruim 23 ha.) verpacht land, alles op

chief in Friesland, Leeuwarden, Archief van het Hof van Friesland, YY 2, p. 222. Met dank aan
drs. O.DJ. Roemeling.
21 Voolstra, 'Verlichting, bekering en beroeping', 21.
22 Hoe zo'njonger leen tot stand kwam, is goed op te maken uit de stichtingsoorkonde met
betrekking tot de vicarie van Kornjum uit 1482: Oudfriese oorkonden IV, nr. 60.
23 Muller, Indeeling bisdom Utrecht, 338. Voor de datering, zie: Van Buijtenen, 'Dekanaat Bols­
ward', 87.
24 BB 1, 304-305.
25 Verg. Mol, Friese huizen, 180-181; en Mol, Johanniters', 141-145.
26 BBI, 302.

MENNO SIMONS ALS PASTOOR 27

de best renderende zavelgronden van de streek. 27 Eén en ander leverde, los van
de inkomsten uit offers, memoriediensten en andere accidentalia, een jaarlijks
basisbedrag op van 125 caroligulden. De stedelijke pastoraten buiten beschou­
wing gelaten, kunnen we dit beneficie tot de top drie van Friesland rekenen. Al­
leen de pastoriegoederen van Minnertsga leverden volgens mijn berekeningen
jaarlijks meer op. 28

Die rijkdom is op verschillende ontwikkelingen en omstandigheden terug te
voeren. Allereerst is er het geografisch-landbouwkundige aspect. Binnen het ter­
pengebied, waar het economisch zwaartepunt van Friesland lag, golden de zaveli­
ge hoge kwelderruggen aan de west- en noordzijde als de vruchtbaarste gebieden.
Dat is in feite nog steeds zo. Tot op de dag van vandaag wordt rondom Pingjum,
Arum en Witmarsum akkerbouw bedreven: deze streek staat bekend als de kleine
Bouwhoek. En binnen de dorpen op deze ruggen behoorden de beste landen vrij­
wel altijd aan de plaatselijke elite en de kerk. 29 Dat dit tot reusachtige verschillen
kon leiden, blijkt als we naast de opbrengst van een pondemaat kerkeland in Wit­
marsum in 1543 (28 stuivers) die van het niet eens zo ver af liggende Wonsera­
deelster knipkleidorpje Dedgum noemen, te weten 14 stuivers, om maar te zwij­
gen van armoedige dorpen in het zompige laagveengebied als bijvoorbeeld
Oldeouwer, waar de pondemaat pastorieland tegelijkertijd 8 stuivers deed. 30

Een tweede factor is de ouderdom. De Witmarsumer Sint Maartenskerk kan tot
de oudere godshuizen van Friesland worden gerekend, wat onder meer blijkt uit
het patrocinium. De Friese kerken uit de eerste stichtingsfase zijn namelijk alle
gewijd aan een heilige die in verbinding gebracht kan worden met een Rijksabdij
of een ander Frankische instelling van waaruit de kerstening georganiseerd en
ondersteund werd. 31 Zoals Bonifatius naar Fulda verwijst, Willibrord naar Echter­
nach en Vitus naar Werden, zo is Sint Maarten te relateren aan het bisschoppelij­
ke missioneringscentrum in Utrecht. Witmarsum is een eigenkerk van de
Utrechtse bisschop geweest, precies zoals de kerken van Bolsward, Franeker, Dok­
kum, Sneek, Kollum en nog heel veel meer. 32 Zij werd samen met de eveneens
oude, naburige kerken van Arum, Kimswerd en Pingjum vermoedelijk reeds in
del lde eeuw overgedragen aan de Benedictijnse Sint Paulusabdij te Utrecht, die
ze sindsdien in een apart dekenaat bestuurde.33 Met die ouderdom nu corre-

27 EB 1, 310-311. Zie voor de lokalisatie de binnenkort te verschijnen Prekadastrale atlas fan
Wûnseradiel.
28 Verg. EB 1, 316-318.
29 Noomen, 'Consolidatie', 98-101.
30 EBI, 285 (Dedgum); Il, 19-20 (Oldeouwer).
31 Noomen, Koningslanden heiligenland (te verschijnen).
32 Zie de inventarisatie van Verhoeven, 'Kerkpatrocinia'.
33 Muller, lndeeling bisdom Utrecht, 574.

28 j.A. MOL

spondeert de grootte . Bij de afsplitsing van jongere parochies werd de moeder­
kerk immers zoveel mogelijk ontzien. Witmarsum hoorde met zijn 55 boerderij­
en tot de grootste parochies van Westergo.

Het pastoraat van zo'n parochie was derhalve in materieel opzicht zeer bege­
renswaardig. Maar wie besliste daarover? Het patronaatsrecht werd in principe
uitgeoefend door de Benedictijnen van de Sint Paulus-abdij. Maar in de praktijk
waren deze niet geïnteresseerd in de personen aan wie de zielzorg in Witmarsum
en de naburige dorpen werd toevertrouwd; als er maar voor hun aanstelling werd
betaald. Voor de keuze van de pastoor lieten ze daarom de plaatselijke aanzien­
lijken, die vrijwel altijd ook als kerkvoogden optraden, de voordracht doen . In
Witmarsum mogen we aannemen dat de plaatselijke hoofdelingsfamilie Aelua,
die we overigens tot de toplaag van Friesland kunnen rekenen, over de doorslag­
gevende stem beschikte. 34 Dat ligt te meer voor de hand omdat uit de bezitsre­
constructie is gebleken dat de woonstee van deze familie pal naast de kerk lag en
haar goederen zodanig bij de pastorie- en vicariegoederen aansloten dat het lijkt
alsof we van oorsprong met een reusachtig geheel te maken hebben: een groot
complex dat de kern van het huidige dorp omvatte. Het voert te ver om hier te
bediscussiëren hoe oud die Aelua-machtspositie precies was en hoe men zich de
oorspronkelijke samenhang met de materiële infrastructuur van de parochiekerk
moet denken. Maar voor het begin van de l 6de eeuw staat zonder meer vast dat
de Aelua's het in de kerk voor het zeggen hadden. Dat bleek al uit de benoeming
van één van hen, mr. Watze, tot opvolger van Menno in 1536.

Terugblikkend op herderschap in dienst van de Antichrist meldt Menno dat hij
als een prins van Babel leefde. Uit zijn woorden kan zelfs afgeleid worden dat hij
populair was bij zijn schaapjes. 'De wereld had mij lief', schrijft hij; 'op gastmalen
en in synagogen was de beste plaats voor mij; mijn woord triomfeerde in alle za­
ken. ''15 Ongetwijfeld was hij ook toen reeds een vakkundig redenaar, prediker en
debater. Maar of hij alleen op grond daarvan met succes naar de pastoorsplaats
van zijn geboortedorp heeft kunnen dingen, is de vraag. Conditio sine qua non
daartoe was een goede relatie met de familie Aelua.

Die was, zoals de meeste adelsgeslachten, goed katholiek, of liever zij zou het
worden. Let wel, met katholiek kan niet het orthodoxe katholicisme bedoeld wor­
den dat we uit de tijd van de contra-reformatie kennen. Zoals in de literatuur al

34 Ook in andere oude parochies waar het patronaatsrecht oorspronkelijk in handen was
van de bisschop of van kloosterinstellingen, oefenden plaatselijke hoofdelingenfamilies veel in­
vloed uit op de gang van zaken in de kerk en wisten zij er vaak genoeg verwanten als pastoor be­
noemd te krijgen. Behalve voor Witmarsum (Aelua) zijn zulke relaties gedocumenteerd voor
Heeg (Harinxma) ,Jorwerd (Fons): Noomen en Verhoeven, 'Aelua' 159-160; en Stiens (Aebin­
ga): Noomen en Verhoeven, 'Aebinga', 144.
35 Uyt Babel gevloden, 37; Vos, Menno Simons, 17-19.

MENNO SIMONS ALS PASTOOR 29

is benadrukt, heeft grietman Epe van Aelua, zijn pastoor en vicaris, toen die in
1527 op het bezit van verboden Lutherse boeken werden betrapt, via de procu­
reur-generaal laten aanpakken. 36 Maar op de evangelische prediking zal hij geen
aanmerkingen hebben gehad. Bijbels preken in erasmiaanse geest was in die ja­
ren onder de geleerde clerus in Friesland niet ongewoon, ja zelfs in de mode: de
uit een adellijke familie afkomstige pastoor van Arum, Bocke Donia, ondertekent
zijn stukken in deze tijd als evangelista. 37 Pas na de reboelje van Oldeklooster ging
men zich daar tegen keren, getuige de opmerkingen die op de Landdag van 1535
werden gemaakt over de gewone pastoors en vicarissen: zij zouden 'lange kwalijk
en tegen het Woord Gods gepredikt hebben en goede schamele harten verleid,
waardoor ze mede verantwoordelijk zouden zijn geweest voor het optreden van
de Dopers. '38 Menno zal dus niet de enige zijn geweest met rekkelijke opvattin­
gen. Als hij zijn in 1526 ontstane twijfel aan het dogma van de transsubstantiatie
en kritische overweging van andere geloofswaarheden, niet al aan de volle open­
baarheid prijs gaf, hoeft hij geen argwaan bij de lokale heren te hebben opge­
wekt. Integendeel, hij kan zich met een bijbelse benadering extra populair heb­
ben gemaakt. Die indruk wekt hij ook wel in zijn spaarzame opmerkingen.

Bijbels preken hield wel in dat aan de voorbede voor de doden minder waarde
werd gehecht. Een onderzoek naar de pieuze bestedingen in de testamenten die
voor Friesland bewaard gebleven zijn, heeft uitgewezen dat juist in deze jaren te­
stateurs, ook als ze tot onverdacht katholieke families behoorden, veel minder in­
teresse hadden in reeksen memoriemissen, waarmee hun ziel op korte of lange
termijn uit het vagevuur gered zou kunnen worden. 39 Zoals de reeds vaak geci­
teerde Auck Petersdochter het in haar testament uit 1534 formuleert als ze zegt
dat ze geen achterdaden wil hebben behalve de begrafenisplechtigheid en haar
maandstond, die dan zo eenvoudig moeten zijn als die van de allerarmste in de
stad: want 'ik ben er van verzekerd dat de allerkleinste druppel bloed van Chris­
tus genoeg is voor mijn zieleheil. '40

Dat had echter belangrijke financiële consequenties voor de clerus. Tot dusver
heb ik het bij het bespreken van inkomsten alleen gehad over vaste opbrengsten
uit landbezit. Maar we moeten ons goed realiseren dat geestelijken een groot ne-

36 De 'Opmerkingen' van De Hoop Scheffer, 109-112, zijn door vrijwel iedereen op dit punt
nagevolgd (verg. Voolstra, 'Verlichting, bekering en beroeping', 24). Ze kloppen echter niet, in
zoverre Tjaard van Aylva (Aelua) aangewezen wordt als 'inquisiteur'. Tjaard werd eerst tot griet­
man van Wonseradeel benoemd na de dood van Epe in 1535: Noomen en Verhoeven, 'Aelua',
149.
37
38
39
40

Vriendelijke mededeling van drs. P.N. Noomen.
Documenta Anabaptistica Neerlandica I, 45.
Mol, 'Friezen en het hiernamaals', 199, 208.
Friese Testamenten, nr. 137, p. 275; verg. Woltjer, Hervormingstijd, 90.

30 J.A. MOL

veninkomen konden halen uit de accidentalia, wat in het Middelnederlands zo
aardig het onwis heet.41 Voorzover we ze kunnen reconstrueren waren daarin sub­
stantieel de vaste offerandes op de quatertemperdagen (de zogenaamde vier ti­
den) en de vier belangrijkste Christelijke feesten. Het meeste werd tot ca. 1530-
1540 echter gehaald u it de bijdragen in contanten of in natura die werden
geleverd voor de meer of minder plechtige dodenmissen die voor overleden pa­
rochianen moesten worden opgedragen. Elke parochie kende haar eigen regels
ten aanzien van wat de gemiddelde parochiaan, naar stand en draagkracht, als
minimum moest laten uitvoeren en bestellen. Men spreekt in de bronnen altijd
van achterdaden.

Die zijn niet altijd geëxpliciteerd omdat ze naar zede en plege waren. Voor het
dorp Koudum in Frieslands Zuidwesthoek hebben we daar echter wel informatie
over.42 Naast de plechtige mis op de uitvaart, de zevende dag, de maandstond en
de jaarstond in de eerste maand moest daar voor iedere volwassen dode elke dag
een stille mis worden gehouden, en daarna alle weken drie maal tot hetjaar rond
was; elke mis te betalen met een roggebrood en een groot stuk boter. De her­
denking in de volgende jaren stond geheel vrij maar van vermogende parochia­
nen werd verwacht dat ze tenminste een eeuwig memorie bestelden waarvan de
betaling in brood of boter of in contanten werd vastgelegd op hun zate.

Men kan zich voorstellen, welk een drukte deze dodencultus aan de plaatselij­
ke clerus gaf (die bij plechtige missen in zijn geheel aantrad). Elke priester was
bij wijze van spreken haast alle dagen wel met een zielemis besteld, als hij al niet
de hoog- of vroegmis op een van de honderd zon- en feestdagen moest verzor­
gen; meer dan één mis mocht een priester per dag ook niet opdragen (vandaar
dat de clerus zo talrijk moest zijn). Verder wordt uit dit voorbeeld wel duidelijk
welk een bijdragen deze vorm van heilsverzekering van de parochianen vroeg.
Daarbij moet overigens wel bedacht worden dat de armenzorg mede uit deze in­
komsten werd gefinancierd. Afgezien daarvan, in Koudum en in tal van andere
plaatsen wordt in 1543 gemeld dat het de gemeente zwaar valt zo vaak te offe­
ren.43 Vandaar dat in het Beneficiaalboek het voorstel wordt gedaan de eigenerf­
den deze achterdaden te laten afkopen met het forse bedrag van 4 caroligulden.

Voor tal van dorpen nu wordt in het Beneficiaalboek van 1543 verontrust ge­
meld dat er geen nieuwe memories worden gevestigd en dat een deel van de
oude eeuwige memories al sinds acht tot tien jaar niet meer worden betaald; of

41 Zie bijv. de gegevens voor de pastorie en de vicarie van Dronrijp: BB I, 332-333. Verg. Mol,
Friese huizen, 180-181 (betreft de inkomsten van de Duitse Orde-pastoors).
42 BB I, 448-459.
43 In Dronrijp wordt voor de vicarie gemeld dat de accidentalia '". nu binnen corten j aeren
vermindert zyn by datse plaegen ' : BB I, 333. Zo ook in Longerhouw waar sommigen hun eeu­
wige memories al sinds acht of tien jaar niet meer betalen: BB I, 293.

MENNO SIMONS ALS PASTOOR 31

tenminste dat men al lange tijd bijzonder laks is met betalingen: 'hetwelk God
mag beteren. '44 Voor de geestelijkheid van de arme parochies was dat een ramp.
Het is niet voor niets dat juist de pastoors en vicarissen uit de dorpen in het Lage
Midden en het Zand- en Veengebied, met een vast inkomen van minder dan twin­
tig caroligulden, het uitvoerigst over deze ontwikkelingen zijn - zoals ook zij ons
trouwens het vaakst over de inhoud van de accidentalia informeren. Ik neem aan
dat veel van deze geestelijken nu juist niet de erasmiaanse of lutheraanse twijfel
aan het grensnut van reeksen dodenmissen op hun kudde overgedragen hebben.
Dat zou hun materiële basis nog smaller gemaakt hebben dan die al was. Zij kon­
den geen leven leiden als prinsen van Babel.

De zielzorgers in de volkrijke en draagkrachtige parochies merkten natuurlijk
ook wel iets van het opdrogen van deze inkomstenbron. Maar juist zij konden dat
makkelijker opvangen, omdat hun basisinkomen uit landbezit door de geleidelij­
ke prijsstijgingen in deze tijd steeds hoger werd. Er is al vaak op gewezen, o.a.
door Mellink dat de jaren 1527-1530 als crisisjaren bekend zijn vanwege misoog­
sten en het stokken van de graanaanvoer in de Oostzee door oorlogsomstandig­
heden; wat met name voor de paupers en handwerkers in loondienst enorme
moeilijkheden zou hebben veroorzaakt en hen gevoelig kunnen hebben gemaakt
voor revolutionaire en chiliastische prediking.45 In hoeverre de Friese armen en
landarbeiders daar de invloed van hebben ondervonden, staat nog nader te be­
zien. De keerzijde van de prijsstijgingen was echter wel dat de landbezitters, met
name in de vruchtbare gebieden, hun inkomsten uit grond langzaam maar zeker
zagen stijgen. 46 Dat geldt dus ook voor de pastoors en vicarissen met hun agrari­
sche vermogensfondsen.47 Waar hun land in 1520 niet meer dan 12 tot 14 stuiver
per pondemaat opbracht, konden ze twintig jaar later gemiddeld 28 stuiver in­
casseren. In de minder vruchtbare gebieden stegen de prijzen ook wel maar lang
niet zoveel, met als gevolg dat de verschillen groter werden. Natuurlijk waren de
prijzen van de eerste levensbehoeften in de tussenliggende tijd wel meegestegen,
maar per saldo zagen de rijkere zielzorgers hun traktement toch groeien, terwijl
die van hun arme collega's achterbleven.

44 Zo klaagt bijvoorbeeld de pastoor in Wergea (Idaarderadeel): 'Item, hoewel Keyserlycke
Majesteyts placate scerpelicken mandeert, dat men die geboeden Goedts ende kustuymen der
Heyliger kercke holde, nochtans de gemeene man meeste paert ganslycken afftrecken kerck­
pacht, offer, tyden, jaerwanden, achterdaden ende andere accedentalia als vanoudts is ge­
woenlyck geweest; twelke myn Genadige Heer om Goids wille moegen in beteringe stellen': BB
I, 122; verg. Eagum: BB I, 118.
45 Mellink, Wederdopers, 1-19.
46 Zie hierover: Mol, Friese huizen, 193-196.
47 Mol, 'Johanniters', 144-145.

32 J.A. MOL

Kortom, als Menno het in zijn geschriften heeft over het luxe leventje dat de gees­
telijken in dienst van de Antichrist leiden, daarbij refererend aan zijn eigen be­
staan als domme prediker in de jaren tot 1536, dan kunnen we dat verbinden aan
de specifieke situatie in een van de rijkste agrarische gebieden die Friesland toen
kende, in de grootste en meest draagkrachtige agrarische parochies van die tijd.
De zielzorgers daar moeten materieel inderdaad een betrekkelijk zorgeloos be­
staan hebben geleid in de jaren dertig en veertig. Dat gaat niet op voor het gros
dat in kleinere parochies op de klei of in de grote maar arme dorpen in het uit­
gestrekte zand- en veengebied van Friesland werkzaam was. Ik heb de indruk dat
veel van zijn voormalige welgestelde collega's min of meer onorthodox predikten
in dezelfde tijd dat Menno de bijbel had ontdekt. Wat hij hen, en later ook de
voorgangers van andere protestantse richtingen die onder zorgelozer omstan­
digheden opereerden, verwijt, komt in zijn geschriften pregnant naar voren, na­
melijk dat zij in relatieve luxe een evangelische vorm van kritiek uitoefenen zon­
der daar voor hun eigen leven consequenties aan te verbinden. Voor ons ontleent
hij betekenis aan het feit dat hij dat laatste nu juist wel gedaan heeft.

Bronnen en literatuur

HAM. Andela, Van Pingjumer Halsband 1287 naar Huylckenstein 1979 (Bolsward,
1979).

LJ. van Apeldoorn, De kerkelijke goederen in Friesland (2 dln; Leeuwarden, 1915) .
N. Backmund, Monasticon Praemonstratense II (Straubing, 1952).
Beneficiaalboeken van Friesland,]. van Leeuwen ed. (2 dln; Leeuwarden, 1850).
Documenta Anabaptistica Neerlandica!: Friesland en Groningen (1530-1550), Kerkhis-

torische Bijdragen 6, A.F. Mellink ed. (Leiden, 1975)
G.E. Frerichs, 'Menno's verblijf in de eerste jaren na zijn uitgang', Doopsgezinde

Bijdragen 1905, 39.
Friese testamenten tot 1550, G. Verhoeven enJ.A. Mol ed. (Leeuwarden, 1994).
H.J Goertz, 'Der fremde Menno Simons. Antiklerikale Argumentation im Werk ei­

nes melchioritischen Täufers', in: LB. Horst, TheDutch dissenters. A critica[companion
to their history and ideas. Kerkhistorische Bijdragen 13 (Leiden, 1986) 160-176.

C. Krahn, Dutch Anabaptism: Origin, Spread, Life and Thought (1450-1600) (Den
Haag, 1968).

C.L. Meesters, 'De Petri- en Pauliprebinde te Boalsert - It Hettema-Heremalien',
Genealogysk jierboek 1990, 36-62.

A.F. Mellink, De wederdopers in de Noordelijke Nederlanden (Groningen/Djakarta,
1953).

J.A. Mol, De Friese huizen van de Duitse Orde. Nes, Steenkerken Schoten en hun plaats in
het middeleeuwse Friese kloosterlandschap (Leeuwarden, 1991).

MENNO SIMONS ALS PASTOOR 33

JA. Mol, 'Friezen en het hiernamaals. Zieleheilsbeschikkingen ten gunste van
kerken, kloosters en armen in testamenten uit Friesland tot 1580', in: idem
(red.), Zorgen voor zekerheid. Studies over }nese testamenten in de vijftiende en zes­
tiende eeuw (Leeuwarden, 1994) 175-214.

JA. Mol, 'De Johanniters fan Snits: nammen, komöf en karrières', in: R.A. Ebe­
ling, K.F. Gildemacher enJ.A. Mol (red.), Friezen. In bondel studzjes oer persoans­
nammen, Fryske Nammen 10 (Leeuwarden, 1996) 117-154.

JA. Mol, 'Speelkinderen en papenkroost. Testamentaire beschikkingen ten gun­
ste van bastaarden', in: JA. Mol (red.), Zorgen voor zekerheid. Studies over Friese tes­
tamenten in de vijftiende en zestiende eeuw (Leeuwarden, 1994) 259-288.

S. Muller Hzn., De indeeling van het bisdom Utrecht, dln. 1 en 2 van: JG.C. Joosting
en S. Muller Hzn., Bronnen voor de geschiedenis der kerkelijke rechtspraak in het bis­
dom Utrecht in de middeleeuwen (' s-Gravenhage, 1915) .

W. Nolet en P.C. Boeren, Kerkelijke instellingen in de middeleeuwen (Amsterdam,
1951).

P.N. Noomen, 'Consolidatie van familiebezit en status in laat-middeleeuws Fries­
land', in: J .A. Mol (red.), Zorgen voor zekerheid. Studies over Friese testamenten in de
vijftiende en zestiende eeuw (Leeuwarden, 1994) 73-174.

P.N. Noomen, Koningsland en heiligenland. Geografische aspecten van middeleeuws
Friesland (dissertatie in voorbereiding).

P.N. Noomen en G. Verhoeven, 'De genealogie van de Friese adel volgens Upcke
van Burmania (Aebingha van Hijum, Aebingha van Blija)', Genealogyskjierboek
1994, 141-163.

P.N. Noomen en G. Verhoeven, 'De genealogie van de Friese adel volgens Upcke
van Burmania (Aelua van Witmarsum, Aelua van Bornwerd) ', Genealogyskjier­
boek 1995, 141-176.

Oudfriese oorkonden N, 0. Vries ed. ('s-Gravenhage, 1977).
R.R. Post, Kerkelij.ke verhoudingen in Nederland vóór de Reformatie (Utrecht/ Antwer­

pen,1954).
JS. Theissen, Centraal gezag en Friese vrijheid (Friesland onder Karel V) (Groningen,

1907).
G. Verhoeven, 'De middeleeuwse kerkpatrocinia van Friesland', Fryske Nammen 8

(1989) 75-108.
E. Verwijs, De oorlogen van hertog Albrecht van Beieren met de Friezen (Utrecht, 1869).
S. Voolstra, 'Menno Simons' verlichting, bekering en beroeping', in: Uyt Babel ge­

vloden, in Jeruzalem ghetogen, W. Bergsma en S. Voolstra ed. (Amsterdam, 1986)
17-35.

K. Vos, Menno Simons, 1496-1562. zijn leven en werken en zij.ne reformatorische denk­
beelden (Leiden, 1914).

S. Zijlstra, Het geleerde Friesland: een mythe? Universiteit en maatschappij· in Friesland en
Stad en Lande ca. 1380-1650 (Leeuwarden, 1996).

W. BERGSMA

Van pastoor tot dopers leidsman
Menno's 'uitgang' in historisch perspectief

Inleiding

In 1536 verlieten Menno Simons, pastoor van Witmarsum, en Gellius Faber de
Bouma, pastoor van Jelsum de katholieke kerk en dus ook de provincie Friesland.
Menno kwam zeer waarschijnlijk via de Ommelander edelman Christoffel van
Ewsum terecht op de burcht van Ulrich van Dornum in het Oostfriese Older­
sum .1 Menno werd gedoopt en tot oudste gewijd in Groningen. Na de afval van
Obbe Philips werd hij in 1540 de belangrijkste leider van de dopers. Gellius Faber
werd predikant, aanvankelijk in Norden, een dorp in Oostfriesland, en later in
Emden waar hij tot zijn dood een belangrijke rol speelde in de opbouw van de ge­
reformeerde kerk. Ballingschap leidde in de zestiende eeuw, de eeuw van de reli­
gieuze 'disputeer-woede', zelden tot wederzijds begrip tussen de ballingen. In
1554 voltooide Menno te Wismar een apologetisch geschrift als antwoord op een
boekje van Gellius Faber, Eine antwert GelliiFabri ... up einen bitterhoenischen breeff der
Wedderdoeper. Menno's antwoord is zijn bekende rechtvaardiging van zijn breuk
met Babel en zijn overgang naar Jeruzalem.

Gechargeerd gezegd vindt men in deze alinea de belangrijkste thema's van de
Friese kerkgeschiedenis van de zestiende eeuw: pastoors die van religie verande­
ren, vervolging en ballingschap, de doperse en later de gereformeerde gemeen­
tevorming, onderlinge verdeeldheid van de protestanten en de grote betekenis
van Oostfriesland voor de dopers en de gereformeerden.

Karel Vos (1874-1926) kwam in zijn biografie over Menno Simons tot de
conclusie dat Menno werd geboren tussen 1 en 30januari 1496 (misschien na­
jaar 1495), dat hij op 26 maart 1524 tot priester werd gewijd toen hij 28 jaar
was, dat hij op zondag 30 januari 1536 de katholieke kerk verliet, dat hij op
30 januari 1561 zijn uitgang 25 jaar geleden herdacht en dat Menno de vol­
gende dag op 31 januari 1561 stierf.2 Met deze eenvoudige constatering is de
toon van mijn verhaal gezet. Ik zal proberen Menno's breuk met de katholie-

F. van der Pol, De Reformatie te Kampen in de zestiende eeuw (Kampen, 1990) 120, noot 123.
Over de Oostfriese edelman zie Gerhard Ohling, junker Ulrich von Dornum. Ein Häuptlingsleben
in der Zeitwende nebst dem Oldersumer Religionsgespräch als Beitrag zur Geschichte der Frühreforrnation
in Ostfriesland (Aurich, 1955) .
2 K. Vos, Menno Sinwns (1491 -1561). Zijn leven en werken en zijne reformatorische denkbeelden (Lei­
den, 1914) 184.

36 W. BERGSMA

ke kerk in een historisch perspectief te plaatsen. Gebrek aan bronnen maakt
dit tot een lastige onderneming. In deze bijdrage wil ik geen Chimerae najagen
als de relatie tussen de Moderne Devotie of de sacramentariërs en de dopers3

of de wat ik maar zal noemen 'die arme voorlopers' als Wessel Gansfort en het
humanisme in het algemeen.4 Uitgangspunt is Menno's eigen verhaal over zijn
uitgang uit Babel. Een aantal omtrekkende bewegingen kunnen wellicht Men­
no's uitgang verduidelijken, al blijven deze cirkelgangen tot op zekere hoog­
te onbevredigend.

Historisch perspectief

Het jaar 1536 zelf laat duidelijk zien dat de monopoliepositie van de katholieke
kerk sterk was aangetast. In 1536 stierf in Bazel Desiderius Erasmus, teleurge­
steld, want de eenheid der kerk was definitief verbroken. Erasmus' idealen waren
onverenigbaar met de werkelijkheid van das Zeitalter der Glaubensspaltung. In dat
jaar publiceerde de Fransman Calvijn de eerste versié van zijn summa, de Institu-
tie. In 1536 kreeg de 'Messias' Davidjoris zijn roeping en visioenen. In 1536 trad
ook de latere schoonzoon van David Joris, Nicolaas Meyndertz. van Blesdijk, in
Weststellingwerf toe tot de doperse beweging. Drie jaar later werd hij een volge­
ling van de 'Sileen van Delft' Davidjoris.5

In 1536 kwamen ook de leden van verschillende doperse stromingen bijeen te
Bocholt in een poging tot 'Restitution oder Herwiederbringung'. Dit gesprek
had gezien de verdeeldheid weinig kans van slagen: Ja wy, die gemeynte laesen,
leerden, allegierden (als het ons paste) elck op synen hant', aldus Blesdijk. De
vreedzamen weigerden te eten met de andere aanwezigen. Na Bocholt werd Joris
tijdelijk de belangrijkste doperse leider, in de jaren veertig overvleugeld door

3 Zie met name C. Augustijn, 'Anabaptisme in de Nederlanden', in Doopsgezinde Bijdragen 12-
13 (1986-1987) 28.
4 Zie C. Augustijn, 'Wessel Gansfort's rise to celebrity', in: F. Akkerman, G.C. Huisman en A.J.
Vanderjagt, ed., Wessel Gansjort (1419-1489) (Leiden-New York-Keulen, 1993) 20-21.
5 Na zijn breuk met deze 'hemelse profeet' en 'derde David' werd hij in dejaren zestig gere­
formeerd predikant in de Palts en liet hij zich kennen als een vurig bestrijder van de dopers.
Nadat de gereformeerde keurvorst Frederik III in 1576 werd opgevolgd door de lutheraan Lo­
dewijk VI, werd Blesdijk luthers predikant. Op zijn sterfbed zou hij misschien zijn afVal van het
davidjorisme hebben betreurd. Ontleend aan S. Zijlstra, Nicolaas Meyndertsz. van Blesdijk. Een bij­
drage tot de geschiedenis van het David Jorisme (Assen, 1983). Zie voor spiritualisten in het algemeen
M.E.H.N. Mout, 'Spiritualisten in de Nederlandse reformatie van de zestiende eeuw', in : BMGN
111 (1996) 297-313.
6 S. Zijlstra, 'David Joris en de doperse stromingen (1536-1539) ',in M.G. Buist e.a., ed., His­
torisch bewogen (Groningen, 1984) 125-138.

VAN PASTOOR TOT DOPERS LEIDSMAN 37

Menno Simons.6 Na 1536 wilde de zwaardgeesten kerkrover Batenburg David Jo­
ris vermoorden.

In 1536 wordt opnieuw in Friesland een keizerlijk plakkaat tegen de 'doopers,
wedergedoopten, hueren anhangers oft anderen fugitiven mytter selver secten
besmyt' uitgevaardigd, ditmaal betreffende de goederen van de dopers. In okto­
ber van hetzelfde jaar wordt een vonnis tegen Zijbrant Obbezoon uitgesproken.
Hij had zich laten herdopen, vervolgens gratie gekregen, maar was zijn beloften
vergeten en 'meyneedich gewordden ende die van der secten van de weerdopers
weder aengehangen ende met den oproerighen ende sedicieusen bynnen Olde­
clooster hem heeft laten vinden'. Hij werd in Leeuwarden onthoofd, zijn hoofd
op een staak geplaatst en zijn goederen geconfisqueerd. 7 In 1536 wordt ook te­
gen Herman, misschien Menno's schoonvader, en Geert Janszoon van Witmar­
sum de doodstraf geëist, die echter niet werd uitgevoerd, want in 1543 woonden
zij nog in Witmarsum.

In 1536 komen de Ommelanden en de stad Groningen onder Karel V. Hertog
Karel van Gelre wil in datjaar een inspectie van Stad en Lande en Drenthe 'op
die lutheraense inde anderen erroren [to] doenne'. Aangezien er in deze ken­
nisgeving geen strafbepaling was opgenomen kondigden de stadhouder en
hoofdmannen twee maanden later een plakkaat af. Alle personen met jurisdicties
moeten lieden 'de myt desse nye secte ofte wederdoepe besmet weren' oppakken
en corrigeren, aan de kaak slaan en eeuwig uit het gewest verbannen. 8 Deson­
danks keren ruim dertig verbannen wederdopers terug.

In januari 1536 overleed Hugo Leddensis, student in Leuven. Tijdens de Mün­
sterse beroeringen schreef hij een brief aan Johan van Ewsum. Hij had in de lucht
wonderlijke tekenen gezien en voor hem stond het vast: de Zoon des mensen
komt spoedig terug. Johan moet waken voor dit belangrijke moment. De brief is
doortrokken van een sterke eschatologische gerichtheid.9

In 1536 tenslotte stierf in Oldersum in Oostfriesland jonker Ulrich van Dor­
num. Hij had zich bekeerd tot het ware geloof, las de Schrift en verwierp alle
menselijke en pauselijke inzettingen. 10 Hij noemde Zwingli zijn tweede ik, daar­
bij een toespeling makend op hun gelijke voornaam. 11 Hij ontving Melchior
Hoffman en Karlstad in zijn burcht; Hoffman droeg een paar van zijn geschriften

7 A.F. Mellink, ed" Documenta Anabaptistica Neerlandica, deel I, Friesland en Groningen (1530-
1550 (Leiden, 1975) 48-50.
8 Mellink, Documenta Anabaptistica Neerlandica I, 140-141.
9 M. Hartgerink-Koomans, Het geslacht Ewsum. Geschiedenis van een jonhersfamilie uit de Omme­
landen in de 15een 16eeeuw (Groningen-Batavia, 1939) 186.
10 L. Hahn, Eggerih Beninga: Chronica der Fresen, Il, (Aurich, 1964) 642-643.
11 H. Reimers, Ostfriesland bis zum aussterben seines Fürstenhauses (Wiesbaden, 1968, herdruk
van 1925) 141-142.

38 W. BERGSMA

aan hem op. Ulrichs dochter Margaretha trouwde in dat jaar met Chris toffer van
Ewsum en een kleermaker uit Menno's gevolg schaakte de dochter Essa. 12 Waar­
schijnlijk heeft Menno ten huize van Ulrich gedoopt. 13

'Reformatie is breuk, verscheidenheid, verkettering'; 14 die waarheid van Van
Deursens dictum weerspiegelt zich duidelijk in hetjaar 1536. Wie Menno's breuk
met de katholieke kerk in historisch perspectief wil plaatsen heeft verschillende
mogelijkheden. Sommige historici benadrukken dat het onjuist is de eerste de­
cennia van de zestiende eeuw te zien als een periode waarin de godsdienstige be­
tekenis van de kerk in toenemende mate aan twijfel onderhevig was. 15 De histori­
cus kan bijvoorbeeld proberen de houding van de bevolking ten opzichte van de
moederkerk te achterhalen. In 1504 bijvoorbeeld verbood de hertog van Saksen
de Friezen op 26 september de overwinning van 1345 te herdenken. Omdat er
echter op die dag volgens Worp van Thabor in Friesland 'soe groeten elende,
jammer ende schaede was geschiet', murmureerden de Friezen, 'seggende dat sy
den schaede ende plaege gehatt hadden, daerom datse den dach niet hadden ge­
viert inden eere Goedts ende syne gebenedide moeder, als hoer voervaeders had­
den ingeset'. Daarop besloot de hertog dat 26 september een feestdag ter ere van
Maria zou blijven.16

Parochianen die trouw naar de mis gingen, vinden we zelden in de bronnen
vermeld, pastoors die hun werk naar behoren deden evenmin. Wie wil aantonen
dat de kerk gaandeweg in de loop van de jaren twintig en dertig aan geestelijk
functieverlies heeft geleden heeft het gemakkelijker. Pastoors die een doodslag
begingen of zich aan bloedschande bezondigden laten uiteraard wel hun sporen
na in de archieven, evenals gelovigen en ketters die kritiek uitoefenden. 17

Een mooi en overtuigend voorbeeld over de afnemende religieuze betekenis

12 K. Vos, 'Kleine bijdragen over de Doopersche beweging in Nederland tot het optreden
van Menno Simons', Doopsgezinde Bijdragen 54 (1917) 96.
13 NNBW, IV, kolom 970.
14 A.Th. van Deursen, !Wensen van hlein vermogen. Het 'hopergeld ' van de Gouden Eeuw (Amster­
dam, 1992) 289.
15 L. Febvre, 'Une question mal posée: Les origines de la réforme française et le problème
des causes de la réforme', in: idem, Au coeur religieux du XVIe siècle (Parijs, 1968) 3-70. Vgl. voor
Engeland J J. Scarisbrick, The Reformation and the English people (Oxford, 1984). Een afgewogen
oordeel in E. Cameron, The European Reformation (Oxford, 1991) 1 vlg.
16 Worp Tyaerda van Rinsumageest, vijfde boeh der Kronijhen van Friesland bevattende de geschiedenis
van het begin der zestiende eeuw (Leeuwarden, 1871) 88.
17 Zie J.G. de Hoop Scheffer, Geschiedenis der Kerhhervorming in Nederland van haar ontstaan tot
1531 (2 dln; Amsterdam, 1873) passim;]. Reitsma, Honderd jaren uit de geschiedenis der Hervorming
en der Hervormde Kerk in Friesland (Leeuwarden, 1876) 1-37; J.S. Theissen, Centraal gezag en Frie­
sche vrij'heid (Groningen, 1907) 446-497 en J J. Woltjer, Friesland in Hervormingstijd (Leiden,
1962) 57-90.

VAN PASTOOR TOT DOPERS LEIDSMAN 39

van de katholieke kerk is de studie van J.A. Mol over 'Friezen en het hierna­
maals'. In genoemde decennia blijkt het aantal legaten aan kloosters, parochie­
kerken en seculiere geestelijken snel af te nemen. Tal van erflaters hadden pro­
testantse sympathieën. Van Georg Roorda is bekend dat hij in de jaren dertig in
Wittenberg studeerde; in zijn testament uit 1553 komt geen beschikking voor
ten gunste van kerken, kloosters en armen en ook de vrome katholieke clausu­
les ontbreken. 18

Het probleem bij deze benadering is vooral het vinden van een balans tussen
beide verhalen pro en contra de Ecclesia romana. Relatief weinig bronnen staan
ons ter beschikking om een verantwoorde afweging te maken. Wie de vonnissen
tegen religieuze dissidenten en de uitlatingen van onvrede met de katholieke
kerk in Friesland overziet kan slechts met Woltjers conclusie instemmen, dat in
het eerste decennium in Friesland na Luthers optreden diens geschriften in som­
mige kringen van kloosterlingen en door een enkele pastoor of schoolmeester
met belangstelling en zelfs sympathie werden gelezen (misschien ook Zwingli en
Karlstad) en dat in kloosters enige onrust was ontstaan. 19 Eén conclusie is evident:
de dynamiek van de zuidelijke Nederlanden - ketterijen, pamfletten, drukkerijen
etc. - is in de noordelijke gewesten niet te vinden. 20

Menno heeft ons een indruk gegeven hoe hijzelf zijn religieuze Werdegang
heeft beleefd. Ik zal daarom proberen op basis van Menno's eigen religieuze au­
tobiografie zijn breuk met de katholieke kerk enig reliëf te geven. Hoewel Men­
no's relaas bekend is, geef ik niettemin een korte samenvatting van dit verhaal. 21

Menno's breuk met Rome

Menno begint met een bezwering: 'Mijn lezer, ik schrijf u de waarheid in Christus
en ik lieg niet. In hetjaar 1524 ben ik in Pingjum, het dorp van mijn vader, in
dienst van de Roomse Kerk getreden'. In Pingjum waren twee andere geestelij-

18 JA. Mol, 'Friezen en het hiernamaals. Zieleheilsbeschikkingen ten gunste van kerken,
kloosters en armen in testamenten uit Friesland tot 1580', in: idem, red., Zorgen voor zekerheid.

Studies over Friese testamenten in de vijftiende en zestiende eeuw (Ljouwert/Leeuwarden, 1994) 208-
210.
19 Woltjer, Friesland, 80.
20 Zie bijvoorbeeld Alastair Duke, Reformation and Revolt in the Low Countries (Londen, 1990)
en Peter JA. Nissen, 'De Nederlanden en de vroege Reformatie in Europees perspectief.
Transport, transformatie en diffusie', in: Trajecta. Tijdschrift voor de geschiedenis van het hatholiek le­
ven in de Nederlanden 1 (1992) 217-232.
21 Uyt Babel ghevloden, in Jeruzalem ghetogen. Men no Simons ' verlichting, bekering en beroeping, ver-
taald en ingeleid door W. Bergsma en S. Voolstra (Amsterdam, 1986) 37 vlg.

40 W. BERGSMA

ken, die beiden gedeeltes van de Schrift lazen, 'maar ik had ze mijn leven lang
niet aangeraakt, want ik vreesde verleid te worden, als ik ze las. Zie, zo'n domme
prediker was ik ongeveer twee jaar lang'. De drie geestelijken zouden hun dagen
doorbrengen met spelen, drinken en ander ijdel tijdverdrijf.

Niettemin begon Menno het Nieuwe Testament te lezen. 'Nog maar net daar­
in gevorderd, zag ik al spoedig in dat wij bedrogen waren. En mijn geweten dat
over het brood van de mis verontrust was, werd al spoedig zonder enige aanwij­
zing van alle twijfel bevrijd. Luther heeft me evenwel in zoverre geholpen met
zijn overtuiging, dat het overtreden van door mensen bedachte geboden, niet de
eeuwige dood tot gevolg heeft'. De volgende schok was de onthoofding van de
eerste doperse martelaar Sicke Frericx in 1531 te Leeuwarden. Menno besprak
de kinderdoop met de pastoor, die erkende dat de kinderdoop niet in de Schrift
te vinden was. Vervolgens las Menno de Schrift en constateerde dat er van de kin­
derdoop inderdaad geen sprake was en dat Luther dus dwaalde. Na de bijbel en
Luther, wendde Menno zich tot Bucer en Bullinger. Bucer was ook voorstander
van de kinderdoop. Bullinger wees op het verbond en de besnijdenis 'op een wij­
ze die volgens de Schrift niet steekhoudend was'.

Uit lust des gewins en begeerte naar een grotere plaats werd Menno vervolgens
pastoor in Witmarsum, waar hij als een huichelaar leerlingen vormde die op hem
leken, 'namelijk verwaande opsnijders, lichtzinnige praters, die de zaken, evenals
ik zelf helaas, weinig ernstig opvatten. (...) Ik zocht niets dan gewin, gemak, men­
sengunst, autoriteit, naam en eer, zoals gewoonlijk allen doen, die op gelijk schip
varen'. Door lezing van de Schrift en verlichting van de Geest is Menno gekomen
tot de ware kennis van de doop en het avondmaal en 'niet door de dienst en be­
middeling van misleidende sekten, zoals men mij nageeft'.

Vervolgens begonnen sommigen met een andere doopspraktijk. Daarna kwa­
men de Münstersen, 'waardoor vele vrome harten ook uit onze streek bedrogen
werden ... Zelum videbam, sed non scientiam'. Tweemaal sprak Menno met lei­
ders van deze Münstersen; Menno genoot de reputatie dat hij hen de mond wist
te stoppen. Vervolgens begon het drama van Oldeklooster, te wijten aan 'de god­
deloze leer van Münster'. Terwijl sommigen van deze verdwaalden door Menno
waren gaan inzien dat de papistische leringen onjuist waren, bleef Menno voor­
alsnog pastoor in Witmarsum. 'Het overdenken van dit alles heeft zo aan mijn ziel
geknaagd, dat ik het niet langer verdragen kon'.

Daarop begon Menno openlijk het woord van de ware boete te verkondigen en
het volk op de smalle weg te wijzen en de Münsterse dwalingen van koningschap,
veelwijverij, aards rijk en het zwaard te bestrijden. Ongeveer zes à acht mensen
verzochten hem zijn talent tot winst aan te wenden. Hierdoor werd Menno be­
zwaard: aan de ene kant zijn eigen geringe gave, grote ongeleerdheid, zwakke na­
tuur en gebrek aan moed; aan de andere kant de boosheid en tirannie van de we­
reld en de geweldig grote sekten. Door te bidden is Menno door een volk dat

VAN PASTOOR TOT DOPERS LEIDSMAN 41

voor Christus klaar stond tot de dienst beroepen, en niet door de Münstersen of
door een oproerige sekte.

De geleerden en de tirannen hebben geen andere middelen dan bannen, ge­
vangennemen, pijnigen, op de brandstapel brengen en ombrengen, 'zoals men
op vele plaatsen in onze Nederlanden, helaas nog dagelijks bespeuren en zien
kan'. Menno zelf heeft met vrouw en kleine kinderen angst, ellende en vervol­
ging moeten ondergaan. Terwijl de doctores, pastoors en magisters door een ie­
der worden gegroet, 'moeten wij horen dat wij wederdopers, schuilpredikers,
misleiders en ketters zijn, en worden wij in de naam van de duivel gegroet (Matt.
23:6-7). Kortom, terwijl zij met zeer hoge pachten en goede dagen rijkelijk voor
hun dienst beloond worden, moeten vuur, zwaard en dood ons loon en deel
zijn'.

Tot slot wil Menno de lezer nog eenmaal ootmoedig verzoeken deze gedwon­
gen bekentenis van verlichting, bekering en beroeping in liefde af te nemen en
recht te duiden. 'Ik heb het uit grote nood gedaan, opdat de godvruchtige lezer
moge weten hoe het gebeurd is, omdat ik op alle manieren door de predikers be­
lasterd en zonder enige grond van waarheid ervan beschuldigd word, dat ik door
een oproerige en misleidende secte geordineerd en tot deze dienst beroepen zou
zijn. Wie God vreest, die leze en oordele zelf'.

Cirkelgangen

Menno is één van de weinige zestiende-eeuwers in de Lage Landen die een reli­
gieuze autobiografie heeft geschreven. Bekeringsliteratuur en religieuze ego-do­
cumenten zijn ook zeldzaam in Friesland in die periode. 22 Menno's autobiogra­
fisch Uyt Babel ghevloden, in Jeruzalem ghetogen is een onderdeel van een polemiek
die hij in 1554 vanuit Wismar voerde met de al genoemde Gellius Faber. De ge­
reformeerde Gellius verweet in 1552 de menisten in het algemeen dat zij geen
eenheid vormden: 'De eene zy Mennonist, de ander Adam Pastor, de derde Ob­
bist, de vierde Dirckist etc'; verweer tegen deze juiste constatering was niet mo­
gelijk, al deed Menno wel een poging. 23 Gellius verweet de doperse leiders en
oudsten in het bijzonder dat zij niet beroepen waren door de ware gemeente
Gods, maar door de valse leraars van de door Melchior Hoffman gestichte sekte.

22 De bekendste is de Bekentenissevan Obbe Philips, gedrukt in S. Cramer en F. Pijper, ed" Bi­
bliotheca Reformatoria Neerlandica, dl. VII ('s-Gravenhage, 1910) 91 vlg.
23]. ten Doornkaat Koolman, Dirk Philips. Vriend en medewerker van Menno Simons 1504-1568
(Haarlem, 1964) 59.
24 Context en details in S. Voolstra, 'Menno Simons' verlichting, bekering en beroeping', in:
Uyt Babel ghevloden, 17 vlg.

42 W. BERGSMA

Hiertegen schreef Menno een uitvoerig verweerschrift, waar zijn Uyt Babel ghevlo­
den een onderdeel van vormde. 24

Nu is het genre van de conversio nog niet voldoende bestudeerd, maar duidelijk
is dat, ik memoreer slechts Augustinus' Confessiones, die bekeringsliteratuur zijn
eigen regels kent. 25 Menno's geschrift is tevens een apologie; een auteur van een
dergelijke verhandeling zoekt zijn kracht doorgaans niet in de nuance en in het
zo goed mogelijk weergeven van de standpunten van de tegenpartij, zoals blijkt
uit een aantal passages in Menno's autobiografie.

De openingszin van Menno's autobiografische apologie - 'Ik schrijf de waar­
heid en lieg niet' - is uiteraard een topos. Vele vijftiende- en zestiende-eeuwse pro­
logen beginnen met een verklaring dat slechts de waarheid wordt weergegeven.
In de kronieken uit die tijd volgt op deze verklaring doorgaans een geschiedver­
haal dat in onze ogen onwerkelijk of bizar is. 26 Theologische auteurs streefden
naar waarheid, uiteraard hun waarheid. Tal van genres kennen hun eigen topiek,
bijvoorbeeld de humanistenbrief.27 In die brieven vormen 'Wahrheit und Dich­
tung' soms een onontwarbaar geheel, evenals in Menno's geschrift. Menno heeft
soms de waarheid geweld aangedaan.

Ten eerste heeft Menno willen laten zien dat hij de belangrijkste opvattingen
over avondmaal, volwassendoop, bekering, incarnatieleer, evenals zijn beroeping
tot oudste, door te bidden en te vasten van God zelf heeft ontvangen. Dat is na­
tuurlijk de opvatting van iemand die van Saulus Paulus is geworden. 28 Menno ver­
zwijgt dat hij tot oudste is gewijd door Obbe Philips. Deze was op zijn beurt ge­
ordineerd door de apostelen van Jan Matthijs, die ook zijn broer Dirk Philips en
David Joris hadden gewijd. Maar Obbe werd in 1540 afvallig en Menno kon in de­
bat met Gellius moeilijk toegeven dat hij via Obbe Philips door een Münsterse
dwaalgeest was aangesteld. Voolstra drukt het dogmatisch en ethisch uit: 'Zijn
verwijzing naar een rechtstreekse roeping van Godswege bespaarde hem daarom
veel moeizame en pijnlijke uitleg. ' 29 Als historicus kan ik niet anders zeggen, ver-

25 Zie voor de autobiografie in het algemeen Angenies Brandenburg, Annie Romein-Verschoor
1895-1978 (2 dln., Amsterdam, 1988) II, 11-73. Zie met name het belangrijke opstel van Ute
Mennecke-Haustein, 'Konversionen', in: W. Reinhard en H. Schilling, ed" Die katholische Kon­
fessionalisierung (Gütersloh, 1993) 242-257.
26 B. Ebels-Hoving, 'Inleiding', in: B. Ebels-Hoving, C.G. Santing en C.P.H.M. Tilmans, red"
Genoechlicke ende lustige historiën. Laatmiddeleeuwse geschiedschrij'ving in Nederland (Hilversum,
1987) 17.
27 M.E.H.N. Mout, 'Het Bataafse oor'. De lotgevallen van Erasmus' adagium 'Auris Batava' in de Ne­
derlandse geschiedschrijving (Amsterdam, 1993).
28 Ook Coornhert meende van God zelf zijn volmacht te hebben gekregen. Zie W. Bergsma,
"'Godt alleen mach die ziele dooden". Coornhert en de godsdienstpolitiek', in: H. Banger, e.a,
ed" Dirck Volckertszoon Coornhert. Dwars maar recht (Zutphen, 1989) 43.
29 Voolstra, 'Menno Simons' verlichting', 34.

VAN PASTOOR TOT DOPERS LEIDSMAN 43

disconterend dat Menno's geschrift een apologie is, dan dat Menno hier gewoon
de waarheid deels verzweeg.

In de tweede plaats schildert Menno zichzelf af als een domme pastoor, die zijn
tijd in Pingjum doorbracht met spelen en drinken. Gelet op wat van hem ver­
wacht werd als vicaris kan dat niet waar zijn.30 Ik ken enigszins het leven van Men­
no, maar ik kan mij niet voorstellen dat deze eigengereide man een dergelijke
leefwijze heeft kunnen of durven leiden. Dat niet alle pastoors zich beperkten tot
hun eigenlijke taken is wel duidelijk. De vicaris Theete van Welsrijp gaf in 1529
vermoedelijk geen aanstoot omdat hij het bed deelde met een vrouw, maar wel
omdat deze Joukje zijn zuster was.31 Enkele uitingen van anticlericalisme zijn in
de jaren twintig wel te vinden, maar zij komen toch sporadisch voor.

Belangrijker is dat S. Zijlstra dankzij intensief prosopografisch onderzoek heeft
aangetoond dat het met de domheid en ignorantia van de Friese pastoors in de
zestiende eeuw wel wat meevalt. In de eerste helft van de zestiende eeuw had on­
geveer 40% van alle geestelijken een academische opleiding genoten. Van alle
Friese pastoors in de vijftiende en zestiende eeuw die gestudeerd hadden, was in
Friesland 75% en in Groningen ca. 30% opgeleid in de rechten; slechts 4,5% had
theologie gestudeerd. De prebendaris te Pingjum die Menno een niet ongeleerd
man noemde, was Wybrandus Dominicus, die in 1512 immatriculeerde in Ro­
stock.32 Ook de onwetendheid waar Menno zich achter verschuilt, berust niet ge­
heel op waarheid. Hij kende voldoende Latijn om enkele werken van Erasmus
met vrucht te bestuderen. Er is zelfs gesuggereerd dat Menno's theologie een
erasmiaans grondpatroon vertoonde. 33

Menno's kritische opmerkingen over de geldzucht van de geestelijken hebben
een wijdere strekking voor het reformatie-onderzoek. De reformatie in het alge­
meen had geldelijke gevolgen voor de gelovigen: zij was voordelig voor de gelo­
vigen, maar nadelig voor de 'pastoors', omdat die doorgaans voor vele kerkelijke
handelingen apart werden betaald in geld en natura. 34 De pastoors werden be­
taald bij dopen, trouwen en begraven, voor eeuwige of tijdelijke memoriën; zij

30 Voolstra, 'Menno Simons' verlichting', 21 vlg.
31 Reitsma, Honderd jaren, 5.
32 S. Zijlstra, Het geleerde Friesland - een mythe? Universiteit en maatschappij in Friesland en Stad en
Lande ca. 1380-1650 (Ljouwert, 1996) 88 en 94.
33 C. Augustijn, 'Erasmus and Menno Simons', in: Mennonite Quarterly Review 60 (1986) 497-
508. 'My thesis is that (1) Menno Simons knew Erasmus the theologian well; (2) he had a con­
siderable education, in which the Erasmian element was not lacking; and (3) the essential fe­
atures of his theology may be traced to Erasmus' (508).
34 Nader uitgewerkt in LJ. van Apeldoorn, De kerkelijke goederen in Friesland. Beschrijving van de
ontwikkeling van het recht omtrent de kerkelijke goederen in Friesland tot 1795 (2 dln; Leeuwarden
1915) II, 69 vlg.

44 W. BERGSMA

kregen soms uitbetaald in rogge. Op vele huizen drukten bepaalde lasten in na­
tura voor de bewoners die automatisch ten goede kwamen aan de pastoors. Na
enkele voorbeelden uit de belangrijke Beneficiaal-boeken aangehaald te hebben,
trekt de rechtshistoricus LJ. van Apeldoorn de conclusie: 'Maar wat wonder, dat
de parochianen de Reformatie begroetten als een welkome gelegenheid om van
deze lastige verplichtingen bevrijd te worden!' 35 Harde bewijzen voor deze breuk
pecuniae causa met Rome zijn niet gemakkelijk te vinden, maar Menno's opmer­
kingen verdienen toch een nadere overweging. 36

In de derde plaats valt er iets te zeggen over Menno's leeservaringen. In de eer­
ste decennia van de zestiende eeuw werd een grote stroom religieuze literatuur
gedrukt en verspreid. Tussen 1500 en 1540 waren alleen al in Antwerpen 56 druk­
kers, die gezamenlijk 2480 geschriften drukten; in de gehele Nederlanden waren
in die periode 120 drukkers, die in totaal 4600 boeken deden verschijnen. 37 Druk­
kers van evangelische signatuur waren in de noordelijke Nederlanden actief in
Leiden en Zwolle. Friesland en Groningen kwamen er pas veel later aan te pas. 38

Die bloei van de boekdrukkunst moeten we wel in een juist perspectief plaatsen:
in 1500 waren in het Duitse Rijk in meer dan 60 steden florerende drukkerijen.
In de Lage Landen verschenen in de periode 1520-1546 85 edities van Luthers
werk; in het Duitse Rijk waren in 1523 alleen al 390 edities van Luthers geschrif­
ten en in 1525 3 miljoen evangelische pamfletten en Flugschriften. 39 Slechts een
fractie vinden we hiervan terug in Friesland en Groningen. Of Menno zo onkun­
dig is geweest in de kennis van de Schrift als hij suggereert, weet ik niet. Dat Men­
no Luthers werk als eerste noemt ligt voor de hand. Al over de Causa Lutheri in
het Landboek van Martena valt te lezen: 'In dese tydt (1519) rees een, ghe­
naempt Marthinus Luetther, wuyt Hoeghduetschlandt, diewelcke begonde te
schryven tegens die afflaeten ende pauselycke macht, daer aff veel ruemoers was'.
Petrus van Thabor bij Sneek was in 1524 goed op de hoogte van de ontwikkelin­
gen rond Luther. In datzelfde jaar trokken twee Regulieren uit het klooster An­
jum naar Wittenberg en ook anderen uit Friesland naar deze radix malorum. In
1527 vroeg de abt van Lidlum aan het generaal kapittel wat te doen met kloos­
terbroeders en -zusters die onder de invloed raakten van Luther.40 Luther was dus

35 Van Apeldoorn, Kerkelijke goederen II, 71.
36 Vgl. S. Zijlstra, 'De Reformatie als een radicale breuk?', in: Doopsgezinde Bijdragen l 9
(1983) 10.
37 C.Ch.G. Visser, Luther's geschriften in de Nederlanden tot 1546 (Assen, 1969) 27.
38 Zie met name P. Valkema Blouw, 'Een onbekende doperse drukkerij in Friesland', in:
Doopsgezinde Bijdragen 15 (1989) 37-63.
39 A. Pettegree, 'The early Reformation in Europe', in: idem, ed" The early Reformation in Eu­
rope (Cambridge, 1992) 10.
40 JJ. Woltjer, Friesland in hervormingstijd (Leiden, 1962) 78 en 79.

VAN PASTOOR TOT DOPERS LEIDSMAN 45

niet onbekend in Friesland in de jaren twintig. De pastoor en vicaris van Witmar­
sum weigerden de geschriften van Luther en anderen aan de grietman Tjaard
van Aylva te overhandigen; in 1527 komt procureur Cornelis Camerhouwer uit
Leeuwarden om die boeken te halen .-i 1

Van Menno zelf zijn zowel in zijn 'uitgang' als in zijn Fundamentboek uitlatingen
bekend over Luther of lutherse geschriften. In ieder geval heeft hij in 1529 lu­
therse geschriften gelezen. Terecht heeft Vos dan ook geconcludeerd dat Menno
'een bekeerling [is] geworden dank zij Luther' .42 Duidelijk is ook dat Menno een
van de eersten in de Lage Landen was die werken van Martin Bucer en Heinrich
Bullinger kende. 43

Menno Simons' twijfel aan de praesentia realis zou in 1524 zijn begonnen, maar
de eerste echte twijfel in de noordelijke Nederlanden kwam eerst in 1525 met
Willem die Cuper in Utrecht, die het sacrament van het altaar als gewoon brood
beschouwde.44 In theologisch opzicht leunt Menno sterk op de Zwitserse en Zuid­
duitse traditie.

Een vierde opmerking betreft de terechtstelling van Sicke Frericxs in 1531 te
Leeuwarden, die op Menno zo'n grote indruk heeft gemaakt. Over die vonnissen
in het algemeen twee opmerkingen. In de eerste plaats lezen we over de aantallen
van die terechtstellingen vaak dat die zo laag waren, maar dat is betrekkelijk. Duke
heeft berekend dat er in Friesland 102 personen in de periode 1523-1566, onder
wie met name wederdopers, de dood vonden vanwege hun geloof.45 Hierbij moe­
ten we echter wel verdisconteren dat er bij het beleg van Oldeklooster volgens
Blesdijk, die waarschijnlijk ooggetuige is geweest, ook 190 dopers omkwamen. 46

41 Voolstra, 'Men no Simon's verlichting', 24. De in Dokkum geboren Reyner Bogerman
schreef in 1521 een traktaatje tegen Luther, waarin h~j Luther met Phaëton vergeleek. TJ. de
Boer, 'Reyner Bogerman's Friesche Rijmspreuken', De Vrije Fries 19 (1900) 210-211.
42 Vos, Menno Simons, 15. Zie over Luthers betekenis in de jaren twintig met name BJ.
Spruyt, 'Listrius lutherizans: His Epistola theologica adversus Dominicanos Suollenses (1520) ',in: Six­
teenth Century Journal 22 (1991) 727-751.
43 W.F. Dankbaar, Martin Bucers Beziehungen zu den Niederlanden ('s-Gravenhage, 1961) 56. De
pastoor van Sloten Johannes Holtman had in 1530 op de Rijksdag te Augsburg Bucer ontmoet.
Hij correspondeerde in 1531 met Bucer. Volgens deze pastoor was het werk van Bucer in Fries­
land bekend. Zijlstra, Geleerde Friesland, 90. AJ. van 't Hooft, De theologie van Heinrich Bullinger in
betrekking tot de Nederlandsche Reformatie (Amsterdam, 1888) 96.
44 Duke, Reformation, 44.
45 Duke, Reformation, 71 noot 1. Zie ook het belangrijke artikel van F. Postma, 'Viglius van
Ayttas kirchenpolitische Haltung in den Niederlanden unter Maria von Ungarn und in der
Frühzeit Philips II (bis 1566) ', in: B. Sicken, red., Herrschaft und Veifassungsstrukturen im Nord­
westen des Reiches. Beiträge zum Zeitalter Karl V Franz Petri zum Gedächtnis (1903-1993) (Keulen etc.,
1994) 179-204.
46 S. Zijlstra, 'Blesdijk's verslag van de bezetting van Oldeklooster', in: Doopsgezinde Bijdragen
10 (1984) 190.

46 W. BERGSMA

Het aantal slachtoffers ligt dan beduidend hoger. Dat aantal valt des te meer op als
we het vergelijken met Groningen en de Ommelanden, waar volgens Abel Eppens
een 'natuurlijke godsdienstvrede' was, 47 en waar slechts één ketter de dood
vond.48

Ten tweede kunnen we in die terechtstellingen een geografisch patroon ont­
dekken. De meeste dopers zaten in de driehoek Leeuwarden, Sneek en Franeker,
en verder rondom Sloten en rondom Dokkum. Ook in Friesland was de gods­
dienstige dynamiek een zaak van de steden en vooral te vinden op de klei van
Westergo. In de steden en op de kleigebieden was de welvaart groter, waren de in­
ternationale contacten intensiever en lag het percentage gestudeerde geestelij­
ken hoger. Zonder nu in platitudes te vervallen, is het toch opmerkelijk dat er
een bepaald patroon te zien valt, een patroon dat weerspiegeld wordt in de pa­
rochiekaart van Friesland: de rijkste parochies vinden we op de klei, vervolgens
op de veengronden en tenslotte op de zandgronden.49 Zoals de vroegste doperse
gemeente het eerst in Leeuwarden werd gevormd, zo ontstonden later de gere­
formeerde gemeenten eveneens eerst in Leeuwarden en Sneek en op de klei van
Westergo. Terecht heeft Woltjer dan ook geconcludeerd dat tot ons uit de Friese
Wouden slechts weinig oorspronkelijke geluiden zijn gekomen.50 In de Zeven­
wouden heeft de reformatie in het algemeen een traag verloop gekend. 51

Ten vijfde is duidelijk dat Menno's breuk in 1536 een zoveelste bewijs vormt
van de toenemende gemeentevorming van de dopers. Want het bijzondere van
de dopers is hun gemeentevorming, de notie van het verbond en een apocalypti­
sche belangstelling (waar zij overigens geen patent op hadden). Ik benadruk ten
overvloede wellicht dat voor een goed verstaan van de meniste gemeentevorming
de eschatologie van groot belang is. 52 Apocalyptische verwachtingen brachten
eerder sociale onrust teweeg, dan andersom. Ook al is Menno's verhaal over de
Münsterse troebelen eenzijdig, duidelijk is dat de terechtstellingen en de ge­
beurtenissen in de Westfaalse stad en Oldeklooster - Menno kon de kanonnen
volgens Kühler in Witmarsum horen bulderen53 - Menno en het doperdom in
een stroomversnelling hebben gebracht.

48 A.F. Mellink, 'Uit de voorgeschiedenis van de reformatie in Groningen', in: M.G. Buist,
e.a., red., Historisch bewogen (Groningen, 1984) 143.
49 Zie de voorlopige parochiekaart in K.F. Gildemacher, Waternamen in Friesland (Leeuwar­
den, 1993) 47.
50 Woltjer, Friesland, 184.
51 Van Apeldoorn, Kerkelijke goederen, I, 320.
52 Woltjer, Friesland, 81. Zie in het algemeen Walter Klaassen, Living at the End of the Ages. Apo­
calyptic Expectations in the Radical Reformation (Lanham etc., 1992) .
53 WJ. Kühler, Geschiedenis der Nederlandsche doopsgezinden in de zestiende eeuw (Haarlem 1961,
tweede druk) 167.

VAN PASTOOR TOT DOPERS LEIDS!VIAN 47

Ten zesde wordt indirect de enorme rol van Oostfriesland duidelijk. Zonder nu
expliciet in te gaan op alle contacten en polemieken die er aldaar zijn geweest -
ik memoreer slechts de rol van Ulrich van Dornum - is het duidelijk dat voor de
reformatie van Friesland zowel de doperse als de gereformeerde variant dit ge­
bied niet te onderschatten valt.5-! Het nauwgezet bestuderen van alle relaties tus­
sen Friesland, Groningen en Oostfriesland zou nog wel eens wetenschappelijke
winst kunnen opleveren.55

Tenslotte

Een gezaghebbend auteur geeft van Menno kwalificaties als 'niet weinig ijdel op
zijn welsprekendheid '; wordt hij tot argumenteren gedwongen dan legt hij het af
tegen Johannes a Lasco, Martinus Micron, Adam Pastor en Leenaert Bouwens; hij
is heftig in 't dispuut, scheldt Maria 'een stinkende vlierboom, een stekende
doornbosch, een vuile onreine madige put'; hij liegt waar hij zijn relaties met de
Münstersen loochent; in zijn geschriften maakt hij zich schuldig aan èn 'een vol­
strekt liefdeloos en ongerechtvaardigd oordeel over zijn tegenstanders' èn 'aan
hoogmoed, die het eigen gedrag als volkomen rechtvaardig stelt en als voorbeeld
anderen voor oogen houdt'. De natuur is bij Menno sterker dan de leer: hij
scheldt op gereformeerde predikanten en hun rijke beneficies, maar zelf accep­
teert hij ook een vast inkomen; krijgt hij een liefdegave van een gemeentelid, dan
schrijft hij dat de Heer die in de eeuwigheid met hemelse rijkdom zal vergelden.
Een drukfout in een geschrift van Micron buit hij onbetrouwbaar uit, ja sterker, hij
heeft werkelijk gefraudeerd. Nadat Menno op het eind van zijn leven de ban over
de Hoogduitsers had uitgesproken, schrijft hij zijn laatste verweerschrift. 'Had hij
't maar niet gedaan! Had hij dezen "harden, bitteren ende onvriendelijcken gro­
ten beschuldigingsbrief" maar in de pen gehouden! Zijn laatste levensdagen wor­
den ontsierd door de herinnering, hoe het allerlaatste geschrift, dat tijdens zijn le­
ven van de drukpers kwam, even onwaardig van toon als hartstochtelijk en fel was'.

Deze gezaghebbende auteur is natuurlijk Karel Vos. 56 Het strekt hem tot eer
dat hij de wetenschappelijke integriteit heeft opgebracht het object van zijn bio­
grafie zo eerlijk te vermelden; ik zie slechts af en toe calvinisten zo weinig apolo­
getisch de feilen van hun held vermelden. Op deze kwalificaties valt bovendien

54 Zie Andrew Pettegree, Emden and the Dutch Revolt. Exile and the Development of Reformed Pro­
testantism (Oxford, 1992).
55 Zie bijvoorbeeld Kroniekje van een Ommelander boer in de zestiende eeuw, W. Bergsma en E.H .
Waterbolk, ed., (Groningen, 1986) 74 vlg. en E. Beninga, Chronica der Fresen, L.Hahn, ed., (2
d ln; Aurich 1961-1964) passim.
56 Vos, Men no Simons, 29, 34-35, 38 vlg., 81, 81-82, 111-112, 121.

48 W. BERGSMA

wel het een en ander af te dingen. Menno had geen patent op het schelden. Zijn
polemiek met Micron stond op hoog theologisch niveau .57 Jonathan Israel
noemde Menno 'arguably the greatest figure of the Dutch Reformation' .58

In de jaren twintig waren er in de Lage Landen geen afgesplitste gemeenten
met eigen bijeenkomsten en voorgangers. Wel waren er humanisten met hun
contacten, schoolmeesters en geestelijken als Menno die 'evangelisch' preekten
en kringen van personen die over de bijbel praatten of kritiek uitoefenden op de
mis, de beelden en de clerus. Alleen in Antwerpen is in de jaren '20 een ge­
meente van lutherse signatuur! Augustijn spreekt terecht van een 'nog ongedif­
ferentieerde vernieuwingsbeweging waarin Erasmus en Luther beiden een rol
spelen' .59 'Mensen uit die tijd waren gefascineerd door nieuwe denkbeelden, zij
kwamen onder invloed van anderen en soms werd de ene invloed weer vervangen
door de andere' .60 Bij deze constatering van Augustijn sluit ik mij graag aan. In
die ongediffentieerde evangelische beweging heeft ook Menno een plaats gehad,
totdat hij brak met de kerk en toetrad tot de doperse gemeente, het verbond.

De cirkelgangen in dit artikel rond Menno's geschriftje geven naar ik hoop
enig reliëf aan Menno's apologie, maar zij kunnen een historische ontwikkeling
niet verklaren, als die al te verklaren valt. Voor 1530 vinden we betrekkelijk wei­
nig uitingen van kritiek op de kerk. Een enkele ketterij is aan het licht gekomen,
er circuleerden in Friesland geschriften van Luther, de overheden kondigden
plakkaten af tegen de nieuwe leer en uit testamenten en andere bronnen bleek
dat de nieuwe leer een enkeling aansprak. Plotseling verschenen de dopers; zij
braken met de kerk en stichtten hun gemeenten tegen de verdrukking in. Hoe
die aantrekkingskracht van de dopers valt te verklaren? Ongetwijfeld is in theolo­
gisch opzicht de twijfel aan de heilszekerheid en de heilsbemiddeling van grote
betekenis geweest, zoals ook blijkt uit Menno's geschrift. 61

Het bijzondere van Menno is voor mij als historicus dat Menno ook een religi­
euze autobiografie heeft geschreven; al weten wij nog niet veel over het genre van
dit type biografie, duidelijk is dat Menno ons een kijk heeft gegund in wat hijzelf
zag als de drijfVeren in zijn eigen godsdienstig gemoedsbestaan. Zo krijgen we
toch enig inzicht hoe een pastoor zich bezon op zijn eigen positie als geestelijke,
zijn leeservaringen en zijn breuk met de katholieke kerk ten gunste van de do­
perse gemeente.

57 Augustijn, 'Erasmus', 501-502.
58 Jonathan Israel, The Dutch Republic. lts rise, greatness, and jall 14 77-1806 (Oxford, 1995) 91.
59 Augustijn, 'Anabaptisme', 18.
60 Augustijn, 'Anabaptisme', 20.
61 Zie met name S. Voolstra, 'Boetvaardigheid buiten de biechtstoel. De transformatie van
het sacrament der boete in een evangelisch-doperse boetepraktijk', in: Doopsgezinde Bijdragen 19
(1993) 29-42.

S. ZIJLSTRA

De vervolging van de dopersen in
Friesland (1536-1560)

Inleiding

Over de vervolgingen van de dopersen in Friesland zijn weinig gegevens bewaard
gebleven. We hebben eigenlijk alleen maar de vonnissen van de door het Hof van
Friesland veroordeelde dopersen, aangevuld met enige correspondentie tussen
de stadhouder en het bestuur in Brussel. Incidenteel is in een van de martelaars­
boeken de procesgang beschreven. Maar de overlevering is vaak in strijd met de
gegevens die de vonnissen ons verstrekken. De voor de kennis van de doperse
leefwereld zo belangrijke verhoren missen we. Additionele kennis is te vinden in
een tot nu toe nog weinig gebruikte bron, namelijk de rekeningen van de rent­
meester van Friesland. 1 De rentmeester was in het Friese bestuur een belangrijk
ambtenaar, die de belastingen inde en de noodzakelijke uitgaven voor het be­
stuur deed. Het rentmeesterschap kon, zoals alle functies op financieel gebied
onder het Ancien Regime, een riskante baan zijn. De eerste rentmeester van
Friesland,Jan Rataller, die reeds in 1501 in functie was, raakte in moeilijkheden.
Hij deed in 1530 afstand van zijn ambt en klaagde enkele jaren later, dat hij tot
diepe armoede was vervallen doordat zijn medewerkers bedrog gepleegd had­
den. Rataller werd opgevolgd door Gerrit van Loo, die een zeer bekwaam finan­
cier was. 2 Behalve het vergoeden van uitgaven ten behoeve van de vervolging had
de rentmeester weinig uit te staan met de feitelijke vervolging van ketters.

Deze vervolging was in handen van het bestuur van Friesland. Dit bestuur werd
gevormd door de stadhouder, als vertegenwoordiger van de landsheer, en het
Hof van Friesland, dat zowel in politieke als juridische zaken competent was. Het
bestond sinds 1527 uit twaalf raadsheren en een president. De helft van de raads­
heren bestond uit Friezen, de andere helft uit meestal academisch opgeleide

De rekeningen zijn over de periode na 1530 helaas niet allemaal overgeleverd. Over zijn
die van 1536-1537, 1540-1541, 1542-1543, 1544-1548 en de meeste rekeningen vanaf 1554. Zie:
A.L. Heerma van Vos, Rekeningen en andere stuhhen betreffende Friesland, afkomstig uit de Hollandsche
Rehenhamer 1515-1575 (Den Haag, 1949). De rekeningen zijn voor het eerst en tevens voor het
laatst gebruikt door R.S. Roarda in 1941. Afschriften bevinden zich onder de titel 'Om it leau­
we' op het Rijksarchief van Friesland, Leeuwarden.
2 J.S. Theissen, Centraal gezag en Friesche Vrijheid. Friesland onder Karel V (Groningen, 1907)
143-180; 0. Vries, 'Naar ploeg en hoest al vluchtte uw taal '. De verdringing van het Fries als schrijftaal
door het Nederlands (tot 1580) (Leeuwarden, 1993) 117.

50 S. ZIJLSTRA

niet-Friezen. De president was altijd een niet-Fries. In strafzaken fungeerde een
procureur-generaal als openbare aanklager; hij werd door een substituut procu­
reur-generaal bijgestaan. Deze aanklagers waren eveneens niet-Friezen.

Het locale bestuur werd gevormd door de grietmannen (op het platteland) en
de burgemeesters en raden (in de steden) . Hun juridische bevoegdheid beperk­
te zich tot civiele zaken en geringe strafzaken en zij moesten ook de openbare
orde handhaven, dat wil zeggen: criminelen aanhouden en ter berechting naar
Leeuwarden sturen, ,,vaar het Hof zetelde. Kennelijk werd dit te weinig gedaan:
de grietman had geen helpers en zal een confrontatie liefst uit de weg gegaan
zijn . Om toch zware wetsovertreders te vatten kon ook de procureur-generaal of
diens substituut erop uit gestuurd worden. Hij was meestal vergezeld van een aan­
tal manschappen.

Onder de zware misdaden viel ook de ketterij. 3 Vooral hierop maakten ge­
noemde ambtenaren jacht, mede omdat de locale autoriteiten, zoals gezegd,
vaak laks optraden. Zo werd in 1527of1528 Cornelis Camerhouwer, die toen pro­
cureur-generaal was, naar Witmarsum gestuurd, 'aldaer hij de kisten van den pas­
toir ende vicaris [diens plaatsvervanger] upgeslagen heeft ende daer uijt gehaelt
de boeken van Martinus Luijter ende anderen zijne adherenten.' Voor zijn acti­
viteiten bracht hij zes pond en zes schellingen in rekening.4 Tekenend is dat de
grietman van Wonseradeel, waaronder Witmarsum ressorteerde, de boeken
reeds had opgeëist, maar de geestelijken hadden hierop niet gereageerd. 5 De
grietman had kennelijk niet de lust of niet de middelen om zijn wil door te drij­
ven.

1. De vervolging van de dopersen tot 1535

Van dopersen is in Friesland pas sprake in 1531. In datjaar werd op 20 maart Sic­
ke Frericxzoon snijder met het zwaard terechtgesteld, omdat hij zich veertien da­
gen voor kerst van het vorige jaar in Emden had laten herdopen. Hij was voor-

3 In 1529 waren twee raadsheren, Maerten van Naerden en Kempo van Martena, aangewe­
zen als commissarissen voor geloofszaken met onbeperkte volmacht, maar in de praktijk ope­
reerden zij in overleg met het Hof van Friesland. Rond 1539 hebben zij blijkens het vonnis
Tiaert Tyercxzoon gearresteerd wegens het bezit van verboden boeken (A.F. Mellink, ed.
Documenta Anabaptistica Neerlandica I. Friesland en Groningen (1530-1550) (Leiden, 1975) 53, 55-
56).
4 Rijksarchief in Friesland (voortaan RAF), Rentmeestersrekeningen 1527-1528, fol. lxxiv
verso.
5 W. Bergsma en S. Voolstra, ed. Uyt Babel ghevloden, in Jeruzalem ghetogen. Men no Simons' ver­
lichting, behering en beroeping (Amsterdam, 1986) 24.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 51

eerst de enige, want Melchior Hoffman, de vader van het Nederlandse doper­
dom, had aan het eind van het jaar bevolen het dopen te staken, nadat een aan­
tal van zijn aanhangers in december in Den Haag waren terechtgesteld. Pas in
1534 veranderde dit. Jan Matthijs van Haarlem had zich tot nieuwe profeet uit­
geroepen en was opnieuw begonnen met het toedienen van de doop. Afgezanten
van hem, onder wie de in 1530 uit Friesland verbannen Bartolomeus boekbinder,
bezochten Friesland en doopten degenen die dit wilden. Ook stelden zij twee
oudsten aan, Obbe Philips en Hans Scheerder. De afgezanten trokken 'int hey­
melyck doer tgeheele lant bij cleyne vergaderinge' om mee te delen dat de dag
des oordeels voor de deur stond en de doop voor een ieder nodig was om het
eeuwige leven te bekomen. 6

Toch wilden de autoriteiten eerst nog de beweging met vreedzame middelen
de pas afsnijden. Op 31 maart werd een plakkaat afgekondigd, waarbij bepaald
werd dat degenen die herdoopt waren, tot 1 mei de tijd hadden om berouw te to­
nen en zich bij het Hof konden melden voor amnestie . Slechts enkelen maakten
hiervan gebruik. Zij waren herdoopt en hadden anderen daartoe verleid, en wer­
den respectievelijk voor drie jaar en voor eeuwig uit Friesland verbannen. 7 Het
was pas het begin van een nieuw offensief tegen de dopersen. Op 1 juli 1534 werd
een plakkaat afgekondigd, waarbij grietmannen, bijzitters en dorpsrechters8 het
bevel kregen 'goede informacie' te nemen op de dopersen en andere besmette
personen. Deze dienden naar het Hof gestuurd te worden om berecht te worden.
Wie dit negeerde zou zelf als doper behandeld worden. Op elke voorganger van
de dopersen werd een prijs van twaalf gulden gezet; elke aangegeven doper le­
verde de verrader een kwart van de goederen van de gearresteerde op. Maar deze
bepalingen verhinderden niet dat het doperdom zich uitbreidde en aanhang
vond tot binnen de entourage van de stadhouder. 9

Op 3 februari 1535 werd het net nog sterker aangehaald: het wegblijven uit de kerk
leverde boetes op van twee gulden voor de eerste keer, vier voor de tweede en zes

6 Mellink, Docurnenta Anabaptistica I, 5.
7 Mellink, Docurnenta Anabaptistica I, 14; niet alle gevallen zijn in het Sententieboek van het
Hof vermeld. Zijbrant Obbezoon, die in 1536 geëxecuteerd werd, had bijvoorbeeld afgezworen
en gratie gekregen, maar was vervallen in zijn oude dwalingen (Mellink, Docurnenta Anabaptisti­
ca I, 49-50).
8 De grietmannen werden in de uitoefening van hun rechterlijke taken bijgestaan door een
aantal bijzitters, meestal vermogende lieden uit hun district. De dorpsrechters moesten het toe­
zicht op de openbare orde in hun dorp houden en bij verstoringen ervan de grietman waar­
schuwen.
9 Jeronimus Pael, die in februari 1535 te Antwerpen terechtgesteld werd, noemde als her­
doopte 'eyn crychssman ende is truwant gewest van den stathouder van Vrieslant, tot Straedorp
herdoopt': W. Bax, Het Protestantisme in het bisdom Luik en vooral te Maastricht 1505-1557 (Den
Haag, 1937) 137.

52 S. ZIJLSTRA

gulden voor de derde keer; wie daarna nog niet ter kerke kwam, zou gearresteerd
worden. Elke drie weken moesten de grietmannen hiervan verslag doen, 'opdat wij
nyet geoirsaeckt wordden u van negligentie te culperen ende tegens u te procede­
ren', klonk het dreigend.10 De laatste opmerking geeft de zwakke plek bij de ver­
volgingen van de dopersen weer: de autoriteiten in Leeuwarden waren afhankelijk
van de medewerking van de locale overheden, die vaak weinig geneigd waren hun
medewerking te verlenen. Op 9 maart volgde nog een plakkaat, waarbij het op
straffe van 100 carolusguldens boete verboden werd goederen te verhuren aan do­
persen, sacramentsverachters oflieden die niet ter kerke gingen. Weer moesten de
locale autoriteiten opgeven wie niet ter kerke ging en welke dopers fugitieff (voort­
vluchtig) waren. De goederen van laatstgenoemden dienden geïnventariseerd te wor­
den. Overigens werden de plakkaten niet naar de letter uitgevoerd. Reeds in 1531
had de stadhouder verlof gekregen het Hof mee te delen dat in geval van verzach­
tende omstandigheden een lichtere straf kon worden opgelegd.11 We zullen zien dat
het Hofvan deze mogelijkheid ruimhartig gebruik maakte.

De vervolgingen werden nu menens en op 16 maart viel het eerste slachtoffer,
namelijk Andries Claesz van Dronrijp. In zijn huis waren conventiculen gehou­
den en hijzelf was 'een broeder oft bondtgenoedt van de vertwijfelder ende op­
roirigher secte van den gewederdoopten binnen Münster.' Zijn bezittingen wer­
den in beslaggenomen, zijn huis verbrand en zijn vrouw en kinderen moesten
toevlucht zoeken bij barmhartige mensen, die hen met levensgevaar onderdak
verschaften. 12 Andries Claesz had in zijn confessie gesteld dat in Friesland wel 500
of 600 dopersen waren en dat zal wel correct geweest zijn, gezien de aantallen die
eind maart 1535 het Oldeklooster bij Bolsward bezetten. Een groep van een paar
honderd dopersen was bij Tzum aangevallen door een aantal soldaten van de
stadhouder, maar de krijgslieden waren verjaagd en de dopersen hadden zich
vervolgens verschanst in het genoemde klooster. Hier hielden zij een week stand
tegen het beleg van de stadhouder, die bij de diverse bestormingen 100 man ver­
loor. Na de herovering werden alle gewonden afgemaakt, 24 verdedigers werden
opgehangen en 15 onthoofd. Een aantal werd gevangen naar Leeuwarden ge­
voerd, waar nog eens 13 mannen onthoofd en 34vrouwen verdronken werden. 13

Het was het begin van een veel scherpere repressie. Slechts een enkele kwam
nog levend uit Leeuwarden vandaan, hetzij, zoals Hessel boeckbinder en zijn
vrouw, omdat zij slechts beschuldigd werden van het bezitten van verboden boe­
ken, hetzij zoals in het geval van drie vrouwen, omdat zij hun dwalingen afgezwo-

10 Mellink, Documenta Anabaptistica 1, 14-17, 21-22.
11 JJ. Woltjer, Friesland in Hervormingstijd (Leiden, 1962) 106-107.
12 Mellink, Documenta Anabaptistica 1, 27.
13 Mellink, Documenta Anabaptistica 1, 29-34; S. Zijlstra, 'Blesdijk's verslag van de inname van
Oldeklooster', Doopsgezinde Bijdragen 10 (1984) 61-69.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 53

ren hadden (zij moesten een uur op het schavot staan en eenjaar lang een teken
op hun kleren dragen). Jan scroer uit Marssum, in wiens huis conventiculen ge­
houden werden, werd veroordeeld tot het verblijf van een jaar in de grietenij
Menaldumadeel. Ook twee vrouwen, die zich op aandringen van hun man had­
den laten dopen werden respectievelijk voor eeuwig en voor een jaar uit Fries­
land verbannen. 14 Niet elke doper liet de executies gelaten over zich komen: de
raadsheer Jacob van Stavele deelt in een brief van juni 1535 aan de graaf van
Hoogstraten mee, dat volgens een gevangen doper 37 van zijn geloofsgenoten
van plan waren Leeuwarden en Bolsward in brand te steken. Zij zouden worden
betaald door ouders en vrienden van de geëxecuteerde dopers. 15 Van Stavele
hechtte niet veel geloof aan deze bewering, maar geheel uitgesloten is het niet.
Blijkens de vertegenwoordiging op het convent te Bocholt in 1536 behoorde het
grootste deel van de Friese dopersen tot de militante richting. Later zouden deze
lieden, die als moordbranders bekend staan, hun plannen inderdaad uitvoeren.
Zij maakten rond 1545 vooral het platteland van Overijssel onveilig.

Op 3 juli 1536 werd een plakkaat afgekondigd aangaande de goederen van de
dopersen. Het bleek dat zij zo slim waren om hun goederen te laten beheren
door derden, 'sustinerende ende sterckende deselve alsoo in haere quaden voor­
nemen ende opinien.' De goederen moesten binnen een maand worden aange­
geven; wie dit weigerde werd gestrafd en de aanbrenger kreeg een kwart van de
goederen. Bij plakkaat van 20 juli 1537 werd de procureur-generaal opgedragen
ook lieden, die de dopersen niet aangaven of hen herbergden, 'sonder eenige
gracie, faveur oft verdrach' te arresteren. 16 In deze jaren vinden we ook de eerste
gegevens over de dopersen in de rentmeestersrekeningen, want een van de eer­
ste slachtoffers van genoemd plakkaat was Zijbrant Obbezoon. Hij had zich in
1534 laten dopen, maar gratie verkregen en zijn dwaling afgezworen. Daarna was
hij relaps geworden en zelfs in het Oldeklooster geweest, waaruit hij kennelijk
ontkomen was. Hij werd met het zwaard gericht en zijn goederen werden ver­
beurd verklaard. Blijkens de verkoop van deze goederen door de procureur-ge­
neraal woonde hij in Baard. 17 Beter verging het Herman en Gerrit Claesz. Zij had­
den heer Menno Simons onderdak verleend, maar zijn waarschijnlijk vrijgelaten
en woonden in 1543 nog in Witmarsum. 18 Rijpert Claesz van Driesum verging het

14 Mellink, Documenta Anabaptistica I, 41, 48.
15 Mellink, Documenta Anabaptistica I, 47-48.
16 Mellink, Documenta Anabaptistica I, 48-49, 53.
17 Mellink, Documenta Anabaptistica I, 48-50; RAF, Rentmeestersrekeningen 1536/1537, fol.
xlvi verso. Over ontsnapten uit het Oldeklooster: Zijlstra, 'Blesdijk's verslag', 69; A.F. Mellink,
ed. Documenta Anabaptistica Neerlandica V Amsterdam 1531-1536 (Leiden, 1980) 212.
18 Mellink, DocumentaAnabaptistica I, 50; K. Vos, Menno Simons 1496-1561. Zijn leven en werken
en zijne reformatorische denkbeelden (Leiden , 1914) 5.

54 S. ZIJLSTRA

minder goed. Hij was 'van tverbont ende secte der annabaptisten', maar niet her­
doopt 'bij gebreck van dooper.' Ook gevoelde hij kwalijk van het sacrament en de
kerkdienst. Hij stierf onder het beulszwaard en zijn goederen werden in beslag­
genomen. Op 17 maart 1537 werd Peter schroer van Bolsward geëxecuteerd. Zijn
weduwe werd kort daarop door de procureur-generaal opgepakt en in december
verdronken. Ook Simon Simons overleefde de confrontatie met de justitie niet:
hij werd op 17 maart terechtgesteld. 19

De vonnissen geven slechts een indicatie van de mate van vervolgingen door de
overheid. Vooral in 1536 en 1537 was de procureur-generaal regelmatig op pad
om anabaptisten te arresteren, overigens niet altijd met succes. Er zijn een drie­
tal van deze ketterjachten geweest, die meestal plaatsvonden nadat de vervolging
verscherpt was. De eerste vond plaats in 1536-1537. Zo ging de procureur met vijf­
tien knechten naar Staveren en Sloten20 'omme tapprehenderen ettelijcke ana­
baptisten.' Witmarsum kreeg bezoek van procureur-generaal Karel van der Nit­
zen 'omme tinformeren op ettelijcke, beruchticht te wesen van der secte der
anabaptisten.' Kort daarop verscheen hij met tien man in Tirns om Rippert21 en
Tjaard Tjerks op te pakken. Rippert kreeg hij niet te pakken maar Tjaard kenne­
lijk wel, want hij werd in 1537 wegens het bezit van verboden boeken voor zes jaar
uit Friesland verbannen. Vermoedelijk is hij nooit vertrokken, want op zes juni
van het volgend jaar werd hij ter dood veroordeeld. Toen bleek pas dat hij al in
1534 herdoopt was, wat hij bij zijn eerste verhoor verzwegen had, hoewel hem er­
naar gevraagd was. 22

De procureur-generaal was ook in Oldelamer geweest om te informeren op ze­
kere verachtelijke woorden, die Jan Claessen gesproken zou hebben over het sa­
crament. Hij ontsprong eveneens voor korte tijd de dans, maar werd in 1539 te­
rechtgesteld, omdat hij herdoopt was en kwalijk gevoelde van het sacrament.
Lions werd tweemaal bezocht, waarbij genoemde Zijbrant Obbezoon gearres­
teerd werd. 23 Tenslotte werd in deze jaren Berlikum bezocht, waar ene Maes zou

19 Mellink, Documenta Anabaptistica !, 50-51; RAF Rentmeestersrekeningen 1536-1537, fol.
xlviii.
20 Sloten werd als een zeer besmette stad beschouwd. Toen dit stadje in 1537 bij de autori­
teiten een verzoek indiende om twee jaarmarkten te mogen houden, werd dit afgewezen, om­
dat een goed deel der inwoners suspect was en ettelijken geëxecuteerd of verbannen waren als
'anabaptisten ende sacramentarysen' (Roarda, Om it leauwe Il) .
21 Misschien is hij de vader van Gert Rippertsdochter, die op 24 juli 1537 voor eeuwig uit
Friesland verbannen werd, omdat zij niet ter kerke ging en verkeerde opvattingen omtrent de
mis had (Mellink, Documenta Anabaptistica !, 53-54).
22 Mellink, Documenta Anabaptistica !, 55-56; RAF Rentmeestersrekeningen 1536-1537, fol.
xlviii, xlvi verso.
23 RAF Rentmeestersrekeningen 1536-1537, fol. xlviii verso, xlvii; Mellink, Documenta Ana­
baptistica !, 56.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 55

verblijven. Hij is waarschijnlijk identiek met Maes schoenmaker, die zich tussen
Pasen en Pinksteren van 1535 in Appingedam en Groningen ophield en daar de
doperse leider Jan van Batenburg ontmoette. Hij speelde een belangrijke rol in
de beweging en was aanwezig op het convent van Bocholt in 1536.24

2. De vervolgingen tot de komst van Persijn (1548)

De vervolgingen stelden de autoriteiten tevreden. Zij meenden blijkens het plak­
kaat van juli 1537 de beweging vrijwel uitgeroeid te hebben, als niet 'men in de
grietenijen over sulcke herdoopers ende sectateurs egeene diligente informacie
neempt om die te apprehenderen.' De grietmannen werd op het hart gedrukt
toch vooral medewerking te verlenen en zij moesten elke maand rapport uit­
brengen van hun bevindingen op straffe van het verlies van hun ambt. Het aantal
executies in 1537 en 1538 is relatief laag: twee personen werden verbannen om­
dat zij het heilige sacrament gelasterd hadden en niet ter kerke gingen; alleen
Ulbe Claesz en de reeds gememoreerde Tjaard Tjerks werden terechtgesteld, de
eerstgenoemde omdat hij zijn kind, dat inmiddels gestorven was, niet had laten
dopen. 25 In 1539 nam de vervolging weer toe. In februari werden Frans Claesz
van Hallum, Frans snijder van Leeuwarden en Tjaard Tjerks van Dokkum geëxe­
cuteerd, benevens Tjaard Renicx van Kimswerd. De laatste had Menno Simons
gehuisvest. Vermoedelijk is hij ook aanwezig geweest in Bocholt. 26 In hetzelfde
jaar werden nog drie anderen terechtgesteld. 27 Alleen Anna Pieters, die zich had
laten herdopen, in het Oldeklooster geweest was en daar zwaar gewond raakte,
vervolgens opgesloten was in Leeuwarden, omdat zij zwanger was, maar had we-

24 RAF Rentmeestersrekeningen 1536-1537, fol. lvii; AF. Mellink, De Wederdopers in de Noorde­
lijke Nederlanden 1531-1544 (Groningen, 1954) 149, 91, 252-252. Matthias Belkensis wordt door
Blesdijk als een van de Friese deelnemers genoemd. Hij was toen al een oude man: N. Blesdi­
kius, Historia vitae, doctrinae ac rerum gestarum Davidis Georgii haeresiarchae (Deventer, 1642) 13.
Maas kwam uit Berlikum, en niet uit Balk, zoals veelal wordt aangenomen, zie: Vos, 'Kleine bij­
dragen over de doopersche beweging in Nederland tot het optreden van Menno Simons',
Doopsgezinde Bijdragen 54 (1917) 120; Mellink, De Wederdopers in de Noordelijke Nederlanden, 389.
25 Mellink, Documenta Anabaptistica !, 52-55.
26 Mellink, Documenta Anabaptistica !, 56-57; Blesdikius, Historia vitae, 13. Hij wordt hier Tiar­
dus Snekenis genoemd, die in Leeuwarden onthoofd zou zijn.
27 Namelijk Melis Jansz en Jan Hesselszoon cuyper van Dokkum in februari en Dirick Ro­
loffszoon van Zutphen. De laatste herriep zijn dwalingen en mocht in gewijde aarde begraven
worden, maar bedacht zich na het uitspreken van de sententie; zijn lichaam werd op een rad ge­
legd. Tegen Gerrit Luyttys, die het sacrament beledigd had, werd de doodstraf geëist, maar hij
ontkende de beschuldiging en werd te pronk gezet. Zijn tong werd met een ijzer doorboord.
Mellink, Documenta Anabaptistica !, 57-60.

56 S. ZIJLSTRA

ten te ontsnappen, werd gespaard. Zij betoonde haar leedwezen en had sinds
haar ontsnapping als een goed christen in Bolsward gewoond. Zij werd, omdat
het Hof 'meer geneycht [was] tot genaden dan tot tstrenghste van rechte' voor
eeuwig verbannen uit Friesland. 28

Hiermee meenden de autoriteiten een voorbeeld gesteld te hebben. In 1540
werd slechts een persoon,JoachimJacobsz, wegens belediging van het sacrament
gegeseld; ook werd zijn tong doorboord.Johannes Huisbergen, schoolmeester te
Blija werd in januari 1541 wegens het bezit van verboden boeken voor drie jaar
uit Friesland verbannen.29 Jan glasmaker wist met moeite het vege lijf te redden.
Hij had 'metten wederdoopers gehandelt ende geconverseerd' en in zijn bezit­
tingen was een boek van David Joris aangetroffen. De autoriteiten deden veel
moeite om de schuld van deze Jan glasmaker, die uit Harderwijk afkomstig was,
vast te stellen. Maximiliaan de Beys ging naar Sloten en Wijckel, waar Jan ge­
woond had, om informatie over hem in te winnen enJan van Campen werd uit
Sloten naar het Hof in Leeuwarden ontboden om te getuigen tegen Jan glasma­
ker. Glasmaker zat 68 dagen gevangen en werd gemarteld, maar wist zijn mond te
houden en werd op 9 maart 1541 voor eeuwig uit Friesland verbannen. 30 Toch
hadden de autoriteiten te vroeg gejuicht - in een brief van het Hof van Friesland
aan de landvoogdes uit mei 1541 wordt ook de reden vermeld: de secte zou allang
uitgeroeid zijn als niet Menno Simons, de principaal van de secte, een of twee­
maal per jaar Friesland bezocht en velen verleidde . Om hem in handen te krijgen
had het Hof veel geld uitgeloofd, maar nu wilde deze instantie ook gratie verle­
nen aan degenen die Menno zouden uitleveren. Dit werd door de autoriteiten in
Brussel toegestaan. 31

De situatie was alarmerend genoeg om de procureur-generaal weer op pad te
sturen voor een tweede ketterjacht. Uit de rekeningen over 1540-1541 blijkt dat
hij met tien knechten naar Harlingen trok om enkele dopers te arresteren. In de­
zelfde tijd kwam hij naar Witmarsum om de wederdoper Jan timmerman op te
pakken en enige tijd later reisde hij opnieuw naar die plaats en arresteerde er
Here Bayezn, ook al een wederdoper. 32 Ook trok hij naar Kimswerd bij Harlingen
om daar een aantal dopersen in hechtenis te nemen, terwijl hij eveneens te Ping­
jum optrad. In 1542 was hij alweer te Witmarsum om twee personen te arresteren,
namelijkAllertJansz en 'de groete Sitse', die hun kinderen niet hadden laten do­
pen. Zij hadden zich echter uit de voeten gemaakt en de procureur-generaal rest-

28 Mellink, Documenta Anabaptistica !, 58.
29 Mellink, Documenta Anabaptistica !, 61.
30 RAF Rentmeestersrekeningen 1540-1541, fol. xxx verso, xxxii recto, xxxvii recto.
31 RAF Mellink, Documenta Anabaptistica ! , 62.
32 Hij werd blijkens de Crim inele Rolle van het Hof van Friesland op 18 mei 1541 voor eeu­
wig uit Friesland verbannen.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 57

te slechts hun goederen te inventariseren. In Bolsward tenslotte werden Fedde
Seerps33 en Nanne Zijbrants gezocht, omdat zij besmet waren met anabaptisme.
Het aantal vonnissen bleef ondanks deze activiteiten beperkt. Alleen Syouck Hay­
es, die kort daarvoor buiten Leeuwarden met Menno Simons had gesproken en
een preek van hem gehoord had, werd tot zes jaar verbanning binnen Leeuwar­
den veroordeeld, benevens een boete van 50 carolusguldens. Ook in 1543 vielen
geen slachtoffers. Twee inwoners van ijlst (Jan Reynerszoon, schoolmeester en
Heyne Renicxzoon) 34 en een uit Leeuwarden (Jacob Heres), benevens Jan Ger­
ritszoon boekbinder werden wegens het bezit van verboden boeken beboet. 35

Vooral op de doperse leiders werd gejaagd. Op 3 oktober 1542 zochten 's
nachts vier dragers36 naar Frans cuyper upte Nystad in Leeuwarden, die besmet
was met doperije, maar vonden hem niet in zijn huis. Wel werden drie vrouwen
opgepakt die in zijn huis verbleven. De trommelaar sloeg de volgende dag om dat
niemand Frans verbergen mocht, op straffe van in zijn eigen deur gehangen te
worden. In het vonnis van Syouck Hayes wordt Frans cuyper genoemd als degene
die hem verleid had een preek van Menno Simons te beluisteren.37 Frans moet in
dit jaar of iets later als oudste zijn aangesteld door Menno Simons. Ook Menno
was door zijn preken vlak buiten Leeuwarden weer een gezocht man. Het werd
verboden hem onderdak te geven of met hem te spreken of zijn boeken in bezit
te hebben; wie dit negeerde zou aan lijf en goed gestraft worden. Iedere onder­
zaat moest waar mogelijk Menno aanhouden, waarvoor hij een beloning van 100
gulden zou ontvangen, benevens gratie van vergrijpen als herdoop. 38

Veel hielp dit alles niet, want in 1544 werd opnieuw een missive door de stad­
houder aan de grietmannen gestuurd, waarin over de vele valse leraren en predi-

33 Zijn weduwe Frouck werd blijkens de Criminele Rolle op 27 augustus 1556 uit hechtenis
ontslagen, mits zij ter kerke ging.
34 Vermoedelijk was Ricxt Heyne schuytemaeckers huysvrouwe uit IJlst, die op 14 maart 1556
terechtgesteld werd, zijn vrouw. Zij kreeg tijdens haar gevangenschap een kind: A.F. Mellink,
Documenta Anabaptistica Neerlandica VII. Friesland (1551 -1601) and Groningen (1538-1601) (Lei­
den, 1995) 86; RAF Rentmeestersrekeningen 1555-1556, fol. lvi verso. Haya Renincxzoon of
Heyne Reyness wordt genoemd als grondbezitter in de Beneficiaalboeken van Friesland (Leeuwar­
den, 1850) 282.
35 RAF Rentmeestersrekeningen 1541-1542, fol. xxxvii-xxxviii, 1542-1543, fol. 1, lix; Mellink,
Documenta Anabaptistica J, 64-65, 67-68.
36 De bierdragers van Leeuwarden, die de justitie moesten assisteren.
37 RAF Rentmeestersrekeningen 1542-1543, fol. xlix.
38 Mellink, Documenta Anabaptistica J, 65-67; een van degenen die hierop inging, Claes Jans­
zoon Brongers, speelde dubbel spel. Hij had het Hof beloofd Menno Simons uit te leveren,
maar verspreidde intussen diens boeken en had hem zelfs in april 1547 gehuisvest. Claes had
ook verschillende personen van wederdoperij beschuldigd, maar die beschuldiging weer inge­
trokken. Zijn hoofd viel onder het beulszwaard (Mellink, Documenta Anabaptistica !, 86-87).

58 S. ZIJLSTRA

kanten van de doperse secte werd geklaagd. Gevraagd werd aan de grietmannen
om bij de pastoors en vicarissen te informeren naar die inwoners, die zich niet
hielden aan de ordonnantiën van de kerk en niet ter biecht of sacrament gingen.
Degenen die verdacht of besmet waren, moesten worden gearresteerd. Degenen,
die zich van buiten in het ambtsgebied van de grietman vestigden, zouden een
certificaat moeten overleggen van goed gedrag, ook degenen die al twee of drie
jaar in dat gebied woonden. 39 Zo niet, dan dienden zij uit Friesland te vertrekken.
Begin 1545 werd ook weer een keizerlijk plakkaat uitgevaardigd, waarin verboden
werd voortvluchtige dopersen te herbergen of hun goederen te beheren. 40

In 1544 viel weer een doodvonnis. Op 27 september werd Henrick Hercke­
maicker veroordeeld tot de dood door het zwaard. Hij was aanhanger geweest
van de groepering rond Batenburg en had in 1537 geholpen de kerk van Oldela­
mer te beroven. Daarna was hij volgeling van David Joris geworden. JoichumJa­
cobszoon van der Heyde, die reeds in 1540 wegens blasfemie veroordeeld was,
werd op bevel van het Nedergerecht van Sneek gearresteerd en bleek in het bezit
van geschreven en gedrukte verboden boeken.41 Hij werd ervan verdacht lid te
zijn geweest van de secte van Batenburg, David Joris en Menno Simons en hun
aanhangers in zijn huis geherbergd te hebben. Joichum ontkende alles en werd
tot 50 gulden boete en eeuwige verbanning uit Friesland veroordeeld. Ook Sy­
mon Frericxzoon, die in mei 1545 veroordeeld werd, wist de dans te ontgaan. Hij
had een verboden boek in zijn bezit gehad en had zijn twijfels over het sacrament
en de kinderdoop. Hij ontkende alles, beweerde het boek niet gelezen te hebben
en de plakkaten niet te kennen, omdat zij in Westermeer, waar hij woonde, nooit
afgekondigd waren. Eeuwige verbanning was zijn deel. Minder goed verging het
Frans Dammassoon van Bolsward. Hij werd blijkens de rentmeestersrekeningen
van 1544-1545 gezocht en werd op 28 maart 1545 verbrand.42 Volgens een lied dat
naar aanleiding van zijn dood gedicht is, zou hij in Bolsward geweigerd hebben
de eed af te leggen, waarop hij vervolgens gearresteerd werd, blijkens de rent­
meestersrekeningen door de procureur-generaal. Frans werd in Leeuwarden ver-

39 Hieraan werd min of meer de hand gehouden. Quirijn Pietersen verklaarde in zijn ver­
hoor te Amsterdam in maart 1545, dat hij vanuit Emden naar Harlingen wilde verhuizen, 'al­
dair hem nyet toegestaen wordde te woonen', omdat hij het kind, waarvan zijn vrouw zwanger
was niet wilde laten dopen. A.F. Mellink ed., Documenta Anabaptistica Neerlandica II. Amsterdam
(1536-1578) (Leiden, 1980) 53.
40 Mellink, Documenta Anabaptistica I, 68-69, 72-73.
41 RAF Rentmeestersrekeningen 1544-1545, fol. xix. Misschien is hij dezelfde alsJoachimus
ab Heyda uit Leeuwarden, die zich in 1522 aan de universiteit van Leipzig inschreef.
42 Mellink, Documenta Anabaptistica I, 70-72, 74-75; in de rentmeestersrekeningen bevindt
zich een specificatie van de kosten van de gevangenhouding en terechtstelling van Dammas:
RAF Rentmeestersrekeningen 1544-1545, fol. xlv verso-xlvi. Hij zat 127 dagen gevangen. Ge­
zocht werden blijkens de rentmeestersrekening verder nog Pieter 't Hospitael en diens vrouw.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 59

hoorden bleek ook kwalijk te gevoelen omtrent de mis. Bij de verhoren was een
priester aanwezig, kennelijk om hem van zijn dwaalleer af te brengen. Er is geen
sprake van dat Dammas herdoopt was; misschien was er geen voorganger be­
schikbaar geweest om de doop toe te dienen. 43

Hetjaar 1546 leverde geen enkel vonnis op, maar in 1547 werden weer verschil­
lende personen verbannen. Wegens het verkopen van verboden boeken werd
Douwe Epezoon van Sneek tot geseling en vier jaar verbanning veroordeeld. 44

Boetedoening en vijf jaar verbanning binnen Friesland was het vonnis voor Anne
Douwesdochter uit Tzummarum. Zij was opgepakt door de substituut procureur­
generaal (de ook gezochte Trijn Hommes was blijkbaar ontkomen) en werd be­
schuldigd van wederdoop en het niet ter kerke gaan, hetgeen zij ontkende. Jan
Lambertszoon werd beschuldigd van minachting van het sacrament en het bezit
van een lied van een gevonniste wederdoper. 45 Jan beweerde overigens niet te
kunnen lezen. Hij werd gegeseld en voor zes jaar uit Friesland verbannen. Wolle
Tiebbezoon uit Workum had vergaderd met lieden die niet meer ter kerke kwa­
men 'gelijck als doen de anabaptisten ende sacramentarii.' Hij werd vier jaar bin­
nen Workum verbannen werd en moest regelmatig ter kerke en ter biecht gaan.
In dejaren 1546-1547 waren ook de afgevaardigden van het Hof weer op pad, dit­
maal niet op kette1jacht. Raadsheer Sicke van Dekema, een fel tegenstander van
de ketterij, werd naar Lidlum gezonden46 en substituut procureur-generaal Coli­
brant naar Hempens en Wartena om op die plaatsen priesters aan te houden, als
bij hen verboden boeken zouden worden gevonden.47 In 1548 werd alleen Lucia

43 'Het Offer des Heeren' in: S. Cramer en F. Pijper, ed. Bibliotheca Reformatoria Neerlandica II
(Den Haag, 1904) 505-509.
44 Het plakkaat van 1540 handelde vooral over verboden boeken. In 1543 en 1544 werden vijf
personen uitsluitend voor dit delict gevonnist (Mellink, Documenta Anabaptistica I, 67-68, 70).
45 Namelijk Frans Dammas van Bolsward.
46 Gezocht werd hier ThomasJansz. Mogelijk werd dit bezoek mede afgelegd in verband met
de kwestie rond Ysbrand van Harderwijk. Deze was monnik in het klooster Lidlum en pastoor
van Berlikum. Hij had de werken van Luther bestudeerd en was in 1546 naar Wittenberg ge­
trokken om daar te studeren. Daarna was hij in het klooster teruggekeerd Q. Reitsma, Honderd
jaren uit de geschiedenis der Hervorming en der Hervormde Kerk in Friesland (Leeuwarden, 1876) 75-
76). Ook gezocht werden Albert Slotemaker en SybrichJelledr van Workum: RAF Rentmees­
tersrekeningen 1546-1547, fol. lxii, lxvi.
4 7 Tussen 1544 en 1554 werden verschillende geestelijken, bij wie verboden boeken gevonden
waren, veroordeeld tot een studieverblijf aan een goed-katholieke universiteit: S. Zijlstra, Het ge­
leerde Friesland: een mythe? (Leeuwarden, 1996) 90-91. Ook in de rekening van 1536-153 7 wordt ver­
meld dat de procureur-generaal Karel van der Nitzen met een deurwaarder gereisd is naar Wor­
kum, Klaarkamp 'ende andere plaatsen daeromtrent omme informacie te nemen noepende
tmysbruick by eenighe priesters gedaen aengaende de cerimonien der heyliger kercken ' : RAF Rent­
meestersrekeningen 1536-1537, fol. xlvii verso. Inderdaad werd op 12oktober1537 heer Haring,
vicaris te Langweer, veroordeeld tot een studieverblijf van twee jaar aan een universiteit.

60 S. ZIJLSTRA

Peters, die wel herdoopt, maar geestelijk niet toerekeningsvatbaar bleek, voor
eeuwig verbannen. 48 Dirckjansen uit Franeker werd wel gezocht, maar was fugi­
tief. De dienaren van het Hof beperkten zich er toe zijn huis te bezichtigen.49

Blijkbaar hadden de autoriteiten besloten een minder strenge koers te varen.
Tekenend is ook een passage in de rekeningen over pastoor mr. Petrus Herens a
Wouda. Hij bezocht op verzoek van het Hof 'diversche gevangen besmet wesende
met heresie ende andere verdoemde ende vermaledijde secten van herdoperije
ende sacramentarije, daerinne hij groeten ende zwaeren arbeijt gedaen heeft
omme deselffde van heure quade opinie tot een goet ende oprecht geloeve te
brengen. '50

3. De vervolgingen onder Persijn

Lang duurde deze gematigdheid in het vervolgen niet, want in 1549 barstte de
vervolging weer in alle hevigheid los. De instigator van deze vervolgingen was de
in 1548 benoemde president van het Hof van Friesland, Hippolytus Persijn. Hij
beschouwde de dopersen als staatsgevaarlijke lieden, die met alle middelen be­
streden dienden te worden en eiste, zeker toen in de jaren 1550 de doperse be­
weging in omvang toenam, scherpe maatregelen. Toen hij in 1557 Friesland ver­
liet om president van het Hof van Utrecht te worden, namen de vervolgingen
dadelijk in intensiteit af. 51 Maar in 1549 vielen zeven doodvonnissen en werden
acht personen verbannen (een van hen, Anthonis Courdtszoon werd in 1553 in
Amsterdam terechtgesteld) 52 of aan het lijf gestraft, terwijl er in 1550 drie ver­
bannen werden en een verbrand werd. Een van de slachtoffers uit 1549 was Lys­
beth Dircxdochter. Zij was op 15 januari 1549 gevangen genomen en bij haar
werd een latijns Nieuw Testament gevonden. Zij werd als een belangrijk persoon
beschouwd, want volgens de belijdinghe van Elisabeth riepen degenen, die haar
arresteerden: 'wy hebben nu de leerarisse.' Bovendien bleek bij het eerste ver­
hoor al dat zij weigerde de eed af te leggen. Uit de belijdenis blijkt hoe de verho-

48 Mellink, Documenta Anabaptistica !, 76-82; RAF Rentmeestersrekeningen 1546-1547, fol.
lxii verso, lxiii verso, cxvi verso .
49 RAF Rentmeestersrekeningen 1547-1548, fol. lxiii verso. De poging tot arrestatie zal ver­
band gehouden hebben met het tumult dat in Franeker in 1547 ontstond, nadat de Franeker
magistraat een aantal personen bevolen had ter kerke te gaan (Reitsma, Honderd jaren, 77-78).
50 RAF Rentmeestersrekeningen 1547-1548, fol. xlix-xlix verso.
51 Overigens veranderde Persijn van mening; in 1565 meende hij dat ketters niet met de
dood bestraft dienden te worden: J J. Woltjer, Tussen vrijheidsstrijd en burgeroorlog. Over de Neder­
landse opstand 1555-1580 (Amsterdam, 1994) 105.
52 Mellink, Documenta A nabaptistica I, 90; Mellink, Documenta Anabaptistica II, 226.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 61

ren in Friesland verliepen. Het Hof beschuldigde haar bij veel suspecte lieden te
hebben verkeerd en wilde de namen weten, welke Lysbeth weigerde te geven.
Vervolgens werd haar gevraagd naar haar gevoelens omtrent de mis en de kerk­
gang, de kinderdoop en de macht van de priesters om zonden te vergeven. Toen
de antwoorden, vooral op de eerste vraag onvoldoende waren, werd zij gepijnigd.
Vervolgens werd haar gevraagd of zij wilde herroepen, wat zij weigerde. Het laat­
ste is twijfelachtig, omdat in haar vonnis wel van een herroeping sprake is. Mis­
schien heeft zij op een later tijdstip alsnog herroepen. Zij werd op 27 mei ver­
oordeeld tot de dood door verdrinking.53 Een vrouw die tegelijk met haar
gevangen genomen werd, wist te ontsnappen. 54

In 1551 viel een doodvonnis wegens herdoop, tegen een ander werd de dood­
straf geëist wegens bezit verboden boeken en kwalijke opvattingen over het sa­
crament, maar hij kwam er met een boetedoening en een jaar ballingschap bin­
nen Bolsward van af. In 1552 vinden we weer twee vonnissen wegens het
minachten van het sacrament; de beschuldigden kregen dezelfde straf.55 Aanvan­
kelijk bleven de vonnissen beperkt tot betrekkelijk lichte straffen . Een vrouw had
op aandringen van haar man, naar zij beweerde, haar kind niet laten dopen . De
eis was de doodstraf, maar het vonnis luidde boetedoening, gevolgd door eeuwi­
ge verbanning. Nog elf anderen kwamen er voor vergrijpen, variërend van het
niet ter kerke gaan tot het ongedoopt laten van kinderen, met boetedoening en
verbanning binnen de grietenij van af. Maar anderen waren minder gelukkig.
Pieter Wiettieszoon was herdoopt, persisteerde bij zijn dwaling en werd verbrand.
Acht anderen werden eveneens ter dood veroordeeld. De instructie voor de griet­
mannen en burgemeesters, die op de Landsdag van 1553 was gegeven en waarin
dopersen staatsgevaarlijke lieden werden genoemd, die steden en kerken be­
roofden,56 had zijn werk kennelijk onvoldoende gedaan: 'les heresies se com-

53 Offer des H eeren, 91-97; Mellink, Documenta Anabaptistica I, 85.
54 Twee anderen, Feye Bauckezoon en Eelck Fouckezoon, staan ook vermeld in he t Offer
des Heeren (430-436). Laatstgenoemde werd door enkele geestelijken nader onderricht en
herriep zijn dwalingen, trok de herroeping in om na lang onderricht alsnog te herroepen. Dit
wordt in het Offer des Heeren verzwegen. Het onderricht kan niet zo lang geduurd hebben,
daar blijkens de Criminele Rolle van het Hofvan Friesland alles op één dag (7 juni 1549) viel.
Eelck werd onthoofd. Ook Feye herriep aanvankelijk, maar trok de herroeping in en werd ver­
brand (Offer des Heeren, 430; Mellink, DocumentaAnabaptistica I, 87-88).
55 Mellink, Docunzenta Anabaptistica VII, 11-13.
56 Overigens werd niet alleen strenge repressie voorgeschreven. Het kennisniveau van de
priesters diende verbeterd te worden, zodat zij de ketters van repliek konden dienen . Hierop
dienden degenen die de priesters aanstelden (de dorpsbewoners en de abten) toe te zien. De
pastoors dienden te letten op dolende zielen en moesten trachten hen weer terug te voeren in
de kerk. Het wegblijven uit de kerk tenslotte diende beboet te worden . (Mellink, Documenta
A nabaptistica VII, 14-21).

62 S. ZIJLSTRA

manchent eslever plus que jamais', noteerde de regering in Brussel.57 Hierbij zal
vooral op de activiteiten van de oudste Lenaert Bouwens gedoeld zijn, die tussen
1551 en 1566 in Friesland zo'n 6500 mensen doopte. De snelle groei van de ket­
terij, tezamen met de persoon van Persijn, die de plakkaten wilde uitvoeren,
zorgden voor deze verscherping van de vervolging en een keizerlijk plakkaat be­
paalde nog eens dat allen die herdoopt waren, gestraft dienden te worden - de­
genen die persisteerden met de vuurdood, degenen die berouw toonden met het
zwaard.

In 1554 werd weer een plakkaat van gratie afgekondigd. De aanleiding hier­
voor was de komst naar Friesland van twee inquisiteurs, Hermannus Lethmatius
en Franciscus Sonnius. Zij hadden spoedig geconstateerd dat de ketterij te diep
wortel geschoten had om met geweld uit te roeien. Zij stelden voor om een am­
nestie af te kondigen . Het Hof van Friesland was het roerend eens met het geven
van amnestie, 'aengemerckt meer goet exempels soude maeken thien openbaere
penitenten dan thien hartnackighe gedoempte ende geexecuteerde. '58 Een van
de belangrijkste personen, die gebruik maakten van deze amnestie was de oudste
Frans cuyper. Hij had reeds lang zijn twijfels gehad over een aantal fundamente­
le doperse leerstukken als kinderdoop, incarnatie en het bannen. In 1549 werd
hij door Menno gebannen.59 In 1554 toog hij naar Leeuwarden, waar hij enige
tijd vastgehouden werd, omdat het Hof hem wilde horen over zijn wederwaar­
digheden na zijn vlucht uit Friesland in 1542. Voor zijn onkosten kreeg hij een
bedrag van zes ponden uitgekeerd. Uit dezelfde rekening blijkt dat een arresta­
tiebevel was uitgevaardigd tegen heer Feyte, voormalig pastoor te Witmarsum.
Het betreft hier vermoedelijk pastoor Feyto Ruardi, die echter naar Emden ge­
vlucht was. In 1558 was hij korte tijd werkzaam als gereformeerd prediker in Gro­
ningen. 60 De regering in Brussel maakte zich zorgen over de bezwaren tegen het
vervolgen van verschillende raadsheren . Toch werden er nog drie dopersen ter
dood veroordeeld en twee, wegens krankzinnigheid, tot levenslange immuratie. 61

Over dit vonnis sprak de landvoogdes haar verbazing uit, daar het haar te mild

57 Mellink, Documenta Anabaptistica VII, 39.
58 Mellink, Documenta Anabaptistica VII, 46.
59 V.P., 'Successio Anabaptistica, dat is Babel der Wederdopers ' in: S.Cramer, ed. Bibliotheca
Reformatoria Neerlandica VII (Den Haag, 1910) 50-51 . Op de copia der outsten staat Frans cuyper
nog in 1550 als oudste vermeld: K. Vos, 'De copia der outsten en dooplij sten van de Harde Frie­
zen uit de 16e en l 7e eeuw', Nederlandsch Archief voor Kerkgeschiedenis, 11 (1915) 343.
60 RAF Rentmeestersrekeningen 1554-1555 , fol. li, liv verso; A.F. Mellink, 'Uit de voorge­
schiedenis van de Reformatie te Groningen', in: Historisch Bewogen. Opstellen over de radicale re­
formatie in de 16e en l 7e eeuw (Groningen, 1984) 151.
61 De goederen van de geïmmureerden werden verbeurd verklaard. Een deurwaarder werd
naar Twijzel, Buitenpost en Augsbuurt gestuurd om die goederen op te schrijven: RAF Rent­
meestersrekeningen 1555-1556, fol. cv.

DE VERVOLGING VAl'\J DE DOPERSEN IN FRIESLAND (1536-1560) 63

voorkwam, evenals trouwens over het vonnis uit 1555 van Melle, heer Wincke­
dochter, die haar kind niet had laten dopen en tot een verbanning van zeven jaar
binnen Zevenwouden veroordeeld werd. 62

In deze jaren was de procureur-generaal met zijn twaalf dienaren ook weer op
pad en hield hij zijn derde ketterjacht. Zij gingen naar Witmarsum, om 'te ap­
prehenderen sommighe persoenen' en naar IJlst, waar Ryxt huysvrouwe van
Hein Thiethiezn schuytmaecker, besmet met heresie opgepakt werd. Ook in Fra­
neker werden een aantal dopersen opgepakt, maar zij wisten uit de gevangenis
van Leeuwarden uit te breken.63 Op Het Bildt werd in 1555 of 1556 Jasper Rey­
nertsz wever gearresteerd, te Hallum werd gezocht naar Johannes Janssen, vol­
gens de inquisiteurs een belangrijk leider, maar die was fugitief, evenals Eeuwe
Wiggers, Merck Douwesz en diens vrouwYmck.64 In 1556 werden twee personen
ter dood veroordeeld en twee tot binnenlandse verbanning en boetedoening, het
volgend jaar respectievelijk een ter dood en een tot binnenlandse verbanning. In
1557 en 1558 was het rustig (slechts twee lichte vonnissen en een gezochte: Obbe
Fockesz van Oldeboorn). Dit was misschien te danken aan een gematigd plakkaat
uit maart 1557, waarin bepaald werd dat degenen die de kerk hadden verlaten,
driemaal per veertien dagen vermaand en onderwezen dienden te worden. Za­
gen zij hun dwalingen in, dan werden zij naar goeddunken van het Hof gestraft.
Degenen die hardnekkig bleven, moesten volgens de plakkaten worden ge­
straft. 65 Ongetwijfeld hangt dit gematigde optreden samen met de komst van de

62 Mellink, Documenta Anabaptistica VII, 78-79 , 83; In 1554-1555 was in Joure en Sloten naar
sectarissen gezocht: RAF Rentmeestersrekeningen 1554-1555, fol. lxvii.
63 Ook in Staveren werden blijkens de rentmeestersrekeningen enkele gevangenen met ge­
weld bevrijd (RAF Rentmeestersrekeningen 1554-1555, fol. lv recto, lx recto). Verder werd in
Engwierum Pieter in Burchwegen gearresteerd; zijn lot is onbekend. Misschien is hij een van de
ontsnapte gevangenen. Hetzelfde geldt voor Thyethie Gaytyes uit St. Nicolaasga en Broer Jansz
van IJlst. Wobbel Harmansd uit IJlst werd uit gevangenschap ontslagen en Zijbrant van Tzum
overleed in de gevangenis. Zij waren allen van heresie beschuldigd. Verder werd nog in Joure,
Sloten, Molkwerum en Workum gezocht naar sectarissen: RAF Rentmeestersrekeningen 1554-
1555, fol. lxvii, lxxi, lxxvii.
64 RAF Rentmeestersrekeningen 1555-1556, fol. lvi verso, lx verso, cvii, ex, cxvi verso en cvi.
Jaspers vrouw Griet Goessed werd vrijgesproken (ibidem, lxvii). Ook gezocht werden Douwe
Suyrtsz,Jan Schut, Cornelis Hennezn en Albert Slootmaecker. Sonnius klaagt over het geringe
resultaat van de inspanningen van de procureur-generaal en andere autoriteiten. Hij had wel
honderd namen genoemd, maar slechts enkelen waren gevangen. Overigens klopt het verslag
van Sonnius niet geheel met de gegevens uit de Rentmeestersrekeningen: volgens Sonnius zou
bijvoorbeeld niemand in IJlst zijn opgepakt, volgens de rekeningen één (Mellink, Documenta
Anabaptistica VII, 72) .
65 Mellink, Documenta Anabaptistica VII, 97; RAF Rentmeestersrekeningen 1557-1558, fol.
lxxxii.

64 S. Zl]LSTRA

inquisiteur Wilhelmus Lindanus naar Friesland, die aanvankelijk de ketters met
mildheid poogde terug te voeren naar de katholieke kerk. 66

In 1559 vielen er echter vier dodelijke slachtoffers en werden achttien tot lich­
tere straffen veroordeeld, meestal een half jaar ter kerke gaan en de mis bijwo­
nen, hoewel de meesten herdoopt waren. Ook in dit jaar werden weer ketter­
jachten georganiseerd. De procureur ging naar Dokkum om daar enkele
dopersen te apprehenderen, onder wie 'sekeren sectaris leerar, wiens naeme van
geenen noodt is te verhaelen.' Bedoeld is waarschijnlijk de doperse leraar Nette
Lipkes. Ook was in deze plaatsjohanjelckezn pelser gearresteerd, die na 118 da­
gen uit de gevangenis werd ontslagen, 'mits gaende alle heylige ende sonnedae­
gen ter misse, te preke ende op onser 1. Vrouwen hemelvaertsavent te biechte
ende ten heyligen sacramente ende thonen tHoff daer aff goede certificatie van
den pas toer.' Hij wordt niet in de vonnissen vermeld en is waarschijnlijk zonder
proces vrijgelaten.67 Verder bezocht hij Schoterburen, IJlst, Woudsend, Rotster­
haule, Nijhuizum, Greonterp en Heeslum68 om sectariërs op te sporen. In Licht­
aard werd een vrouwspersoon gezocht 'van der secte' en werd gepoogd Baucke in
de Meer, oick sectaris, te arresteren . Ook bezocht de procureur-generaal twee­
maal Kimswerd en stelde hij een onderzoek in naar ongedoopte kinderen in
IJlst.69 Tenslotte deed hij Achlum en Terhorne aan en ging naar Berlikum en Het
Bildt, 'alwaer hij met het register van der sectarijssen de selve heeft gesocht ende
vervolcht.' Kennelijk was er een lijst opgesteld van suspecte individuen, die de
procureur-generaal moest opsporen. 70 Hiermee was de zware vervolging ten ein­
de .

Weliswaar werden nauwelijks meer doodvonnissen uitgesproken, maar dit be­
tekende niet dat de dopersen volledig met rust gelaten werden. Zij kwamen er
meestal met boetedoening en verbanning af. Ook de procureur-generaal bleef
nog incidenteel actief: in 1562of1563 toog hij naar Lippenhuizen, waar conven­
ticulen gehouden werden en zocht hij naar Foeke Geeszoon en Douwe Tjaards
wever. In Kimswerd zocht hij Tierck Alles en zijn vrouw, in Witmarsum ettelijke
sectarissen, in Berlikum daagde hij Pieter Cornelisz in, in Workum zocht hij Meye

66 P.Th. van Beuningen, Wilhelmus Lindanus als inquisiteur en bisschop. Bijdrage tot zijn biografie
(1525-1576) (Assen, 1966) 58-63.
67 RAF Rentmeestersrekeningen 1559-1560, fol. lx verso, lxi, lxv, lxix. Nette Lipkes was in elk
geval in 1557 leraar te Dokkum, waar hij in datjaar met Menno Simons sprak en hem vergezel­
de naar Franeker om de gerezen twisten over het bannen te bespreken: Vos, Menno Simons, 136.
68 Misschien is bij deze actie Luytgen Hansd. gearresteerd, die op 9 juli 1557 wegens kwalij ­
ke gevoelens omtrent het sacrament tot boetedoening en een half jaar kerkgang in haar woon­
plaats Heeslum werd veroordeeld. (Mellink, Documenta Anabaptistica VII, 101).
69 RAF Rentmeestersrekeningen 1559-1560, fo l. lxi, lxvverso, lxvi, lxvii verso-lxix, lxix, lxx.
70 RAF Rentmeestersrekeningen 1559-1560, fol. lxix.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 65

Liauckema en diens vrouw en in De Blesse BriochterJepozn.71 In 1564-1565 werd
jacht gemaakt op de sectarissen in Opsterland, onder andere in Oldeboorn, en
werden hun goederen in beslaggenomen. 72 Ook in Boksum en Grouw verscheen
de substituut-procureur, om Pieter Jacobs, Jans Jans aliasJancke en Jan Olphartsz
sectarijsen te zoeken en hun goederen te inventariseren, terwijl in IJlst, Molkwe­
rum en Woudsend maar liefst 31 personen wegens heresie ingedaagd werden. De
laatste vermelding van dergelijke ketterjachten vinden we in de rekeningen over
1571-1572. Toen bleken Dr. Jan Charles, procureur-generaal en de rentmeester
van Friesland naar Dokkum, Sneek en Bolsward te zijn getogen om de huizen,
toebehorende aan de 'anabaptisten ende anderen' te verhuren. 73

Slot

De rentmeestersrekeningen geven een aantal aanvullingen op en een aantal
nieuwe gegevens over de vervolging van de wederdopers in Friesland. De procu­
reur-generaal en zijn manschappen bezochten voornamelijk de zwaar besmette
gebieden, die vooral binnen de driehoek, gevormd door de steden Harlingen,
Leeuwarden en Sneek lagen. De streek rond Dokkum en Sloten was ook besmet
met de <loperij. In het oosten van Friesland ontbreken de dopersen geheel. Men
bleef daar over het algemeen trouw aan het oude geloof. Tekenend is ook dat
stadhouder Schenck van Tautenburg in 1535 de troepen die hij nodig had voor
het beleg van het Oldeklooster bij voorkeur uit die streken haalde. 74

De vervolging was over het algemeen laks, met uitzondering van de jaren 1536,
1549 en 1553. Vooral de lagere autoriteiten saboteerden vaak die vervolging,
maar ook het Hof legde niet altijd de zware straffen op, die de plakkaten eisten.
Driemaal werd de procureur-generaal met een aantal manschappen erop uitge­
stuurd om de dopersen te vangen. In 1536-1537 waren de gebeurtenissen rond
het Oldeklooster daartoe aanleiding, in 1540-1541 aansporingen vanuit Brussel
en achter de expedities van 1554-1558 zullen we de drijvende kracht van de pre­
sident van het Hof van Friesland moeten zien.

Overigens werd niet altijd de doodstraf opgelegd. Vooral degenen die berouw

71 RAF Rentmeestersrekeningen 1559-1560, fol. lxciii-lxcvi.
72 Voor het eerst is er sprake van besmetting van enige omvang in het kerngebied van de Ze­
venwouden. Gezocht werden behalve de personen te Lippenhuizen ook Halbe Hedzerdsz en
zijn vrouw uit Duurswoude en Eese Martensz en zijn vrouw uit Bakkeveen. In Akkrum werd nog
Rippert Syn gezocht als 'ongeloevige': RAF Rentmeestersrekeningen 1564-1565, fol. lxxii.
73 RAF Rentmeestersrekeningen 1562-1563, fol. lxxxii verso, lxxxiii; 1564-1565, fol. lxviii,
lxxi, lxxv, lxxiiii, lxxiv verso; 1571-1572, fol. lix.
74 Zijlstra, 'Blesdijk's verslag', 69.

66 S. ZIJLSTRA

toonden en niet herdoopt waren, werden veroordeeld tot een eeuwige of tijdelij­
ke ballingschap. De veroordeelden trokken naar andere oorden en keerden te­
rug tot hun oude denkbeelden. Een voorbeeld hiervan in Anthonis Courdtszoon
uit Ureterp. Hij werd in 1549 wegens ongeloof betreffende het heilige sacrament
door het Hof van Friesland veroordeeld tot geseling, doorboring van zijn tong en
eeuwige ballingschap. Hij trok naar Leiden, waar hij bijna twee jaar als boekbin­
der werkte bij een al even suspect persoon en woonde nog driekwart jaar in Am­
sterdam, waar hij in juni 1552 gearresteerd en op 16 januari 1554 terechtgesteld
werd.75

Ook werden een aantal gevangenen verplicht een bepaalde tijd in hun woon­
plaats te resideren en daar de kerkdiensten te bezoeken. Vooral in de jaren vijftig
werden vaak vonnissen uitgesproken die inhielden dat de beschuldigden ver­
plicht ter kerke moesten gaan. Van de om een delict van religieuze aard gevon­
nisten werd zo'n 22% veroordeeld tot een dergelijke straf, terwijl bijna 33% ter
dood werd veroordeeld en 35% tot een eeuwige of tijdelijke verbanning. Men
zou hierachter de invloed van de inquisiteur Sonnius kunnen vermoeden, maar
reeds in 1553, een jaar voor de komst van Sonnius, werden drie verdachten tot
deze straf veroordeeld. Alleen degenen, die geen leedwezen betoonden, werden
geëxecuteerd. Het waren er niet veel, die tot het einde standvastig bleven: velen
vroegen om genade, onder wie drie van de vier in het Offer des Heeren opgeno­
men martelaren. Een aantal trok de herroeping weer in, toen zij merkten dat zij
niet aan de doodstraf konden ontkomen.

Of alle veroordeelden ook dopersen waren is de vraag. Van wie bekende her­
doopt te zijn of zijn kinderen niet had laten dopen, is dit duidelijk. Maar we vin­
den verschillende personen die veroordeeld zijn wegens 'quaet gevoelen' van het
sacrament. Het is mogelijk, dat zij wel de intentie hadden om herdoopt te wor­
den, maar dat dit er niet van gekomen was, bijvoorbeeld door het gebrek aan
voorgangers, die de doop konden toedienen. Maar zij kunnen evengoed tot de
'sacramentariërs' behoord hebben, de groep, die wel het miswonder, maar niet
de kinderdoop afwees .76 Dat deze groepering aanhangers had in Friesland blijkt
wel uit de bekentenis van Obbe Philips, die stelt dat de gezanten van Jan Matthijs

75 Mellink, Documenta Anabaptistica I, 89-90; Mellink, Documenta Anabaptistica II, 165-166, 177,
217. De mobiliteit van de dopersen is opvallend. We vinden verschillende Friezen terug in Gro­
ningen en vooral ook in Amsterdam. Handwerkers waren uiteraard mobiel: zij konden prak­
tisch overal voor hun levensonderhoud zorgen. Ook de handelaren hadden een grote mobili­
teit: in de Amsterdamse vonnissen lezen we dan ook geregeld over handelsreizen van die stad
naar Friesland en vice versa.
76 Over deze groepering, zie: C. Augustijn, 'Anabaptisme in de Nederlanden', Doopsgezinde
Bijdragen 12-13 (1986-1987) 13-28 en 'Disputatie over de sacramentariërs', Doopsgezinde Bijdra­
gen 15 (1989) 121-147.

DE VERVOLGING VAN DE DOPERSEN IN FRIESLAND (1536-1560) 67

in 1534 op heftige tegenstand stootten van de 'zwingelsen', zoals hij hen noem­
de .77 Jan Lambertszoon van Sneek werd op zeven mei 1547 veroordeeld, omdat
hij zich had laten onderwijzen 'van dengeenen die zijn van de dampnable secte
der sacramentarien.' Ook in de vonnissen is soms sprake van 'anabaptisten ende
sacramentarii' en de Leeuwarder pastoor Stephanus Sylvius, die reformatorisch
gezind was, waarschuwde tegen de leer der wederdopers. 78 De terminologie blijft
echter onduidelijk en vaak werd weinig onderscheid gemaakt: zo werd van Sibbel
Eeme Sybrantszoon huysvrouw in 1549 gezegd, dat zij was van 'de secte der ana­
baptisten ende sacramentaryssen, die nyet en houden van tdoopsel der kinderen
ende tweerdige sacrament des outaers. '79 De grenzen waren vloeiend: een weder­
doper was per definitie ook een sacramentariër, omdat in zijn geloofsvisie het
Avondmaal niets anders was dan een herdenking van het lijden des Heeren.

De Hoop Scheffer heeft in de vorige eeuw gesteld dat tussen 1531 en 1566 de
geschiedenis van het protestantisme op weinig na de geschiedenis van het ana­
baptisme zou zijn.80 Voor Friesland lijkt deze stelling zeker niet op te gaan: im­
mers, dertig procent van de veroordeelden werd voor andere vergrijpen dan her­
doop of verwante praktijken gevonnisd en een derde deel kan toch moeilijk 'op
weinig na' worden genoemd.

77 Philips, 'Bekentenisse', 130.
78 Mellink, Documenta Anabaptistica 1, 79-81, zie ook Woltjer, Friesland in Hervormingstijd, 92,
102.
79 Mellink, Documenta Anabaptistica 1, 91.
80 J. G. de Hoop Scheffer, Geschiedenis der kerkhervorming in Nederland van haar ontstaan tot 15 31
(Amsterdam, 1873) 3. Mellink, Wederdopers, 326 heeft deze opvatting overgenomen.

G. MARNEF*

'Verleid en bedrogen'
Berouwvolle doopsgezinden in Brabantse remissiebrieven, 1543-1565

Het is algemeen bekend dat de bronnen over het zestiende-eeuws anabaptisme
schaars zijn. We dienen ons vooral te behelpen met documenten die voortge­
vloeid zijn uit de vervolging, en dan denk ik vooral aan de martelaarsliteratuur en
de bronnen gegenereerd door gerechtelijke instanties. Deze bronnen zijn niet al­
leen schaars, zij stellen de zaken bovendien voor vanuit een specifiek perspectief.
De martelaarsboeken en -liederen brengen ons het beeld van een heroïsch,
standvastig doperdom. 1 Zij waren immers geschreven 'Tot troost ende versterc­
kinghe der Slachtschaepkens Christi die totter doot geschickt zijn', of nog 'tot
troost ende sterckheyt allen liefhebbers der Waerheyt. ' 2

Deze martelaarsliteratuur heeft in niet geringe mate gestalte gegeven aan de
identiteit van de eerste generaties doopsgezinden. In deze bijdrage wil ik echter be­
nadrukken dat het beeld gepresenteerd in de martelaarsliteratuur een zeer partieel
beeld is. De remissie- of genadebrieven die afgeleverd werden aan berouwvolle
doopsgezinden, bieden een ander, in zekere zin een complementair, beeld. Zij
richten de schijnwerper op de twijfelende doopsgezinde. Uit deze bron blijkt dat
de zestiende-eeuwse mens oprecht bezorgd was over zijn zaligheid. Bij de zoek­
tocht naar die zaligheid werd hij geconfronteerd met een veelheid aan opinies en
stromingen én met een hardnekkige repressie en dat alles kon tot twijfel leiden.

Vooraleer over te gaan tot een analyse van de remissiebrieven, verdient deze
minder gekende bron enige toelichting. De landsheer - in dit geval respectieve­
lijk Karel Ven Filips II - beschikte over het recht gratie of genade, in de bronnen
gewoonlijk aangeduid als remissie of pardon, te verlenen. 3 De delinquenten die

* G. Marnef is Postdoctoraal Onderzoeker van het Belgische N.F.W.O.
Zie over de martelaarsliteratuur S. Cramer en F. Pijper eds., Bibliotheca Reformatoria Neerlan­

dica, dl. II: Het Offer des Heeren (de oudste verzameling doopsgezinde martelaarsbrieven en offerliederen)
('s-Gravenhage, 1904) 26-38; F. Pijper, Martelaarsboeken ('s-Gravenhage, 1924) 73-119; W.Kühler,
Geschiedenis der Nederlandsche doopsgezinden (Haarlem, 1961 2

) 245-269.
2 Citaten uit het Offer des Heeren, vermeld in BRN, II, 28.
3 H. de Schepper enJ.-M. Cauchies, 'justicie, gracieen wetgeving.Juridische instrumenten van
de landsheerlijke macht in de Nederlanden, 1200-1600', in: H. Soly en R. Vermeir eds., Beleid en
bestuur in de Nederlanden. Liber Amicorum prof dr. M. Baelde (Gent, 1993) 166-167; H. de Schepper,
'Het gratierecht in het Bourgondisch-Habsburgse Nederland 1384-1633. Vorstelijk prerogatief
als machtsmiddel', in: H. Coppens en K. Van Honacker eds., Symposium over de centrale overheids­

instellingen van de Habsburgse Nederlanden. Tien bijdragen over de staat, de regering en de ambtenaren
van del 6de tot 18de eeuw (Brussel, 1995) 43-87.

70 G. MARNEF

om genade verzochten, hadden zich voor het overgrote deel schuldig gemaakt
aan doodslag,4 maar ook berouwvolle ketters kwamen in aanmerking. In een
rondschrijven van 27 januari 1555, liet Karel Vaan de gouverneurs van zijn Ne­
derlandse gewesten weten dat berouwvolle protestanten een smeekschrift tot de
centrale regeringsinstanties konden richten. De vorst of de landvoogd zou dan
beslissen of gratie zou verleend worden. 5

Bij mijn onderzoek naar het protestantisme te Antwerpen stuitte ik in het Al­
gemeen Rijksarchief te Brussel op een ononderbroken reeks remissie brieven, af­
geleverd aan delinquenten vervolgd in het hertogdom Brabant. Voor de jaren
1543-1565 - een periode die vrij goed samenvalt met dejaren waarin Menno Si­
mons op de voorgrond treedt- vond ik negentien remissie brieven afgeleverd aan
tweeëntwintig doopsgezinden. 6 In achttien gevallen ging het om te Antwerpen
vervolgde doopsgezinden, en verder komen nog twee maal 's-Hertogenbosch en
één maal Aalst bij Eindhoven en Maastricht voor.

Hoe de verzoeken tot genade precies tot stand kwamen en hoe zij de centrale
regering in Brussel bereikten, blijft vrij vaag. 7 De berouwvolle doopsgezinden die
een verzoekschrift wilden indienen, bevonden zich alleszins in gevangenschap,
dit in tegenstelling tot misdadigers van gemeen recht die hun supplicatie meestal
indienden vanuit hun vluchtoord. 8 Wellicht lieten de tot berouw gekomen doops­
gezinden door een procureur een verzoekschrift opstellen dat, samen met een
aantal adviezen, door de schout of magistraat naar Brussel gezonden werd. For­
meel werd de remissie brief verleend door de vorst; in de praktijk waren het echter
de Geheime Raad en de landvoogd die de beslissing namen. De Geheime Raad
hield daarbij rekening met de adviezen van de schout, de stadsmagistraat, de Raad
van Brabant en één of meerdere geestelijke inquisiteurs. De afgeleverde remissie­
brief herstelde de ontvanger in goede naam en faam, in 'lijf en goed'. De gratie
werd echter pas definitief nadat de begunstigde aan een aantal voorwaarden had
voldaan. Hij of zij diende namelijk de justitiekosten te betalen, de beleden dwalin-

4 R. Muchembled, La violence au village. Sociabilité et comportements populaires en Artois du XVe au
XVI!e siècle (Turnhout, 1989) 19, stelt vast dat van de 3468 remissiebrieven die in de periode
1386-1660 afgeleverd werden voor Artesië, 97 percent betrekking hadden op gevallen van
doodslag.
5 J.·:J. Mulder, De uitvoering der geloofsplahhaten en het stedelijk verzet tegen de inquisitie te Antwerpen
(1550-1566) (Gent en 's-Gravenhage, 1897) 16.
6 ARA, Rekenhamer. Registers. [voortaan: Rk. Reg.], 643-64 7.
7 Een gelijkaardige bevinding bij].E.A. Boomgaard, Misdaad en straf in Amsterdam. Een onder­
zoek naar de strafrechtspleging van de Amsterdamse schepenbank 1490-1552 (Zwolle en Amsterdam,
1992) 95.
8 8. Cf. H. de Schepper en M. Vrolijk, 'Vrede en orde door gratie . In Holland en Zeeland on­
der de Habsburgers en de Republiek, 1500-1650', in: M. Bruggeman e.a. eds., Mensen van de
Nieuwe Tijd. Een liber amicorum voor A. Th. van Deursen (Amsterdam, 1996) 101.

'VERLEID EN BEDROGEN' 71

gen af te zweren in de handen van een geloofsinquisiteur en de door hem opge­
legde penitentie te volbrengen. Het provinciale justitiehof, in dit geval de Raad
van Brabant, was belast met de afwikkeling en de controle van die procedure.

In chronologisch opzicht werd vooral vanaf 1559 genade verleend. Slechts
twee remissiebrieven werden voor datjaar afgeleverd, met name één in 1543 en
één in 1551.9 Het hoogtepunt van de genadeverleningen viel in de jaren 1559-
1566. Te Antwerpen kreeg in die periode zelfs één op vier van de gearresteerde
doopsgezinden gratie. 10 Deze vaststelling mag merkwaardig genoemd worden
vermits Filips II bij zijn vertrek uit de Nederlanden voor een strenge toepassing
van de ketterijplakkaten gepleit had. 11

Het hoge aantal berouwvolle doopsgezinden werd ongetwijfeld mede in de
hand gewerkt door de inzet van clerici zoals parochiepriesters, dominicanen en
minderbroeders, die de gearresteerde doopsgezinden van hun dwalingen pro­
beerden te overtuigen. Tegen die achtergrond begrijpt men dat het Offer des Hee­
ren, dat voor het eerst in 1562 in druk verscheen, in een zeer reële nood voor­
zag. 12 Het Offer des Heeren werd trouwens op een bijzonder klein formaat gedrukt,
precies opdat het makkelijk clandestien kon circuleren. 13 Het voorbeeld van de
standvastige doopsgezinde diende zwakkere geloofsbroeders ervan te overtuigen
dat de marteldood de poort van het hemelse Koninkrijk opende. 14 Niet iedereen
was immers even moedig als de in 1551 te Antwerpen terechtgesteldejeronimus
Segers. Toen de schout en de schepenen die hem ondervroegen de vrijheid in
het vooruitzicht stelden indien hij berouw vertoonde, antwoordde Jeronimus
vastberaden: 'Al stont de duere open, ende dat ghy seyt: Gaet, [...] Ic en soude
niet gaen, want ick weet wel, dat ick de Waerheyt hebbe.' 15

Bij de inhoudsanalyse dient men uiteraard rekening te houden met het speci-

9 In 1557 werd het verzoek van drie Antwerpse doopsgezinden afgewezen. ARA, Aud.,
1177 /3, stukken 45, 48.
10 Meer precies 27 percent. Er waren in die periode 88 gevangen doopsgezinden; 27 kregen
gratie. Zie tabel 5.4 in G. Marnef, Antwerp in the Age of Reformation. Underground Protestantism in a
Commercial Metropolis, 1550-1577 (Baltimore en Londen, 1996) 84. Van de zeven doopsgezinden
die in 1566 genade kregen, vond ikjammer genoeg geen remissiebrief terug.
11 H. de Schepper, 'Ketterwetten van 1561-1564', in: PJ.A.N. Rietbergen ed., De periferie in het
centrum. Opstellen door collegae aangeboden aan M.G. Spiertz bij gelegenheid van zijn 25-jarig ambtsju­
bileum (Nijmegen, 1986) 111-112. De vraag dient dan ook gesteld in welke mate Filips II nog in­
vloed uitoefende op de politiek van gratieverlening in de jaren die volgden op zijn vertrek.
12 Vergelijk BRN, II, 32-34; Pijper, Martelaarsboeken, 83-84.
13 Terecht benadrukt door B. Gregory, 'Particuliere martelaarsbundels uit de late zestiende
eeuw', Doopsgezinde Bijdragen l 9 (1993) 99.
14 Cf. ook CJ. Dyck, 'The Suffering Church in Anabaptism', The Mennonite Quarterly Review
99 (1985) 14-16.
15 BRN, II, 130.

72 G. MARNEF

fieke karakter van de remissiebrief. Deze brief, opgesteld in de kanselarij van de
Geheime Raad, bestond uit twee duidelijk afgescheiden delen. Het eerste deel in­
corporeerde het betoog van het ingediende verzoekschrift, het tweede deel deel­
de de beslissing van de centrale regering mee. We mogen aannemen dat het over­
gemaakte verzoekschrift geschreven was door een procureur of klerk. Deze
scribent goot het verzoek in een gepaste juridische vorm. Hij kon het verhaal van
de berouwvolle doopsgezinde eveneens inhoudelijk bijsturen. Hi Veel belangrijker
was echter dat het ingediende verzoekschrift een uitgesproken intentioneel ka­
rakter had. De indiener hoopte op gratie en minimaliseerde daarom de eigen
verantwoordelijkheid voor het bedreven delict zo sterk mogelijk. Zowat alle be­
rouwvolle doopsgezinden beklemtoonden dat zij 'simpel' en 'onnosel' waren,
door de 'persuasien' en 'schoone en subtile woorden' van slechte lieden verleid
waren en in dwaling gebracht waren. Bovendien riepen zij specifieke factoren en
omstandigheden ter verontschuldiging in. Zo wezen verschillenden op hun jeug­
dige leeftijd 17 en anderen op het feit dat ze niet konden lezen en schrijven, 18 twee
elementen die er toe leidden dat men moeilijker het onderscheid tussen goed en
kwaad kon maken. De peltier Peter Janssen en de lakenverkoper Hendrik Osta­
eyen betoogden dat zij steeds deugdelijk geleefd en eerlijk hun brood verdiend
hadden. 19 Luyte van Gulick riep de patriarchale machtsstructuur van de toenma­
lige samenleving in. Zij beklemtoonde dat ze gehandeld had uit gehoorzaamheid
aan haar man die 'zekerlyck ende ongetwyffelt wel wiste dat tselve [de herdoop]
godlyck ende eerlyck was ende dat men nemmermeer salich en soude mogen
worden sonder herdoopt te worden.' Toen haar man haar voorstelde hem te vol­
gen zodat zij zich kon laten dopen, antwoordde zij: 'lieve huysheere, want dat al­
soe is als ghy mij seeght, soe wille ick met u gaen ende gehoirsaem zyn. ' 20 Hendrik
Ostaeyen uit de heerlijkheid Aalst bij Eindhoven was wellicht het meest origineel
in zijn excuses. Hij voerde aan in 'simpelheyt ende onwetentheyt' verleid te zijn,
'te meer oyck dat binnen Aelst over lange slappe pastoirs zijn geweest die welcke
oyck tghemeyn volck slechtelycken hebben geleert ende weten te onderwijsen.' 21

16 N.Z. Davis, Fiction in the Archives. Pardon Tales and Their Tellers in Sixteenth-Century France
(Stanford, 1987) 5, ziet de remissie brief als het resultaat van 'collaborative efforts' maar acht de
inbreng van de aanvrager veel groter dan die van de klerk.
17 Namelijk Hendrik de Raymakere, Cornelia Vermeeren, Martha van Trogney, Catharina
van Heel, Heylken Aerts, Tanneken van Dale en Peter van de Walle.
18 Namelijk Martha van Trogney, Peter van de Walle, Maarten van der Straten, Aert de Hane,
Godevaart Zeeldrayers en Grietken van den Exetren.
19 ARA, Rk. Reg., 646, f. 20r0 (P. Janssen, 1560), en ARA, Rh. Reg., 646, f. 218v0 (H. Ostaeyen,
1562).
20 ARA, Rk. Reg., 641, f. 410v0

•

21 ARA, Rk. Reg., 646, f. 220r0
•

'VERLEID EN BEDROGEN' 73

Deze tendens om de eigen verantwoordelijkheid zoveel mogelijk weg te cijferen,
heeft zeker een vertekening gegeven aan de remissie brieven, maar dit neemt niet
weg dat het een bron is die de dagelijkse en mentale leefwereld vaak precies en
kleurrijk beschrijft. 22

De remissiebrieven bevatten alleszins kostbare gegevens over de wijze waarop
men met de doopsgezinde broederschap in contact kwam en over het bekerings­
proces, iets waarover we bitter weinig vernemen in de martelaarsliteratuur. 23 Ver­
schillende berouwvolle doopsgezinden vermeldden dat zij gezwicht waren voor
de overredingskracht van personen uit hun omgeving en naar vergaderingen ge­
bracht werden waar vermaningen werden gedaan, maar geven hierover geen ver­
dere uitleg. Enkele personen kwamen met de nieuwe leer in contact tijdens hun
handelsreizen. Pieter Janssen verhaalde dat hij zeven à acht maanden geleden
tussen Kalmthout en Kapellen een man tegenkwam die hij nog nooit eerder ont­
moet had; de man begon hem 'aen te vallen ende te becouten', in het bijzonder
over de doop, zodat hij daarin begon te twijfelen. Op een handelsreis naar Hol­
land trof hij te Rotterdam in een herberg - gelegen op een plaats bij het water
waar men naar Dordrecht reist - een aantal personen aan die hem zaken voor­
hielden over het geloof en de doop, zodat hij nog meer begon te twijfelen. 24

Hendrik Ostaeyen deelde mee dat hij naar 's-Hertogenbosch was gegaan om
lakens te verkopen. Daar ontmoette hij een ander lakenverkoper, een Severijn uit
Woensel, en zij sliepen 's avonds in dezelfde kamer. Voor het slapengaan zat
Severijn lange tijd op zijn knieën te bidden. Hendrik merkte op dat het goede lie­
den waren die op die manier baden, waarop Severijn hem vermaande over God
en zijn woorden en vermits Hendrik 'zeer beanxt es geweest voer zijn vuyterste sa­
licheyt' luisterde hij er naar. Severijn nodigde Hendrik uit later naar zijn huis in
Woensel te komen en daar was hij minstens drie à vier keer naar toe geweest. 25 De
zorg om de uiterste zaligheid die Hendrik Ostaeyen vermeldde, komt in meerde­
re remissiebrieven tot uiting. De man van Luyte van Gulick stelde dat zonder de
herdoop geen zaligheid mogelijk was.26 Aert de Hane bekende in 1563 dat hij
'soeckende zijn salichheyt hem op sijn geloove heeft laeten doopen' en nage­
noeg identieke woorden vernemen we uit de mond van Godevaart Zeeldrayers. 27

Een cruciale rol bij de verspreiding van de doperse leer kwam toe aan de klein­
schalige vergaderingen waarop een voorganger vermaningen hield. Hendrik de

22 Vergelijk met de appreciaties bij Muchembled, La violence au village, 18-19, Davis, Fiction in
the Archives, passim, en De Schepper, 'Vrede en orde', 112.
23 Terecht opgemerkt door Pijper, Martelaarsboeken, 84.
24 ARA, Rk. Reg., 646, f. 20r0

•

25 ARA, Rk. Reg" 646, f. 219r0 -219v0
•

26 ARA, Rk. Reg., 641, f. 4lûv0
•

27 ARA, Rk Reg., 646, f. 417v 0 (A. de Hane), en ARA, Rk. Reg., 646, f. 420r0 (G. Zeeldrayers).

74 G. MAR.i"JEF

Raymakere was hierover zeer expliciet. Hij werd tweemaal op een vergadering ge­
bracht in een bosje buiten Antwerpen. De eerste maal waren er twintig à vijfen­
twintig personen verzameld, de tweede maal ongeveer zestien; de vergaderingen
duurden respectievelijk iets meer dan een uur en iets minder dan twee uur. In
beide gevallen las iemand voor uit het Nieuwe Testament, en vervolgens hield hij
een uiteenzetting, daarbij benadrukkend dat men niet naar de kerk [d.i. naar de
mis] hoefde te gaan en dat het doopsel vernieuwd moest worden. 28

Martha van Trogney verhaalde dat zij na herhaalde aanmaningen van doops­
gezinden was meegegaan naar een huis in de Antwerpse binnenstad waar 'heur­
lieder docteur oft bisschop gecomen was.' Deze bisschop of oudste begon te pre­
diken en richtte zich tot Martha, zeggend 'dat zij soude moeten hergeboren
wordden eer zij den gheest goids soude mogen ontfaen ende datter anders
gheenen wech en was om teeuwiger salicheyt te mogen geraken, hair voirts on­
derwijsende dat zij in grote afgoderye leefde en tot dyen dage altijts den duyvel
geaenbert hadde.' 29 Hier ontmoeten we een ander terugkerend element uit de
remissiebrieven dat sterk aan Menno Simons herinnert: de tegenstelling tussen
geest en vlees, tussen de innerlijke, geestelijke wereld en de stoffelijke wereld, die
geassocieerd wordt met de afgodische, oude kerk. 30 De overgang naar het ana­
baptisme impliceerde dat men een nieuwe levensstijl diende aan te nemen. Hen­
drik Ostaeyen meldde dat op één van de vergaderingen die hij te Woensel bij­
woonde een zekere Daniël voorlas uit het Nieuwe Testament, namelijk uit het
zesde kapittel van het Johannes-evangelie 'inde passaige aldaer staet het vleesch en
helpt nyet, het is den gheest die levendich maeckt. '3 1

Peter Diericxen uit 's-Hertogenbosch stelde dat zijn buurman, Maarten inde
Panne, hem met vele woorden gewezen had op zijn ongeregeld leven 'als dat hij
volgende den loop vanden menschen, mit droncken drincken, tgeselscap hante­
rende, gheen leeven van een christe menschen en leyde maer was geheel van
God geweken.' Maarten in de Panne deed daarop Peter Diericxen veel onderwijs
uit de Heilige Schrift, 'zoe lange ende vele dat hij daerdeure den suppliant [Pe­
ter Diericxen] tot beter leven ende regiment van zijne familie heeft gebrocht. ' 32

Hendrik de Raymakere deelt mee dat hij af en toe ging drinken met makkers, zo­
als jongelieden dat soms wel deden, maar zijn meester vermaande hem hierover
meermaals, waarbij hij vroeg het drinken te laten en zich beter te regelen.33

28 ARA, Rk Reg., 643, f. 399r0
•

29 ARA, Rk Reg., 645, f. 237r0
•

30 Cf. C. Augustijn, 'Anabaptisme in de Nederlanden', Doopsgezinde Bijdragen 12-13 (1986-
1987) 24-25, 28.
31 ARA, RR. Reg., 646, f. 219r0

•

32 ARA, RR. Reg., 647, f. 74v0 -75r0
•

33 ARA, RR. Reg., 643, f. 398v0
•

'VERLEID EN BEDROGEN' 75

Uit dergelijke passages blijkt duidelijk dat de overgang tot het doperdom ge­
paard ging met het aannemen van een andere, een meer sobere levenswijze, met
een ethisch zuivere levenswandel. Merkwaardig, maar vanuit de aard van de bron
wel begrijpelijk, is dat de berouwvolle doopsgezinden geen details geven over het
diepgaande innerlijke voorbereidingsproces dat aan de doop voorafging. Zij stel­
len het haast voor alsof die doop hen onverhoeds, tegen wil en dank als het ware,
overkwam, maar dit strookt uiteraard niet met de doperse realiteit die de doop
zag als een uiterlijk teken van een ernstig en diep doorleefd bewustwordingspro­
ces. 34

Uit de getuigenissen van Hendrik de Raymakere, Pieter Janssen, Hendrik Osta­
eyen en Peter Diericxen bleek reeds de centrale rol van lezing en onderricht uit
de Schrift, vooral dan uit het Nieuwe Testament. Bij mijn onderzoek naar de
doopsgezinde broederschap te Antwerpen heb ik kunnen vaststellen hoe zich in
het midden van de veelal eenvoudige doopsgezinden een intense schriftcultuur
ontwikkeld had.35 Bij sommige aanhangers van Menno Simons was de vertrouwd­
heid met de Schrift blijkbaar zo sterk dat zij er het element bij uitstek in zagen dat
hun identiteit bepaalde. Toen op 15 mei 1565 een aantal gevangenen uit de stads­
gevangenis probeerden te breken, riepen een aantal doopsgezinden 'laet ons
vuyt, wy syn volck vanden Scrift. ' 36 De voorbeelden uit de remissie brieven worden
bevestigd door de schaarse gegevens over persoonlijk boekenbezit. In het huis
van Pieter Janssen werden een aantal boeken - blijkbaar verboden boeken - ge­
vonden. De boeken waren afkomstig uit het sterfhuis van zijn zus en naar zijn zeg­
gen bestemd voor verkoop vermits hij zelf was 'een slecht simpel man die daeraff
gheen distinctie oft differentie en soude weeten te maken' 37

, een excuus dat nog­
al vergezocht overkomt. Joos Fyckaert en Anna van Triere hadden op aanraden
van Claes de suikerbakker, die hen tot het doopsgezinde geloof gebracht had,
een Liesveldt-bijbel en een Nieuw Testament zonder drukkersprivilegie ge­
kocht.38

Komt de zoektocht naar de uiterste zaligheid in meerdere remissiebrieven op
de voorgrond, dan zien we eveneens dat de betrokkenen op die zoektocht met

34 Cf. W.E. Keeney, The development of Dutch Anabaptist thought and practice from 1539-1564
(Nieuwkoop, 1968) 75-78; T. George, 'De spiritualiteit der vroege Dopers in de Lage Landen',
Doopsgezinde Bijdragen 12-13 (1986-1987) 204-206.
35 Marnef, Antwerp in the Age of Reformation, 168-169. Zie ook A. Duke, 'Nonconformity
among the Kleyne Luyden in the Low Countries before the Revolt', in: idem, Reformation and
Revolt in the Low Countries (Londen, 1990) 111-113.
36 Verklaring van Grietken, de vrouw van de cipier, 16 mei 1565 in Antwerpsch Archievenblad,
dl. IX, 279.
37 ARA, Rk. Reg., 646, f. 20v0

•

38 ARA, Rk. Reg., 646, f. 205r0 -205v0
•

76 G. MARNEF

twijfels af te rekenen kregen. Wellicht hebben sommige berouwvolle doopsgezin­
den gretig gewag gemaakt van vlug opduikende gevoelens van twijfel, omdat hen
dit goed uitkwam, maar bij andere menen we toch een authentieke gemoedson­
rust te kunnen ontwaren. Hendrik de Raymakere stelde geschrokken te zijn van
de boodschap die hij hoorde op de twee vergaderingen die hij had bijgewoond.
Hendrik en zijn vrouw gingen niet meer naar de samenkomsten van de doopsge­
zinden, maar zij gingen gedurende een aantal weken evenmin naar de kerk. Zij
besloten het advies te vragen van hun ouders en vrienden en kregen uiteindelijk
de raad hun parochiepriesters en andere geleerde personen op te zoeken zodat
ze zich konden reconciliëren met de rooms-katholieke kerk. 39

Pieter Janssen, die op zijn handelsreizen kennis gemaakt had met het doops­
gezinde geloof, liet zijn pasgeboren zoon niet onmiddellijk dopen en ging kort
nadien de onderpastoor van de Antwerpse Onze-Lieve-Vrouwekerk spreken over
zijn twijfels. 4° Catharina van Wouwe had conventikels bijgewoond en zich laten
herdopen, maar kreeg nadien gewetenswroeging. Zij ging uit eigen beweging,
zonder vervolgd te zijn door een inquisiteur of een gerechtsofficier, haar dwalin­
gen bekennen aan Jean François, een pauselijke nuntius die op dat moment in
Antwerpen verbleef. 41 Hendrik Ostaeyen meldde dat hij na drie of vier vergade­
ringen was beginnen twijfelen aan het H. Sacrament zodat hij op Paasdag het H.
Sacrament niet meer ontvangen had omdat hij altijd vol twijfel en angst was,
'gheenen vasten voet noch geloove hebbende. ' 42 Gingen sommigen al duidelijk
aan het twijfelen vóór hun arrestatie, dan werden anderen door clerici van hun
dwalingen overtuigd in de stadsgevangenis. In welke mate het betoonde berouw
en de bereidheid tot afzwering in zulke gevallen oprecht waren, valt moeilijk uit
te maken. Sommigen waren ongetwijfeld bereid compromissen te sluiten, indien
dit de vrijheid en de hereniging met hun familie opleverde.

Als besluit kunnen we stellen dat de remissiebrieven interessante gegevens aan­
brengen over de doopsgezinden die ten tijde van Menno Simons omwille van
hun geloof vervolgd werden. Zij leren ons de berouwvolle doopsgezinden ken­
nen als oprechte zoekers naar de uiterste zaligheid; zij brengen eveneens een in­
teressante kijk op het interne gemeenteleven. Ik denk daarbij bij voorbeeld aan
de vergaderingen of conventikels waarop lezing uit de Schrift centraal stond en
aangespoord werd tot een nieuw, herboren leven. Dat er ruimte bleef voor twijfel
hoeft niet te verwonderen in een wereld waarin de religieuze verhoudingen nog

39 ARA, Rk Reg., 643, f. 399r0
•

40 ARA, Rk Reg., 646, f. 20r0
•

41 ARA, Rk Reg., 646, f. 212v0 -213r0
•

42 ARA, Rk. Reg., 646, f. 219r0 -219v0
•

'VERLEID EN BEDROGEN' 77

lang niet uitgekristalliseerd waren. 43 Het proces van confessionalisering, waarbij
de grenzen scherper getrokken werden, niet alleen tussen de rooms-katholieke
en de protestantse religie, maar ook tussen de diverse protestantse confessies,
nam omstreeks het midden van de zestiende eeuw immers pas een aanvang. 44

43 Dit is een centrale idee in J J. Woltjer, Tussen vrijheidsstrijd en burgeroorlog. Over de Neder­
landse Opstand 1555-1580 (Amsterdam, 1994).
44 Cf. voor de confessionalisering H. Schilling, 'Confessional Europe', in: Th.A. Brady, H.
Oberman enJ.D. Tracy eds., Handbook of European History 1400-1600. Late Middle Ages, Renais­
sance and Reformation, dl. II (Leiden, 1995) 641-681.

Sprekers en toehoorders in de Vermaning te Leeuwarden.

ÜTIO S. KNOTINERUS

Menno als tijdverschijnsel

De ftjnzinnige combinatie van persoonlijke vroomheid en politieke vrijzinnig­
heid die de Doopsgezinde Broederschap in Nederland eeuwenlang ten toon
heeft gespreid, is ronduit fascinerend. Waar de calvinistische orthodoxie een zo­
danig monopolie op de innerlijke geloofsbeleving heeft gelegd dat daarbuiten
nog slechts ongeloof mogelijk leek, hebben de doopsgezinden hun eigen plaats
op de mentale kaart van Nederland stevig verankerd. Niemand minder dan de
doopsgezinde politicus Sam van Houten, grondlegger van de sociaal-liberale stro­
ming die wij tegenwoordig als 'paars' kenschetsen, klaagde al in 1878 in zijn Bij­
dragen tot den Strijd over God, Eigendom en Familie dat vrijzinnige opvattingen over
geloof, bezit en huwelijkstrouw door tegenstanders bij voorbaat verdacht werden
gemaakt. Wat hem daarbij het meest stoorde, was de eenzijdige manier waarop
de toenmalige confessionelen hun definities van goddelijk albedil, onaantastbaar
eigendom en patriarchale willekeur aan andersdenkenden wilden opdringen.
Daarentegen heeft de Doopsgezinde Broederschap altijd in de bres gestaan voor
een vorm van onafhankelijkheid die zich ook aan de vrijheid van anderen iets ge­
legen liet liggen. Dáár ligt de kern van het conflict tussen doperse vrijzinnigheid
en calvinistische orthodoxie.

Maar het is nogal een stap vanuit de negentiende eeuw naar Menno Simons,
de zwaarlijvige profeet van Witmarsum, wiens opvattingen ons kunnen voorko­
men als fundamentalisme avant la lettre. 1 Ik ben teveel calvinist en te weinig we­
derdoper om dit irriterende feit te maskeren met strooplikkerij en Soete liedeckens.
Meer dan dat: waar de geschriften van Calvijn voor de doorsnee (ex-) calvinist niet
te pruimen waren, waren Menno's pennenvruchten dat voor de gemiddelde
doopsgezinde evenmin. Zijn bijdragen begonnen al in de achttiende eeuw uit de
mode te raken. Menno's tijd is niet de onze, en wie dat ontkent, maakt zich schul­
dig aan dezelfde letterwijsheid die doopsgezinde apologeten zo graag hun gere­
formeerde tegenstanders voor de voeten hebben geworpen.

Menno's boodschap laat zich niet eenvoudig actualiseren door haar vertolker in
zijn tijd te plaatsen. Eerder is het omgekeerde het geval: iedere tijd heeft zijn eigen

Hedendaags fundamentalisme als bewust verzet tegen de historisering van het wereldbeeld
is natuurlijk iets anders dan de rechtstreekse terugkeer tot bijbelse maatstaven die Menno voor­
stond. Beide kenmerken zich echter door afkeer van (achterhaalde) formele structuren en een
eschatologie die onverschillig staat ten opzichte van feitelijke maatschappelijke verandering.].
Barr, Fundamentalism (Londen, 1977) 114-15, 200. T. Meyer, Fundamentalismus. Aufstandgegen die
Moderne (Reinbek bei Hamburg, 1989).

80 ÜTTO S. KNOTTNERUS

boodschap die zich hooguit laat illustreren aan de hand van Menno 's persoonlijke
aandeel. Zijn bijbelse radicaliteit kan als inspiratie dienen, echter niet als voor­
beeld. Ik zal daarom uitgebreid ingaan op de revolutionaire beweging waarvan hij
aanvankelijk deel uitmaakte. Menno slaagde erin deze grotendeels stedelijke be­
weging om te vormen tot een hechte geloofsgemeenschap die zich vooral op het plat­
teland had geworteld. Dat was minder te danken aan persoonlijk leiderschap dan
aan de geschikte argumentatie die een uitweg bood uit de impasse waarin de doperse
beweging na Münster was beland. Zijn succes is alleen te verklaren vanuit omstan­
digheden die zijn geloofsgenoten dwongen hun agenda bij te stellen.

Menno's eigen bijdrage verschoof daarna geleidelijk naar de achtergrond. We
zien hem eerst als nieuwkomer in de beweging en als propagandist voor één van
de doperse stromingen. Vervolgens levert zijn nalatenschap het ideologische fun­
dament voor een florerend sektewezen (tot ongeveer 1600) en wordt zijn persoon
tot boegbeeld van een kerkgenootschap (tot ca. 1750). Tenslotte is het nog slechts
zijn naam die fungeert als zinnebeeld van een sociaal-politieke subcultuur (1750
tot heden). De nadruk in dit artikel ligt op Menno's eigen tijd. Ik wil echter tevens
duidelijk maken dat de geschiedenis ook hem heeft gereduceerd tot tijdverschijnsel.

~enno'sleerJileester

De positie die Menno Simons in de vroege doperse beweging innam, was nage­
noeg marginaal. Hij was niet bij de conferenties van Bocholt, Oldenburg en Gre­
ven, hij wordt niet genoemd als één der leiders en hij komt niet voor in bekente­
nissen. Met een openlijke distantiëring ten opzichte van het Münsterse oproer
heeft dat nog weinig te maken. Weliswaar vertrokken zijn toekomstige medeoud­
sten Obbe en Dirk Philips evenmin naar Westfalen: Blesdijk verweet hen later dat
ze bang waren. 2 Getalsmatig stelde hun groepering echter weinig voor. Gezien
het radicale karakter van de beweging kunnen we ons zelfs afvragen of er über­
haupt wel ruimte was voor een principieel geweldloos standpunt zoals Menno dat
propageerde.3 Zijn toetreding viel immers in een uiterst roerige periode waarin
de ene aanslag na de andere op het programma stond.

2 N. Blesdikius, Historia vitae, doctrinae, ac rerum gestarum Davidis Georgii haeresiarchae (Deventer,
1642) 13-14.
3 J.M. Stayer, The Anabaptists and the Sword (1972, Lawrence, Kansas, 1976) 203-308 (ik verwijs
hier naar de tweede gewijzigde editie); 'Oldeklooster en Menno', Doopsgezinde Bijdragen 5
(1979) 56-76; 'Noch einmal besichtigt: "Anabaptists and the Sword". Vonder Radikalität zum
Quietismus', Mennonitische Geschichtsblätter47/48 (1990/1991) 24-37. K.-H. Kirchhoff, 'Cab es
eine friedliche Täufergemeinde in Münster 1534?' in: jahrbuch des Vereins für westfälische Kirchen­
geschichte 55/56 (1962/1963) 7-21.

MENNO ALS TIJDVERSCHIJNSEL 81

Ook zijn leermeester Obbe Philips kon zich aanvankelijk niet hieraan onttrek­
ken. Tot zijn vertrek naar Rostock omstreeks 1539 gold de chirurgijn uit Leeu­
warden als de belangrijkste leider van de richting waartoe Menno behoorde.4

Hoewel aanvankelijk niet gedoopt, maakte hij al sinds 1530 deel uit van een
groepje melchiorieten dat in nauw contact met Straatsburg stond.5 Begin 1534
wisten twee gezanten hem te winnen voor de revolutionaire beweging die Jan
Matthijsz. van Haarlem in Holland ontketend had. Na een overhaaste vlucht uit
Friesland in februari vestigde hij zich in het Groningse polderdorp 't Zandt. 6 Zijn
metgezel Hans Scheerder uit Gulik kwam in de stad Groningen terecht, anderen
vermoedelijk in het stadje Appingedam, waar de rijke zuivelkoper Jan Mudders
en zijn dochter Dirkje hen bescherming boden. Ook Obbe heeft in het huis van
de familie Mudders gedoopt en er vermoedelijk zijn broer Dirk tot oudste beves­
tigd.7 Een zekere Borchort uth Zelant trad eveneens als doper te Groningen op.8

Onder het Gelderse bewind bestond hier nogal wat heimelijke sympathie voor

4 S. Cramer, 'Inleiding op de uitgave van Obbe's Bekentenisse' in: idem, ed. Bibliotheca Refor­
matoria Neerlandica, VII: Zestiende-eeuwsche schrijvers over de geschiedenis der oudste Doopsgezinden hier
te lande (hierna: BRN, VII) (Den Haag, 1910) 93-108. K. Vos, 'Kleine bijdragen over de dooper­
sche beweging in Nederland', Doopsgezinde Bijdragen 54 (1917) 74-202, hier 124-138.]. ten
Doornkaat Koolman, Dirh Philips, vriend en medewerher van Menno Simons, 1504-1568 (Haarlem,
1964) passim.
5 Tot deze groep behoorden aanvankelijk Barthelmeus Boeckbinder, Hans Scheerder en Ja­
cob van Campen, die in 1530 te Sneek woonden. Ook het groepje Friezen dat in 1534 naar
Münster trok, stamde grotendeels uit deze omgeving: Albert de Beneventura, de chirurgijn Al­
bert van Sneek (dezelfde?), Hille Feicken van Wirdum en haar man Psalmus, de edelman Johan
Luck (Lyckles?) ,Julius van Franeker, Peter Kueper, Peter Simons en Syb beken Frese . In Obbe's
woonplaats Leeuwarden bestond een vergelijkbare kring, waartoe de martelaar Sicke Frericxz.
(1531) behoorde. A.F. Mellink ed., DocumentaAnabaptistica Neerlandica, I: Friesland en Groningen
(1530-1550) (hierna: DAN, 1) (Leiden, 1975) 3-4. Ibidem, V- Amsterdam (1531-1536) (Leiden,
1985) 155. BRN, VII, 124. A.F. Mellink, De wederdopers in de noordelijhe Nederlanden 1531-1544
(1954, Groningen, 1981) 241-43. H. a Kerssenbroch, Anabaptisticifuroris Monasterium inclitam
Westphaliae Metropolim evertensis historica narratio, ed. H. Detmer (Münster, 1899-1900) 600. C.A.
Cornelius ed. Berichte der A ugenzeugen über das münsterische Wiedertäuferreich (1853, repr. Münster,
1983) 347.
6 Jacob van Herwerden bezocht het Groningerland in maart 1534 waarschijnlijk samen met
Jacob van Campen. In 't Zandt trof hij ook een zekere Jurgen wever uit 'Bolck' (Balk?) . DAN, 1,
128, 130, 148, 151-52, V, 157, 198.J. de Hullu ed. Bescheiden betreffende de hervorming in Overijssel,
!: Deventer (1522-1546) (Deventer, 1899) 214-215.
7 DAN, I, 129, 151, 161, 167-168, 174, 176. BRN, VII, 136. K. Vos, 'Een bisschop te Appinge­
dam', Groningse Volksalmanak (1916) 126-142, 132. A. Hoft, Vissen rond deFloem. Een bijdrage tot het
historisch-topografisch onderzoek van de ontwikkeling van de stad Appingedam tot 1810 (Groningen,
1990) 25, 27, 238.
8 DAN, 1, 130.

82 ÜTIO S. KNOTINERUS

het radicale protestantisme.9 Stadhouder Karel van Gelre, een buitenechtelijke
zoon van de gelijknamige hertog, was in zijn jeugdjaren door de bekende weder­
doper Gerrit Boeckbinder onderwezen. 10 Later neigde hij tot het davidjorisme en
huwde hij een doperse vrouw. Zijn bestuur kenmerkte zich door een tolerante
houding, terwijl zich onder zijn troepen ettelijke wederdopers bevonden. Met
name in sommige delen van Oost-Friesland, waar Gelderse huursoldaten de roof­
lustige Balthasar van Esens te hulp waren gekomen, heerste een vrijgevochten at­
mosfeer.11 Mogelijk werd ook de aanslag op Amsterdam in mei 1535 van hieruit
ondersteund.

Toen echter bleek dat hun medestanders ook in Groningen niet met rust wer­
den gelaten, reisden Obbe Philips en Hans Scheerder begin mei naar Holland,
waar ze al snel opvielen door een rechtlijnig standpunt dat weinig ruimte liet
voor profetie. De roekeloze voorspellingen uit Straatsburg en Münster schijnen
hen in toenemende mate te hebben geïrriteerd, maar zij beiden 'hadden daerop
niet gebouwet' .12 Obbe sprak met alle belangrijke leiders die nog op vrije voeten
waren en constateerde teleurgesteld dat er 'schier so mennich sin, als mennige
Leraers' waren. Hij stoorde zich vooral aan het gebrek aan eenheid en discipline:

9 Mellink, Wederdopers, 15, 279-281; idem, 'Uit de voorgeschiedenis van de reformatie in Gro­
ningen' in: M.G. Buist ed., Historisch bewogen. Opstellen over de radicale reformatie in de 16e en 17e
eeuw. Opstellen aangeboden aanProfDr. A.F Mellink (Groningen, 1984) 139-158, 143-144. Zie ook
het recente overzicht van S. Zijlstra, 'De Dopersen in Groningen 1530-1795' in: G. van Halsema
Tzn"].M.M. Hermans en F.RJ. Knetsch eds" Geloven in Groningen. Capita selecta uit de geloofsge­
schiedenis van een stad (Kampen, 1990) 119-131.
10 De in 1535 terechtgestelde doper Walraven Herberts van Myddelyc was eerder huisleraar
bij Hendrik van Steenbergen te Voorst, de stief:Vader van Karel de bastaard van Gelre. Als zoda­
nig moet hij Karel minstens éénjaar hebben onderwezen vóór diens vertrek naar Koblenz in
1527. Mellink identificeert hem als Gerrit Boeckbinder. De Hullu, Bescheiden, 222-225. A.P.
Schilfgaarde, 'Het testament van hertog Karel en zijn afstammelingen', Bij'dragen en Mededelin­
gen der Vereniging Gelre 50 (1950) 23-53, hier 35-41. A.F. Mellink, 'Anabaptism at Amsterdam af­
ter Münster' in: LB. Horst ed" The Dutch dissenters. A critical companion to their history and ideas
(Leiden, 1986) 127-143, 128-129.
11 0.S. Knottnerus, "'Gylieden / die aen alle wateren zaeyt": Doperse immigranten in het
Noordduitse kustgebied (1500-1700) ',Doopsgezinde Bijdragen 20 (1994) 11-60, hier 25-27, 49. Een
opvallende rol speelde de wederdoper Ino Back uit Esens, die maart 1534 in Bremen werd gear­
resteerd. Hij schijnt dezelfde te zijn als de aldaar werkzame vestingbouwer Jacob Bakes (Bockes)
van Vollenhove, die mei 1535 troepen wierf in Amsterdam en met Jan van Geel sneuvelde. L. Kel­
ler, Geschichte der Wiedertäuferund ihres Reiches zu Münster (1880, Osnabrück, 1979) 195. W. Lührs,
'DieAnfänge der Bremer Neustadt' ,jahrbuch der WittheitzuBremen 17 (1973) 7-50, 20. DAN, V, 226.
Mellink, Wederdopers, 95. E.M. ten Cate, 'Onderhandelingen, vanwege het Hof te Brussel, met de
Munstersche wederdoopers aangeknoopt', Doopsgezinde Bijdragen (1899) 1-20, 14.
12 Hans Scheerder vestigde zich in Amsterdam, Obbe mogelijk te Delft. DAN, I, 9 n" 99-103,
128, 130; V, 87, 178. BRN, VII, 130.

MENNO ALS TIJDVERSCHIJNSEL 83

Die eene setten die Echte op rollen, die ander en leerden niet dan parabolen. Die
derde woude niemant in ghenaden neemen, noch voor eenen broeder bekennen
die eenmael nae den Doop afvielen, ende duyden daerop die moetwilge ende wee­
tende sonden tot den doot ". Die vierde woude den doop Joannis voor den doop
Christi hebben etc. Die anderen stonden veel op gesichten, droomen ende Prophe­
tien, sommighe meenden oock, dat wanneer alle die broeders ende Leraers ghedoot
waren, so souden sij als balde verrijsen, ende met Chris to hier Duysent Jaren rege­
ren, ende van alle dat sij verlaten hadden, weder hondert fout ontfangen". 13

Daarbij was het vermoedelijk niet de oproerige stemming die hem tegenstond.
Zo werkte hij samen met Damas van Hoorn, een uitgesproken voorstander van
gewapende actie in eigen land, teneinde de Delftse voorman David Joris voor de
beweging te winnen. 14 De afwachtende houding die Jacob van Campen en Cor­
nelis uuyten Briell voorstonden kon hij daarentegen nauwelijks waarderen van­
wege hun blinde vertrouwen op hemelse bijstand. 15

In plaats van te willen wachten op goddelijk ingrijpen, zal Obbe misschien eer­
der een spirituele vernieuwing van de hele samenleving hebben verwacht. Som­
mige discussiepartners die al hun kaarten op de gebeurtenissen in Münster had­
den gezet, namen hem dit uiteraard kwalijk. 16

Eerst tegen het einde van dit jaar keerden de beide mannen terug naar het
Groningerland17, waar inmiddels tal van nieuwe gelovigen waren gedoopt door
meester Claes van Alkmaar, een energieke predikant uit Münster die daar door
zijn kannibalisme nog opzien zou baren. 18 De beide gezanten meester Jacob Kre-

13 BRN, VII, 132, vgl. 137. Het is niet duidel~jk welke leraren met afzonderlijke stromingen
worden geassocieerd. 'Dit comt aerdich overeen met onsen verscheyden wederdoopsche leer
en leeraers', noteerde in 1581 de uitgever in de kantlijn.
14 G.K Waite, David Joris and Dutch A nabaptism 1524-1543 (Waterloo, Ontario, 1990) 10-11.
K.R. Pekelharing ed ., 'Bijdragen voor de geschiedenis der Hervorming in Zeeland 1524-1572',
Archief Vroegere en latere Mededeelingen, voornamelijk in Betrekking tot Zeeland 6 (1865) 225-316, 244-
245. Anonymus, 'David Joris sonderbare lebens-beschreibung aus einem manuscripto' in: G.
Arnold, Unpartheiische Kirchen- und Ketzerhistorie vom Anfang des Neuen Testaments bis auf das jahr
Christi 1688 (1729, repr. Hildesheim, 1968) Il, 703-737, 710. Over concrete plannen voor aan­
slagen op steden ook Stayer, Anabaptists, 269-70.
15 DAN, V, 155-156. Andere interpretaties van hun discussies bij K. Deppermann, Melchior
Hofmann. Soziale Unruhen und apocalyptische Visionen im Zeitalter der Reformation (Göttingen, 1979)
214. R. Klötzer, Die Täuferherrschaft in Münster. Stadtreformation und Welterneuerung (Münster,
1992) 159 n .

16 Blesdikius, Historia, 6. De tegenwerpingen van Ten Doornkaat Koolman, berusten hoofd­
zakelijk op het betreffende citaat en op Obbe's eigen ontboezemingen. Beide zijn echter in re­
trospectief ontstaan. Idem, Dirk Philips, 9-13.
17 Datering naar DAN, V, 87.
18 Claes van Alkmaar, oftewel meester Claes van Limmen, consumeerde in Münster hart en
lever van een terechtgestelde deserteur, een min of meer rituele handeling die het slachtoffer

84 Orro S. KNoTTNERUS

mer van Winsum (die ook als doper optrad) en An to nis Kistemaker van Appin­
gedam brachten hier omstreeks de jaarwisseling Rothmanns Bericht van der Wrake
uit Münster. 19

Obbe liet zich blijkbaar meeslepen door de radicale stemming aan het thuis­
front. Nadat de plannen voor een aanslag op Amsterdam door het optreden van
David Joris waren afgezwakt20

, verscheen Obbe's rechterhand Dirick Schomecker
hier met de boodschap dat men zich beter naar Groningen kon begeven, alwaar
'de broeders van de bonde de cristenheyt wilden mitten zwaerde voorstaen'. Ver­
volgens stuurde hij Dirick ook nog 'inn Emmbsslandt umbe denn broderen
solchs to verkundigen' . Die werd echter in Emden gearresteerd. 21 Ookjacob Kre­
mer werd opgepakt: mogelijk was hij de leider van de melchiorieten te Emden
over wie verder niets bekend is. 22 Een zekere scepsis over het gebeuren in Mün­
ster die Obbe misschien met andere vooraanstaande wederdopers deelde, was
blijkbaar nog goed te verenigen met de hoop op een ommekeer in eigen land. 23

We mogen dan ook aannemen dat Obbe daadwerkelijk heeft deelgenomen
aan de bewapende bijeenkomst rond boerderij De Arke bij 't Zandt in januari

een plaats in het hiernamaals ontzegde. Obbe kende hem uit Holland. Hij moet welhaast de­
zelfde zijn als de doper Claus Oldenburch te Appingedam, die in Münster gesneuveld zou zijn.
Batenburg rekende 'Clais van Homburch coopman, eenjonck schoen man' tot de hem beken­
de leiders. DAN, I, 113, 122, 153, 155; V, 131. Cornelius, Berichte, 171-72, 344. BRN, VII, 132.].
ten Doornkaat Koolman, 'Die Täufer in Mecklenburg', Mennonitische Geschichtsblätter 18 (1961)
20-56, 49. De Hullu, Bescheiden, 256.
19 DAN, 1, 111, 113, 122, 152, 156. Niesert, Urhundensammlung, 147.
20 Meindert van Emden meende: 'hadden wij connen accorderen [sic!], wij hadden up dese
uuyre Amsterdam in onse handen gehadt'. DAN, V, 100.
21 Dirick Schomecker was al in 1531 door Jan Volkertsz. Tripmaker gedoopt en vermoedelijk
in het ambt bevestigd door Hans Scheerder en de toekomstige batenburger Willem Dirksz.
Zeilmaker. De laatste bevond zich in april 1535 inderdaad in het Groningerland onder zijn
schuilnaam Jan Jacobssz. van Amsterdam. Of hij inderdaad het ambt van oudste bekleedde, is
niet bekend. DAN, 1, 148, 172, 174-175; V, 173.
22 Jacob Kremer (die overigens uit Appingedam stamde) kan dezelfde zijn als Jacob Pou­
welsz., met wie Jacob van Campen in Groningen in maart 1534 een ontmoeting had. Diens ge­
meente zou 1100 leden tellen. Daar er in de stad Groningen slechts 23 à 24 wedergedoopte bur­
gers bij de overheid bekend waren, kan het allicht om een andere stad gaan. In Emden waren
daarentegen 'wel hundert van heure secten ende veele daeromtrent'. DAN, I, 141, 148; V,
157. Vos, 'Kleine bijdragen', 114 (nr. 41). M. Krebs en H.C. Rott eds., Quellen zur Geschichte der
Täufer, VIII, Elsa}J, II: Stadt Stra}Jburg 1533-1535 (Heidelberg, 1960) 134. BRN, VII, 123-124.
23 Zie ook A.F. Mellink, 'Das niederländisch-westfälische Täufertum im 16. Jahrhundert' in:
H.J. Goertz ed., Umstrittenes Täufertum 1525-1975. Neue Forschungen (1976, repr. Göttingen,
1977) 206-222, 212. DAN, I, 112. Klötzer, Täuferherrschaft, 71, 131, 135. W. Klaassen, 'Eschatolo­
gical themes in early Dutch anabaptism' in: Horst, The DutchDissenters, 15-31, 30 (onvolledig af­
gedrukt!).

MENNO ALS TIJDVERSCHIJNSEL 85

1535.24 Geïnspireerd door het bijbelverhaal van David en de ark wilde men op­
trekken naar Münster om daar de goddelijke bezieling te brengen waarvan men
blijkbaar meende dat die nog ontbrak.25 Wilde profetieën kregen echter opnieuw
de overhand: de beoogde aanvoerder Harmen Schoenmaker legde in een dron­
ken bui zijn wapens af, waarna de menigte - grotendeels afkomstig uit Appinge­
dam - door soldaten uiteen werd gedreven.26 Zes of zeven aanstichters, waaron­
der blijkbaar ook Obbe, werden gevangen genomen. Hij klaagde later 'dat mij
die liefde der broederen in de Juer [reidans] om dat huys des heeren bij nae ver­
slonden hadde ... die letter der schrift nam ons ghevanghen'. 27 Een tweede bij­
eenkomst te Leermens waar men 'een nye arcke' wilde maken, werd eveneens
verstoord door de autoriteiten. Een andere volgeling van Obbe, de lijvige schip­
per Gerd Eilkeman van Coevorden, had hier misschien de leiding.28 Obbe's prin­
cipiële bedenkingen tegen 'alsulcken oproerighen drijvinge' zullen dan ook
eerst tijdens zijn gevangenschap zijn toegenomen.29

Nu Obbe tijdelijk van het toneel was verdwenen, trok zijn medebroeder Hans
Scheerder rond met de mededeling dat men zich vergist had in het juiste tijdstip:
de Groningse wederdopers hadden de aanval 'te vroech' geopend en niet ge­
wacht tot 'het ghebedt der heylighen van God verhoort was'. Tientallen vluchte­
lingen uit Holland kwamen bovendien hun gelederen versterken. 30 Dit leidde tot
een volgend debàcle . Eind maart probeerde men een Johannieter commanderij
bij Warffum te bezetten: dertig mannen werden gevangen genomen, onder wie
Jacob Kremer die wegens zijn leidinggevende rol werd onthoofd. Ook één van

24 DAN, I, 108, 111-125. P.G. Bos, 'De Groninger wederdoperswoelingen in 1534 en 1535',
Nederlandsch Archief voor Kerkgeschiedenis 6 (1909) 1-47. De vergaderplaats werd ook 'De arcke
Noë' genoemd. Wellicht meende men dat on bekeerden door een vloedgolf zouden omkomen.
Zie Knottnerus, 'Immigranten', 11.
25 'Want de Heere heeft Zion verkoren, hij heeft het begeert tot sijne woonplaetse'. Psalm
132:13. Zie verder 2 Samuel 6:1-15. De aanwezigen legden hun gouden en zilveren sieraden af,
kennelijk een symbolische bijdrage voor de op te richten ark. Exodus 35:22.
26 Harmen Schoenmaker vatte zijn rol als opvolger van David al te letterlijk op, waardoor
zijn rechterhand Cornelis int Kershof zich blijkbaar kon uitgeven voor 'de warafftige und vre­
denreiche Salomon' oftewel Gods zoon die duizendjaar zou regeren. DAN, I, 114-115. 1 Ko­
ningen 8:17-21. B. Rothmann, Die Schriften ed., R. Stupperich (Münster, 1970) 279.
27 BRN, VII, 135. Het 'huys des heeren' is De Arke. 2 Samuel 6: 5, 14. Psalm 68:25.
28 Eilkeman die in 1534 in deze omgeving woonde en aanwezig was bij het oproer te 't
Zandt, noemde zich ook wel Geryt Leermans. DAN, I, 102-03, 108, 111, 167-68. De Hullu, Be­
scheiden, 291. Mellink, Wederdopers, 407.
29 BRN, VII, 137. 'Obbe remembered the period as one in which he stood alone against the
false brothers. Objectively tb.at was not the case' . Stayer, Anabaptism, 280.
30 DAN, I, 103, 119. Vgl. WJ. Kühler, Geschiedenis van de Nederlandsche doopsgezinden in de zes­
tiende eeuw (1932, repr. Haarlem, 1961) 173.

86 ÜTIO S. Ki'\JOTINERUS

Obbe 's trouwste medewerkers werd tot de aanstichters gerekend: een zekere Lyp­
pe, vermoedelijk een schuilnaam voor Dirick Schomecker die met Jacob Kremer
uit Oost-Friesland was teruggekeerd. 31

Hans Scheerder gaf het echter nog niet op: samen met Hendrik Kistemaker
(Hendrik van Zutphen) uit Deventer benaderde hij nu Jan Dirksz. van Baten­
burg, een veertigjarige krijgsman die na een dopers oproer was afgezet als bur­
gemeester van Steenwijk.32 Tijdens een bijeenkomst te Leegkerk (bij Groningen)
werd deze aangewezen als de nieuwe David, een 'voorganger ende leytsman' die
het volk Gods zou moeten leiden in de strijd tegen het gehate Habsburgse regi­
me dat zijn handen naar Groningen uitstrekte. 33 Zoals het een profeet betaamde,
hield Batenburg - die zich Gideon ging noemen - zich aanvankelijk op de ach­
tergrond tot hij een teken van goddelijke roeping had ontvangen. In tegenstel­
ling tot Gerd Eilkeman was hij dan ook niet betrokken bij de aanslag op Amster­
dam die vanuit Groningen werd ondersteund door vluchtelingen uit andere
streken. Hij had slechts een ontmoeting met enkele mannen uit Holland en
Friesland, die tot zijn toekomstige aanhang zouden behoren.34 Tegen het einde
van het jaar 1535 circuleerden er echter berichten dat de Groningse wederdo­
pers 'een propheet ende bisschoppen bij hem hebben, die hem alle veel victorie
beloeft'. Vermoedelijk was er een geheime conferentie te Appingedam, waar on­
der andere Heinrich Krechting, de belangrijkste militaire leider die uit Münster
was ontsnapt, en zijn medestanders Peter Glasemaker en Gerd Reininck aanwe-

31 Dirick Schomecker noemde zich na zijn vlucht naar Utrecht aanvankelijk RickertJacobs­
sons of Leverssem; later vestigde hij zich in Westfalen waar men hem kende als de Hollander
Reckert zu Lippe. vermoedelijk dezelfde als Richart Schomecher, in 1538 en 1539 diaken van
een doperse gemeente te Lippstadt. Blijkbaar was Batenburg al in 1538 op de hoogte van zijn
nieuwe identiteit. DAN, I, 172-177. De Hullu, Bescheiden, 252, 256. K.-H. Kirchhoff, 'Die Täufer
im Münsterland', Westfälische Zeitschrift 113 (1963) 1-109, hier 85-88. H. Niemöller, Reformations­
geschichte van Lippstadt (Halle, 1906) 52-54. G. Franz ed., Urkundliche Quellen zur hessischen Refor­
mationsgeschichte, IV: Wiedertäujerakten 1527-1626 (Marburg, 1951) 312 n.
32 S. Elte, 'Godsdienstige conflicten in Zwolle in het tijdvak van 1530-1580', Verslagen en me­
dedeelingen der Vereeniging tot Beoefening van Overijsselsch Regt en Geschiedenis 52 (1936) 1-71, 26.
DAN, I, 144. De eerste ontmoeting vond plaats in het huis van een onbekende priester, ver­
moedelijk te Norg. Is dit opnieuw een verwijzing naar Eilkeman, die zich ook Peter van Norich
noemde?
33 DAN, I, 146-147. Men vergaderde bij Taeke, die aan het Reitdiep bij een tichelwerk woon­
de: vermoedelijk de pachter Take opten Reytdyck bij Leegkerk. R.H. Alma, 'Het schatregister
voor de jaartax van 1540', Gruoninga.Jaarboek voor genealogie, naam- en wapenkunde 36 (1991) 58-
89, 83.
34 De plannen waarover hij werd ingelicht, moeten zich later (voorjaar 1536?) hebben afge­
speeld, tenzij de chronologie van het verhaal niet klopt. DAN, I, 133-136, 144-151; V, 178, 198,
211-212, 225-231.

MENNO ALS TIJDVERSCHIJNSEL 87

zig waren.35 Ook in de stad Groningen waren heimelijke bijeenkomsten waar ge­
preekt werd. 36 Kort daarop reisde Batenburg naar Den Bosch waar hij wapens
kocht voor het geplande oproer te Hazerswoude, dat echter op 31 december
1535 in de kiem werd gesmoord.37 Met Reininck en Eilkeman ging hij vervolgens
naar Straatsburg waar hij omvangrijke steun meende te vinden. Deze tocht werd
eveneens een teleurstelling. Het drietal sprak vermoedelijk met Peter Tesch, Jo­
hann Eisenburg en Alexander Weber (een doper uit Baden), maar vond bij hen
geen enkel gehoor.38 Reininck vertrok geërgerd naar Oldenburg, waar Krechting
na een kort verblijf te Lingen met zijn volgelingen een schuilplaats hadden ge­
vonden, Eilkeman ging naar Westfalen, terwijl Batenburg in het Rijnland achter­
bleef. Hij kreeg echter bericht uit Groningen dat 'daer yet sunderlincx te doen
was' en keerde haastig terug. 39

Het bleek te gaan om een aanslag op Emden die was voorbereid door Peter
Glasemaker en meester Steven van Norden, een voormalige monnik uit Oost­
Friesland die wel vaker in Groningen kwam: twee jaar eerder was hij in Obbe's ge­
meente als doper opgetreden.40 Men verwachtte steun van een honderdtal we­
derdopers in de stad en wilde - net als eerder in Amsterdam - gebruik maken van

35 Alle drie zijn in Appingedam gesignaleerd. De overige aanwezigen - onder wie misschien
Claes van Alkmaar - moeten we vermoedelij k zoeken in de lijst van 'doopers ende loopers' die
Batenburg opgeeft. Mellink, Wederdopers, 267, 385. DAN, I, 148, 153, 163, 174. Kirchhoff, 'Mün­
sterland', 49-50. C.A. Cornelius, Die niederländische Wiedertäufer während der Belagerung Münsters
1534 bis 1535 (München, 1863) 60. De Hullu, Bescheiden, 252-253, 256. Vgl. A.F. Mellink, 'Gro­
ningse wederdopers te Munster (1538). Een bijdrage tot de geschiedenis der batenburgse rich­
ting', Nederlands Archief voor Kerkgeschiedenis 44 (1961) 87-100, 92.
36 A.F. Mellink ed. Documenta Anabaptistica Neerlandica, II: Amsterdam (1536-1578) (hierna:
DAN, II) (Leiden, 1980) 10.
37 DAN, II, 31. Mellink, Wederdopers, 386. Over dit oproer ook: idem, 'Een late uitloper van de
Munsterse beweging in de Nederlanden. Het oproer van Hazerswoude (31 december 1535) ',
Lias 11 (1984), 155-168. J.D. Bangs, 'Waarom zouje het Nieuwe Jeruzalem zoeken in Hazers­
woude, 1535-1536?', Doopsgezinde Bijdragen (1981) 82-91.
38 Peter von Cölln en Alexander Weber worden augustus 1536 te Straatsburg als profeten ge­
noemd. Batenburg vermeldt naast Peter van Coelen en Alexander Oeverlander ook Jan Pomp­
emaker. DAN, I, 147, 163, 168. Cornelius, Wiedertäufer, 60. M. Lienhard, S.F. Nelson en H.G.
Rott eds., Quellen zur Geschichte der Täufer, XV ElsajJ, JIJ: Stadt StrajJburg 1536-1542 (Gütersloh,
1986) 32, 100, 195, 237. Een later tijdstip voor deze reis bij Kirchhoff, 'Münsterland', 59. Mel­
link, Wederdopers, 92, dateerde de tocht daarentegen op 1535.
39 Batenburg bevond zich 'int lant van Cleve': misschien te Wezel bij Frans van Ieper, die
blijkbaar daarna als doper te Sloten optrad en zich vervolgens met Peter Glasemaker bij Krech­
ting in Oldenburg vervoegde. Een zekere Lauwerens bontwercker bracht het bericht over.
DAN, 1, 148, 163, 168; II, 38. Kirchhoff, 'Münsterland', 48-49.
40 Peter woonde omstreeks deze tijd te Kampen; Steven in het land van Vollenhove. DAN, I,
101, 156; II, 4-5.

88 Orro S. KNOTINERUS

piratenscheepjes die zich vermoedelijk in haventjes aan de noordkust (onder
Balthasar van Esens) of in de Jadeboezem (Oldenburg) bevonden. Maar Baten­
burg wilde niet meedoen omdat de plannen hem niet aanstonden. 41 Ook een
nieuwe aanslag op Amsterdam 'smaecte' hem niet omdat 'veele goede luyden ...
ende onnosel kinderen' daaronder zouden lijden. 42 Met zijn concubine Geese
vond hij onderdak in de omgeving van 't Zandt, misschien in het buitenverblijf
van de familie Mudders. Onder Obbe's volgelingen propageerde hij nu de ge­
dachte dat de ware gelovigen het zwaard der gerechtigheid in eigen hand moch­
ten nemen en zich met roofovervallen in leven mochten houden tot de weder­
komst van Christus.43 Vermoedelijk ging hij niet direct tot zulke acties over. Maar
Obbe, die inmiddels was ontsnapt uit de gevangenis, zag dit alles met lede ogen
aan. Hij was overtuigd geraakt van de zinloosheid van geweld en klaagde later
over vroegere medestanders 'die [van] schande een eer maeken en eenen vlassen
baert anhanghen' om de buitenwereld te misleiden. Eilkeman stuurde hij geld
om hem op het rechte pad te houden. Daarentegen probeerde Hans Scheerder
de afvalligen juist te overtuigen dat 'Godt de here ... balde de verloesinge schaf­
fen' zou.44

Strijd om Appingedam

De meeste Groningse wederdopers hielden nog in 1536 rekening met een kente­
ring. Weliswaar leek het slechts een kwestie van tijd dat hun eigen gewest door
Habsburgse troepen onder de voet zou worden gelopen. Ook de Groningse stad­
houder, die hen welgezind was geweest, was inmiddels ontslagen. Maar onge­
schokt door de val van Münster verwachtten zij een ineenstorting van het Habs­
burgse rijk van binnen uit. Zij vestigden hun hoop nu op de rondzwervende
groepen landsknechten die al tijdens het beleg van Münster vatbaar waren ge­
bleken voor doperse propaganda. Sommigen van hen waren zelfs in de beleger­
de stad gedoopt en later ontkomen. Honderden gevluchte vrouwen en kinderen

41 DAN, I, 42; 132-133, 148. Vgl. K. Huizinga, Groningen en de Ommelanden onder de heerschappi:j
van Karel van Gelre, 1514-1536 (Groningen/Den Haag, 1925) 84. Over de geschiktheid van dit
gebied voor zeeroverij: G. Rüthning, 'Seeraub im 16. Jahrhundert', Oldenburger Jahrbuch 14
(1905) 150-62. U. Scheurlen, Über Handel und Seeraub irn 14. und 15. jahrhundert an der ostfriesi­
schen Küste (Hamburg, 197 4).
42 DAN, I, 149. Zie verder noot 34.
43 Batenburg logeerde bij Jan en Griete 'in een dorp ... omtrent een mijle van den Dam'.
DAN, I, 151 n., 158. Cornelius, Wiedertäufer, 62.
44 DAN, I, 163, 167-68, 175. BRN, VII, 135.

MENNO ALS TIJDVERSCHIJNSEL 89

waren bovendien in hun gelederen terecht gekomen.45 Voorjaar 1536 verzamel­
den zich troepen in Groningen die beweerden als 'Gottes Rache und GeiBel' in
dienst te staan van de lutherse koning van Denemarken, die hen met schepen te
hulp zou komen. De grote voorvechter van het protestantisme in Noord-Duits­
land, koning Christiaan III, was op dit moment in een heftig conflict verwikkeld
met zijn voorganger Christiaan II, die zich met Habsburgse steun in Kopenhagen
had verschanst.--1 6 In Amsterdam wist men al te vertellen dat deze troepen Appin­
gedam zouden bezetten, waarna de nieuwe koning versterkingen zou sturen om
binnen 21à22 maanden - dus na kerst 1537 - aan 'der papen coopmanscap' een
eind te maken. 47

Ook al bleek dat een deel van deze troepen in werkelijkheid door de tegen­
partij was aangeworven, toch paste het binnen de doperse toekomstverwachting
dat landsknechten als de lang verwachte engelen der wrake zouden gaan optre­
den . Inderdaad marcheerde de beruchte Gelderse hopman en vestingbouwer
Meindert van Hamme, die zich in Oost-Friesland de bijnaam 'geessel Gods' had
verworven, begin mei naar Appingedam waar hij zich onmiddellijk verschanste.
In zijn gezelschap bevonden zich enkele minder bekende oversten die waren te­
ruggekeerd uit Denemarken en die 'in 't gemeen voor Herdoopers gehouden
werden' .48 Daarbij moeten we vermoedelijk denken aan Evert Oevelacker, bijge­
naamd Swerhues, een ervaren krijgsman die voor het beleg van Münster was weg­
gelopen.49 Ook de doperse schansmeester Hensken Ecke uit de Langstraat die

45 Vele voorbeelden bij Cornelius, Berichte, 190-191, 248, 289-291, 381, 408, passim. Zie ook
De Hullu, Bescheiden, 197. L. Jansma, Melchiorieten, Munstersen en Batenburgers. Een sociologische
analyse van een millennistische beweging uit de 16e eeuw (Buitenpost, 1977) 241-244. Kirchhoff,
'Münsterland', 89; idem, 'Die Belagerung und Eroberung Münsters 1534/35. Militärische MaB­
nahmen und politische Verhandlungen des Fürstbisschofs Franz von Waldeck', Westfälische Zeit­
schrifl 112 (1962) 77-170. P. Barschel, Söldner im Nordwestdeutschland des 16. und 17. Jahrhunderts.
Sozialgeschichtliche Studien (Göttingen, 1994) 154, 254, 308 n.
46 H.-A. Schmidt, 'Landsknechtswesen und Kriegsführung in Niedersachsen 1533-1545', Nie­
dersächsisches jahrbuch für Landesgeschichte 6 (1929) 167-223, 181. Burschel, Söldner, 280. Beide
partijen hadden blijkbaar wederdopers in hun gelederen. DAN, V, 164, 275.
47 Het bericht uit Amsterdam, kort na Pasen 1537, spreekt over 'de paeschdagen nu voerle­
den'. Alles wijst er echter op deze gebeurtenis zich een jaar eerder heeft afgespeeld. DAN, Il, 7-
8. Vgl. M. Hartgerink-Koomans , Het geslacht Ewsum. Geschiedenis van een jonkersfamilie uit de Om­
melanden in de 15e en 16e eeuw (Groningen, 1938) 126. R. Häpke, Die Regienmg Karls V und der
europäischen Narden (Lübeck, 1914) 196.
48 Mellink, Wederdopers, 16, 295, 315, 408. Tijdens het beleg van Münster heeft Van Hamme
zich afzijdig gehouden. H .O. Feith ed., Werken van de Ommelander jonker J Rengers van Ten Post
(Groningen, 1852-1853) I, 235. Cornelius, Berichte, 201.
49 Oevelacker was in de nazomer van 1535 teruggekeerd uit Denemarken en had de winter
in Oost-Friesland doorgebracht. Kirchhoff, 'Belagerung', passim; idem, 'Die Wiedertäufer in

90 ÜTTO S. KNOTTNERUS

het uitgehongerde Münster in handen van de bisschop had gespeeld, en diens
strijdmakker Beim waren misschien weer van de partij. 50 De soldaten vonden in
het van wederdopers vergeven stadje dat vanwege zijn handelsprivileges over­
hoop lag met de stad Groningen allicht een warm onthaal.51

Nu waren het de melchiorieten die concrete plannen ontwikkelden om met
behulp van Gelderse landsknechten ook de stad Groningen in handen te krijgen.
Jan Speckaert, een voormalige dominicaan die in Straatsburg had gewoond,
vroeg Batenburg opnieuw of hij de leiding op zich wilde nemen. 52 Die bleef ech­
ter bij zijn eerdere weigering, zodat enkele aanwezigen 'grote woorden' met hem
kregen. Sommigen als Dirick Schomecker kozen zijn zijde, maar anderen wend­
den zich verontwaardigd van hem af.53 Ook Obbe en Dirk Philips kregen het
blijkbaar zwaar te verduren:

Daer was van alle Leeraers een tijtlanck niemant, die mij holpe die valsche Broeders
teghen alle oproer teghenstaen ". Die valsche broeders die wij straften ende weder­
spraken, sworen ons den doot. 54

Coesfeld', Westfälische Zeitschrift 106 (1956), 113-174, 140, 164; idem, 'Die Besetzung Waren­
dorfs 1534', Westfalen 40 (1962) 117-122, hier 118-19. Cornelius, Berichte, 203, 249. W. Storke­
baum, Graf Christoph von Oldenburg (1504-1566) . Ein Lebensbild im Rahmen der Reformationsge­
schichte (Oldenburg, 1959) 39, 44. E. Rüther ed" Hadler Chronik (1932, repr. Bremerhaven,
1979) 238. E. Gramberg, Das Jeverland unter dem Drosten Boynck von Oldersum in den jahren 1527-
1540 (Marburg, 1898) 46-47.
50 Hensken had in Oost-Friesland al eerder een dubbelrol gespeeld. Franz Beme (Bohe­
men), voormalig provoost in het keizerlijke leger, trad in dienst van Balthasar van Esens en
werd in 1539 te Bremen als zeerover (sic) terechtgesteld. Mellink, Wederdopers, 46, 98. K.-H.
Kirchhoff, Die Täufer in Münster 1534/35. Untersuchungen zum Umfang und zur Sozialstruktur der
Bewegung (Münster 1973), 143 (nr. 231), 178 (nr. 380). Kerssenbroch, Narratio, 649, 825, 829-
830. E. Beninga, Chronikon der Fresen, L. Hahn en H . Ramm eds. (Aurich, 1961-1964) 630, 632-
633. W. von Bippen, 'Bremens Krieg mit J unker Balthasar von Esens 153 7-1540', Bremisches jahr­
buch 15 (1889) 30-95, 48, 52, 71.
51 Haft, Vissen rond de Floem, 25-26, 237-240. Een overzicht van de schermutselingen bij Hui­
zinga, Groningen onder Karel van Gelre, 88-93.]. Dik, Uit de geschiedenis van Appingedam, de oude
hoofdplaats van Fivelingo (Groningen, 1976) 136-139, 146-147. Beninga, Chronikon, 646-653.
52 Speckaert werd samen met Jan Smijtgen in juni 1537 te Antwerpen terechtgesteld. A.L.E.
Verheyden, Le martyrologe protestant de Pays-Bas du Sud au XV!e siècle (Brussel, 1960) 173 (nr. 20-
21).
53 Teleurstelling blijkt bij Johan Claessen, die meedeelt dat hij 'sick uth dem Batenborges­
schen bunde [hebbe] gegeven, als de knechte voirt den Dam gekommen'. Eerst door Baten­
burgs arrestatie in 1537 was hij overtuigd dat diens leer 'valsch' was. DAN, I, 149-150, 162-163.
54 BRN, Vll, 135. De tekst beroept zich op de teleurstelling na de val van Münster, hoewel
sommige opmerkingen op eerdere belevenissen lijken te slaan.

MENNO ALS TijDVERSCHIJNSEL 91

Maar alle voorbereidingen bleken tevergeefs: het Groningse stadsbestuur huldig­
de Karel V als leenheer, waarna Habsburgse troepen Appingedam in de tang na­
men. Verschillende wederdopers die van heinde en ver waren aangereisd, be­
landden tijdelijk in de gevangenis. Onder hen vinden we Hans Scheerder en
vermoedelijk ook Jan Smijtgen van Maastricht. 55 De ondersteuning vanuit Hol­
stein kwam eveneens te laat: Deense hulptroepen, waaronder Menno's latere
gastheer Bartholomäus von Ahlefeld, werden op de vlucht gedreven.56 Tenslotte
gaven de uitgehongerde landsknechten zich op 5 september over. Meindert van
Hamme en Barend van Hackfort werden gevangen gezet in Vilvoorde, terwijl de
overige soldaten het land mochten verlaten met achterlating van hun wapens. 57

De landvoogdes gaf opdracht het hele stadje te vernietigen, maar nam uiteinde­
lijk genoegen met het slechten van de vestingwerken.

Gezien bovenstaande gebeurtenissen is het niet verwonderlijk dat zowel Jan
van Batenburg als Obbe Philips niet aanwezig waren bij de conferentie van Bo­
cholt in augustus 1536. Voor de Groningse wederdopers vormde de strijd om Ap­
pingedam een hoogtepunt dat men van nabij wilde meemaken. Direct daarop
volgde de anticlimax. Terwijl men elders nog volop fantaseerde over de aan­
staande wederkomst van Christus, heersten hier vooral onzekerheid en paniek.
Batenburg vertrok ijlings naar Haarlem, waar hij zich voortaan bezig hield met
het beroven van kerken en met veediefstal. Zijn belangrijkste volgelingen vestig­
den zich als kooplui in Utrecht, Münster, Wezel en andere steden.58 Obbe zag zijn
afkeer van wilde voorspellingen echter bevestigd. Wat hem betreft, was 'die tijdt

55 De stadsrekeningen vermelden behalve Johan van Guylick en Hans van Tricht ookJohan
van den Busch, Dirck van Emden, Hansken van Wel by Utert, Tyes van Rumunde en Junghe
Hansken van Goer. De eerste werd begin 1535 uit Münster gezonden, Dirck duikt later in Fries­
land op, Hansken is waarschijnlijk een doperse arts uit Well (bij Venraij), de volgende is mis­
schien de martelaar Thijs van Lin (1551), de laatste kan een broer zijn van de baten burger]or­
den Hendricksen. Moeilijker te identificeren zijn Hans van Doernick en Mary van Tungeren,
misschien Overijsselse landadel. P J. Blok ed., Rekeningen der stad Groningen uit de 16e eeuw
(Utrecht, 1896) 256. DAN, I, 63, 134. Mellink, Wederdopers, 314. Kirchhoff, Münster, 117 (nr.
104). Vos, 'Martelaars', 260. W. Bax, Het protestantisme in het bisdom Luik en vooral te Maastricht
1505-1557 [deel IJ (Den Haag, 1937) 332, 342. De Hullu, Bescheiden, 271. Sommige wederdo­
pers die in 1534 waren gevlucht, mogelijk volgelingen van Obbe, keerden echter terug toen
Groningen in Habsburgse handen overging. DAN, I, 141-142.
56 Von Ahlefeld had 'bey seiner Jugend' dienst gedaan in de Nederlanden, waaruit zijn eer­
ste contacten met de wederdopers dateerden. Beninga, Chronikon, 652. E.F. Goverts, 'Das adli­
ge Gut Fresenburg und die Mennoniten', Zeitschrift der Zentralstelle Jür Niedersächsische Familien­
geschichte 7 (1925), 41-56, 69-86, 97-103, hier 70-72.
57 Van Hamme werd sindsdien ook Mynart vande Dam genoemd. Feith, Werken Rengers, I,
238.J. Grauwels ed., Dagboek van gebeurtenissen opgetekend door Christiaan Munters 1529-1545 (As­
sen, 1972) 153.
58 DAN, II, 31-32. Cornelius, Wiedertäufer, 63.

92 ÜITO S. KNOITNERUS

der Prophetien verlopen'. 59 Eerst nu ontstond er ruimte voor een meer vreedza­
me benadering.

Daarmee viel de aandacht op Obbe's leerling Menno Simons, een gevreesd de­
bater en begenadigd schrijver die zich van het begin af tegen het Münsterse avon­
tuur had gekeerd. 60 Als pastoor van Witmarsum had hij zich weliswaar verwant ge­
voeld met de eenvoudige wederdopers die leven en goed waagden omdat zij
'ChristumJesum unde dat ewighe leven ... sochten'. Maar het had hem gestoord
hoe 'die princen der vervoeringe' misbruik maakten van de bereidheid het ware
geloof met wapens te verdedigen. In twee gesprekken met een 'Voorstander' van
de Münsterse richting had hij dit openlijk aan de kaak gesteld. Niettemin bracht
het oproer te Oldeklooster rond Pasen 1535, waarbij vermoedelijk ook zijn broer
de dood vond, hem aan het twijfelen. Het bloed van de gesneuvelden was 'soo
heet op mijn herte gevallen', noteerde hij later, dat hij zich niet langer aan de do­
perse boodschap kon ontrekken.61

Sinds zijn aftreden begin 1536 schijnt Menno zich verborgen te hebben ge­
houden in het Groningerland, mogelijk in een geheime kamer op een eilandje
in het Reitdiep. 62 Het Groningerland schijnt hem niet geheel vreemd te zijn ge­
weest, daar hij het Nederduits goed beheerste.63 Hij hield zich echter op de ach-

59 BRN, VII, 133.
60 Over hem: K. Vos, Menno Simons 1496-1561. Zijn leeven en werken en zijne reformatorische denk­
beelden (Leiden, 1914). H.W. Meihuizen, Menno Simons. Ijveraar voor herstel van de nieuwtestamen­
tische gemeente, 1496-1561 (Haarlem, 1961). C. Bornhäuser, Leben und Lehre Menno Simons. Ein
Kampf um das Fundament des Glaubens (Neukirchen-Vluyn, 1973) 3-46. S. Voolstra, 'Menno Si­
mons' verlichting, bekering en beroeping' in: W. Bergsma en S. Voolstra eds., Uyt Babel gevloden,
in Jeruzalem ghetogen. Men no Simons' verlichting, bekering en beroeping (Amsterdam, 1986) 17-35. P.
Visser e.a., Sporen van Menno. Het veranderende beeld van Menno Simons en de Nederlandse mennisten
(Krommenie etc., 1996).
61 M. Simons, Dat Fundament des Christelyken L eers (1539, repr. Den Haag, 1967) 199, 202-203.
Uyt Babel gevloden, 39-40, 51-52. Vos, Menno Simons, 2 n.
62 Deze kamer was te vinden in het buurtschap De Kampen bij Oldenhove, vroeger vallend
onder Zuurdijk en gelegen in een meander van het Reitdiep die in 1623 werd doorgraven. K.
Vos, 'Menno Simons in Groningen ', Groningse Volksalmanak (1919) 139-146, 140. DAN, I, 147-
148. Omstreeks deze tijd huwde hij zijn echtgenote Geertruyd. Vos dacht beiden te identifice­
ren als heer Meynert en Geertruydt Heymansz., de dochter van Herman Hoyer. Die woonden
echter niet te Oldemarkt, zoals Vos dacht, maar te Appingedam aan de Oude Markt. Iedere ver­
dere gelijkstelling berust op speculatie. Vos, Meno Simons, 5, 65-66. De Hullu, Bescheiden, 255.
63 Het feit dat Menno zijn Fundamentboek (1539) waarschijnlijk eigenhandig in het Neder­
duits heeft geschreven, doet vermoeden dat hij al eerder - mogelijk als scholier, particulier se­
cretaris of huisonderwijzer - in Groningen had verkeerd. In zijn geboortestreek beheerste men
doorgaans alleen Fries en Nederlands. 0. Vries, 'Naar ploeg en koestal vluchtte uw taal'. De verdrin­
ging van het Fries als schrijftaal door het Nederlands (tot 1580) (Leeuwarden, 1993). G.E. Frerichs,
'Menno's taal', Doopsgezinde Bijdragen 45 (1905) 72-11 1.

MENNO ALS TIJDVERSCHIJNSEL 93

tergrond en oefende zich 'met lesen ende schrijven in der stilheyt in des Heeren
woordt'. Iemand als Jan van Batenburg kende hij slechts 'uth geruchte unde niet
van aenschijn' . 64 Zijn theologische kennis en preekervaring bleken onmisbaar
om de beslissende breuk met de eschatologie van Melchior Hoffman te kunnen
forceren. Eerst door hem werden lijdzaamheid en politieke desinteresse getrans­
formeerd tot het principe van actieve geweldloosheid, waarbij ook de 'christelij­
ke, wise, ware unde Godvresende overichheit' een rol kreeg toebedeeld bij het
handhaven van de vrede.G:"i Zelf verhaalt hij hoe 'ongeveerlijck ses, seven oft acht'
bij hem kwamen die 'niet alleen van der Münstersen, maer ooc van aller Weerelt
Secten, vervloeckingen ende grouwden een hertelijck schuwen [afschuw] droeg­
hen'. Op hun verzoek liet hij zich begin 1537 in de stad Groningen bevestigden
tot oudste, waarbij Obbe hem de handen oplegde.66

Voor de doperse beweging was dit de gouden greep die een uitweg bood uit de
impasse waarin men na het falen der voorspellingen terecht was gekomen. De
drie leiders vluchtten nog in 1537 met een handvol volgelingen naar Oost-Fries­
land, van waaruit ze contacten legden met geloofsgenoten in Friese en Holland­
se kustgewesten. Obbe en Dirk vestigden zich aanvankelijk in Norden, Dirk wist
vervolgens onderdak te krijgen bij zijn geloofsgenoten in Emden. Menno vond
waarschijnlijk een woning in de heerlijkheid Oldersum, waar hij ook doopte. Hij
drukte Obbe al snel op het tweede plan, waarna die zich teleurgesteld terugtrok.
Met enkele medestanders vertrok hij naar het Oostzeegebied.67 Onder de schuil­
naam meester Aelbrecht vestigde hij zich enkele jaren later als chirurgijn te Wis­
mar, maar daar werd hij in 1554 weer uitgewezen.68

Wat een brede opwekkingsbeweging had moeten zijn, werd steeds meer in­
geëngd tot een smalle stroming die zich buiten de bestaande samenleving op­
stelde. Obbe had zich daarentegen ontwikkeld tot een ondogmatisch 'reformist'
die zich in dit sektewezen niet meer thuis voelde. Hij pleitte ervoor 'Godt in al­
sulcken stillen eenvout te dienen nae die wijse der outvaderen ende Patriarchen

64 Uyt Babel ghevloden, 41, 53. Menno Simons, Fundament, 198-199. De laatste passage slaat
duidelijk op Jan van Batenburg en David Joris.
65 Stayer, Anabaptism, 310-318. Klötzer, Täuferherrschaft, 191-196. M. Simons, Dat Fundament,
5, 161-184. Bornhäuser, Leben, 121-132. Is de weerslag van Obbe's invloed?
66 Uyt Babel gevloden, 41, 55. BRN, VII, 138. Bornhäuser, Leben, 31 n.
67 Ten Doornkaat Koolman, DirhPhilips, 17-25. Idem, 'Joachim Kükenbieter (Nosiophagus),
ein lutherischer Eiferer des Reformationszeitalters', Nederlands Archief voor Kerhgeschiedenis 44
(1962) 157-176, 157, 161, 175. Over Menno's verblijf te Oldersum: Vos, Menno Simons, 53, 71.
Zie ook]. ten Doornkaat Koolman, 'De anabaptisten in Oostfriesland ten tijde van Hermannus
Aquilomontanus (1489-1548) ',Nederlands Archief voor Kerkgeschiedenis 46 (1964) 87-99.
68 Ten Doornkaat Koolman, 'Mecklenburg' , 33, 42-45.

94 Orro S. KNorrNERus

". sonder Predicant, leeraer ofte eenighe uutwendige vergaderinge'. 69 Toch bleef
zijn nalatenschap nog enige tijd doorwerken. Zo rekende een batenburger die in
Amsterdam werd gevangen zich in 1540 tot het 'verbont van Obbe sceriaer', ter­
wijl een ander in 1546 meedeelde 'dat he van der Bathenberschen unnd Ubbiten
zectenn sij'. In 1548 was er vermoedelijk ten onrechte sprake van een brief die
'Oebe de Vries' aan de Amsterdamse menisten zou hebben gestuurd.70 Ook al
had hij volgens Menno slechts zes à tien volgelingen, voor de buitenwereld ble­
ven de obbieten als afzonderlijke stroming herkenbaar tot Obbe's dood te Rostock
in 1568.71

Falende profetie

Het succes van Menno's stroming was omgekeerd evenredig met de teloorgang
van concurrerende richtingen. Dat was een kwestie van lange adem. Weliswaar
hadden de voorstanders van militaire verrassingsacties aanvankelijk nog het laat­
ste woord. Maar het kostte de anderen steeds meer moeite tot overeenstemming
te komen over geloofsvragen en toekomstplannen. Op een conferentie nabij Bo­
cholt in augustus 1536 wist David Joris de gemoederen vooralsnog tot bedaren te
brengen. 72 Als belangrijkste leider die zich durfde blootgeven, speelde hij een
sleutelrol. Jan van Batenburg noemde hem zelfs het hoofd van alle wederdopers.
Die was zelf niet komen opdagen, maar stuurde wel een handvol waarnemers.
Krechting durfde evenmin te komen, net als de Straatsburgers die zich zoals wel
vaker hadden laten afschrikken door boze dromen. Of zich onder de 20 tot 25
aanwezigen ook ongenoemde volgelingen van Obbe Philips bevonden, valt te be­
twijfelen.

Uit Friesland en Groningen kennen we slechts uitgesproken voorstanders van
de Münsterse richting: de doper Syvert Clerck, voormalig schoolmeester te Gro-

69 BRN, VII, 122. Op grond van deze uitspraken zou men hem tot de aanhangers van Sebas­
tian Franck kunnen rekenen. Daaruit volgt echter niet dat hij zich 'gegen die Hoffnung auf die
Erneuerung der Gesellschaft' heeft gekeerd, zoals Klötzer, Täujerherrschaft, 192, veronderstelt.
Hij sluit immers geenszins uit dat de vruchten van persoonlijk geloof ook bij de overheid een
heilzame uitwerking hebben. Zie ook Kühler, Geschiedenis, 229-232.
70 De betreffende brief stamde hoogstwaarschijnlijk van zijn broer Dirk. DAN, I, 172; V, 38,
59, 131.
71 Ten Doornkaat Koolman, Dirk Philips, 59; idem, 'Mecklenburg' , 44.
72 Over de conferentie van Bocholt: Blesdikius, Historia, 13-15. Anonymus, 'Lebens-be­
schreibung', 710-711. Kirchhoff, 'Münster land', 52-53. Deppermann, Hojmann, 312-314. S. Zijl­
stra, Nicolaas Meyndertsz. van Blesdijk. Een bijdrage tot de geschiedenis van het Davidjorisme (Gronin­
gen, 1983) 7-10. Waite, Davidjoris, 117-118.

MENNO ALS TIJDVERSCHIJNSEL 95

ningen en later davidjorist, de hoogbejaarde Maes Scoemaker uit Berlikum en
een zekere Tyaert van Sneek. De laatste, een oude man met ontstoken ogen die
in Friesland een klooster zou hebben gebrandschat, werd kort daarna terechtge­
steld. 73 Maes hield zich aanvankelijk verborgen in de geheime kamer bij Olden­
hove waar later ook Menno zich zou hebben verstopt. Niet lang daarna wist hij
hier echter een deftige boerderij te pachten.74 Hans Scheerder had zich inmid­
dels in Overijssel gevestigd, vanwaar hij kwam aangereisd met zijn nieuwe strijd­
makker Hendrik Kistemaker. Uit Gelderland kwam de doperse bisschop Chris­
topher Guldemond, vermoedelijk een voormalige monnik uit Norden die te
Appingedam was gedoopt. 75 Het gros der deelnemers stamde kennelijk uit West­
falen, waar verscheidene Münsterse leiders waren ondergedoken.

Tegenover zich vonden zij volgelingen van Melchior Hoffman, zoals Jan Mat­
thijsz. van Middelburg, Jan Smijtgen van Maastricht en Johan van Schoonhoven76

,

die hun aanhang vooral uit de zuidelijke gewesten recruteerden. Hun medestan­
der Henry Hart uit Kent had de conferentie vermoedelijk gefinancierd. 77 Deze
melchiorieten waren weliswaar niet afkerig van enig wapengekletter: Jan Mat-

73 Tyaert of Tiardus Snehensis alias Tyaert mit de roode leepe oogen woonde tussen Leeu­
warden en de Wouden, maar bevond zich in maart 1535 te Appingedam. De identificatie met
Menno's medestander Tiaert Renicxzoon van Kimswerd, onthoofd 1539 en vermeld in de Mar­
telaers-spiegel, berust op speculatie . Eerder komt hiervoor de oudgediende Tyaert Tyercxzoon in
aanmerking, een dopeling van Barthelmeus Boeckbinder die in 1538 ter dood werd veroor­
deeld. Samen met Renicxzoon werd een zekere Tiaert Tyercxzoon van Dokkum onthoofd.
DAN, 1, 55-57, 145 vlg. De Hullu, Bescheiden, 253. TJ. van Braght, Het bloedig Toneel, of Martelaers­
Spiegel der Doopsgesinde of Weerloose christenen (1660, 2 1685, repr. Amsterdam, 1985) II, 50-51.
74 Maes scoemaker of Mattheus Belhensis (Belkum is stadsfries voor Berlikum) wordt om­
schreven als 'een seer out man met graeuwen haer' die zich in het voorjaar van 1535 op het ei­
land De Kampen bij Oldenhove ophield. Een zekere Thee Schomaker pachtte in 1540 de Ham­
sterborg te Den Ham van Tziado Jensema, pastoor van de Oldenhove te Leeuwarden. Het
omvangrijke bezit bevond zich later in doopsgezinde handen. WJ. Formsma e.a" De Ommelan­
der borgen en steenhuizen (1973, repr. Assen, 1987) 149, 315. Alma, 'Schatregister 1540', 78, 79, 81.
DAN, 1, 145-46. De Hullu, Bescheiden, 253.
75 Batenburg noemde Lange Stoffel die in Norden heeft gewoond en Christoffel Gulde­
mond als afzonderlijke personen, maar kende de laatste vermoedelijk alleen van horen zeggen.
Kirchhoff, 'Münsterland', 56, 74, 89. De Hullu, Bescheiden, 251-252.
76 Mogelijk kwam deze Johann von Schoonhofen metjan Smijtgen uit Antwerpen, waar een
naamgenoot rond 1560 deel uitmaakte van het stadsbestuur. Van der Zijpp gist daarentegen dat
het om de doper Jan de Wever uit Utrecht gaat. Anonymus, 'Lebens-beschreibung', 711. G.
Marnef, Antwerpen in de tijd van de &formatie. Ondergronds protestantisme in een handelsmetropool
1550-1577 (Antwerpen/ Amsterdam 1996) 39. C. Krahn, M. Gingerich en 0. Harms eds" The
Mennonite Encyclopedia (hierna: ME) (5 dln; Scottdale, Pennsylvania, 1955-1990) III, 82 . Vgl.
DAN, II, 33.
77 LB. Horst, The Radical Brethren. Anabaptism and the English R.eformation to 1558 (1966, repr.
Nieuwkoop, 1972) 78-80.

96 ÜTTO S. KNOTTNERUS

thijsz., een ervaren schutter, had onlangs deelgenomen aan het oproer te Ha­
zerswoude78, Smijtgen was misschien betrokken bij het gebeuren rond Appinge­
dam. Zij meenden echter dat men het bloedvergieten moest overlaten aan de en­
gelen der wrake die God nog moest zenden. Vermoedelijk was hun aarzeling
mede ingegeven door Hoffmans voorspelling dat de wederkomst van Christus
eerst in 1537 te verwachten was. 79 Tevergeefs hebben zij zich ook verzet tegen de
praktijk van polygamie die in Münster was ontstaan. De Westfaalse leiders voel­
den zich echter verantwoordelijk voor het lot van de honderden doperse vrou­
wen die de veroverde stad waren ontvlucht en onderhielden zelf dikwijls meer­
dere echtgenotes. Daarbij zal hebben meegespeeld dat ook heel wat kerkvorsten
en edellieden er bijvrouwen op nahielden.80 De aanwezigen vonden elkaar in een
dubbelzinnig compromis dat voor meerdere interpretaties vatbaar was. Slechts
de guerillapraktijken waartoe Jan van Batenburg zich wilde beperken, werden
door alle partijen eenstemmig veroordeeld.

De uitkomst van het debat gaf David Joris een vrijwel onaantastbare positie.
Ook de buitenwereld raakte er nu van overtuigd dat hij 'haubt und redelfuerer'
van de beweging was, zoals een edict uit 1543 vermeldt.81 Dit tot ergernis van Ba­
tenburg die zijn eigen rol zag teruggedrongen. In hoog tempo bouwde deze een
netwerk van ondergrondse contacten op dat zich uitstrekte tot Westfalen, Bra­
bant en Henegouwen.82 Terwijl hij zijn opponenten (vooral David Joris, maar ook
Peter Tesch en Obbe Philips) middels bedreigingen probeerde te intimideren,
zocht hij vermoedelijk toenadering tot Krechting en beloofde diens aanhangers
in Westfalen dat hij hen begin 1538 met troepen te hulp zou komen.83 Zijn arres-

78 Mellink, Wederdopers, 386. DAN, V, 136. Zie verder noot 55. Twijfels bij Stayer, Anabaptism,
287 n.
79 Deppermann, Melchior Hofjman, 305.
80 Opvallend is het aantal adelijke bastaarden en kinderen van priesters dat doperse sym­
pathieën koesterde: Karel van Gelre,Jan van Batenburg, Jan van Leiden, in Münster de older­
mannen Gerlach von Wullen en Johann von Oelde gen. Kerckerinck, verder uiteraard ook Dirk
en Obbe Philips. Zie voor de opkomst van polygamie in Münster: Klötzer, Täuferherrschaft, 97-
98. M. Hennig, 'Askese und Ausschweifung. Zum Verständnis der Vielweiberei im Täuferreich
zu Münster 1534/35' in: Mennonitische Geschichtsblätter40 (1983) 25-45. Vgl. Waite, David Joris,
104-106, 111, 180.
81 DAN, 1, 185.
82 G.K. Waite, 'From apocalyptic crusaders to anabaptist terrorists: anabaptist radicalism af­
ter Münster, 1535-1544', Archiv Jür Rejormationsgeschichte 80 (1989) 173-192. L.G.Jansma, 'Revo­
lutionaire wederdopers na 1535' in: Buist, Historisch bewogen, 49-66; idem, Melchiorieten, 221-264;
idem, 'Misdaad in de 16e eeuw in de Nederlanden. De Batenburgse benden na 1540' in: Doops­
gezinde Bijdragen (1986/87) 40-55. Kirchhoff, 'Münsterland', 47, 58-68 , 83-89. Mellink, Wederdo­
pers, 391-392, 396-416. Klötzer, Täuferherrschaft, 177-183. Stayer, Anabaptism, 294-297.
83 Franz, Wiedertäuferakten, 240-241. K.-H. Kirchhoff, 'Das Protokoll der peinlichen Befra­
gung des Soester Wiedertäufers Johann Hasenvoet 1538 ', Soester Zeitschrift 71 (1958) 42-48, 46.

MENNO ALS TIJDVERSCHIJNSEL 97

tatie in Artesië eind 1537 en de bekentenis die hij voor zijn dood aflegde, brach­
ten de hele beweging echter een zware klap toe. Daar hij had voorspeld dat een
van hen beiden zou sterven, raakten veel aanhangers overtuigd dat niet hij, maar
David Joris uitverkoren was om de beweging te leiden. Eenjaar later werden nog
eens vier medestanders opgepakt in Münster, nadat ze aan Krechting en Peter
Tesch hadden willen vragen hoe het met hun gezelschap verder moest. Het ant­
woord hadden ze willen overbrengen aan hun geloofsgenoten te Appingedam.
De resterende volgelingen vormden een geheime sekte die zich nog nauwelijks
onderscheidde van gewone roversbenden.84 Slechts een enkele keer was er nog
sprake van grootschalige aanslagen, zoals in 1544, toen men Meindert van Ham­
me voorstelde samen 'eyn oirth landes, gelegen ungeferlich tusschen Holland
und Brabant ... to beroven und to plunderen'. In augustus van het voorafgaande
jaar hadden enkele wederdopers Emden willen veroveren. Tot grootse daden
kwam het echter niet. 85

Een volgende conferentie vond mei 1538 in Oldenburg plaats, waar zich in de
omgeving tientallen wederdopers ophielden.86 Onder toeziend oog van Heinrich
Krechting debatteerde David Joris met enkele 'tapffere, wohlerfahrne und ge­
lehrte Männer und alte Lateiner' die het Münsterse standpunt verdedigden. Het
belang van deze bijeenkomst hing vermoedelijk samen met oorlogsvoorbereidin­
gen tegen de bisschop van Münster waarin l{rechting een grote rol was toebe­
dacht. Oldenburgse huursoldaten veroverden nog diezelfde maand grote delen
van het Münsterland. De voormalige hoofdstad der wederdopers viel echter niet
in hun handen omdat de landsknechten het te druk kregen met plundering van
het boerenland.87 Er is weinig dat erop wijst dat David Joris en zijn reisgenoten

84 DAN, 1, 152-62. Mellink, 'Groningse wederdopers'. Kirchhoff, 'Münsterland', 65-66, 83-89.
85 J. Niesert ed ., Münsterische Urkundensammlung, !: Urkunden zur Geschichte der Münsterischen
Wiedertäufer (Coesfeld, 1826) 311. DAN, 1, 186. Omstreeks deze tijd was er opnieuw sprake van
doperse hoplieden die een tocht naar Denemarken hadden gemaakt. Ik heb niet kunnen ach­
terhalen ofMeindert van Hamme hieraan deelnam. K. Vos, 'Martelaars uit Gelderland (1550) ',
Nederlandsch Archief voor Kerkgeschiedenis 11 (1914) 252-268, 262. H.D. Wessels ed., 'Een proces
tegen enige van doperse gezindheid verdachte Zutphenaren. Het optreden van Adam Pastor in
het kwartier van Zutphen', Doopsgezinde Bijdragen 7 (1981) 66-81, 78.
86 De conferentie zou eerst in Kleef plaatsvinden. Anonymus, 'Lebens-beschreibung', 720-
723. Blesdijk, Historia, 75-77. Zie ook S. Zijlstra ed., 'Twee brieven van David Joris', Doopsgezinde
Bijdragen 19 (1993) 191-218, 192-193. De hier behandelde brief was vermoedelijk gericht aan
Frederik Hillebrant genant Meylers te Coesfeld. Zie Kirchhoff, 'Münsterland', 73-74.
87 Storkebaum, Graf Christoph, 59. Schmidt, 'Landsknechtswesen', 183. K. Sichart, 'Der
Kampfum die Grafschaft Delmenhorst 1482-1547', Oldenburger jahrbuch 16 (1908) 193-291, hier
229-280.

98 ÜTTO S. KNOTTNERUS

zich van deze plannen distantieerden.88 Integendeel, kort daarvoor had hij zijn
Westfaalse volgelingen nog aangeraden Krechting om bijstand te vragen bij de
verkiezing van nieuwe oudsten. Diens rechterhand Peter Glasemaker, bijge­
naamd de 'Bichtfader', die geregeld door Nederland, het Rijnland en Westfalen
reisde, zal deze oudsten in hun ambt hebben bevestigd.89 Een veteraan der bewe­
ging die David uitmaakte voor valse profeet zaaide echter tweedracht, zodat de
laatste 'mit grossen Sorgen' naar zijn woonplaats Delft terugkeerde.

Kort daarop reisde David Joris met zijn secundanten naar Straatsburg, waar hij
debatteerde met de belangrijkste leiders der melchiorieten: Peter Tesch en Jo­
hann Eisenburg alias Jan Pont. Eerder al had hij al in Delft met Jan Matthijsz. ge­
sproken, maar die was hem 'te luttel und te haestich of te snel van voeten, niet wijs
genoech daer toe'. Opnieuw stond de geweldsvraag niet ter discussie, hoewel men
in Straatsburg een veel strikter standpunt innam dan in Nederland en Westfalen.
Men kon zich blijkbaar nog steeds vinden in Davids opmerking 'dattet eijnde
unde den <lach des Heeren zoe nabi is'. 90 Hij slaagde er echter niet in de anderen
te overtuigen van zijn eigen roeping als leider van de beweging. Vertegenwoordi­
gers uit de verschillende gewesten volgden het gesprek met argusogen. Behalve
Peter Glasemaker, die zich na zijn arrestatie in Münster blijkbaar weer op vrije voe­
ten bevond, waren ook Pauwels van Drunen, een goudsmid die als 'gecoren bis­
schop' in Brabant optrad en broeder Hendrik van Gent, een voormalige monnik
uit Kortrijk die als propagandist door Vlaanderen reisde, speciaal voor deze gele­
genheid naar Straatsburg gekomen.91

Naar de laatste belangrijke conferentie in Greven, waar men in augustus 1538

88 'Kennelijk achtte Joris zich nog gebonden aan de compromisformule van Bocholt'. S. Zijl­
stra, 'David Joris en de doperse stromingen (1536-1539)' in: Buist, Historisch bewogen, 125-139,
133.
89 Als eerste stap naar een leven zonder zonde speelde de openbare biecht bij de volgelin­
gen van David Joris en Jan van Batenburg een rol. Ook Anton Smedes nam soms de biecht af.
Zijlstra, Blesdijk, 13; idem, 'Twee brieven', 193. Kirchhoff, 'Münsterland', 57, 64. S. Voolstra,
'Boetvaardigheid buiten de biechtstoel. De transformatie van het sacrament der boete in een
evangelisch-doperse boetepraktijk', Doopsgezinde Bijdragen 19 (1993) 28-42. Waite, David Joris,
207-209. Quellen ElsajJ, III, 206-207. DAN, I, 158.
90 QuellenElsajJ, III, 156-238, vooral 163-164. Waite, Davidjoris, 132-140. Zijlstra, 'DavidJoris',
133-137. Deppermann, Hofjman, 315-324. Net als in Oldenburg liet David zich vergezellen door
Joriaan Ketel en Leonhard van Dam. De laatste notuleerde, maar hij had moeite met de tong­
val van Peter Tesch. De uitnodiging bereikte David via een zekere Berent van Deventer, moge­
lijk Berndt Boickbynder of Berndt Becker. DAN, I, 162. De Hullu, Bescheiden, 241.
91 Pauwels van Drunen was - naast Tesch, Eisenburg en Hendrik van Gent - mogelijk de vier­
de aanwezige die het Latijn beheerste. Hij notuleerde namens de melchiorieten. Vos, 'Kleine
bijdragen', 186-194. J. Decavele, De dageraad van de Reformatie in Vlaanderen (1520-1565) (Brus­
sel, 1975) I, 304, 310, 514. Quellen ElsajJ, III, 227, 237.

MENNO ALS TlJDVERSCHIJNSEL 99

een nieuwe aanslag op Münster beraamde, schijnen bijna honderd wederdopers
te zijn afgereisd.92 Onder hen vinden we de voormalige priester Hinrich Becker
uit Neuenkirchen bij Rheine en Peter Korffmecker van Enkhuizen (een voorma­
lige medestander van Obbe Philips93) alsmede de oudsten Anton Smedes,Jan de
Wever van Utrecht en Johan Lucas, een goudsmid die uit Brabant stamde. De
toon werd klaarblijkelijk gezet door Smedes, een dorpspredikant uit de omge­
ving van Soest (Westfalen) die omstreeks deze tijd angstwekkende voorspellingen
deed over het einde der tijden. Onder indruk van de O ldenburgse successen ver­
wachtte men de bisschopsstad nu wel omstreeks kerst 1538 te kunnen innemen.
Alleen Johan Lucas schijnt zich - volgens eigen zeggen - met zijn aanhangers te
hebben verzet tegen het voornemen 'de Overickeit to underdrucken' .94 De be­
doelde plannen werden echter verijdeld door een nieuwe arrestatiegolf. Smedes
verschoof daarop zijn voorspellingen naar hetjaar 1540 en dikte ze nog wat aan
door te beweren dat alle wederdopers moesten sneuvelen voordat Christus hen
zou opwekken. Kort daarna vluchtte hij echter naar Hessen, waar hij aantrad als
dorpspredikant en zich liet winnen voor een vreedzaam standpunt.95

De doperse beweging viel na 1538 snel uiteen. Aanhoudende vervolgingen wa­
ren hier mede debet aan. Het zwaarst getroffen werden Holland en Utrecht, waar
omstreeks 1539 minstens zeventig wederdopers de dood vonden, grotendeels vol­
gelingen van David Joris en Jan van Batenburg.96 Maar ook in Westfalen vielen
tientallen slachtoffers, onder wie de dopers Johan Lucas en diens rechterhand Jo­
han Swaere van Stromberg. Te Vollenhove werd Steven van Norden terechtge­
steld.97 Tenminste zeven vooraanstaande melchiorieten belandden tussen juni
1537 en november 1538 op de brandstapel: Jan Smijtgen enJan Speckaert te Ant-

92 Aanvankelijk wilde men Aken veroveren. Kirchhoff, 'Münsterland', 45, 68-69. Stayer, Ana­
baptism, 291-293.
93 Peter Korffmecker was de enige dopeling van Obbe's rechterhand Dirick Schomacker: de
laatste had de aandrang van 'sijne anhenger' om te dopen niet kunnen weerstaan. DAN, I, 172.
94 Stayer, Anabaptism, 291, 294.
95 Smedes stond enige tijd onder invloed van David Joris, getuige een ontkledingsscène die
voorafging aan een doopplechtigheid te Stromberg, eind 1538. In Davids correspondentie
komt een zekere Anton geregeld voor. Het feit dat hij echter bleef dopen, getuigt van een on­
afhankelijke positie . Ik meen hem te kunnen gelijkstellen met 'mester Tomass ... eyn prophete
und eyn nye doper' die in 1539 wordt genoemd. Thomes Anthonis was waarschijnlijk tevens de
schuilnaam van Menno's latere medestander Anthonie van Keulen. Kirchhoff, 'Münsterland',
76. Zijlstra, Blesdijk, 12, 16. Waite, David Joris, 120, 122, 152. DAN, I, 158. Vos, M enno Simons, 256.
Franz, Wiedertäujerakten, 312-313.
96 Blesdijk schatte dat er omstreeks 1539 bijna honderd davidjoristen zijn terechtgesteld.
Mellink, Wederdopers, 398-402. Blesdijk, Historia, 77.
97 Kirchhoff rekent voor de hele periode 1533-1550 met zeker 100 terechtstellingen. Kirch­
hoff, 'Münsterland', 72, 77-78, 92. DAN, I, 148 n.

100 ÜTTO S. KNOTTNERUS

werpen, Jacob van der Mase en Pieter van Gelre te Kortrijk, Jannes van Rom­
mertshoven te Kuringen (bij Hasselt), Pauwels van Drunen te Vught en tenslotte
Jan Matthijsz. te Smithfield, dichtbij de Schotse grens.98 In de zuidelijke Neder­
landen kwam het gemeenteleven voor meer dan tien jaar vrijwel geheel tot stil­
stand.99

In Straatsburg en Hessen namen de resterende leiders der melchiorieten nu
afstand van hun eerdere opvattingen en traden toe tot de landskerk die zich ge­
leidelijk in gereformeerde richting ontwikkelde. 100 Ook Heinrich Krechting brak
uiteindelijk met zijn vroegere geloofsgenoten. Hij week uit naar de heerlijkheid
Gödens aan de Jademonding, waar zich tientallen dopers en andere vrijbuiters
schuil hielden in ontoegankelijk gebied.101 Als dorpspredikant fungeerde hier
sinds 1545 dr Gerhard Westerburg uit Keulen, een voormalige doper die even­
eens met zijn verleden had gebroken. Bernd Rothmann bracht in deze contreien
misschien zijn laatste dagen door. 102 Krechting wist zijn bezittingen grotendeels
terug te krijgen en bouwde een nieuw bestaan op als koopman, hij werd verkozen
tot kerkvoogd en liet zich uiteindelijk na 1561 door Albert Hardenberg overtui­
gen van de finesses der gereformeerde leer. Zijn medestander Frans van leper,
die ook als doper was opgetreden, week misschien uit naar Bremen. 103 Het ha-

98 De ex-priester Pieter van Gelre is - getuige de sieraden waarmee hij was uitgedost - mis­
schien identiek aan Peter Peters van Dremmen, die in 1535 uit Münster werd gezonden. De­
cavele, Dageraad, I, 8, 305, 308, 514, 528. A.L.E. Verheyden, Anabaptism in Flanders, 1530-1650. A
century of struggle (Scottdale, Pennsylvania, 1961), 18. Grauwels, Dagboek Munters, 83-86. Horst,
Radical Brethren, 75, 88. Over de "schyldekes" die de zendboden bij zich hadden: De Hullu, Be­
scheiden, 197. Zie ook noten 52 en 91.
99 Decavele, Dageraad, I, 316, 319-321, 435.
100 Deppermann, Hoffman, 325-331. Franz, Wiedertäuferahten, 210-261. Stayer, Anabaptism,
302-305. W. Packull, 'Peter Tasch en de Melchiorieten in Hessen', Doopsgezinde Bijdragen 12/13
(1986/87) 107-138, 131. R. WeiB, 'Herkunft und Sozialanschauungen der Täufergemeinde im
westlichen Hessen' in: Archiv Jür Reformationsgeschichte 52 (1961) 162-187, 170.
101 Krechtings breuk met de wederdopers vond plaats door toedoen van de Poolse reforma­
tor Jan Laski te Emden, dus niet vóór 1543. G. de Buhr, 'Hinrich Krechting, der "Kanzler" der
Münsterschen Wiedertäufer', Ostjriesische Familienkunde 1 (1960) 29-46, grotendeels naar A.
K[refting], Slcegten Krefting, I (Kristiana, 1924) . Niesert, Urkundensmnmlung, 231.
102 Volgens geruchten woonde Rothmann bij een (Oost-) Fries edelman. De vrouwe van Gö­
dens, Hebrich von Inn- und Knyphausen, had duidelijk doperse sympathieën. Voor haar doch­
ter en enige erfgename Almuth arrangeerde ze omstreeks 1550 een huwelijk metjohann von
dem Grimberge gen. Aldenboccum uit het graafschap Mark, wiens moeder uit de doperse fa­
milie Vonder Recken te Drensteinfurt stamde. Grootmoeder Margaretha vonder Recke was
met twee dochters in Munster herdoopt. Ook in de volgende generatie te Gödens was er nog
sprake van doperse contacten. Kirchhoff, 'Münsterland', 25-26, 39, 43, 48, 51-52. Cornelius, Be­
richte, 409. F. Eucken, 'Ahnenliste', Die Wappen im Heimatmuseum Neustadtgödens (Sande, 1987) .
103 De doper Franz uit O ldenburg is blijkbaar dezelfde als Frans van Ieper. Zie noot 39. Een

MENNO ALS TIJDVERSCHIJNSEL 101

venplaatsje Neustadtgödens bleef niettemin het centrum van een doperse ge­
meente, waar vluchtelingen van zeer diverse pluimage onderdak vonden. 104 Zo
vinden we hier Hinrich Becker en zijn plaatsgenoot Johann Beckman uit Neuen­
kirchen, Wolter Schemering uit Schöppingen (die bij Jan van Leiden als schen­
ker had gediend), de baten burger Engelbert Amelinck en een zekere Meister
Hans Schmitt uit Straatsburg. De laatste moet wel identiek zijn met de leraar
Hans Schmidt (Schmidhans) uit Knittlingen in Württemberg. Vermoedelijk
heeft hij in 1538 het debat met David Joris bijgewoond. Tegenover de autoritei­
ten van Straatsburg noemde hij tenminste enkele wederdopers uit Delft en Luik,
vermoedelijk David Joris en Peter Glasemaker. Zij zullen hem op de doperse
schuilplaatsen in Oldenburg hebben geattendeerd. 105

De geschiedenis van de Münsterse beweging na 1535 is er vooral een van fa­
lende profetie. Steeds werd de verwachte datum voor de wederkomst van Chris­
tus verschoven totdat ook de laatste aanhanger zijn geloof daaraan had verloren.
Het was met name David Joris die daarvan als eerste profiteerde. Hij wist dele­
vendige eindtijdverwachting van zijn tijdgenoten om te vormen tot een psycho­
logisch model, waarin zelfbeheersing en onthechting tot hoogste deugden wer­
den verheven. Stoot uzelf niet aan deze steen, dichtte hij al kort na de val van
Münster: 'Ons Rijck is van deser Werlt niet'. Eerst wanneer de mens zich ook in­
nerlijk had vernieuwd, kon een werkelijke vernieuwing van de gemeenschap vol­
gen. David werkte dit thema steeds verder uit tot hij het herstel van het rijk Gods
uitsluitend nog als een geestelijk proces opvatte. 106 In streken als Noord-Holland,
Westfalen en het Rijnland, maar bijvoorbeeld ook in Appingedam en Emden kon
hij over een behoorlijke aanhang beschikken. Zo had Dirkje Mudders te Appin-

zekere Franz van Antwerpen stond samen met Bernt van Emden in 1553 garant voor Krechtings
zoon Hermann, toen die het burgerschap van Bremen aanvroeg. Gaat het hier misschien om
de melchioriet François Hazebrouck, die enige tijd als droogscheerder te Antwerpen heeft ge­
werkt? Decavele, Dageraad, I, 302, II, 108-109 (nr. 925). QuellenElsajJ, II, 299.
104 H. Fast, 'Die Mennoniten und die Gründung von Neustadtgödens', Mennonitische Ge­
schichtsblätter 52 (1995) 85-100.
105 Mogelijk treffen we hier ook Adriaen Dircksz. Cuyper en Cornelis Coenensz. de backer
uit Amsterdam alsmede Joost de Snijder uit Gorinchem. Omstreeks 1570 hebben misschien de
Amsterdamse schippers Gerrit Cornelisz. Boon en Pieter Gerritsz. Bicker in Neustadtgödens ge­
woond. De Buhr, 'Krechting', 34-35. Kirchhoff, 'Münsterland', 34, 53-55, 69. DAN, 1, 173; II,
122, 301, 304-306, 308; V, 70, 80-81, 207. Niesert, Urkundensammlung, 303. Mellink, Wederdopers,
182. Vos, 'Kleine bijdragen', 122 (nr. 157). QuellenElsajJ, III, 294, 397-398, 406-407, 409. Dhr. Mi­
chael Clemens te Sande-Neustadtgödens was zo vriendelijk mij enkele namenlijsten uit het
huisarchief van het slot Gödens ter beschikking te stellen en de nodige suggesties aan de hand
te doen.
106 D.Joris, Een Geestelijck Liedt-Boexcken, l.B. Horst ed. (Amsterdam/ Nieuwkoop, zj.) 61, 69.
Waite, Davidjoris, 99-100, 165-168, 211-212. Klötzer, Täuferherrschaft, 183-190.

102 ÜITO S. KNOITNERUS

gedam een eigen leraar in dienst: een zekere Andreiss Tuchtmeester uit Coesfeld
die eerder in Münster als zedenrechter was opgetreden. 107

Davids succes was echter slechts tijdelijk. Niet alleen was zijn boodschap intel­
lectueel te hoog gegrepen, ook bemoeilijkte zijn advies om zich aan de heersen­
de verhoudingen aan te passen het werven van nieuwkomers. Deelname aan ge­
hate kerkelijke ceremoniën, het loslaten van doop en avondmaal in eigen kring
en het verloochenen van de doperse leer moet bovendien velen die zich het voor­
beeld der martelaren eigen hadden gemaakt, hebben gegriefd. Aanvankelijk wist
David een hele rij oudsten.voor zich te winnen. Nadat hij echter in 1539 naar Ber­
chem bij Antwerpen was uitgeweken, stagneerde de toeloop . Zijn heimelijke
vlucht naar Bazel in 1544, waar hij onder het pseudoniemjörg von Bruck een he­
renleven leidde, bemoeilijkte het contact met zijn volgelingen nog verder. Het
davidjorisme bleef een typisch stedelijk verschijnsel dat nauwelijks perspectief
bood in plattelandsstreken waar men zijn overtuiging voor dorpsgenoten onmo­
gelijk verborgen kon houden. Als clandestiene sekte bleef het niettemin aantrek­
kelijk voor specifieke beroepsgroepen en bevolkingssegmenten die zich toch al
van hun omgeving onderscheidden. 108

Het tijdperk der genade

Waar David Joris uiteindelijk faalde, wist Menno Simons blijvend succes te boe­
ken. Hij slaagde erin de eindtijdverwachting van zijn tijdgenoten zodanig te tem­
peren dat er ruimte ontstond voor een geloofsbeleving die ook op termijn per­
spectieven bood. In plaats van een vlucht in de spiritualiteit bood hij een
handelingsmodel dat zich in de praktijk van alledag liet realiseren. Menno be­
toogde dat de mensheid in het tijdperk der genade leefde . Dat de eindtijd na­
derde, bleek wel uit de toegenomen vervolgingen en dagelijkse vernederingen.
Maar de hierdoor gelouterde gemeenschap vormde tegelijkertijd een voorafspie­
geling van de glorieuze toekomst die de ware gelovigen te wachten stond. Door­
dat het leek alsof de eindtijd al zichtbaar was, konden zijn volgelingen zich met
hun dagelijkse realiteit verzoenen. Menno's bijdrage stelde hen in staat hun af­
keer van de bestaande samenleving te tonen zonder het overheidsgezag te hoe-

107 Zijn functie werd ook wel omschreven als 'censor morum'. Ook de procurator van het
plaatselijke klooster, broeder Dico (1562) gold als davidjorist. DAN, I, 174, 176. Kerssenbroch,
Narratio, 64 7. Kirchhoff, Münster, 170 (nr. 340). J.A. Feith en H. Brugmans eds., De kroniek van
AbelEppens thoEquart (Amsterdam, 1911) I, 105. A.L. de Meijer, 'De gedenksteen van Dico van
Groningen', Archief voorde Geschiedenis van de Katholieke Kerk in Nederland9 (1969) 1-66. Haft, Vis­
sen rond de Floem, 142-143, 146.
108 Knottnerus, 'Immigranten', 55-60.

MENNO ALS TIJDVERSCHIJNSEL 103

ven ondermijnen. 109 De neurotische stemming die de vroege doperse beweging
kenmerkte, maakte plaats voor een introverte leefstijl die zich van alle uitersten
afkeerde.

Aanvankelijk speelden Menno, Obbe en Dirk Philips nauwelijks een rol van be­
tekenis. Er zijn geen aanwijzingen dat er vóór 1540 in Holland leidersfiguren wa­
ren die tot hun stroming behoorden. 110 In Friesland bevond zich in het voorjaar
van 1537 zelfs geen enkele doper. Menno's naam viel voor het eerst in 1539 toen
Tiaert Renicxz. werd terechtgesteld. Eind 1541 nam de Friese overheid explicie­
te maatregelen om hem op te sporen en in 1544 werd zijn naam tenslotte ook in
Overijssel, Groningen en Oost-Friesland verbonden aan een nieuwe tak van de
'schentlycke ende ongotlycke sekte' der wederdopers. 111 In Oost-Friesland werd
in 1545 voor het eerst gesproken van 'Menniten'; in Westfalen sprak men aan­
vankelijk nog over 'Symonsfolck'; in Gelderland werd in 1548 gewaarschuwd voor
'Melmesinus lere'. Maar langzamerhand vond de benaming menisten of menno­
nieten ook elders ingang teneinde de vreedzame doopsgezinden te onderschei­
den van hun meer gewelddadige voorgangers. In Vlaanderen wordt het woord
'Mennoniani' voor het eerst in 1557 vermeld.112

Menno reisde bovendien over steeds grotere afstanden. Sinds 1537 trok hij een
of twee maal per jaar door Friesland, 'verleydende vele en diverse simpele en on­
nosele huysluyden'. In 1542 werd hij in Amsterdam en ook elders in Noord-Hol­
land gesignaleerd, in 1544 vertrok hij met Dirck Philips naar het Rijnland, waar hij
ruim anderhalf jaar verbleef, met name in het aartsbisdom Keulen. 113 Geplaagd
door overgewicht en een ontstoken been, kon hij zich echter steeds moeilijker uit
de voeten maken, zodat hij grotendeels aangewezen raakte op scheepvaartver­
keer.114 Sinds 1546 vertoefde hij vooral in het Oostzeegebied, tot hij zich in 1554
definitief in de omgeving van Lübeck vestigde. De heetgebakerde edelman Bart-

109 Klötzer, Täuferherrschaft, 195-196. Bornhäuser, Leben, 143-146. W.E. Keeney, The develop­
ment ofDutch anabaptist thought and practicefrom 1539-1564 (Nieuwkoop, 1968) 175-180.
110 Kühler rekent tot de obbieten 'vele leeraars uit de provincie Holland', zonder daarvoor
bewijzen aan te voeren. Kühler, Geschiedenis, 201. Daarentegen echter Waite, David Joris, 114.
111 DAN, I, 50, 63, 170. Mellink, Wederdopers, 268, 279. De Hullu, Bescheiden, 286.
112 DAN, I, 174, 190. H. Fast, 'Wie sind die oberdeutschen Täufer "Mennoniten" gewor­
den?', Mennonitische Geschichtsblätter43/44 (1986/87) 80-103, 81, 99.J.S. van Veen, 'Mededee­
lingen van Kleefsche doopsgezinden over Menno Simons e .a.', Doopsgezinde Bijdragen 55 (1918)
138-139 n. Decavele, Dageraad, 445. Dit als correctie op Verheyden, Anabaptism, 136 n.
113 DAN, I, 63; II, 170, 188, 208. Vos, Menno Simons, 67-69. Ten Doornkaat Koolman, Dirk Phi­
lips, 27.
114 Over Menno's signalement en lichamelijke toestand: DAN, II, 98. K. Vos, 'Anabaptisten
te Ahaus in 1549', Nederlands Archief voor Kerkgeschiedenis 10 (1913) 257-270, 254, 265. Van Veen,
'Mededeelingen', 138. Vos, Menno Simons, 151. JA. Brandsma, Menno Simons van Witmarsum
(Drachten, 1960) 72, 101.

104 Orro S. KNOTTNERUS

holomäus von Ahlefeld, die tijdens zijn verblijf in Nederland sympathie voor de
wederdopers had opgevat, had op zijn landgoed Fresenburg bij Oldesloe tiental­
len vluchtelingen uit het Rijnland gehuisvest. 115 Ook Menno was hier welkom. Re­
gelmatig reisde hij echter naar het westen: zo bezocht hij in 1547 opnieuw het
Rijnland, in 1549 Friesland en Oost-Friesland, in 1551 misschien het Groninger­
land116, in 1555 Noord-Holland en in 1557 vertrok hij zelfs vanuit Friesland naar
Keulen. Een reis naar Vlaanderen of Antwerpen werd hem blijkbaar te gevaarlijk:
die liet hij over aan zijn medeoudsten Gillis van Aken en Leenaert Bouwens. Nog
in 1558 was er sprake van zijn deelname aan een openbaar debat aan de grens van
Oost-Friesland. 117 Maar in 1559 gaf hij openlijk toe dat hij niet meer in staat was te
reizen. 118 Anderhalf jaar later is Menno in zijn woning te Wüstenfelde overleden.

Toch lijkt zijn groeiende populariteit minder te danken aan zijn prediking dan
aan het succes van zijn Fundamentboek (1539) en andere geschriften die langzaam
doordrongen tot in de uithoeken van het Nederlandse en Nederduitse taalge­
bied. Al in 1543 werden zijn boeken in Antwerpen gedrukt, gedurende korte tijd
fungeerde hij vanuit Wüstenfelde zelf als uitgever, daarna kwamen er steeds meer
drukkers die zijn werk durfden verspreiden. 119

Verder dan Vlaanderen, Limburg, het Rijnland, Westfalen en Oost-Friesland
reikte zijn invloed echter niet, afgezien van Nederlandse kolonisten in Sleeswijk­
Holstein en het Oostzeegebied. In Noord-Frankrijk en Wallonië bleef hij nage­
noeg onbekend, terwijl ook de Zuidduitse wederdopers zich uitdrukkelijk van
hem distantieerden. 120 Eerst in 1575 werd een Hoogduitse vertaling van het Fun-

115 Goverts, 'Fresenburg', 78-86. R. Dollinger, Geschichte der Mennoniten in Schleswig-Holstein,
Hamburg und Lübeck (Neumünster, 1930) 3-4, 192 vlg.
116 J.S. van Veen, 'Bevond Menno Simons zich in Mei 1551 in Groningerland?', Doopsgezinde
Bijdragen 53 (1916) 107-108.
117 Het debat zou plaats hebben in de heerlijkheid Knyphausen bij Jever. Knottnerus, 'Im­
migranten', 28.
118 Ten Doornkaat Koolman, Dirk Philips, 102.
119 DAN, I, 155. P. Valkema Blouw, 'Drukkers voor Menno Simons en Dirk Philips', Doopsge­
zinde Bijdragen 17 (1991) 31-7 4. M. Keyser, 'The Fresenburg Press: an investigation pertaining
Menno Simons' printing office in Holstein, Germany, 1554-1555' in: Horst, TheDutchDissenters,
179-186. Idem, 'De drukkerij van Mattheus Jacobszoon, Lübeck 1554', Doopsgezinde Bijdragen 5
(1979) 91-94.
120 Hans Busschaert schreef omstreeks 1570 uit Keulen: 'Oock die Waelen liggen jaemer­
lick. lek kan se qualicke helpen om der sprake wille. Oock hoore ick, dat sy niet veele naer ons
verlanghen'. Een uitzondering vormde de waalse gemeente te Leiden rond 1600. Slechts een
enkel traktaat is in 1626 samen met een geschrift van Dirk Philips in het Frans vertaald. K. Vos,
'De doopsgezinden te Antwerpen in de zestiende eeuw' in: Bulletin de la Commision Royale d'His­
toire 84 (1920) 383. Vos, Menno Simons, 298. Decavele, Dageraad, I, 44 7. JG. de Hoop Scheffer,
'Walsch-Doopsgezinde gemeente te Leiden', Doopsgezinde Bijdragen (1875) 27-31. Fast, 'Wie sind
die oberdeutschen Täufer', 101 n.

MENNO ALS TIJDVERSCHIJNSEL 105

damentboek uitgegeven, maar het duurde nog tot in de zeventiende eeuw dat zijn
geschriften hier in bredere kring werden gelezen. Daarbij speelden vooral de
doopsgezinden langs de Nederrijn en rond Danzig een bemiddelende rol. Om­
gekeerd waren het vooral de vrijzinnige waterlanders die na 1590 de verhalen
over Zuidduitse martelaren verzamelden die uiteindelijk een plaats kregen in de
Martelaers-Spiegelvan TielemanJansz. van Braght (1660). Hoewel er in de Palts al
in 1664 sprake was van 'Leuten, die man Menisten nennt', raakte de term men­
nonieten in het zuiden pas tegen het einde van de achttiende eeuw in zwang. 12 1

Oudsten en bisschoppen

Menno's marginale positie in de vroege doperse beweging laat zich goed illustre­
ren aan de hand van een overzicht van doopsgezinde oudsten of bisschoppen. Ik
heb zorgvuldig een aantal namen bijeen gesprokkeld en kan niet anders conclu­
deren dan dat Menno's betekenis voor de vroege doperse beweging zwaar wordt
overschat. 122 Zo schrijft Karel Vos in zijn klassieke biografie:

Deze doopers, oudsten of bisschoppen geheeten, zijn al spoedig na de catastrofe van
Münster zeer weinig in aantal. Enkelen der Münstersen zijn geofferd, anderen heb­
ben zich bij de davidjoristen of dergelijke sekten geschaard, sommigen zijn terugge­
keerd in den schoot der roomsche kerk. Het schijnt, dat van de oorspronkelijke Mel­
chioriten in Nederlandsche gewesten al spoedig niet veel meer dan een viertal
overgebleven zijn: Menno, Dirk Filips, Gillis van Aken en Adam Pastor. 123

Dit oordeel is pertinent onjuist, zelfs als we ons beperken tot de latere jaren en
tot Nederland. Vóór die datum is de situatie aanmerkelijk gecompliceerder. In de
jaren 1530-1535 waren zeker 75-80 dopers aktief, waarvan er in 1536 nog min­
stens 22 op vrije voeten waren. Zestien daarvan traden nog steeds als oudste op;
bijna allemaal hebben ze aanvankelijk gedoopt. Daarbij kwamen vijftien nieuwe
dopers, zodat we tot 1540 ruim dertig namen kennen. De bekendste persoonlijk­
heid was natuurlijk David Joris met zijn latere medestanders Hans Scheerder,Jan
de Wever, Christoffer Guldemond, Meindert van Emden, Peter Glasemaker en
vermoedelijk ook Sievert Clerck. Bernd Rothmann was vermoedelijk nog wel in
leven maar liet het dopen over aan Peter Glasemaker en Frans van Ieper. Tot de

121 Fast, 'Wie sind die oberdeutschen Täufer', 83-85, 92-98.
122 Een lijst met biografische data over Nederlandse en Nederduitse dopers in het tijdvak
1530-1567 hoop ik binnenkort te publiceren. Zie voor nadere gegevens: ME, passim. Mellink,
Wederdopers, 350-355, 365-369, passim. Vos, 'Kleine bijdragen', 98-124. Idem, Menno Simons, 256-
257. De Hullu, Bescheiden, 213-215, 252-256. Waite, Davidjoris, 195-196. Decavele, Dageraad, 514.
123 Vos, Menno Simons, 190.

106 Orro S. KNüTTNERUS

Münsterse richting kunnen we ook Anton Smedes, Steven van Norden en ver­
moedelijk Hendrik Kistemaker rekenen.

Van sommige oudsten, zoals Claes met de lamme hand uit Enkhuizen en Lau­
rens de schrijnwerker (die in Zeeland en Vlaanderen aktief was), weten we zo
goed als niets: hun werkzaamheid blijkt vooral uit het feit dat zich later in hun
streek doopsgezinde gemeenten bevonden. 124 Sommigen blijken zich bij het ge­
weld van batenburgers te hebben aangesloten, zoals de Groningers Dirick Scho­
mecker en Gerryt Scroder. Anderen hielden het bij dopen en zieltjes winnen, zo­
als Johan Lucas te Dülmen, zijn leerlingjohan Swaere en zijn plaatsgenoot Ewald
Wantscheerder125 die in 1541 bij de heren van Ewsum in het Groningerland on­
derdook. Een aparte groep vormden de melchiorieten, waartoe we behalve de
eerdergenoemde martelaren vermoedelijk ookJorijs de lantarenmaker van Keu­
len, Reinicken Radermecher en een zekere Leitgen uit Oppergelre (omgeving
Sittard) behoorden. 126 Ook Leenaert uit Isenbruch (Gulik) oftewel Lenart Fälber
van Maastricht kunnen we hiertoe rekenen: hij vluchtte in 1536 met Peter Tesch
naar Hessen, maar keerde later terug naar zijn geboortestreek. Mogelijk is hij
identiek aan de schoolmeester Lenart van Tongeren, ook bekend als Leenhart
Munsels of Leonhard Speckers. 127

Van het betreffende dertigtal waren er in 1540 nog zeker zestien in leven, on­
geveer de helft daarvan was nog aktief als doper. Eerst daarna zakten de overige
langzaam in. De davidjoristen en de volgelingen van Hendrik Niclaes gingen on­
dergronds, Krechting, Tesch en Eisenburg hadden zich inmiddels teruggetrok­
ken, de sekte der batenburgers was goeddeels opgerold. Het was de tegenbewe­
ging die vervolgens de kaart ging bepalen. Menno's latere successen bleven
beperkt tot die gewesten waar al eerder een krachtige doperse beweging aanwe­
zig was: de Friese kuststreek van Emden tot Amsterdam, de grote steden in de wij­
de omgeving en enkele landelijke enclaves in Zuid-Holland, Zeeland, Vlaande­
ren, Overijssel, Westfalen en de Nederrijn. 128 In katholiek gebleven streken werd
het doperse gedachtengoed nagenoeg gesmoord, in het lutherse Noord-Duits-

124 DAN, II, 13; V, 266, 273-275, 277. Pekelharing, 'Hervorming in Zeeland', 248. Decavele,
Dageraad, II, 311, 514.
125 Knottnerus, 'Migranten', 43.
126 De Hullu, Bescheiden, 253. DAN, V, 208. K. Vos, 'Adam Pastor, de eerste Nederlandsche
vrijzinnig doopsgezinde', Doopsgezinde Bijdragen 49 (1909) 104-126, 120, 124.
127 Het ontwarren van deze namen is tamelijk problematisch. Bax, Protestantisme, 72-73, 114,
328, 331, 349, 354. Franz, Wiedertäuferakten, 91, 190-193, 210-214, 228-235, 237-238, 242. Vos,
'Adam Pastor', 116-117; idem, 'Anabaptisten te Ahaus', 266-267; idem, 'Martelaars uit Gelder­
land', 258, 262, 266.
128 H. Knippen berg, De religieuze kaart van Nederland. Omvang en geografische spreiding van de
godsdienstige gezindten vanaf de Reformatie tot heden (Assen/Maastricht, 1992) 51-54.

MENNO ALS TIJDVERSCHIJNSEL 107

land leefde het vooral in het verborgene voort. Uitzonderingen vormden alleen
de doopsgezinde gemeenten in Holstein en rond Danzig: het enige buitengewest
waar de menisten ook getalsmatig iets voorstelden. 129

Toch was er geen sprake van dat Menno en Dirk het rijk nu voor zich alleen
hadden. Sterker nog, ze hadden te kampen met een stevige oppositie en slaagden
er nauwelijks in de meer vrijzinnige gemeenten in het Noord-Holland, Westfalen
en het Rijnland blijvend aan zich te binden. Over het algemeen waren er steeds
tien tot vijftien oudsten aktief, waarvan een aantal zich niet bij hun groepering
thuisvoelde. Ik betwijfel zelfs of de waterlanders zich daadwerkelijk bij Menno's
geestverwanten hebben aangesloten. Het davidjorisme werkte hier nog lang
door. Zo fungeerde in 1544 de buidelmaker Jan Taet alias Jan Hermenss van
Kampen als menistenleraar te Alkmaar, een voormalige davidjorist die later pro­
paganda maakte voor het calvinisme. 130 Behalve van Menno zelf zijn er - bij mijn
weten - dan ook weinig aanwijzingen dat één van de ons bekende oudsten in het
Waterland heeft gewerkt. Mogelijk was dit het domein van Frans Reints de Kui­
per, aktief sinds 1542. Die trok zich echter al na enkele jaren terug te Leeuwarden
en werd weer katholiek. 131 Daarentegen liet Leenaert Bouwens, oudste sinds
1551, de waterlandse gemeenten in Holland grotendeels links liggen. 132 Het is
dan ook goed mogelijk dat men hier een tijdlang eigen dopers heeft gehad.

Over Vlaanderen en Brabant is iets meer bekend. 133 We weten dat Menno in
1555 Hans Busschaert tot oudste in Antwerpen benoemde, nadat Gillis van Aken
en Leenaert Bouwens al eerder in deze contreien aktiefwaren. De laatste was mo­
gelijk hierheen gezonden na een noodkreet van de Vlaamse gemeenten die lang-

129 Dollinger, Mennoniten in Schleswig-Holstein. E. Kizik, 'Religious freedom and the limits of
social assimilation: the history of the Mennonites in Gdansk and the Vistula delta until their tra­
gic end after World War II' in: A. Hamilton, S. Voolstra en P. Visser eds., From Martyr to Muppy
(Mennonite Urban Professionals). A historica[introduction to cultural assimilation processes of a religous
minority in the Netherlands: The Mennonites (Amsterdam, 1994) 48-64.
130 PJ. Glasz, 'Een en ander uit de geschiedenis der Alkmaarsche Doopsgezinden vóór
1600', Doopsgezinde Bij.dragen 49 (1909) 1-48, 23, 27-28. De Hullu, Bescheiden, 255. DAN, II, 49.
131 DAN, I, 64, 82. BRN, VII, 50. Vos, Menno Simons, 92-93, 256.
132 Bouwens doopte in Noord-Holland van 1551 tot 1554 94 personen, echter vrijwel uit­
sluitend in plaatsen waar later geen waterlandse gemeenten bestonden. Ook de meeste water­
landse gemeenten in Friesland komen niet op zijn lijs t voor. K. Vos, 'De dooplijst van Leenaert
Bouwens' in: Bijdragen en Mededeelingen van het Historisch Genootschap te Utrecht 36 (1915) 39-80.
WJ. Kühler, Geschiedenis der doopsgezinden in Nederland, dl. 2: 1600-1735, eerste helft (1940, repr.
Haarlem, 1961) 65. Vgl. R. Hofman, Doopsgezinden in Waterland (Den Ilp, 1988) 13.
133 Decavele, Dageraad, I, 435-515, 528-535, 606-620. Marnef, Antwerpen, 107-116, 203-223.
A.L.E. Verheyden, 'De Noordvlaamse broederschap binnen Zeeuwse invloedssfeer (1530-
1630) ',Doopsgezinde Bijdragen 2 (1976) 105-143. MJ. Reimer-Blok. 'De Vlaamse anabaptisten.
Een studie van de brieven van Jacob de Roore', Doopsgezinde Bijdragen 12/13 (1987) 139-54.

108 ÜTIO S. KNOTINERUS

zamerhand weer uit het dal omhoog krabbelden. 134 Toch vinden we hier meer­
dere oudsten die aanvankelijk een zekere afstand hielden tot Menno's erfgena­
men in het noorden, zoals Pauwels de Backere, de martelaar Joost de Cruysere
alias Verbeke (die overigens uit Zuid-Holland stamde) en de verder onbekende
dopers Jan Kerbusch en Christiaen.135 In Vlaanderen preekte ook Joachim Ver­
meeren alias de Suikerbakker, die in de jaren zestig te Kleef afstand deed van zijn
doperse overtuiging, maar later toch weer doorging met zijn succesvolle doop­
praktijk.136 Herhaaldelijk doken hier denkbeelden op die niet strookten met de
opvattingen die in het noorden gebruikelijk waren. 137 Omgekeerd konden de
leerstellige conflicten die hun gevluchte landgenoten in Friesland aanzwengel­
den, in het zuiden niet op veel begrip rekenen. De straffe vervolgingspolitiek van
de regering in Brussel liet nu eenmaal weinig ruimte voor discussie. De oudsten
Hans Busschaert en Hendrik van Rooseveld trachtten aanvankelijk nog te be­
middelen, maar kozen uiteindelijk partij voor de bejaarde Dirk Philips. Daaren­
tegen had Hendrik van Arnhem meer sympathie voor de friezen rond Leenaert
Bouwens, wat hem in conflict bracht met zijn gemeente te Antwerpen. Teleurge­
steld vertrok hij in 1571 naar Kopenhagen. 138

Het meeste succes lijken Menno en Dirk aanvankelijk in het Rijnland te heb­
ben gehad. 139 Vermoedelijk in 1545 wisten ze tijdens een langdurig verblijf de do­
perse predikanten Gillis van Aken, Anthonie van Keulen en Lenart van Tongeren
voor zich te winnen. Alle drie hadden een goede scholing en een lange staat van
dienst: Gillis is waarschijnlijk identiek aan de kapelaan Gisbert van Rothem (Rat­
heim) die al in de jaren 1533-1535 werd gesignaleerd in Maastricht, te Susteren
en vermoedelijk ook in Holland. In 1545 preekte hij opnieuw in Maastricht. 140

Anthonie van Keulen hebben we al eerder leren kennen: hij is waarschijnlijk de­
zelfde als Anton Smedes, inmiddels dorpspredikant te Helmarshausen (Hessen).
Nadat deze in 1545 opnieuw van doperse neigingen beschuldigd was, schijnt hij

134 Decavele, Dageraad, I, 444. Verheyden, Anabaptism, 26-27.
135 Decavele, Dageraad, I, 491-492, 495-496. Vos, 'Antwerpen', 333, 339, 344-349. DAN, II, 87,
182 n" 282-283, 316. Verheyden, Anabaptism, 69.
136 Ten Doornkaat Koolman, Dirk Philips, 103-104. Decavele, Dageraad, II, 458, 488.
137 Vos, 'Antwerpen', 319-321. Verheyden, Anabaptism, 7. Decavele, Dageraad, I, 473, 609,
618. BRN, VU, 174, 196-197.
138 Vos, 'Antwerpen', 383. Marnef, Antwerpen, 208-209, 214-215. Ten Doornkaat Koolman,
Dirk Philips, 119. Over de richtingenstrijd vooral JG. de Hoop Scheffer, 'Het verbond der vier
steden', Doopsgezinde Bijdragen 33 (1893) 1-90. Kühler, Geschiedenis, 395-435.
139 J.F.G. Goeters, 'Die Rolle des Täufertums in der Reformationsgeschichte des Nieder­
rheins', Rheinische Vierteljahresblätter 24 (1959) 217-236. K. Rembert, Die "Wiedertäujer" im Herzog­
tumjülich. Studien zur Geschichte der Reformation, besonders am Niederrhein (Berlijn, 1899).
140 Bax, Protestantisme, 52-55, 121. DAN, II, 59; V, 13, 104.

MENNO ALS TIJDVERSCHIJNSEL 109

te zijn teruggekeerd naar het Rijnland. 141 Schoolmeester Lenart van Tongeren,
die in Witten berg had gestudeerd, fungeerde al langer als doper te Maastricht. In
1543 doopte hij vermoedelijk te Bocholt. Hij begaf zich enkele jaren later met
Gillis naar Amsterdam, van waaruit hij eind 1548 naar Lübeck vertrok. Daar zou
hij ook zijn gestorven. 142

De samenwerking tussen beide groepen dopers leek op het eerste gezicht bij­
zonder vruchtbaar. Dirk en Gillis schijnen zelfs van plaats te hebben geruild: de
een bleef enkele jaren in het Rijnland, terwijl de ander de kustgewesten afreisde.
Daarnaast was er mogelijk nog een andere oudste samen met Dirk uit Mecklen­
burg gekomen, namelijk diens medestander Michiel cramer die in 1538 uit Ap­
pingedam was gevlucht. Deze persoon zou namelijk dezelfde kunnen zijn als Mi­
chiel Oistwart ('oostwaarts') die in de omgeving van Mönchengladbach als doper
optrad. 143 Andere plaatselijke leiders die zich aansloten, waren Theunis von Has­
tenrath (von Nesselraid), Theunis vonjüchen (von Sasserath), een zekere Govert
en de bekende oudste ZilisJacobs, een kolenbrander uit de Eifel, met zijn mede­
strijder Lemke Kremer, een ijzerkoopman uit Oppergelre. 144

Daarentegen waren het de Westfaalse broeders die al snel roet in het eten gooi­
den: Adam Pastor alias Roelof Martens, gewezen pastoor te Aschendorf in het
Eemsland, en de klompenmaker Hendrik Ebbink van Vreden alias Doctor Klum­
pe, vermoedelijk de schoonvader van Obbe Philips. 145 Wanneer ze toetraden is
niet geheel duidelijk: Adam doopte in elk geval al eerder, tenminste sinds 1539. 146

141 Franz, Wiedertäuferakten, 312-313. Het document spreekt over Antonius Fabritius de Cul­
le [van Keulen]. Zie verder noot 95.
142 In Amsterdam werd hij blijkbaar Louff genoemd; het verhaal over diens dood te Lübeck
is vrijwel identiek met dat van Lenart. DAN, II 106, 124, 127. Zie verder noot 127. Nog in 1561
was er sprake van een naamgenoot die als prediker te Montfort optrad. Bax, Protestantisme, 349.
Leonhardus Thungarlonius schreef zich in als student te Wittenberg in 1529.
143 Batenburg noemt zijn naam temidden van andere dopers, mogelijk zelfs een tweede
maal als "eyn jonck geselle ". eens scoenmakers soen, hij es een kraemer". Michell Kramer
woonde in 1556 te Ribnitz, waar hij zich als principieel doopsgezinde bekend maakte. De Hul­
lu, Bescheiden, 254, 256. J.F.G. Goeters, 'Das älteste rheinische Täuferbekenntnis' in: CJ. Dyck
ed. A legacy offaith: the heritage of Menno Simons (Newton, Kansas, 1962) 197-212 en 252, hier 198.
144 Ten Doornkaat Koolman, Dirk Philips, 27, 29, 31, 46. Vos, 'Adam Pastor', 120-126. Idem,
'Martelaars uit Gelderland', 255, 263-264, 267. Goeters, 'Täuferbekenntnis', 198. O.R. Redlich,
Jülich-Bergische Kirchenpolitik am A usgange des Mittelalters und in der Reformationszeit, 2: Visi tations­
protokolle und Berichte. ErsterTeil:]ülich (1533-1589) (1911, repr. Düsseldorf, 1986), 497, 523, 531-
533.
145 DAN, II, 146, 215. Vos, 'Anabaptisten te Ahaus', 263, 266. Zie verder noot 151.
146 DAN, I, 159, noemt Roleff Beerdenss 'eyn principaell doper', mijns inziens een ver­
schrijving voor Roelof Meertenss. Vos, 'Adam Pastor', 104-116. A. de Groot, art. 'Adam Pastor'
in Biografisch lexicon voor de geschiedenis van het Nederlandse protestantisme.

llO ÜTIO S. KNOTINERUS

Maar toen Menno, Dirk en Gillis hun strikte opvattingen wilden doordrijven,
kwam het tot een breuk. Er volgden twee debatten te Emden en Goch, die even­
wel niet tot verzoening leidden. Adam werd in 1552 definitief uitgestoten, nadat
Hendrik van Vreden, Anthonie van Keulen en Frans de Kuiper hem vermoedelijk
al waren voorgegaan. 147 Een belangrijk breekpunt vormde de melchioritische
menswordingsleer, die niet door alle wederdopers werd gedeeld. Juist door de
nadruk op de volmaaktheid van Christus moesten de tekortkomingen binnen
diens gemeente als onverdragelijk worden ervaren. Dit kon leiden tot rigoureuze
standpunten die geen ruimte lieten voor verdere discussie. Een deel van de West­
faalse en Nederrijnse achterban begon zich nu van Menno's opvattingen af te ke­
ren. Menno klaagde in 1550 dat 'in de Landen zuydtwaerts gelegen, een groote
moeyte over de Godtheidt Christi ende des Heyligen Geest is' .148

De uitgebannenen bleven niettemin aktief binnen de doperse beweging.
Adams gemeente te Odenkirchen (stift Keulen) bestond nog geruime tijd. Hij
kreeg vooral aanhang onder de landadel, terwijl er verwante kringen bestonden
in Keulen en Bremen alsmede in Gelderland, Kleef en op het eiland Vlieland. In
Emden was er nog in 1571 sprake van een eigen vergaderplaats. 149 Van Anthonie
van Keulen ontbreekt verder ieder spoor: mogelijk is hij dezelfde als heer Tho­
niB, die in 1564 in de omgeving van Siegburg preekte. 150 Hendrik van Vreden be­
vond zich in 1555 bij David Joris te Bazel en woonde later vermoedelijk weer in
Emden, zijn dochter Anna Detmers dook in 1568 - het overlijdensjaar van Obbe
Philips - eveneens in Emden op. Ze werd toen betiteld als de weduwe van de
baardscheerder Pater Albert en trad vijf jaar later toe tot de gereformeerde
kerk. 151 Nu was Aelbrecht de schuilnaam die Obbe in Rostock had aangenomen,

147 Ten Doornkaat Koolman, Dirk Philips, 34-42. Bornhäuser, Leben, 51, 150-151.
148 S. Voolstra, Het woord is vlees geworden. De Melchioritisch-Menistische incarnatieleer (Kampen,
1982) 69-70, 160-165. Vos, Menno Simons, 106.
149 H.H.T. Stiasny, Die strafrechterliche Verfolgung der Täufer in der /reien Reichsstadt Köln, 1529-
1618 (Münster, 1962) 49. S. Cramer ed" Bibliotheca Reformatoria Neerlandica, VII: Nederlandsche
Anabaptistica (Geschriften van Hendrick Rol, Melchior Hoffman, Adam Pastor, De Broederlicke Vereenin­
ge) (Den Haag, 1909) 317-359. Wessels, 'Proces tegen enige Zutphenaren', 67. Kühler, Geschie­
denis, 289. H. Schilling en K -D. Schreiber eds" Die Kirchenratsprotokolle der reformierten Gemeinde
Emden, 1557-1620 (Keulen/Wenen, 1989-1992) I, 403; II, 668.
150 W. Risler, 'Täufer im bergischen Amt Löwenburg, Siebengebirge', Mennonitische Ge­
schichtsblätter 12 (1955) 6-21, 10. Een zekere Thonis stond in 1564 met davidjoristen te Emden
in verbinding. U. Emmius, DenDavidJorischen gheest in leven ende leere verklaert (Den Haag, 1603)
420-421. Hij moet echter niet worden verward met de lakenhandelaar 'der froem Antoni' te
Ratheim (Gulik) in 1559, waarmee de calvinist Antonie Verdict wordt bedoeld. H. Forsthoff,
Rheinische Kirchengeschichte, !: Die Reformation am Niederrhein (Essen, 1929) 370.
151 Anna's man zou failliet zijn gegaan. Schilling en Schreiber, Kirchenratsprotokolle, I, 322,
4 75-4 76, II, 504. P. Burckhardt, 'David Joris und seine Gemeinde in Basel', Basler Zeitschrift Jür
Geschichte und Altertumskunde 48 (1949) 5-106, 27.

MENNO ALS TIJDVERSCHIJNSEL 111

zodat het vermoedelijk om diens echtgenote ging. Blijkbaar hadden de spiritu­
alistische kringen rond Menno's opponenten meer samenhang dan de buiten­
wereld dacht.

De beslissende breuk met de waterlanders en de zogenaamde hoogduitsers
volgde slechts enkele jaren later. Zowel in Noord-Holland als in de noordelijke
provincies leidde de strikte boycot van afvalligen tot een scheuring waarbij de
'Franeckeren ofte Waterlanderen' werden uitgebannen. In de ogen van Menno's
geestverwanten gedroegen zij zich als 'dreckwagens' die zich niet wilden ontdoen
van het vuil dat aan hen kleefde. Hendrik Naeldeman bleef bij hen als oudste te
Franeker en Emden, terwijl de oudgediende Egge Claesz. werd aangewezen om
zich over het Waterland te ontfermen. 152

Ontstemd keurden de Duitse gemeenten vanuit Straatsburg (1557) Menno's
benepen standpunt af. Ze wilden wel in gesprek blijven, maar Menno verbrak op
zijn beurt het contact. 153 Zilis en Lemke, de belangrijkste oudsten in het groten­
deels Nederlandstalige Rijnland, gaven hun verzoeningspogingen nu op en zoch­
ten aansluiting bij de Zuidduitse broeders. Eerst in 1591 bewerkstelligde Lenart
Clock op basis van het concept van Keulen weer een toenadering tussen noord en
zuid. In verschillende Duitse steden bleven echter gemeenten bestaan die nauwe
contacten met hun Nederlandse geloofsbroeders onderhielden. Zo fungeerden
Heinrich Krufft, Matthias Servaes en Hans Busschaert als oudsten van de vlaamse
gemeente te Keulen, terwijl hier later nog een friese gemeente onder leiding van
Ameldonck Leeuw ontstond. 154 In dezelfde omgeving - mogelijk te Nijmegen -
trad een zekere Gillis Scrib als oudste op. 155

Binnen de broederschap bleven Menno, Dirk en Gillis als enige theologisch
geschoolde leiders over. En het lijkt erop dat zij daarin nauwelijks concurrentie
duldden. 156 Mannen als Hoyte Renix, Hendrik de Naeldeman,Jan Willems, Lub­
bert Gerrits, Nette Lipkes, Egbert Kuiper, Matthias Servaes en Heinrich Krufft wa­
ren stuk voor stuk eenvoudige handwerkslieden die het vermoedelijk wel eens
aan kennis ontbrak. Slechts Leenaert Bouwens, die ook rederijker was, schijnt
een goede scholing te hebben gehad. Maar in diens gemeente te Emden gold

152 Het gaat hier vermoedelijk om Egge Claesz.Jansen te Oostzaan. DAN, Il, llO, 147; V, 9,
13. BRN, VII, 523-524. Schilling en Schreiber, Kirchenratsprotokolle, I, 498; II, 700. J.G. de Hoop
Scheffer, 'Eene geschiedenis van de Doopsgezinden, van hunne geschillen en hereenigingen,
door een Doopsgezinde, in 1647', Doopsgezinde Bijdragen 16 (1876) 13-41, 24-25.
153 Fast, 'Wie sind die oberdeutschen Täufer', 88-91.
154 Stiasny, Strafrechtliche Verfolgung, 53, 61-63, 85. L. Ennen, Die Geschichte derStadt Köln (Keu­
len/Düsseldorf, 1875-1880) IV, 810, 817-818, 826. Risler, 'Täufer Löwenburg', 16. Rembert,Jü­
lich, 618.
155 Vos, 'Antwerpen', 383, 385.
156 Bornhäuser, Leben, 148-158, 179-180, wijst hier vooral Dirk Philips als schuldige aan.

112 ÜTTO S. K NOTTNERUS

een tamelijk strikt regime dat weinig ruimte liet voor nieuw talent. Eerst na Men­
no's dood werd er een oudste benoemd die Latijn, Grieks en Hebreeuws beheer­
ste: namelijk Brixius Gerrits, die echter geen groot spreker was. Hij werd uitein­
delijk door de vlamingen uitgebannen en moest zijn heil bij de friezen zoeken. 157

Dat gebeurde ook met Pieter van Ceulen, een begaafd debater aan wie men het
blijkbaar niet gunde dat hij tot oudste werd verkozen. 158 De Groningse oud-pas­
toor Hugo Claeszen alias Adolf Spegelmaker, 'die onder Mennons volck van
gheenen kleynen anzien was', werd al eerder gedwongen zich terug te trekken
omdat hij - net als Adam Pastor - geen kans zag Menno's menswordingsleer te
verdedigen. Men nam hem kwalijk dat hij in een twistgesprek met de gerefor­
meerde debater Marten Micron te Norden (1556) het onderspit had gedolven. 159

De vroegere pastoor van Hogebeintum, Douwe Hayez., werd eveneens gebannen
'overmits hij tgeselschap van andere personen nyet wesende van den broederscap
nyet wilde verlaten' .160 Zo viel de brede doperse beweging uiteen in elkaar be­
strijdende sekten, waarvan slechts één door Menno en diens directe opvolgers
werd geleid.

Menno's positie in de vroege doperse beweging is dus nooit zo centraal ge­
weest als de doopsgezinde geschiedschrijving ons heeft willen doen geloven. Pas
na zijn dood, toen de doperse beweging verder uiteenviel, werd zijn bijdrage al­
gemeen erkend. Een Zuidduitse wederdoper berichtte in 1603 dan ook vol ver­
bazing uit Danzig over

... viele Mennisten, die zwar auch untereinander zwiespältig ... n ennen sich aber alle
von dem Menno Simons und halten einander nicht für Brüder und Schwestern. 161

Ideoloog van het sektewezen

In de periode na Menno's dood - pakweg tot 1600 - fungeerde zijn werk als ide­
ologie van het concurrerende sektewezen. Zijn werk werd vooral ook geraad­
pleegd om tegenstanders de oren te wassen. Natuurlijk had de onvermoeibare

157 Ik heb hem eerder verward met Brictius tho Noirde, die echter in 1557 te Lübeck is over­
leden. Knottnerus, 'Immigranten', 23. Kühler, Geschiedenis, 447. ME, I, 573, III, 504. A.F. Mellink
en S. Zijlstra eds" Docurnenta Anabaptistica Neerlandica, VII: Friesland (1551-1601) en Groningen
(1550-1601) (hierna: DAN, VII) (Leiden etc., 1995) 222-223.
158 BRN, VII, 65 , 69, 548-549.
159 W. Bergsma en E.H. Waterbolk eds., Kroniekje van een Ornrnelander boer in de zestiende eeuw
(Groningen, 1986) 82-84. Vos, Menno Simons, 120. Knottnerus, 'Migranten', 23 .
160 DAN, VII, 86-87.
161 R. Wolkan ed., Geschichtsbuch der Huterische Brüder (Wenen, 1923) 470.

MENNO ALS TIJDVERSCHIJNSEL 113

publicist daar al tijdens zijn leven de grondslag voor gelegd. Menno's rol als
schrijver, drukker en distributeur verdient zeker aandacht. Maar de blijvende
populariteit van dit gedachtengoed moet toch anders worden verklaard.

Het doperse sektewezen na Münster kende namelijk een eigenaardige para­
dox: terwijl haar aanhangers zich afkeerden van ieder overheidsingrijpen, maak­
ten ze zich - vanwege hun principiële weerloosheid - meer dan ooit afhankelijk
van de vroegmoderne rechtsstaat. De kinderen van de revolutie lieten zich - zo
lijkt het - als makke schapen naar de slachtbank voeren, waarna nog slechts het
zwaard der overheid een bloedbad kon voorkomen. Het succes van het doperse
sektewezen was daarom tot op zekere hoogte afhankelijk van het staatvormings­
proces dat het geweldsmonopolie in handen van de overheid legde. Dit proces
was in de zestiende eeuw in volle gang.

Het probleem is nu dat een dergelijk historisch besef de zestiende-eeuwer
vreemd was. Menno en zijn tijdgenoten konden zich eenvoudig niet voorstellen
dat hun eigen samenleving zo fundamenteel van karakter veranderde. Geld­
zucht, corruptie en representatiedwang waren voor hen slechts tekenen van gees­
telijke verloedering die alleen door terugkeer - restitutie - naar oorspronkelijke
waarden kon worden gestuit. De deelnemers aan het Münsterse oproer werden
gedreven door een principe dat Karl Mannheim de 'absolute Präzens' heeft ge­
noemd: het alom tegenwoordige hier en nu. 162 In het streven naar onmiddellijke
terugkeer van de oude waarden manifesteerde zich een stortvloed van onder­
drukte verlangens en opgeklopte verwachtingen die werden geprojecteerd op
het nieuwe Jeruzalem dat in het sobere Westfalen moest verrijzen.

De meeste wederdopers hadden een diepe weerzin tegen het 'Babylon' van de
moderne wereld dat hun de oude zekerheden ontnam. Menno gaf - net als Da­
vidJoris - dit denken echter een beslissende wending door dit Babylon op de ziel
te projecteren: herstel van morele waarden werd een innerlijk proces - een gees­
telijke restitutie - dat slechts door voortdurende persoonlijke inzet verkregen kon
worden. 163 Wat hij met zijn tijdgenoten deelde was een afkeer van de bestaande
orde. Het demonstreren van deze afkeer werd echter steeds meer een teken van
inkeer dat anderen moest overtuigen van de eigen plaats in de eeuwigheid. 164

Door de sacramenten af te wijzen, plaatsten de zestiende-eeuwse dopers zich
volledig buiten iedere gemeenschap. Dat was ook de bedoeling. Hun kinderen

162 K. Mannheim, Ideologie und Utopie (1929, repr. Frankfurt am Main, 1952) 187.
163 Zie ook H.W. Meihuizen, Het begrip Restitutie in het noordwestelijke doperdom (Haarlem,
1966). J.H. Yoder, 'Anabaptism and history. "Restitution" and the possibility of renewal' in:
Goertz, Umstrittenes Täufertum, 244-258, hier 245-249.
164 S. Voolstra, "'The colony of heaven". The anabaptist aspiration to be a church without
spot or wrinkle in the sixteenth and seventeenth centuries' in: Hamilton e.a" From Martyr to
Muppy, 15-29.

114 Orro S. KNOTTNERUS

werden geboren als bastaarden, gingen door het leven als heidenen en werden
begraven als honden. Soms werd hen daarom zelfs het erfrecht ontzegd. 165 Het
weigeren van de eed stelde hen buiten burgerij en gilde, bestempelde hen tot du­
bieuze zakenpartners en onbetrouwbare onderdanen.166 Haardracht, schoeisel
en kleding toonden een oubollige eenvoud die zich verre hield van wereldse
plichtpleging en eerbesef. De Münsterse dopers aten zelfs paardenvlees. Niet al­
leen uit nood, ook uit principe: een schandelijke daad die vereiste dat men zijn
walging onderdrukte. Vermoedelijk was het Menno's eigen broer die er op uit
werd gestuurd 'einen kramkorff vol pepper, spisekrut, sucker und allerley kruth'
te halen om daarin de overbodige strijdrossen te kunnen stoven. 167 De volwasse­
nendoop - het besmeuren met ongewijd water - gold bij tijdgenoten als een
schande die de ergste beledigingen evenaarde. Sommigen kozen het galgenveld
der martelaren als erebegraafplaats, anderen lieten zich in foetus-houding in een
dijk of op het veld begraven. 168 Ook Menno koos zijn tuin als laatste rustplaats.

Wat begon als luidruchtige spot en rituele ommekeer, werd zodoende een leef­
wijze die door anderen bespot werd. Op straat werden menisten nageroepen als
teef of tibbe, of zoals men in Friesland de kat riep: typ, typ, typ: vermoedelijk tege­
lijkertijd overspel en verdrinkingsdood suggererend. 169 Maar bespotting en mar­
telaarschap versterkten alleen maar het gevoel van uitverkiezing. Ze oogstten be­
wondering en werkten zodoende als succesvolle reclame.

Menno trok het doopsgezinde denken over een beslissende drempel. In plaats
van verzet tegen de nieuwe orde, preekte hij lijdzame onderwerping. Terwijl zijn
tijdgenoten nog met één been in een samenleving stonden die vete's en bloed­
wraak ternauwernood achter zich had gelaten, keerde hij zich af van ieder ge­
weld. Niet alleen Melchior Hofmann, ook Grutte Pier van Kimswerd behoorde

165 S. Zijlstra, 'Het "scherpe plakkaat" van Groningen uit 1601', Doopsgezinde Bijdragen 15
(1989) 65-78. S. Blaupot ten Cate, Geschiedenis der doopsgezinden in Friesland (Leeuwarden, 1839)
142. Van Braght, Martelaers-spiegel, II, 802.
166 M. Haas, 'Der Weg der Täufer in die Absonderung' in: Goertz, Umstrittenes Täufertum, 51-
78, 70. W.E. Keeney, The development of Dutch anabaptist thought and practice from 1539-1564
(Nieuwkoop, 1968) 132-135.
167 DAN, I, 20. Cornelius, Berichte, 26, 153, 174. Kerssenbroch, Narratio, 772 n. Doorbreken
van voedseltaboe's ook in BRN, VII, 475. De traditionele afkeer van paardenvlees daarentegen
in Amsterdam: DAN, II, 244.
168 Knottnerus, 'Migranten', 47-48. DAN, II, 232, 308, 314; V, 253.
169 'Der Name "Tibbe" oder "Tebbe'', der im Volksmund vielfach zur Bezeichnung dieser
Religionsgemeinschaft gebraucht ward, bedeutet eine Hündin.' L. Keller, Die Gegenreformation
in Westfalen (1881-1895, repr. Osnabrück, 1965) II, 298; III, 442 n. J.G. de Hoop Scheffer,
'Scheldnamen der doopsgezinden', Doopsgezinde Bijdragen 12 (1872) 32. Blaupot ten Cate, Fries­
land, 375 (1549). Van Braght, Martelaers-spiegel, II, 682 (1574).

MENNO ALS TIJDVERSCHIJNSEL 115

tot zijn tijdgenoten. 170 Hun haatgevoelens ten opzichte van de Habsburgers ken­
de hij van nabij. Maar hij besefte ook dat dit gewelddadige verleden steeds meer
in het voordeel werkte van een kleine bovenlaag.

Ik heb daarom Menno's denken wel eens gekenschetst als een ideologie van
pachters en middenstanders: de ideologie van een pretentieloze, hardwerkende
middengroep die zich niet meer kon veroorloven mee te doen aan de heersende
cultuur van familie-eer en representatiedwang. 171 Had de Münsterse beweging
vooral aanhang in steden, Menno's aanhang concentreerde zich op die delen van
het platteland, waar commerciële verhoudingen toonaangevend waren gewor­
den. Getalsmatig overheersen - voor zover we weten - sociale groepen die be­
schikken over een klein, mobiel bezit: pachters, keuterboeren, schippers, koop­
lui en geschoolde ambachtsmeesters. Hun broodwinning was afhankelijk
geworden van de moderne, geordende samenleving die de Habsburgers hadden
geschapen. Dat Menno zijn boodschap in Friesland voor het eerst verwoordde,
hoeft dan ons niet te verwonderen: juist hier was het moderne rechtsbestel ver­
der ontwikkeld dan waar ook in de Nederlanden. 172

Van orakel tot zinnebeeld

De overgang naar de derde fase, de stap van sektewezen naar kerkgenootschap,
verliep uiterst moeizaam. Ook hier zien we een eigenaardige paradox: middel­
eeuwse rituelen die men resoluut zei af te wijzen, werden binnen de eigen sekte
nauwgezet gekopieerd. De heile Welt der dorpssamenleving herleefde als de ge­
meente zonder vlek of rimpel, de middeleeuwse broederschap herrees als een
heilig verbond dat kerkelijke ban en omgangsverbod met buitenstaanders stren­
ger dan ooit hanteerde. Al tijdens het Münsterse oproer gingen de uitsluitings­
mechanismen zo ver dat men met een afvallige 'aen een touw niet wilde trecken,
aen dijck met hem niet wercken, ja selfs aen sijn kindren geen eetwaren ver­
koopen' .173 Tijdens de grote strijd tussen vlamingen en friezen in 1567 heersten
volgens tijdgenoten zelfs 'onuytsprekelijck lasteren, ketteren, veroordeelen ende
andere faemroverijen', waarbij men trachtte de goede naam van zijn tegenstan­
der zo veel mogelijk 'stinckende te maken'. 174

170 Grutte Pier was een Friese boer die in de jaren 1515-1520 met Gelderse hulp een guer­
rillaoorlog tegen de Habsburgs-Bourgondische troepen voerde. Menno moet hem persoonlijk
hebben gekend. J.H. Brouwer ed., Encyclopedie van Friesland (Amsterdam, 1958) 333.
171 Knottnerus, 'Immigranten', 36-37, 46-48.
172 JJ. Woltjer, Friesland in hervormingstijd (Leiden, 1962) 1-77.
173 GJ. Boekenoogen, 'Zaanse Anabaptisten', Doopsgezinde Bijdragen 55 (1918) 140-148, 142.
174 BRN, VII, 539.

116 ÜTTO S. KNOTTNERUS

Men reyst, men vlet [vaart], nae Dantzick, het landt van Cleve, nae alle landen en ste­
den, om sijn gelijck en recht voor te draeghen, sij schelden, sij scheuren en vernie­
len elckanderen, soeveel als sij moghen. Suster en broeder, moeder en kint, man
ende wijff moeten nu scheyden, d'een blijft bij de Vriesen, <lander loopt nae de Vla­
minghen, sij moeten de Echt mijden in eten en drincken, copen off vercopen, niet
versamlen,ja niet op eene waghen off in een schuyt willen sij bij een comen. 17

!i

Zo lang de verhoudingen tussen de religies zich nog niet hadden uitgekristalli­
seerd, ontstond er een wedloop in rechtschapenheid, waaraan ook andere prote­
stanten zich niet konden onttrekken. De smalle weg der dopers oefende een gro­
te aantrekkingskracht uit op gelovigen van alle richtingen. Typerend is de
opmerking van een bakkersknecht uit Schildwolde die in 1579 klaagde dat hij de
grote liefde en de andere vruchten des geloofs die hij bij de menisten in Emden
had gezien, in de gereformeerde kerk aldaar op geen enkele manier terugvond.
Net als zo velen, ging hij over tot één van de doopsgezinde sekten. 176

In zekere zin was er ook sprake van een selectieproces, waarbij doopsgezinden
die zich niet konden of wilden profileren, geleidelijk oplosten in hun omgeving,
terwijl anderen die zich al te sterk profileerden, kapot werden gemaakt door
maatschappelijk isolement en overheidsdwang. Menno's nalatenschap fungeerde
daarbij als een soort handleiding die duidelijk aangaf hoe de eigen identiteit te
handhaven was, zonder onder te gaan in rigiditeit dan wel onverschilligheid.
Stroopsmeren, leugentjes en menistenstreken hoorden daar even goed bij als zui­
nigheid, vlijt en onvoorwaardelijke solidariteit. 177

Eerst nadat de gereformeerde kerk zich als heersende stroming had geconsol­
ideerd, ontstond er ruimte voor wederzijdse acceptatie. 178 De Republiek ontwik­
kelde zich tot een pluriforme samenleving, waarbinnen de verschillende circuits
en huwelijksmarkten streng gescheiden bleven. Naarmate de samenleving meer
gesegmenteerd raakte, werd onderlinge bekeringsijver overbodig. Dat schiep we­
derom ruimte voor toenadering tussen doopsgezinde groepen die hun onderlin­
ge meningsverschillen bijlegden onder het toeziend oog van Menno's gefingeer­
de beeltenis.

175 BRN, VII, 65-66.
176 Schilling en Schreiber, Kirchenratsprotokolle, II, 721.
177 JG. de Hoop Scheffer, 'Mennisten-streken', Doopsgezinde Bij'dragen 8 (1868) 23-48.
178 Kühler, Geschiedenis, dl. 2, 9-1 0. H. Schilling, Religion, political culture and the emergence of
early modem society (Leiden, 1992) 305-352. A. Duke, Reformation and Revolt in the Low Countries
(Londen, 1990) 269-293. 0. de Jong, 'How protestant are the Mennonites? Isolation and assi­
milation of Dutch Mennonites in the framework of Dutch protestantism' in: Hamilton e.a.,
From Martyr to Muppy, 30-40. Toegespitst op Groningen: W. Bergsma, 'Gereformeerden en
doopsgezinden . Van concurrentie tot gedwongen acceptatie', Doopsgezinde Bijdragen 20 (1994)
128-1 56.

MENNO ALS TIJDVERSCHIJNSEL 117

Die toenadering die begon in de grote steden, bleef overigens niet zonder ge­
volgen. Met name in de randgewesten, waar de druk van de gereformeerde kerk
het grootst was, ontstond een orthodoxe tegenbeweging die al snel een piëtisti­
sche wending nam. 179 Domineerden in de Hollandse en Friese kuststreek nog
vrijzinnige en gematigde gemeenten, in de Friese Wouden, Groningen, Oost­
Friesland en Twente waren conservatieve doopsgezinden rond 1700 veruit in de
meerderheid. 180 Net als eerder in Zeeland liep hier de doperse mystiek vooruit op
het gereformeerde piëtisme dat later deze streken domineerde. Heel wat doops­
gezinden die zich niet konden vinden in het opkomende rationalisme binnen
eigen kring, hebben al in de achttiende eeuw de overstap naar de gereformeerde
kerk gemaakt. 181

Uiteindelijk bleek echter de vrijzinnigheid het meeste perspectief te bieden.
De hang van de gereformeerden naar theocratie en intolerantie liet zich niet lan­
ger verenigen met de doopsgezinde erfenis. Sinds ongeveer 1750 kozen de Ne­
derlandse menisten vrijwel en bloc voor een meer liberale levenshouding, die hen
in staat stelde hun eigen spiritualiteit ook binnen het verlichtingsdenken te bele­
ven. Het principe van de 'absolute Präzens', het verlangen naar directe beleving,
kreeg langzamerhand een plaats in een historisch wereldbeeld dat zich uitstrekte
van de vroegste martelaren tot aan de komende overwinning van het gezonde
verstand. De verspreidingskaart van doopsgezinde gemeenten komt dan ook op­
vallend overeen met de politieke kaart van liberaal Nederland. 182 Menno werd

179 De Groninger oude vlamingen ontstonden als een reactie op Het Olijf 1àcxken van 1627.
Met de al langer bestaande stroming der oude vlamingen hadden zij weinig van doen. De Hoop
Scheffer, 'Eene geschiedenis', 39. Zie verder J. Loosjes, Janjacobsz en dejanjacobsgezinden',
NederlandschArchiefvoor Kerkgeschiedenis 11 (1914) 78-96, 185-240. K. Vos, 'Groninger Oude Vla­
mingen', Groningen 1 (1916) 71-80. O.S. Knottnerus, 'Uke Walles' in J.D.R. van Dijk en W.R.
Foorthuis eds" Vierhonderd jaar Groninger Veenkoloniën in biografische schetsen (Groningen, 1994)
252-258. WJ. op 't Hof, 'Gereformeerde piëtisten: opposanten èn geestverwanten van de doops­
gezinden', Doopsgezinde Bijdragen 20 (1994) 83-128, 109-10. Een treffend voorbeeld bij S.K. de
Waard, Aanteekeningen uit de doopsgezinde geschiedenis van 't Westerkwartier (Groningen, 1901) 17.
180 Aantallen bij Blaupot ten Cate, Friesland, 188-189; idem, Geschiedenis der doopsgezinden in
Groningen, Overijssel en Oost-Friesland (Leeuwarden en Groningen, 1842) I, 127-128.
181 S. Groenveld, 'Doopsgezinden in tal en last. Nieuwe historische methoden en de getals­
vermindering der Doopsgezinden, ca. 1 700-ca. 1850 ', Doopsgezinde Bijdragen 1 (1975) 83-110.
Voorbeelden bij P. Bartels, 'Mitteilungen zur Geschichte des Pietismus in Ostfriesland und den
benachbarten Landschaften', Zeitschrift für Kirchengeschichte 5 (1882) 251-291, 387-440, 260 n.
Bergsma, 'Van concurrentie', 135-136. G.A. Wumkes, De gereformeerde kerk in de Ornrnelanden tus­
schen Eerns en Lauwers (1595-1796) (1904, repr. Groningen, 1975) 41 -42. Voor de negentiende
eeuw daarentegen P. van den Burg, 'Van Groninger Oude Vlamingen en de Afscheiding in Ul­
rum en Houwerzijl', Doopsgezinde Bijdragen 10 (1984) 106-109.
182 AJ. Wichers, De oude plattelandsbeschaving. Een sociologische bewustwording van de 'overherig­
heid' (Wageningen, 1965) 216-218. Vgl. E.H. Cossee, 'De doopsgezinden en de opkomst van het
modernisme in Nederland', Doopsgezinde Bijdragen 20 (1994) 219-239. S. Voolstra, "'The hymn

118 ÜTTO S. KNOTTNERUS

het symbool van deze liberale en burgerlijke subcultuur, die zich nog slechts door
een vrome ondertoon onderscheidde van de dorre vrijzinnigheid der afgevallen
calvinisten.

Vlak bij mijn geboortedorp Nieuw-Scheemda woonde rond 1900 de doopsgezin­
de houthandelaar Sebo van Houten. Hij stamde uit een oude familie van verma­
ners en bezat nog de houtzaagmolen die zijn voorouders in 1774 bij het buurt­
schap 't Waar hadden gesticht. De politicus Sam van Houten was zijn achterneef,
diens grootvader was hier opgegroeid. Net als zijn vader en grootvader was Sebo
van Houten lid van het leesgezelschap 'Nuttig niet alleen, maar ook vermaak met­
een', opgericht in 1822: een vooruitstrevende club waar niet alleen romans en
reisverhalen maar tevens boeken over politiek en geschiedenis werden gelezen.
De leden namen kennis van socialisme, pacifisme en vrouwenemancipatie . De
boeken van neef Sam ontbraken er natuurlijk niet. 183

Toch was deze oude baas geen gewone liberaal, maar vermoedelijk wat men in
Groningen zou noemen: 'een fiene menist'. Als op zondagmiddag zijn piëtisti­
sche buurman Bouwe Marcus Barlagen, de koning der conservatieve hereboe­
ren, op bezoek kwam, werd het oude kabinetorgel geopend. En samen zongen ze
dan zoete, vrome liedekens. Het verhaal is zo mooi dat ik het maar voor waar heb
aangenomen: mijn strenge oudtante die nog bij de hernhutters op school is ge­
weest, heeft me het immers zelf verteld.

to freedom''. The redefinition of Dutch Mennonite identity in the restauration and roman tic
period (ca. 1810-1850)' in: Hamilton e.a., From Martyr to Muppy, 187-202.
183 Zie hiervoor mijn bijdragen aan Tussen 't Zieldaip en 't Grootmoar. Vier eeuwen leven en wer­
ken in Nieuw-Scheemda en 't Waar (z.pl., 1985) 20, 43, 131, 189. Volgens overleveringen zou het
deftige grootouderlijk huis te 't Waar model hebben gestaan voor de woning die Sam van Hou­
tens vader in Groningen liet bouwen. De notulen van het betreffende leesgezelschap bevinden
zich in het Rijksarchief te Groningen.

PIET VISSER

De Opera Omnia Theologi,ca of de
'affecten en voornemens' van Menno's
tekstbezorgers

Inleiding

'So menigh man, so menigh sin. Een eygelijck wil gemeynlijck geerne rechten na
sijn affect ende voorneemen.' Zo begroet Menno Simons de 'onpartijdige' lezer
aan het slot van zijn nawoord bij de Seer Hertgrondelycke (Doch scherpe) Sendt-brief aen
Martinum Micron van 16 oktober 1556. 1 Hoe waar dat is, getuigt eigenlijk de hele
geschiedenis van het Nederlandse doperdom tot op de dag van vandaag: zoveel
hoofden, zoveel zinnen. Net als die van gisteren koestert ook de moderne men­
nist zijn eigen visie. Doch ook Menno zelf reeds - ondanks het niet aflatend be­
roep op zijn op I Corinthiërs 3:2 gestoelde geloofsfundament - was evenmin vrij
van het immer wankele oordeel. Dat was bij hem nogal eens door wisselende
emotie of vooroordeel gekleurd. Voorzover hij ons via zijn geschriften een blik in
zijn leven gunt, zien we hem nu eens rustig redenerend bezig zijn, dan weer fel
en soms zelfs onredelijk of bot uithalend naar een tegenstander. 'En toornt niet',
excuseert hij zich aan het slot van die scherpe brief aan de gereformeerde kerk­
leider Micron,

dat ick u soo plat ende scherp bestraffe, ick hebt met' er waerheydt gedaen Godt ter
eeren, ende den Leser ten goeden ". om dat gy de klaerheydt Christi recht soudt lee­
ren kennen, uwe leelicke stinckende seeren [= zere plekken] voelen ende sien, u
met des Heeren medecijne meesteren laten, een rechtschapen boete doen, ende
eeuwigh salig werden. 2

Menno is wel eens beschuldigd een windhaan te zijn, of een 'ficfeyer, een onbe­
standich riet, aprillen water, een fischenfasch': iemand die uitvluchten zoekt.3 In
zijn autobiografische 'Uytgangh uyt het Pausdom' geeft Menno ook verschillen­
de keren te kennen dat hij op moeilijke momenten vaak heen en weer geslingerd
werd tussen de meningen en gevoelens van anderen. Anderzijds heeft Menno

1 Menno Simons, Opera Omnia Theologica, of alle de Godtgeleerde Wercken (Amsterdam, 1681)
616.
2 Idem, 616.
3 K. Vos, Menno Simons 1496-1561. Zijn leven en werken en zijne reformatorische denkbeelden (Lei­
den, 1914) 142.

120 PIET VISSER

ook telkens weer moeten vechten tegen de vertekenende inzichten van anderen:
die van de 'Pauselijcker Kerkcken', de 'Duytsche Kercken' en de 'verdorvene sec­
ten', waarmee hij vooral de Davidjoristen op het oog had. Keer op keer heeft hij
zijn zaak ook bij de wereldlijke overheden bepleit, die de doperse waarheidszoe­
kers op instigatie van kerk en clerus de dood in joegen.

Waarom Menno zijn menselijke zwakheden zo aanwrijven? De doperse histo­
riografie is evenmin vrij geweest van 'affecten en voornemens'. Dit is wel heel ge­
makkelijk te demonstreren aan de weergave en de beoordeling van het Münster­
se doperdom in voorbije eeuwen. De apologetische geschiedschrijving die de
heikele klippen van Münster trachtte te omzeilen door er bijvoorbeeld een Wal­
denzenthese voor in de plaats te stellen, en aldus ook Menno geheel vrij van
Münsterse smetten te houden, ligt nog niet eens zo heel lang achter ons. Sterker
nog: Menno's relatie met Münster lijkt nog steeds niet geheel bevredigend opge­
helderd te zijn. Nu is dàt niet het eigenlijke onderwerp van dit artikel, maar aan
het slot wordt er wel op teruggekomen. Hier staat de uitgave van Menno's verza­
melde werk centraal: de overwegingen en principes die ten grondslag liggen aan
de moderne tekstkritische editie van Menno's verzamelde werk. Net zo als ande­
ren vanuit een bepaalde visie in het verleden met Menno's schriftelijke nalaten­
schap naar eer en geweten hebben gehandeld, zo ontkomen ook de huidige
tekstbezorgers, Sjouke Voolstra en schrijver dezes, niet aan hun eigen 'affecten
en voornemens'.

Binnen afzienbare tijd zal de eerste band van het eerste deel kunnen verschij­
nen van Menno's werk in een tekstkritische editie. Dat is dan maar liefst 315 jaar
na de laatste uitgave van diens verzamelde werk, de Opera Omnia Theologica van
1681. Deze enorme afstand in tijd geeft op zich al zeer te denken: hoe en waarom
hebben meer dan twaalf generaties Nederlandse doopsgezinden Menno zo links,
of beter gezegd: zo rechts laten liggen?4 Hoe dit ook zij, als tekstbezorgers zouden
we dus kunnen steunen op een groot deel van het werk van onze zeventiende­
eeuwse voorgangers. Echter simpelweg die dikke foliant als basis voor een mo­
derne editie te nemen, druist in tegen elke vigerende wetenschappelijke visie
over wat een kritische teksteditie behoort te zijn. Een van de basisprincipes daar­
van is - onder theologen reeds eeuwenlang gemeengoed - dat teruggegaan moet
worden naar de meest oorspronkelijke, dat wil zeggen de door de auteur geïn­
tendeerde tekstredactie. Daar nu doemen in Menno's geval allerlei problemen
op, waarvan er hier enkele aan de orde komen.

4 De initiatieven van de Amerikaanse mennonieten in dezen blijven buiten beschouwing,
evenals de beweegredenen om in 1981 in Nederland nog een facsimile van de Opera Omnia uit
te geven. Volledigheidshalve zij gemeld dat in de Verenigde Staten een Duitse editie van de ver­
zamelde werken verscheen in 1833, 1876-1881en1926 en een Engelse in 1871en1956, de edi­
tie van Verduin en Wenger, die ginds algemeen als standaardtekst wordt gehanteerd.

DE OPERA ÜMNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 121

De letterlijke Menno bestaat niet: het verzamelde werk

Wat is er aan oorspronkelijk tekstmateriaal van Menno bewaard gebleven? In to­
taal beslaat het volledige oeuvre ruim 40 verschillende geschriften: 23 tractaten
en verweerschriften, 14 brieven, twee, mogelijk drie, liederen en nog enkele niet
nader te categoriseren werken, waaronder de artikelen van de besluiten te Wis­
mar (1554) en een gebed (zie het overzicht van Bijlage I) .5 In de Opera Omnia
neemt het verzamelde werk 642 foliobladzijden in beslag, in twee kolommen ge­
drukt. Voor de moderne tekst-editie denken wij uit te komen op drie delen in vijf
banden van totaal zo'n 1800 bladzijden (zie Bijlage II, resp. nrs. 9 en 10) .6

In het meest ideale geval zou de tekstediteur moeten beschikken over alle
handschriften van Menno, het liefst nog over zijn voor de druk bestemde kopij,
of desnoods de door hem zelf gecorrigeerde drukproeven. Dat is slechts een illu­
sie. In werkelijkheid kennen we maar één tekst in autograaf: een brief van één
kantje uit ca. 1549. Op het totaal van zijn geschriften is dit dus een vrijwel te ver­
waarlozen aandeel. Desalniettemin bevat zelfs dit minieme overblijfsel van Men­
no's handwerk nog nuttige aanwijzingen voor beter begrip van de tekstoverleve­
ring van zijn werk in gedrukte vorm - het zal dadelijk blijken. Voor de moderne
editie moeten wij het dus doen met 'slechts' gedrukte teksten. Als we gaan zoe­
ken naar de oudste versies daarvan, beginnen de moeilijkheden pas echt: niet van
elk in Menno's dagen gedrukt werk is een exemplaar van de oorspronkelijke
druk bewaard gebleven . Zo bijvoorbeeld Een seer droeffelycke supplicatie." aen alle".
overigheden, waarvan er in 1552 een druk moet hebben gecirculeerd, maar die
thans van de aardbodem lijkt te zijn verdwenen. Dan is er een groot aantal wer­
ken dat pas na Menno's dood in 1561 voor het eerst in druk werd gebracht. Dat
is het geval met maar liefst 27 titels: in de meeste gevallen overigens voornamelijk
kleine geschriften en brieven betreffend (zie de met een asterisk gemerkte titels
van Bijlage I). Van enkele daarvan is het vervolgens de vraag of we überhaupt wel
met werk van Menno te maken hebben. Dat betreft bijvoorbeeld de traditioneel
aan hem toegeschreven liederen,7 of het veelbesproken tractaat tegen Jan van
Leyden, dat pas in 1627 voor het eerst in druk verscheen. En daarmee zijn we er
nóg niet. Menno, die zelf nogal eens van 'affect ende voornemen' veranderde,

5 Het vrijwel volledige oeuvre van Menno is beschreven door LB. Horst, A Bibliography ofMen­
no Simons ca. 1496-1561, Dutch Reformer. With a census of known copies (Nieuwkoop, 1962). Sinds­
dien zijn nog slechts enkele edities aan het licht gekomen.
6 Deel I, bestaande uit drie banden, met de vroege geschriften, inclusief de herziene edities
daarvan uit de latere periode van Menno's leven; deel II van twee banden met zijn apologeti­
sche geschriften en deel III (één band) met de resterende werken, waaronder de pastorale ge­
schriften, de brieven en de liederen.
7 Zie ook de vondst van een derde lied van Menno, in het artikel van E. Hofman.

122 PIET VISSER

heeft enkele van zijn belangrijkste vroege geschriften later drastisch herzien, zo­
dat we versies van èn de jonge èn de oudere, van de gematigde en de striktere
Menno bezitten, die onderling aanzienlijke verschillen vertonen. Dat geldt bij­
voorbeeld voor zijn belangrijkste werk, het Fundament-boek van 1539 / 40, dat hij
in 1554/55 in een totaal herziene versie via zijn eigen Fresenborg-drukpers de
wereld in heeft gestuurd. 8

Zie daar in kort bestek Menno's nalatenschap te Wüstenfelde waaruit demo­
derne tekstediteur als archeoloog van het gedrukte woord Menno 's historische
werk naar boven haalt en het zo nauwgezet en historisch verantwoord mogelijk
tracht te reconstrueren. Is het dan niet zinniger en praktischer om te volstaan
met een tekstkritische editie van de Opera Omnia van 1681, zouden sommigen
zich kunnen afVragen? Waarom zo academisch moeilijk doen, als het toch veel
makkelijker kan?

Dat we niet makkelijk mogen, maar moeilijk moeten - een moderne variant
van het doperse martelaarschap - is gauw genoeg aangetoond. Willen we Men­
no 's denken en doen in zijn theologische, apologetische en pastorale ontwikke­
ling gedurende zijn 25jarige loopbaan als leider der mennisten kennen en be­
grijpen, dan is het noodzakelijk te beschikken over èn de oorspronkelijke èn de
latere, herziene versies van zijn werk, om maar eens één aspect te noemen. De
Opera Omnia van 1681 geven alleen maar Menno's herzieningen. Hier manifes­
teert zich direct al het grote verschil in benadering, in 'affect ende voornemen'
tussen de toenmalige en de huidige tekstbezorgers. Zonder hen onrecht te willen
doen, kunnen we toch vrij simpel vaststellen dat onze zeventiende-eeuwse voor­
gangers zich totaal niet bekommerden om de wetenschappelijke lectuur van
Menno's werk. Hen ging het niet om de academisch afstandelijke, nuchter be­
commentarieerde codificering van het oeuvre, maar vooral om de lectuur van
Menno als geestelijk vader van het ware, orthodoxe doperdom. Dit lijkt nogal een
boude bewering, omdat we over de toenmalige tekstbezorgers vrijwel niets weten
- toch is ze vrij makkelijk te staven.9 Wie HendrickJansz Herrison was, de man die
de korte voorrede in de Opera Omnia ondertekende, en kennelijk als (voornaam­
ste?) tekstbezorger optrad, weten we niet. Veel deelt hij niet mee over zijn drijf­
veren tot deze onderneming, behalve dan dat de voorafgaande editie met verza­
melde geschriften, het Groot Sommarie uit 1646, vrijwel nergens meer te krijgen
was. 10 In 1681 gold echter als belangrijkste motivatie dat Menno's leer als heil-

8 Horst nr. 11; zie ook Bijlage 1, nrs. 3b, 4b, Sb en 9b. Deze herziene titels vormen samen
band 3 van deel 1, uitgezonderd 9b, dat in band 2 opgenomen wordt (zie Bijlage Il, nr 10).
9 Vgl. de losse inleiding tot de facsimile-uitgave van S.L. Verheus, waarin over de religieuze
signatuur der direct betrokkennen in 1681 op geen enkele wijze gerept wordt.
10 'Vorders hebben wy, goetwillige Leser, niet te seggen, als dat wy de schaersheydt van Af­
drucksels van de voorgaende Druck door desen hebben willen vervullen, en door de netheydt

DE OPERA 0MNTA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 123

zaam middel werd beschouwd tot een vroom en deugdzaam leven. Illustratief
daarvoor is een passage uit een van de zeven drempelgedichten die goed zeven­
tiende-eeuws dit magnum opus inleiden:

Gy die langhs 't heylig spoor der Deugd
Gemoedigt zijt, vol ziele vreugd,
Te wandelen na's-Hemels Saelen,
Kom leer by MENNO 't rechte pad
Na sulck een glinsterende Stad;
Op goed bericht kan niemand dwaelen.
Hy schaft, opdat uw flaeuwe hert
Op reys niet afgemartelt werdt,
Veel Zielgesonde Disgerechten
Van ware boete en teer berouw:
Leert door't geloove sich getrouw
AanJesus Hoecksteen vast te hechten,
Dat Roomsche Septersucht en list
Het licht in Christi wetten mist,
Dat Babel vast aen't overhellen,
Sich self verstreckt een helsche strick,
Hoe Godt na't uyterste oogenblick
Van sijn gedult, haer neêr sal vellen:

Dit 's-Hemels Mann' 11
, kom set u aen ,

Sit neer in't loof der Heyl'ge blaên,
Kom smaeck wat best de Ziel kan voeden,
Kom koop dit Boeck, uw aerdtsche geldt
Wordt dus op Hemelwinst gestelt,
Ey buyg de trage wil ten goeden. 1 ~

Deze deugd-wervende woorden zijn afkomstig van ene G. Fortgens, die vrijwel ze­
ker verwant was aan Michiel ~ortgens, leraar bij de Amsterdamse Zonnisten,
wiens Latijnse gedicht 'Ad Lectorem' de rij van poëtische lofzangen in de Opera
Omnia opent. Ook diens broer, Abraham Fortgens, leraar te Emmerich, is met
een lang gedicht vertegenwoordigd. 13 De andere gedichten zijn eveneens afkom-

van Letter-spellingh, als anders, soo veel in ons was, getracht hebben te verbeteren.' Opera Om­
nia, *l'".
11 Behalve de feitelijke verwijzing naar het manna, refereert de dichter hiermee tegelijk ook
aan Menno, als 'hemelse man'.
12 Opera Omnia, *4'.
13 Zie voor Michiel en Abraham Fortgens: The Mennonite Encyclopedia, Scottdale, PA & Wa­
terloo, Ont. 1955-1990 [hierna: ME] II , 356-57; hun gedichten in Opera Omnia, resp . '~4r en **l'-
2'.

124 PIET VISSER

stig van mannen van degelijke doperse snit: Dirk Voorhelm, orthodox leraar te
Haarlem, die zich in deze tijd zou afscheiden van de Vlamingen; 14 Pieter van Sin­
gel, die tot de Oude Friezen in Amsterdam behoorde, en Abraham van Beuse­
com, leraar bij de Vlamingen te Goes. 15 Waar de orthodoxe, overwegend Zonse
signatuur van deze aanprijzers van Menno's werk zo evident is, lijdt het geen twij­
fel dat juist dit deel van het toen grofweg in Lammisten en Zon nis ten verdeelde
doopsgezinde Nederland, zich beschouwde als de enige hoeders van Menno's
menniste erfenis.

Niet anders was het gesteld met de daaraan voorafgaande edities van de verza­
melde werken, te beginnen met de Opera Men no Symons, Ofte Groot Sommarie van
1646 (Bijlage Il, nr. 8). Welke tekstbezorgers daarachter schuil gingen, weten we
helemaal niet. Zelfs de naam van een drukker of boekverkoper is niet bekend. 16

Hoe dit ook zij - dit probleem ligt nog geheel onder het maaiveld - de anonieme
initiatiefnemers hebben zich wel degelijk ook laten kennen als hoeders van het or­
thodoxe erfgoed. Alleen die werken van Menno werden afgedrukt, die door hem­
zelf geautoriseerd waren: dat wil zeggen, de in rigoristische richting herziene ge­
schriften, voornamelijk de ban en mijding betreffend. Niet opgenomen werden:

eenich en weynich schrijven, dat hy na sijn eyghen verklaringhe in het begin sijns
ambts heeft laten uytgaen, daer in dat hy door te kleyne ervarentheyt, of noch in dit
stuck niet ghenoech onderwesen sijnde, alle sonden onder drye vermaningen stelt,
nae den reghel van Matth. 18 17

. Welcke schrijven wy verby gaen, ende by sijn Boec­
ken of schriften niet en stellen, wy verstaen oock als dat het selve daer niet by en be­
hoort, aenghesien dat hy dit selve in sijn leven, ten tijden sijnes ampts gantsch wegh
ghenomen, weder-roepen ende tegen geschreven heeft. 18

De eerlijkheid gebiedt te zeggen dat deze ingreep in Menno's oeuvre niet echt op
het conto geschreven mag worden van de tekstbezorgers uit 1646. Zij deden niet
anders dan wat toen al lang traditie geworden was: reeds in 1562, één jaar na

14 MEN, 852; sinds de afscheiding in 1680 was hij leider van het zeer strikte Jan Evertszvolk
in de Kruisstraat. Zie ook S.L. Verheus, Naarstig en vroom. Doopsgezinden in Haarlem 1530-1930
(Haarlem, 1993) 120-21.
15 JVIEN, 531, resp. Doopsgezinde Bij.dragen (1896), 58 en (1907), 167.
16 Horst nr. 2. De door Horst, 34, geopperde idee dat het boek in Haarlem bij de doopsge­
zinde drukker Thomas Fonteyn van de pers gekomen zou zijn, raakt kant noch wal; nog min­
der zijn suggestie dat Spinoza-uitgever en collegiantJan Rieuwertsz iets met de productie van
het werk van doen zou hebben gehad.
17 Bedoeld is Matth. 18:15-17, waarop de procedure gebaseerd was voor ban of mijding van
een zondaar die, na driemaal ondervraagd te zijn geweest, hetzij vermaand werd hetzij na ver­
geefse vermaning uiteindelijk als heiden of tollenaar tijdelijk uitgesloten of definitief uitgesto­
ten werd.
18 Groot Sommarie, (***) 2r.

DE OPERA 0 1\i!NIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 125

Menno's dood, zou zijn eerste verzamelde werk verschijnen onder de titel van het
Fundament-boeck, zoals Menno dat in 1554/55 op de Fresenborg-pers had her­
zien (Bijlage 1, nr. 1) . Daaraan werden toegevoegd: sommighe andere leerachtighe
Boecxkens by den Auteur desselfs Fondament gemaeckt. Deze 1562-editie van het Funda­
ment-boek geldt daarom als het eerste verzamelde werk, omdat het naast het her­
ziene Fundament, ook de drie eerder genoemde herziene tractaten bevat (nrs. 9b,
4b, 3b), alsmede de Troostelijcke Vermaninge (1554 - nr. 25), Die geestelijcke verryse­
nisse (nr. 1), het Grontlijck Onderwijs ... van de excommunicatie (het zgn. derde ban­
boek - nr. 34) en het korte tractaatje over de Kindertucht (nr. 33). Deze eerste ver­
sie van het toen slechts dus ten dele verzamelde werk - totaal zeven of acht titels
(Bijlage II, vergelijk de wisselende samenstelling van nrs. 1-5 en 7) - bevatte in de
ogen van de toenmalige samenstellers Menno's belangrijkste geschriften. 19 Deze
Fundament-bundeling kwam anoniem van de pers van de gereformeerde drukker
Willem Gailliart in Emden. 20 Sindsdien is het opvallend dat vooral Friesland zich
bekommerd heeft om de druk en verspreiding van de Fundament-verzameling: in
1565 verscheen het bij de Franeker drukker Jan Hendricksz van Schoonrewoerd,
in 1567 bij Herman 't Zangers te Steenwijk en in 1579 en 1583 bij de Leeuwarder
drukker Pieter Hendricksz. De laatste versie in deze samenstelling werd gedrukt
door de gereformeerde Jan Evertsz. Cloppenburg te Amsterdam in 1613.21

Rond de eeuwwisseling, in 1600 en 1601, verschijnt voor het eerst een bunde­
ling van alle andere tot dan toe bekende en eerder reeds grotendeels afzonder­
lijk in druk verschenen geschriften van Menno onder de titel: Sommarie ofte by een
vergaderinge van sommige schriftelijcke bekentenissen des gheloofs, gedrukt door Jacob
de Meester te Alkmaar, voor uitgever Jan Janszoon te Hoorn (Bijlage II, nr. 6).
Daarin zijn de verslagen van Menno's disputen met en bestrijdingen van Johan­
nes a Lasco en Gellius Faber het omvangrijkst (Bijlage 1, nrs . 27 en 24) .22 Het is
evenmin bekend aan wiens initiatief, los van de drukker en/ of uitgever, dit Som-

19 Zie de opmerking van Horst bij nr. 1, p . 32, die - ten onrechte mijns inziens - de 1562-edi­
tie van het Fundament-boek (en volgende) niet als verzameld ·werk wenst te beschouwen. Ook
Dirk Philipsz' Enchiridion (1564) bevatte aanvankelijk niet alle geschriften. Beide werken func­
tioneerden echter vrijwel eender. In oude inboedellijsten en in een enkel martelaarsverhoor is
Menno's Fundament-verzameling soms ook wel als Enchiridion aangeduid.
20 Hier verscheen twee jaar later ook Dirk Philipsz' geautoriseerde editie van het Enchiridion
van de pers (zie noot 19).
21 Dat we deze namen kennen, is te danken aan P. Valkema Blouw, die de meeste anonieme
drukkers van Menno's en Dirks werk geïdentificeerd heeft in 'Drukkers voor Menno Simons en
Dirk Philips', in: Doopsgezinde Bijdragen 17 (1991), 31-74.
22 Horst beschouwt het Sommarie als eerste verzamelde werk (zie eerder noot 19) - dat de
toenmalige tekstbezorgers het niet nodig achtten daarbij alle Fundament-titels op te nemen, be­
wijst andermaal dat destijds het Fundament-boek wel degelijk als verzameld werk werd be­
schouwd.

126 PIET VISSER

marie toegeschreven moet worden . Wel zijn er aanw1Jzmgen dat Pieter Jansz
Twisck, leider der Oude Friezen te Hoorn, daarmee bemoeienis zou kunnen heb­
ben gehad: hem kennen we als tekstbezorger van wat losse geschriftjes van Men­
no enkele decennia later. Daarnaast zou ook gedacht mogen worden aan de tot
dusver in de doperse historiografie schromelijk verwaarloosde Oude Vlaming uit
Haarlem, Jacob Pietersz Vermeulen of Van der Meulen, die in die tijd tal van ge­
schriften bij de Sommari&·drukkerjacob de Meester liet uitbrengen.23

Het zal nu duidelijk zijn dat de tekstbezorgers van het Groot Sommarievan 1646
eigenlijk niets anders hebben gedaan dan het Sommarie en een Fundament-verza­
meling tot één boek samen te smeden, hetgeen ook in de titel met zoveel woor­
den wordt gezegd: t' samen in een vervaet ende in Druck vernieuwt. Zelfs de volgorde
van beide verzamelingen is hier gehandhaafd gebleven (zie Bijlage II, nr. 8b).
Aan het slot zijn drie tractaten toegevoegd: de Carte belijdinghe van der menschwer­
dinghe (Bijlage I, nr 12: Menno's melchioritische incarnatieleer, die een kenmerk
van doperse orthodoxie zou vormen), zijn Bescheyden antwoordt aan Marten Micron
(nr. 30) en het nogal omstreden tractaat tegen Jan van Leyden (nr. 2).

Dit alles is vrijwel exact zo, aangevuld met negen brieven en het eerste ban boek
uit 1541 overgenomen in de Opera Omnia Theologica van 1681. Met andere woor­
den: het jongste verzamelde werk van Menno uit 1681 bevat eigenlijk de canon
van teksten zoals die vlak nà Menno's dood, vanaf 1562, geleidelijk aan tot stand
zou komen. Kerkhistorisch is dat, hoewel niet verrassend, uitermate intrigerend:
het biedt een uitstekend zicht op hoe overwegend het behoudende deel van do­
pers Nederland zich na Menno's dood over zijn werk heeft ontfermd.

Het resultaat is echter ook dat dit verzamelde werk sinds 1562 door verschillen­
de bewerkershanden is gegaan. De vraag zou dan ook gesteld mogen worden: in
welke mate is Menno 's werk nog wel als Menno 's eigen werk aan te duiden? Reeds
in de eerste Fundament-verzameling is er een heuse redacteur aan de gang ge­
weest. Deze heeft, zo staat op de titelpagina, Menno's werk 'overgeset wt dat Oos­
ters, in dese onse Nederlantsche sprake. ' 24 De daarop volgende bewerkers, die van
1600, 1646 en 1681, zouden dat gecorrigeerde Nederlands opnieuw telkens weer
een beetje bijslijpen om het tot een leesbaarder geheel te maken. Zij hebben

23 Zie over Van der Meulen, sedert 1593 leider van het Haarlemse Vermeulenvolk, of Ban­
keroetiers: ME III, 660-61. Vermeulen heeft een indrukwekkende reeks geschriften op zijn
naam staan en moet intellectueel gezien van hetzelfde kaliber geacht worden, als de Oudfriese
leider Pieter Jansz Twisck. Zie voor de door De Meester te Alkmaar gedrukte werken van Van
der Meulen: A. van Diepen, Printen, vercoopen ende coopen: de Alkmaarse boekhandel 1500-1650
(doet. scriptie geschiedenis, Universiteit van Amsterdam 1988), 112-15, nrs. 38, 39, 40 en 61.
24 Met het Oosters wordt een mengvorm van een noordelijke kusttaal bedoeld, die grofweg
een kruising lijkt tussen Gronings en noordelijk plat-Duits, aangevuld met andere Saksische en
enkele Friese elementen.

DE OPERA 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 127

eenige doch weynige Druck-fouten verbetert, sommighe onduytsche [= on-Neder­
landse] woorden na den rechten sin van onse Tael wat verduyscht, ende noch som­
mige aenwijsinghe op de kant gestelt, end oock veel Capittelen die te voren sonder
Verssen aengewesen waren, nu met Verssen gestelt. 25

Zo is er enig zicht gekomen op de 'affecten ende voornemens' van de tekstbe­
zorgers die ons zijn voorgegaan. Niet alleen inhoudelijk, ten aanzien van de se­
lectie van de teksten, zijn hun voorkeuren tot uitdrukking gebracht, ook in Men­
no's taaleigen is dus ingegrepen. Wat dit laatste facet betreft, zouden we eigenlijk
zelfs mogen concluderen dat reeds sedert 1562 de Nederlandse mennisten hun
leidsman niet meer echt lezen naar de letter van zijn woord - zeker niet in de ze­
ventiende eeuw. Als we ons dan terloops ook nog realiseren dat zijn portret ge­
heel een constructie is - het oudste portret van Menno dateert pas van ca. 1607
en is dus meer dan 45 jaar na zijn dood ontstaan26 - dan zou men zelfs enigszins
gechargeerd mogen beweren dat bijna vier eeuwen Nederlands doperdom zich
wat Menno's woord en beeld aangaat de facto beroept op een afgietsel. Zie hier
dan ook een andere uitdaging voor de huidige tekstbezorgers om weer zo dicht
mogelijk de oorspronkelijke Menno op de huid te komen.

Menno naar de letter

Nu is het natuurlijk niet allemaal zo dramatisch als thans zou kunnen lijken.
Maar dat Menno al in de zeventiende eeuw naar de letter niet meer goed verstaan
werd, kan worden aangetoond dankzij het enige handschrift dat nog van Menno
bewaard is gebleven, de troostbrief uit ca. 1549, die in Bijlage III getranscribeerd
is.27

In 1630 verscheen deze brief vrijwel tegelijkertijd tweemaal in druk. Vermoe­
delijk als eerste in een werkje van de al genoemde oudste der Oude Friezen te
Hoorn, Pieter Jansz. Twisck. Deze had in 1626 zijn schoonzuster Lysbeth Pieters
een zeer lange stichtelijke troostbrief geschreven bij het overlijden van haar man
ten gevolge van de pest. Vier jaar later gaf hij die brief uit onder de titel: Troost­
brief Der weduwen, Met Vele verscheyden leeringen ende vertroostingen, besonder dienende
totte weduwelijcke staet. 28 Aan het slot daarvan drukte hij de brief van Menno af.

25 Groot Sommarie, (***)2", 'Tot den Leser'.
26 Zie P. Visser e.a. (red.), Sporen van Menno. Het veranderende beeld van Menno Simons en de Ne­
derlandse mennisten (Krommenie etc., 1996) 62-63.
27 Doopsgezinde Bibliotheek, afd. Handschriften (Universiteitsbibliotheek Amsterdam),
sign. A 617.
28 Gedrukt door Abraham Biestkens te Amsterdam, voor Zacharias Cornelisz te Hoorn;
Horst nr. 102.

128 PIET VISSER

Twisck, die in betrekking stond met Menno's dochter, was een grote Menno-ver­
eerder. Aan het slot van de brief voor zijn schoonzuster noemt hij hem: 'dese be­
sondere man'; elders betitelt hij hem als 'den seer Godtvruchtighen wel-spreken­
de, leer-achtighen, soberen, matigen, ende na God yverende Menno Symons'.
Toch heeft die grote sympathie hem niet gedwongen Menno dan ook zo getrouw
mogelijk te citeren. Dat blijkt dadelijk als we Twiscks weergave vergelijken met de
andere versie van de brief, die dus eveneens in Hoorn in datzelfde jaar 1630,
werd uitgebracht als aanhangsel van een herdruk van Menno's Grondighe bekente­
nisse van de Rechtveerdighmakinghe des Gheloofs. 29 Hoewel we in dit geval aanvanke­
lijk ook aan Twisck als tekstbezorger zouden kunnen denken, is hier toch iemand
anders aan het werk geweest, die een veel betere redactie van de brief heeft ge­
geven dan Twisck. Desondanks is het de Twisck-versie geweest, die uiteindelijk op­
genomen zou worden in de Opera Omnia van 1681. Een vergelijking van de ver­
schillende redacties moge dat verduidelijken (zie de voorbeelden in Bijlage IV) .
Wel gebiedt de eerlijkheid te zeggen dat Menno's priegelige handschrift zeer
moeilijk leesbaar is. De Hoop Scheffer heeft er in 1865 ook al eens een tran­
scriptie van gemaakt, maar zelfs die is niet geheel foutloos gebleven.30 Pieter Jansz
Twisck valt als tekstbezorger echter het meest door de mand - en in zijn kielzog
dus ook de Opera Omnia, voorzover het dit epistel betreft.

Direct blijkt er al een essentieel verschil in de aanhef te signaleren (voorbeeld
A): Twisck (nr. 2) rept van slechts één zuster, terwijl Menno (nr. 4) zich in werke­
lijkheid tot meerdere zusters richtte. Bovendien wenste Menno hen niet zomaar
'veel' genade en vrede, maar genade en vrede van Christus' wege. Voorbeeld Bis
saillanter: Twisck heeft van het zwaar beladen vordurvener natuiren kennelijk niets
anders kunnen maken dan weduwelijcke natuer. wel toepasselijk misschien, maar
geheel fout. In voorbeeld C kan, afgezien van kleine woordelijke verschillen, van
een andere interpretatie sprake zijn, die evenwel meer van grammaticale dan van
inhoudelijke aard is. In Twiscks versie valt namelijk een cesuur na: ende niet verder,
waarna een nieuwe nevenschikkende hoofdzin volgt; in Menno's tekst is er echter
van onderschikking sprake, in de vorm van een betrekkelijke bijzin, die ingeleid
wordt met de, bij Menno staand voor die. De volgende twee voorbeelden tonen
weer opmerkelijke betekenisverschillen. In voorbeeld E betekent het passieve ver­
loren hebt fundamenteel iets anders dan het actieve verlaten hebben, al kan men er
lang over filosoferen of exegetiseren waarin precies het verschil volgens I Tim. 5

29 Gedrukt door Isaäc Willemsz te Hoorn, voor dezelfde boekverkoper Zacharias Cornelisz.
Dit tractaat is slechts het eerste deel van een geschrift uit 1552, waarvan niet een exemplaar be­
kend is; Horst nr. 54.
30 JG. de Hoop Scheffer, 'De stijl van Menno Simons met een voorbeeld toegelicht en ver­
dedigd', in : Doopsgezinde Bijdragen (1865), 121-23.

DE OPERA 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 129

gelegen is . Het daaraan voorafgaande voorbeeld D is als foutieve lezing wel het
meest opmerkelijk: Twisck heeft van curiosycheijt, schadelijke weetzucht, al dan
niet expres onkuysheyd gemaakt. Het heeft er veel schijn van dat de evenzeer met
'affect ende voornemen' behepte Twisck nogal bevreesd was voor de zwakheid van
de weduwelijke natuur - en dan vooral in vleselijke zin . In Menno's tekst ont­
breekt die associatie echter geheel! De ondertekening in voorbeeld F demon­
streert ten slotte heel goed dat de anonieme maar gewetensvolle tekstbezorger uit
1630 (nr. 3) zich, zonder twijfel, op de oorspronkelijke brief moet hebben geba­
seerd. Zijn toevoeging na de datum van 18 mei: Het]aer getal was afgescheurt klopt
nog steeds als een bus. In 1865 had De Hoop Scheffer al geconstateerd dat deze
brief in de Opera Omnia-weergave zeer onbetrouwbaar is . We mogen nu vaststellen
dat de Opera-tekstbezorgers simpelweg de meest onnauwkeurige gedrukte versie
hebben gekozen, die daarenboven ook nog de voor Menno zo typerende bijbelan­
notaties in de marges mist, iets waarvan de anonymus van 1630 zich ook al correct
had gekweten .

Menno en Münster: Van Leyden naar de letter

Deze brief geeft tenslotte ook nog aanleiding een geheel andere en nog steeds
veel prangender kwestie in het Menno-onderzoek vanuit filologische invalshoek
tegen het licht te houden: Menno's houding inzake het Münsterse anabaptisme.
Waar gaat het om? Niet eerder dan 1627 werd onder Menno's volledige naam het
tractaat gepubliceerd: Teghens De grouwelijcke ende grootste blasphemie van Jan Van
Leyden. Wie dat deed en waar het gedrukt werd, wordt niet vermeld - laat staan de
vraag naar het waarom. Wel wordt beweerd dat het geschriftje voordien nog nooit
eerder in druk was verschenen. De tekstbezorgers van het Groot Sommarie hebben
het in 1646 zonder meer tot Menno's werk gerekend, en in dat kielzog ook Her­
rison en de zijnen in de Opera Omnia van 1681. Pas in 1872 zouden er voor het
eerst grote vraagtekens gezet worden bij de authenticiteit van het tractaat, en wel
door de zeer gerespecteerde Leidse kerkhistoricus van doopsgezinde huize,
Christiaan Sepp. Het is niet nodig om de argumenten van Sepp hier uitvoerig op
een rijtje te zetten; evenmin is er de ruimte de veelsoortige tegenargumenten van
bijvoorbeeld De Hoop Scheffer of Frerichs, Vos of Kühler,31 of meest recentelijk
nog van Friesen32 breed uit te meten. Niettegenstaande het vele tegengas dat ge­
boden is en wordt, durft eigenlijk nog steeds geen enkele onderzoeker het aan
ongegeneerd de sedert 1872 door Sepp geopperde twijfels te negeren. De stand

31 Zie de beknopte samenvatting van de kwestie bij Horst 117, nr. 88.
32 A. Friesen, 'Menno and Münster: The Man and the Movement', in: G.R. Brunk (ed.), Men-

130 PIET VISSER

van zaken, door Stayer in 1978 nog eens afgewogen weergegeven,33 is in feite dan
ook nog steeds dezelfde zo als Horst die in 1962 reeds formuleerde:

While Sepp's case is not conclusively proven, the fact that the book was unknown in
the 16th century and the lack of an extant manuscript raise rightfull doubt about
genuineness. lnternal evidence appears to substantiate Menno Simons' authorship,
but the arguments on this ground are not fully convincing.34

Wat dit laatste betreft, wordt er hier nog eens een zoveelste poging ondernomen.
Sepp's twijfel werd ondermeer ingegeven door het in zijn ogen merkwaardige Ne­
derlands van het drukwerkje uit 1627. Zijn verborgen negentiende-eeuwse agen­
da was - nog geheel in lijn met de achttiende-eeuwse dopers-historiografische tra­
ditie - dat Menno gevrijwaard moest blijven van welke Münsters-melchioritische
smet dan ook. Sepp betoogt dan ook dat de gedrukte tekst een falsificatie zou zijn
door een onbekende zeventiende-eeuwer in zogenaamd namaak-Menno-Oosters.

De Hoop Scheffer had in 1889 Sepp al, naar de mening van velen overtuigend,
van repliek gediend; hij wees vooral op de nauwe samenhang tussen de geschrif­
ten van Bernhard Rothmann, diens Restitution en Van der Wrake en het daartegen
gerich te tractaat van Menno over Jan van Leyden.35 Friesen, daarop voortbordu­
rend, is er van overtuigd dat Menno ook bekend moet zijn geweest met Roth­
mann's Bekenntnis von beiden Sakramenten. 36 Frerichs had in 1905 vanuit een geheel
andere invalshoek, namelijk de analyse van Menno's taalgebruik, ook zeer goede
argumenten aangedragen om het tractaat aan Menno toe te schrijven, al zouden
we nu de door Frerichs gehanteerde methodologische vooronderstellingen en
psychologiserende verklaringen als onjuist moeten kwalificeren.37 Omdat in het
debat over de authenticiteit van het tractaat tegen Jan van Leyden Frerichs' bijdra­
ge nogal ondergesneeuwd is geraakt, is het in dit bestek weer zinvol - ondanks de
methodologische tekortkomingen - Frerichs' benadering nog eens op te pakken.

no Simons: A Reappraisal. Essays in honor of Irv in B. Horst on the 450th anniversary of the Fundament­
boek (Harrisonburg, 1992) 131-62. Zie ook de standpunten van Bornhäuser of Stayer in dezen
(zie resp . noot 34 en 33).
33 J.M. Stayer, 'Oldeklooster en Menno', in: Doopsgezinde Bijdragen 5 (1979), 56-76, m.n . 75;
een vertaling van een artikel dat eerder in The Sixteenth Centuryjournal9 (1978), 51-67, was ver­
schenen.
34 Horst nr. 88, 117-18. Zie ook C. Bornhäuser, Leben und Lehre Men no Simons'. Ein Kampf um
das Fundament des Glaubens (etwa 1496-1561) (Neukirchen-V1uyn, 1973), 24-25.
35 JG. de Hoop Scheffer, 'Eenige opmerkingen en mededeelingen betreffende Menno Si­
mons', in: Doopsgezinde Bij'dragen (1889), 64-83.
36 Friesen, 'Menno and Münster' 145; overigens was in 1905 Frerichs deze mening al toege­
daan (zie noot 37) .
37 G.E. Frerichs, 'Menno's taal', in: Doopsgezinde Bijdragen (1905), 72-111.

DE OPERA 0i'v1NIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 131

Eén lijn van diens redenering is dat Menno zijn taal telkens aanpaste aan de
streek waar hij op dat moment vertoefde . Dat lijkt taalsociologisch niet erg lo­
gisch, althans niet voorzover het geschreven taal betreft: Menno zou zich dan als
een verbale kameleon door de noordelijke kuststreken hebben bewogen. Fre­
richs gaat dan ook geheel voorbij aan de omstandigheid dat Menno's taal in druk
niet een exacte, letterlijke weergave behoeft te zijn van Menno's taal in hand­
schrift, die tot kopij diende. Het is boekhistorisch een vaststaand feit dat heel vaak
de letterzetters in een drukkerij de kopij voor een boek enigszins aanpasten aan
hun eigen idioom. Wat we dus aan gedrukte tekst van Menno bezitten - op één
brief na vrijwel alles! - behoeft dus geenszins Menno's taaleigen te zijn geweest.
Daarom had Frerichs niet kritiekloos Menno's gedrukte werk tot uitgangspunt
moeten nemen, maar de zoëven behandelde brief in handschrift. Wanneer deze
nu vergeleken wordt met de tekst van het gedrukte tractaat van Jan van Leyden
uit 1627, blijken beide zoveel 'Menno-idioom' met elkaar gemeen te hebben, dat
alleen al op grond daarvan eigenlijk geen twijfel meer behoeft te bestaan aan de
authenticiteit van het geschrift in kwestie. Wanneer we een glossarium van Men­
no's brief aan de weduwen leggen naast dat van hetJan van Leyden-tractaat, dan
komen daaruit zo veel lexicale overeenkomsten naar voren, dat de aanname van
een-en-dezelfde herkomst van beide pennevruchten alleen maar waarschijnlijker
wordt.

Enkele van die overeenkomsten zijn: het gebruik van het prenominale de voor
die, en ájn / eijnen in plaats van een, desse en dusse voor deze-, het persoonlijk voor­
naamwoordelijke iu (u; Fries: jo) en zijn derivaten iuwer, iuwes, iuwen voor uw in
verschillende naamvallen; hoer voor haar, sulvest of suifst voor zelf, preposities als
an voor aan, mit voor met, of tho voor te en toe-, bijvoeglijke en zelfstandige naam­
woorden waarin markante klinkerveranderingen voorkomen als voele voor vele,
hillige voor heilige, golden en olden voor gouden en ouden, denst voor dienst, hoeft voor
hooft, vleis voor vlees, of vroude voor vreugde. Vergelijken we de woordenschat van
het tractaat vervolgens met die van bijvoorbeeld het oudste Fundament-boek, dan
treffen we - afgezien van regionaal bepaalde zet- c.q. dialectvarianten - vrijwel
soortgelijke overeenkomsten en stijlparticulariteiten aan, die hier en daar zelfs
Menno's Friese herkomst verraden. Zo komen we in het Fundament-boek friesis­
men tegen als like wol (lykwols) in plaats van het Middelnederlandse like wel; bolle
offer (brood offer, of misoffer; uit het friese bale); het hoofd del: het hoofd naar be­
neden. In het tractaat tegen Jan van Leyden stuiten we op een soortgelijk Fries
fenomeen: ick wiet wol. 38 Alles tezamen genomen leidt dit tot de conclusie dat het
tractaat uit 1627 niet een zeventiende-eeuwse apocrief, maar een canoniek zes­
tiende-eeuws werk van Menno moet zijn.

38 Tegherzs De ... blasphemie van jan Van Leyden, 25'.

132 PIET VISSER

Terecht zou een criticus kunnen opmerken dat ook deze methode gebruik
maakt van een gedrukte tekst: die van het tractaat. Dat is zo, doch eerder is even­
wel aangetoond dat er rond de dertiger jaren van de zeventiende eeuw in ieder
geval één persoon in Holland is geweest, die aantoonbaar tekstgetrouw en con­
scientieus Menno's handschrift in gedrukte vorm wist over te brengen. Dat was
niet Pieter Jansz. Twisck, maar de anonymus uit 1630, die Menno's brief aan de
weduwen voor uitgave gereed heeft gemaakt. Deze onbekende editeur zou ook
de tekstbezorger van het tractaat tegen Jan van Leyden geweest kunnen zijn.

Overigens, er blijven nog veel meer zaken in nevelen gehuld liggen, dan één
zo'n pretentieuze suggestie aan helderheid zou kunnen verschaffen. Dat het trac­
taat bijvoorbeeld gedrukt zou zijn door Isaac Willemsz te Hoorn, zoals De Hoop
Scheffer met stelligheid beweerde, blijkt na typografische vergelijking met diens
1630-uitgave voor Zacharias Cornelisz niet meer vol te houden. Het is voorts de
vraag of het tractaat tegen Jan van Leyden toch al niet eerder dan 1627 in druk
kan zijn uitgebracht? De aanduiding op de titelpagina: 'Noyt voor desen Ghe­
druckt' hoeft niet per se waar te zijn: ze kan simpelweg van een eerdere editie zijn
overgenomen. Daar komt nog bij dat het werkje gefolieerd is en niet gepagi­
neerd: een typografisch gebruik dat in het tweede kwart van de zeventiende eeuw
al als tamelijk archaïsch te kwalificeren is, tenzij het werkje aan de hand van een
oudere druk opnieuw gezet is geworden. Met andere woorden: in plaats de
'queeste' van Menno's auteurschap dichter bij een oplossing te hebben gebracht,
zijn er minstens zoveel nieuwe, maar andere problemen naar voren gekomen.

Dat Menno Simons ondertussen in 1535, minstens negen maanden vóór zijn
uitgang uit het Pausdom, een heel eind met het nog schijnbaar ideale melchiori­
tisch-münsterse doperdom is meegegaan, maar zich later net als Obbe en Dirk
Philips bedrogen voelde, toen Rothmann en Van Leyden met hulp van het
zwaard het koningschap van de derde David claimden, behoeft op grond van dit
tractaat en daarin bijgestaan door onder anderen Vos, Kühler of Friesen nog nau­
welijks te worden betwijfeld.39 Dat Menno aan Gellius Faber in 1554 een iets an­
dere voorstelling van zaken gaf over zijn houding jegens Münster is hem nauwe­
lijks kwalijk te nemen: elke autobiograaf lijdt nu eenmaal aan een selectief
geheugen.

De schellen zijn Menno pas van de ogen gevallen na de allereerste gebeurte­
nissen in Amsterdam, zo mogelijk nog vóór Oldeklooster, die radicale uithaal van
het Münsterse zwaard heeft hij trachtten te pareren met het geestelijk zwaard van
het tractaat tegenJan van Leyden.40 Het zou de snelle afloop van het Münsterse

39 Vgl. W. Bergsma en S. Voolstra, Uyt Babel ghevloden, in Jeruzalem ghetogen . Men no Simons' ver­
lichting, bekeringen beroeping (Amsterdam, 1986) 'Doperse Stemmen 6', 30.
40 Daarop zou ook een passage kunnen wijzen in Menno's Seer Hertgrondelycke (Doch scherpe)
Sendt-brief aen Martinum Micron van 1556, een plaats die in dit verband vrijwel nooit wordt aan-

DE OPERA 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 133

drama kunnen zijn, en Gods ongenadige oordeel over die onheilsprofeten, zoals
Kühler verondersteld heeft, die hem van publicatie van het tractaat hebben doen
afzien .41 Er is veel voor te zeggen dat de pacifistisch-melchioritische, maar nog
steeds ook rooms-katholieke Menno het geschriftje toen maar in een lade heeft
weggestopt. Want een later beroep op dit Münsterse, anti-revolutionaire werkje
zou tevens voedsel hebben kunnen geven aan een ernstig verwijt van nicodemis­
me, iets wat hij zelf, eenmaal uitgetreden uit het pausdom, iemand als David Jo­
ris ernstig zou verwijten .

gehaald: 'want ick heb de waerheyt van eenentwintigh jaren herwaerts [= 1535] tot een moeder
verkoren, begeer oock in mijnder swackheyt als een gehoorsaem trouw kint sonder alle rugge­
sien ende ergernisse op haer straten te wandelen, soo lange ick op ter aerden sweve'. Opera Om­

nia 616.
41 W.J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de zestiende eeuw (Haarlem, 1932)
165-166.

134 PIET VISSER

BIJIAGE 1

Chronologie van Menno's geschriften naar mogelijke datum van ontstaan,
met 16e- en 1 7 e-eeuwse herdrukken in het Nederlands

[..]
{ .. }
*

H

aan Menno toegeschreven teksten
door Menno herziene teksten (b-nrs.)
teksten die overgeleverd zijn in gedrukte versies van nà 1561 (nrs. 2, 10,
11, 12, 13, 14, 16, 17, 18, 19,20,21,22,23,26,27,28,29,31,32,33,35,36,
37, 39, 40 & 41)
l.B. Horst, A Bibliography of Menno Simons (Nieuwkoop 1962), waarvan alle
drukgegevens gecorrigeerd en aangevuld zijn aan de hand van de gege­
vens van P. Valkema Blouw, 'Drukkers voor Menno Simons en Dirk Phi­
lips', in: Doopsgezinde Bijdragen 17 (1991), 73-74

1. ca. 1534? Van die geestelicke verrysenisse, Büderich, W. Gaillart?, 1554-55
(H 63)

?, c.1560 (H 62)
[2. *ca. 1535 Een gantz duidelijck ende klaer bewijs ... (tegen Jan van Leyden),

[Hoorn?] 1627 (H 88)]
3a. 1536/37? Voele goede und chrystelycke leringen op den 25. Psalm, Oost-Ned.,

??, 1539[=1540] (H 34)
- herz. editie: Fresenborg, B.L.?, 1554-55 (H 35)
- in: P.J. Twisck, Meditations Liedekens (Hoorn 1603) (H-)

4a. ca. 1537 /38? Carte vermaninghe ... van die wedergeboorte. Oost-Ned., ?? ,
c.1540 (H 37)

Antwerpen, H. v. Ruremonde II, c.1552 (H 38)
herziene editie: Franeker,]. Hendricksz, 1556 (H 39)
?, ca. 1560 (H 40)

[5. ca. 1539 lied: 'Almachtich God', in Hofman, Liedekens vol gheestich
confoort (1993), 201 & id., DB 20 (1994)] (H -)]

6. ca. 1539 Verclaringhe des Chr. doopsels, Antwerpen, M. Crom, 1539 (H
44)
- in:J.D.B., Christel~·ck Huysboeck (1643), 239-307 (H-)

7. ca. 1539 Die oorsake waerom dat ick M.S., Antwerpen, M. Crom, 1539
(H 46)

8a. ca. 1539 Fundament des christelycken leers, Oost-Ned., ??, 1539/1540 (H
10)
- - Schoone ende profitelicke ... redene aen die ouerheden, Ant­
werpen, H. van Ruremonde II, ca. 1552 (herdr. van slot van

DE Qpr.,JM 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 135

9a. ca. 1541

Fundament) (H 20)
[Amsterdam,]. Theunisz?], 1616 (H 18)

- herziene editie: Fresenborg, BL?, 1554--55 (H 11)
- - Chr. en liejl. vermaninghe aen allen ouerheden, Franeker,
Jan Hendricksz 1556 (herdr. van slot van Fundament) (H 19)
Van dat rechte christen gheloove. Antwerpen, H. Peetersen van
Middelborch, ca. 1542 (H 42)

herziene editie: Franeker,]. Hendricksz 1556 (H 43)
10. *1541 Een lieffelijcke vermaninghe van dat schouwen der valscher broede-

ren (le banboek), Hom berg, N. Gevaerts, ca. 1575? (H 73)
?, 1562 (ex. onbekend) (H 74)
Rees, D. Wylicks van Santen, ca. 1582? (H 75)
Harlingen, 'Yge Yges, ca. 1600 (H 76)
Leiden, H . Lodewycksz, 1604 (H 77)
Amsterdam,]. Theunisz, 1605 (H 78)

11. *ca. 1542 brief: aan David Joris (H 97)
12. *1544 Carte ende clare bel~·dinge ". vander menschwerdinghe, Amster­

dam, N. Biestkens II, ca. 1580 (H 48)
- Amsterdam, B. Adriaensz, ca. 1595 (H 49)

13. *14--11-ca. 1545 brief: aan de broeders en zusters te Amsterdam (H 3: 27f)
14. *ca. 1546 brief: aan de Davidjoristen (H 96)
15. 18-05-ca. 1549 brief: aan enige weduwen (handschrift D. Bibl.; H 102 &

103)
16. *07-10-1 549 brief: aan de uitverkoren kinderen Gods in het land Pruisen

(H 104 & 105)
17. *1549 Een claer bericht". van der excommunicatie (2e banboek), Am­

sterdam N. Biestkens II, voor A. Hendricksz, 1597 (H 87)
- in: J.D.B" Christelyck Huysboeck (1643), 557-92 (H -)

18. *09-09-1550 Vermanende belydinghe van den drie eenighen eeuwighen God, Am­
sterdam N. Biestkens Il, voor A. Hendricksz, 1597 (H 83)
- in: J.D .B" Christelyck Huysboeck (1643), Al '-B2' (H -)

in: Kort Bericht van hetgeen tot Utrecht, Leeuwarden 1669,
C4v-E2' (H -)
- in: H. de Ries, Klaer Bewys, Leeuwarden 1688, G7r-H9r
(H 84)

19. *ca. 1551/52 Weemoedige ende christelicke ontschuldinge, Deventer, S. Steen­
bergen, 1565 (H 51)
- Delft, Albrecht Hendricksz, 1576 (H 52)

20. *1552 Supplicatie aen alle overigheden, in: Sommarie, Alkmaar/Hoorn
1600-1601, 1, 345-58 (H 55)

21. *1552 Korte klaeglycke ontschuldinge . " aen alle schrift-geleerden, in:

136

22. *1552

23. *1553
{8b. ca. 1552/54
{3b. ca. 1552/54
24. ca. 1554

25. ca. 1554

26. *ca. 1554

27. *1554

27+. *> 1561?

[28. *1554

29. *13-11-1555
{4b. ca. 1555/56

{9b. 08-07-1556

PIET VISSER

Sommarie, Alkmaar/Hoorn 1600-1601, 1, 359-71 (H 56)
Grondelicke en klare bekentenisse . . . van der rechtveerdigmakinge,
in: Sommarie, Alkmaar/Hoorn 1600-1601, II, 353-402 (H 53)
- Hoorn, lz. Willemsz voor Z. Cornelisz, 1630 (H 54)
brief: aan de huisvrouw van Leenaert Bouwens (H 99)
herz. Fundament, Fresen borg, B.L.?, 1554-55 (H 11)}
herz. meditatie 25. Psalm, Fresenborg, B.L.?, 1554-55 (H35)}
Klare unwedersprekelike bekentenisse (tegen J. a Lasco), Fresen­
borg, B.L.?, 1554-55 (H 58)
- Grote fragm. in: J.D.B., Christelijck Huysboeck (1643),
B2"-D2r (H -)
Troestelijke vermaninge van dat lijden, Fresenborg, B.L.?, 1554-
55 (H 70)
brief: tot de broeders in Westfriesland (H -) , in: DB 5
(1979), 77-85
Klare beantwoordinge over een schrift Gellii Fabri, in: Sommarie,
Alkmaar/Hoorn 1600-1601, 1, 3-344 (H 57)
- hieruit samenvatting, niet door Menno: Uytgangh ofte bekee­
ringe van Menno Symons (ca. 1565?) (H 120)
- - in: EinFundament (Duitse ed., 1575) (H 21)
- - ?, 1615 (H 121)
- - in: PJ. Twisck, Chronick (Hoorn, 1620) (H 122)
- - Hoorn, Z. Cornelisz, 1621 (H 123)
- - ?, 1627 (H 124)
- - Haarlem, Th. Fonteyn / Hoorn, Z. Cornelisz, 1633
(H 125)
- - ? (na de kopie van Haarlem 1633) (H 126)
- - Leeuwarden, C. Fonteyne 1636 (H 127)
- - Hoorn, 1. Willemsz / JJ. Deutel 1643 (H 128)
- - Bolsward, Ph.S. Boenja /M. Lases 1653 (H 129)
Besluyt tot Wismar, in: V.P., Succesio Anabaptistica, Keulen, B.
Gualtheri, 1603, 79-82 (de negen artikelen) (H 107)]

Keulen, 1612 (H 108)
in: Grouwelen der voornaemster hooft-ketteren (Leiden

1623), 169-72 (H 109)
brief: aan de heimelijke broeders te Franeker (H 89-931)

herz. Hemelsche geboorte, Franeker,]. Hendricksz, 1556 (H
39)}
herz. Van het rechte christen gheloove, Franeker,]. Hendricksz
1556 (H 43)}

DE OPERA 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 137

30. 07-10-1556

31. *12-11-1556
32. *ca. 1557
33. *ca. 1557?

Gans duytlick ende bescheyden antwoordt . . . op Martini Mikron,
Franeker,]. Hendricksz, 1556 (H 59)
- Amsterdam, N. Biestkens II, c.1580 (H 60)
- Amsterdam, B. Adriaensz, 1569 (H 61)
brief: aan de heimelijke gemeente te Emden (H 89-932)

brief: aan Griet Rein Edes echtgenote (H 3: 24d)
Een suyverlijc Onderwijs ende Leere (kindertucht), Emden, W.
Gailliart, 19 aug. 1562 (ad H 12)

Steenwijk, H. 't Zangers, 1567 (ad H 14)
- Steenwijk, H. 't Zangers, 1567 (H 64)
- in: S. v.d. Boute, Een Testament, Amsterdam, N. Biest-
kens II, 1579 (H 65)
- in: S. v.d. Boute, Een Testament, 1605 (H 66)
- in: S. v.d. Boute, Een Testament, Groningen, A. Jansens
1636 (H 68)

NB: H 67 is incorrect: het betreft slechts enkele korte fragmenten.
34. 11-06-1558 Gans grontlijcke onderwijs ". van de excommunicatie (3e ban­

boek), Franeker,]. Hendricksz, 1558 (H 72)
- in:J.D.B" Christelyck Huysboeck, 1643, 593-642 (H -)

35. *01-09-ca. 1558brief: aan de broeders in Waterhorne (H 3: 24c)
36. *14-11-1558 brief: tweede brief aan de gemeente te Amsterdam (H 3:

24g)
37. *15-12-1558 brief: aan verscheiden broeders over de echtmijding (H

106)
[38. > 1559 lied: 'Myn God waer sal ic henen gaen' (H 113)]
39. *23-01-1559 Seer grontlijcke antwoort ". op Zylis ende Lemmekes, Harlingen,

G. Andriesz [= Leeuwarden, P. Hendricksz] 1587 (H 82)
NB: uit een Duitse vertaling (druk of hs? - H 81, ca. 1580),
die weer teruggaat op een Nederlandse versie (druk ofhs? -

40. *??

[41. *??
[42. *??

H 80, ca. 1560)
brief: aan de broeders in Groningen en Groningerland (H
3: 24b)
lied: 'Een truerich droeuich leyt' (H 116)]
Christelijcke Benedictie voor". [en] na den Eeten, Steenwijk, H. 't
Zangers, 1567 (in door!. signatuur achter 33) (H -); Vos,
282-88]

138 PIET VISSER

BIJLAGE II

Verzamelde werken van Menno Simons in Nederlandse edities, 1562-heden

De nummers verwijzen naar de titels uit Bijlage 1. Cursieve nummers betreffen
nieuw toegevoegde teksten ten opzichte van de voorafgaande editie(s).

1. 1562

2. 1565

3. 1567

4a. 1579

4b.

5. 1583

6a. 1600-01 a

6b.

7. 1613

Sa. 1646

Een Fondament ende clan: aenwijsinghe van de salichmakende Lee­
re Jesu Christi, wt Codes Waart int carte begrepen, ouergeset wt dat
Oosters, in dese onse Nederlantsche sprake, met sommighe andere
leerachtighe Boecxkens by den Auteur desseifs Fondaments ge­
maeckt. Die voortijts verscheyden gedruct zijn geweest, hier nu by ge­
stelt, ende also tot een Boeck gemaeckt, Emden, W. Gailliart, 1562
(H 12)
inhoud: 8b, 9b, 4b, 25, 3b, 1, 34 / / 33

Franeker, opvolger]. Hendricksz, 1565 (H 13)
inhoud:8b,9b,4b,25,3b,34,33

Steenwijk, H. 't Zangers, 1567 (H 14)
inhoud: 8b, 9b, 4b, 25, 3b, 1, 34 / / 33

Leeuwarden, P. Hendricksz, 1579 (H 15)
inhoud:8b,9b,4b,25,3b,34,33

idem (H 15b), met invoeging van tekst 1
inhoud:8b,9b,4b,25,3b, 1,34,33

Leeuwarden, P. Hendricksz, 1583 (H 16)
inhoud:8b,9b,4b,25,3b,34,33
Sommarie ofte by een vergaderinge van sommige schriftelijcke beken­
tenissen des gheloofs, mitsgaders eenighe waerachtige verantwoor­
dingen, op sommighe schriften van Gellio Fabro ende Joanne a Las­
co, Alkmaar,]. de Meester/ Hoorn,]. Janszoon, 1600-1601
(H 1)
inhoud 1: 27, 20, 21, 17; II: 24, 18, 6, 7, 22

idem (H la), met toevoeging van 19 en 39
inhoud 1: 27, 20, 21, 17, 19; Il: 24, 18, 6, 7, 22, 39
Een Fondament"" Amsterdam, J.E. Cloppenburg, 1613 (H
17)
inhoud:8b,9b,4b,25,3b,34,33
Opera Menno Symons, ofte groot sommarie, dat is Vergadering, van
sij.ne Boecken en Schriften, t' samen in een vervaet ende in Druck
vernieuwt, 1646 (H 2)
inhoud:
1 =ed. 1 (p. 1-410): Sb, 9b, 4b, 25, 3b, [1], 34, 33;

DE OPERA 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 139

Sh.

9a. 1681

9b.

10. 1996-

II= ed. 6b (p. 411-974): 27, 20, 21, 17, 24, 18, 6, 7, 22 (+slot
17), 39, 19;
III (p. 975-1185): 12, 30, 2

idem, Amsterdam, B.Jz. Smit 1654 [titeluitgave]
inhoud: idem
Opera Omnia Theologica of alle de Godtgeleerde Wercken, Amster­
dam, wed.J. de Jonge/ J. van Veen, 1681 (H 3)
inhoud: 27+, biografie naar Van Braght (1660);
1 =ed. 8-1 (p. 1-222): Sb, 9b, 4b, 25, 3b, 1, 34, 33;
II= ed. 8-11 & 111 (p. 223-642): 27, 20, 21, 15, 17, wonder
Menno, naar Twisck (p. 350), 24, 18, 40, 35, 6, 32, 7, 23, 22
(+slot 17), 39, 19, 12, 30, 2, 10, 13, 36

idem, met toevoeging aan het slot van 4 blz.:
inhoud: als voren+ 29, 31
De verzamelde werken van Menno Simons, eds. (Meihuizen),
Voolstra & Visser (Leiden, 1996-..)
1,1 vroege geschriften: 6, 7, Ba
1,2 vroege geschriften: 1, 3a, 4a, 9a+b, 10, 12
1,3 herziene vroege geschriften: Sb, 3b, 4b
11,1 apologetische geschriften: 19, 20, 21, 22, 27
11,2 apologetische geschriften: 24, 30
lil pastorale geschriften & diversen

a. pastorale geschriften: 17, 18, 25, 33, 34, 39
b. brieven: 11, 13, 14, 15, 16, 23, 26, 29, 31, 32, 35, 36,
37, 40
c. toegeschreven liederen en andere teksten: 5, 38, 41,
2, 28, 42

140 PIET VISSER

BIJLAGE III

Transcriptie van Menno's brief aan de weduwen, 18 mei ca. 1549 (Doopsgezinde
Bibliotheek, sign. A 61 7)

Abbreviaturen zijn stilzwijgend opgelost; de bijbelannotaties in de marge zijn
vóór het desbetreffende (hele) woord cursief tussen () weergegeven.

Van [Chris]tijesu vele genade vnde fr[ede] th[ot] en vrijendelijcke gruete

hertgrontlicke lieue susters in den Heren de meij [n] sijele marckelicken lijef
heeft, na[d?]e male de barmhertijge lijeue Here iu in de weduwelijckheyt beroe­
pen heeft, so is mijn vaderlijcke trauwe vormaninge an iu, als minen lijeuen kijn­
deren, gij doch also wijllen wandren, gelijck dat den hijligen (tymo. 5) weduwen
betaemt unde dat gij mijt de frome prophetijnne Anna den heren ine (luc 2) hij­
lijgen tempel, dat is, in sijnder gemeijnten offte in eijne vprechte reijne conscij­
entije, mit vasten vnde bijdden dijenen nachts vnde dages. An den nodtruften,
(reg 17) heijlijgen doet, dat de doechdelijke weduwe in sarepta sijdonije in den
droegen (l[uc] 4) dueren tijdt, an den getrouwen Elijam dede, doen se hem ther
herberge untftjnck, vnde mit hoer weijnigh meel vnde oelije spischde, so wirt ock
de meel des hilligen godtlicken woordes vth de Cad [= kad, Hebr. voor kruik: Kon
17:16] iuwere conscientyen, vnde de vrouwdenrijcke oelie des hilligen geistes an
iuwen geiste nit vnbreken, vnde offte de nije soene iuwer geestlijcker geboerten
schoen al en weinich kranck in iu woerde, vnde mits de swacheijt der vorduru­
ener natuiren, sijne adem ene klene tijt verloere, so wert hem doch vnse waere
Elijas Chrijstus Jesus durch syn genade weder vp wecken, iu eijn vrijmoedijch
vroelijck gemoet maken, wan te gij (math: 25:) hem in sijnen ledematen vntfan­
gen, lijefde vnde <lenst bewisen als de schrijft leret: Mijn lijue kijndren verstade
mij recht, ick rede v[an] den nodtruftijgen heiligen, vnde nit van de, de suluest
genoech hebben wante sulcke bederuen desse iuwe hantreijkijnge vnde densten
nit. De rechte Chrijstenen behoeren ock mencandren mit vnnutte kost nit tho
beswaeren. Trouwe susters wandert kloekelijck, vreest iuwen godt van harten,
cruijsget iuwen vleis mit sijnen boese lust, wederstaet den viant vnde alle sijn be­
coerijnge, holdet iu in allen dingen vromelijck, vororsaket niemanden tho jenige
ongeschictijche [?] vnuorsychtijclijck. Waret iuwen arbeijt, huijs vnde kijndren
vlijtijchlijck, schuwet alle curiosycheijt, vnnutte geklap, prael vnde ijdelheijt sorg­
vuldelijck, vnde seet iu mit aller ernste voor, dat gij nit doer iuwes vleijsches ge­
welt so varde gedreven worden, dat gij der weduwen gelijck worden de dat eerste
geloeve vorlaten hebben, ([Ti}mo 5) afgekeert syn, unde den duijuel nafolgen,
wie paulus secht. daer voer de bermhertijge vader iu euijch behoede vnde bewae-

DE OPERA 0MNIA THEOLOGICA OF DE 'AFFECTEN EN VOORNEMENS' 141

re. Desse mijne korte gruete vth rechte vaderlijcke trouwe an iu geschreuen, vntf­
anget mit lijefde, vnde dencketse vlitichlijcken na Het groeten iu de hilligen de
bij mij syn: gruetet allen froemen vnde biddet voer mij: De euijch salijchmaken­
de kraft vnde frucht des roden bloedes Christij sy mit mijnen vthuercorene seer
beminde susters in ewijcheijt Amen.

BIJLAGE IV

M.S. iuwen broeder de iu m
godt lijef heeft 18 Maije [...]

Variantenvergelijking van fragmenten uit vier redacties van Menno's troostbrief
aan de weduwen

1: de tekst uit de Opera Omnia (Amsterdam 1681)
2: de tekst uit: P J. Twisck, Troost-brief der Weduwen (Hoorn 1630)
3: de tekst uit: Menno Simons, Grondighe bekentenisse (Hoorn 1630)
4: de tekst van de transcriptie van brief A 617, Bijlage III

voorbeeld A
1 U zy veel genade en vrede, en vriendelijcke groet. Hertgrondelijke en lieve

Suster in den Heere,
2 V sy veel ghenade ende vrede, ende vriendelijcke groet. Gertgrondelijcke

ende lieve suster in den Heere,
3 Vele genade ende vrede tot eenen vriendelijcke groete. Hertgrondelijcke

lieve Susters in den Heere
4 Van [Chris]tiJesu vele genade vnde fr[ede] th[ot] en vrijendelijcke gruete.

hertgrontlicke lieue susters in den Heren

voorbeeld B
1 en mits de zwakheyt der Weduwelijke Natuer, sijn adem eenen kleynen tijd

verloor,
2 ende mits de swackheydt der weduwelijcke natuer, zijn adem eenen kleynen

tijdt verloor,
3 ende mits de swackheydt der verdurvener naturen zijne adem eene kleyne

tijt verlore,
4 vnde mits de swacheijt der vorduruener natuiren, sijne adem ene klene tijt

verloere,

142 PIET VISSER

voorbeeld C
1 Mijn lieve kinderen, verstaet mij recht, ick spreke van de nooddruftige Hey­

ligen, niet verder, die selfs genoeg hebben, en behoeven dese uwe handrey­
kinge en dienste niet.

2 Mijn lieve kinderen, verstaet my recht, ick spreke van de nootdruftighe hey­
lighen, ende niet verder, die selfs genoegh hebben, en behoeven dese uwe
handtreyckinghe ende dienste niet.

3 Mijn lieve kinderen verstaet my recht, ick rade u den nootdruftighen hey­
lighen, ende niet van die, die selver ghenoech hebben, want sulcke behoe­
ven dese uwe hantreyckinghe ende diensten niet.

4 Mijn lijue kijndren verstade mij recht, ick rede v[an] den nodtruftijgen hei­
ligen, vnde nit van de, de suluest genoech hebben wante sulcke bederuen
desse iuwe hantreijkijnge vnde densten nit.

voorbeeld D
1 Nemet waer uwen arbeyt, huys en kinderen vlytelijk: schouwt alle onkuys­

heyd,
2 Nemet waer uwen arbeyt, huys ende kinderen vlytelijck: schout alle onkuys­

heyt,
3 waret uwen arbeyt, huys ende kinderen vlijtelijck, schuwet alle curieusheyt,
4 Waret iuwen arbeijt, huijs vnde kijndren vlijtijchlijck, schuwet alle curio­

sycheijt [=schadelijke weetzucht],

voorbeeld E
1 die dat eerste Geloofverlooren hebt, afgekeert en den Duyvel navolgen, so

Paulus seyt,
2 die dat eerste gheloof verloren hebt, afghekeert en den duyvel navolghen,

soo Paulus seyt,
3 die dat eerste gheloove verlaten hebben afgekeert zijn ende de Duyvel na­

volghen, als Paulus seght,
4 de dat eerste geloeve vorlaten hebben, afgekeert syn, unde den duijuel na­

folgen, wie paulus secht.

voorbeeldF
1 Menno Symons, uwen Broeder, die u mindt en lief heeft, den 18 May.
2 M. Symons uwen broeder, die u mint ende lief heeft, den 18. May.
3 M.S. uwen broeder die u in Godt lief heeft. Den 18. May. HetJaer getal was

afgescheurt.
4 M.S. iuwen broeder de iu in godt lijef heeft 18 Maije [."]

WERNER 0. PACKULL

Enkele aspecten van de hermeneutiek
van Menno Simons*

Studenten tonen zich verbaasd als zij geconfronteerd worden met de verschei­
denheid van de Reformatie. Waarom is er zoveel diversiteit, terwijl het grondbe­
ginsel, sola scriptura, zo eenvoudig is? Waarvandaan komen de verschillende le­
zingen van de Bijbel?

De hermeneutiek, die in de ruimste zin des woords gedefinieerd kan worden als
de wetenschap die zich bezig houdt met zowel de aard van de Bijbelexegese als de
Sitz im Leben van de exegeet, geeft hierop het antwoord. Maar de studie van de her­
meneutiek op basis van deze definitie is een ontmoedigende bezigheid. Het is dan
ook zaak om de hermeneutiek op selectieve wijze te benaderen. Daarom is ons on­
derzoek beperkt tot vier aspecten: 1) de kwestie van de hermeneutische gemeen­
schap; 2) Menno's christocentrische benadering van de Schrift; 3) de relatie tussen
het Oude en het Nieuwe Testament en 4) de kwestie van verbond(en) en doop.

1. De kwestie van de hermeneutische gemeenschap

In het wetenschappelijk onderzoek van de laatste vier decennia is men steeds
meer het belang gaan beseffen van de historische context waarin de doperse her­
meneutiek werd gevormd en waarin zij functioneerde. 1 De hermeneutiek van het
Anabaptisme zelf is het onderwerp van verschillende studies2 geweest en recent
behandeld door John Roth3 en Stuart Murray.4 Tot op heden is voor dit onder-

* Vertaling: S. Zijlstra.
Wat betreft de historiografische ontwikkelingen in de studie van het Anabaptisme verwijs ik

naar mijn 'Between Paradigms: Anabaptist Studies at the Crossroads', The Conrad Grebel Review.
A Journal of Christian lnquiry VIII (1990) 1-22.
2 Cf. de twintig artikelen in: Willard Swartley, ed. Essays on Biblical Interpretation. Anabaptist­
Mennonite Perspectives. Elkhart: Institute of Mennonite Studies, 1984 (voortaan EBI).
3 John Roth, 'Community as Conversation: A New Model of Anabaptist Hermeneutics' in:
Wayne Pipkins, ed. Essays in Anabaptist Hermeneutics. Text Reader series 5. (Elkhart, Institute of
Mennonite Studies, 1994) 35-50.
4 Stuar t Wood Murray, 'Spirit, Discipleship, Community: The Contemporary Significance of
Anabaptist Hermeneutics'. Ph. D. Dissertation, Oxford, the v\Thitefield Institute, 1992. Het is
een zeer waardevol werk, hoewel de auteur consequent Sitz im Leben verkeerd spelt, namelijk als
Sitz im L ieben.

144 WERNER 0. PACKULL

werp John Howard Yoders rudimentaire essay, getiteld 'The Hermeneutics of the
Anabaptists', dat in 1967 gepubliceerd werd, bepalend geweest.5 Hierin geeft Yo­
der twee terreinen aan waarop de Anabaptisten een nieuwe bijdrage hebben ge­
leverd. In de eerste plaats legden zij de nadruk op de rol van de 'integriteit en ge­
hoorzaamheid van de luisterende gemeente' in de hermeneutische
gemeenschap. De grote hervormers daarentegen hadden afstand genomen van
het idee dat de zichtbare kerk een hermeneutische gemeenschap was en verleg­
den het 'punt van onfeilbaarheid naar de geïnspireerde tekst en de technisch ge­
kwalificeerde theologische experts. ' 6

In de tweede plaats droegen de Anabaptisten met een nieuwe bijdrage bij aan
het begrijpen van de relatie tussen het Oude en Nieuwe Testament. Terwijl tijd­
genoten als Schwenckfeld de Anabaptisten beschouwden als 'neo-marcionieten',
zag Yoder hen als degenen, die een progressieve visie hadden op de heilsgeschie­
denis. Aldus 'worden Gods doeleinden in de historie uitgewerkt', waarbij de ver­
andering van het Oude in het Nieuwe Testament 'een fundamenteel deel' van
zijn plan is. Door op deze wijze het 'historisch karakter van de openbaring' te be­
nadrukken, liepen de Anabaptisten vooruit op latere ontwikkelingen in de gere­
formeerde verbondstheologie. Het idee van 'een reeks verbonden' was, aldus Yo­
der, 'gedurende de zestiende eeuw voorbehouden aan de Anabaptisten. ' 7

Yoders observaties werden vervolgens verwerkt in elke these, die over de her­
meneutiek van de Anabaptisten verscheen. Stuart Murray's recente dissertatie is
te beschouwen als een samenvatting van de studies over de hermeneutiek van de
Anabaptisten.8 Murray constateerde dat er 'een anabaptistische hermeneutiek is,
die zorgvuldig doordacht, duidelijk en coherent is.' 9 Hij beschouwde het ge-

5 John H. Yoder, 'The Hermeneutics of the Anabaptists ' , The Mennonite Quarterly Review 41
(1967) 291-308; herdrukt in EBI, 11-28, vooral 28, 20.
6 Yoder, 'The Hermeneutics of the Anabaptists ', vooral 28. Hij beweert dat de Anabaptisten
de 'logische conclusie' trokken uit het 'oorspronkelijke protestantse concept van de zichtbare
kerk'; ibidem, 22.
7 Yoder, EBI, 26-27. Zwingli was van mening dat 'er maar één verbond tussen God en mens
was, dat begon met Abraham en waarvan Christus eenvoudig de vervulling was ' . Yoder schreef
dat 'de oorsprong van de originaliteit van de Anabaptisten, die reeds in september 1524 zicht­
baar was, nog niet is gevonden'; EBI, 28. Sommige wetenschapsbeoefenaren hebben aangeno­
men dat dit een beantwoorde vraag was en haalden het christocentrisme als verklaring aan.
Maar er blijven vragen. Zie Willard Swartley, 'Preface ', EBI, 3.
8 De algemene doperse hermeneutiek, die Murray meent te herkennen en die hij ook van
toepassing acht op Menno Simons, is niet zonder problemen.
9 Murray, 'Spirit, Discipleship, Community', 27. Murray behandelt de volgende vragen, die
gesteld worden door de doperse hermeneutiek: 1) de Bijbel als zelf-interpreterend boek; 2) het
christocentrisme; 3) de relatie tussen de twee testamenten; 4) de rol van de Geest; 5) de plaats
van de gemeente; 6) de epistemologische betekenis van gehoorzaamheid in de hermeneutiek.

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAN MENNO SIMONS 145

meenteconcept als de hermeneutische gemeenschap en de onuitgesproken 'elk
gemeentelid-benadering' als bijzonder relevant. 10 Dit betekende dat het leider­
schap binnen het doperdom een andere functie had dan binnen de grote con­
fessionele kerken . In plaats van het verstrekken van 'gezaghebbende antwoorden
op vragen van leerstellige aard of gezaghebbende interpretaties van bijbeltek­
sten' gaven de dopersen 'leken en vrouwen' de vrijheid om de Schrift te verken­
nen.11 Murray bekeek Menno vanuit deze context. 12

Het is hier de plaats om de vraag te stellen of het begrip gemeente als her­
meneutische gemeenschap in werkelijkheid bestaan heeft of slechts een 'ideaal­
type' van de hedendaagse wetenschap is. Waren Menno en de andere leiders van
zijn groepering inderdaad voorstander van een 'elk gemeentelid-benadering',
wat de interpetatie van de Schrift betreft, met de bedoeling om de gemeente in
dit proces te laten participeren. 13 Hier schijnt enige voorzichtigheid op zijn plaats
te zijn. Hoe precies de hermeneutische gemeenschap funtioneerde, zelfs in het
Zwitserse doperdom, moet nog aangetoond worden. In andere vormen van het
Anabaptisme, zoals de gemeenschappen in Moravië, werd een structuur met een
krachtig leiderschap gevestigd. Leiders van de Hutterieten bijvoorbeeld genoten
een zogenaamde dubbele eer, zij aten in andere eetkamers en kregen beter eten
voorgezet dan de gewone gemeenteleden. Zij hadden de leiding bij alle gods­
dienstige plechtigheden, waakten ervoor dat er geen studie van de Bijbel ge­
maakt werd zonder hun goedkeuring en regelden zorgvuldig het materiële en
geestelijke welbevinden van de gemeenschap, met inbegrip van de contacten met
de buitenwereld. 14

Menno aanvaardde zijn rol als leider op verzoek van andere leiders, en niet zo-

10 Murray, 'Spirit, Discipleship, Community', vooral hoofdstuk 7: 'Congregational Her­
meneutics', 224 e.v.
11 Murray's beeld van de dopersen lijkt wat idealistisch te zijn. In tegenstelling tot Luther, die
de Schrift beoordeelde in het licht van zijn theologie, beoordeelden de dopersen 'doctrines in
het licht van de Schrift'. Murray, 'Spirit, Discipleship, Community', 29, 79, 95.
12 Murray maakte nijver gebruik van Henry A. Poettcker, 'The Hermeneutics of Menno Si­
mons: An Investigation of the Principles of Interpretation which Menno Brought to his Study
of Scriptures.Th. D. Dissertation, Princeton Theological Seminary, 1961. Cf. zijn gepubliceerde
artikelen.
13 Dit soort participerende hermeneutiek schijnt te worden gesuggereerd door Walter
Klaassen, 'Anabaptist Hermeneutics: Presuppositions, Principles and Practice', EBI, 5-10, voor­
al 10. Volgens Klaassen bracht de geleerde zijn talenkennis en kennis van wat anderen gezegd
hadden, in, 'maar was hij onderworpen aan het proces van zoeken en vinden in de congrega­
tie'.
14 Werner 0 . Packull, Hutterite Beginnings. Communitarian Experiments during the Reformation.
Baltimore, The Johns Hopkins University Press, 1995.

146 WERNER Ü. PACKULL

zeer vanwege de instemming van de gemeente. Hij nam deze rol op zich uit me­
delijden met de 'dwalende schapen.' 15 En hoewel Menno en zijn mede-oudsten
mogen hebben gewerkt aan een 'vrijmaking van het gehele volk Gods als bijbel­
vertolkers', 16 waren de resultaten niet altijd bevredigend. Nog in 1556 klaagde
Menno dat in Emden 'iedereen zijn eigen ideeën volgde en meende dat deze de
Geest en de Schriften waren.' Over zichzelf schreef hij: 'ik kan noch leren, noch
leven uit het geloof van anderen. Ik moet uit mijn eigen geloof leven, zoals de
Geest des Heeren mij dat heeft onderwezen door Zijn Woord.' 17 Hij vermeldt
hier niet een rol voor de participerende gemeente. 18

Afgezien van deze tegenwerpingen bezaten de dopersen desondanks de belof­
te van een bredere hermeneutische gemeenschap in hun broederschap. Hier
heerste een andere relatie tussen opgejaagde herders en schapen dan welke in
zwang was bij de grote kerken, waar de 'heer der parochie' - Herr Pfarrer - pre­
sideerde over zijn bijbels ongeletterde geestelijke onderdanen. Het is waar dat
Menno en zijn mede-oudsten zich beschouwden als wachters 'over het huis des
Heeren', 19 maar een sterke mate van geestelijke verwantschap maakte een einde
aan de afstand tussen leiders en volgelingen. Hierdoor werden de persoonlijke
relaties in deze geestelijke huishouding door een ethiek van wederzijdse hulp ge­
kenmerkt. Natuurlijk nam Menno zijn rol als oudste serieus. Deze hield het ge­
ven van geestelijke voeding vanuit de Schrift en van troost in, maar omvatte ook
zaken als aansporing, verwijt en tucht. Dat hij erin slaagde een identiteit te creë­
ren en een gemeenschap te vestigen, duidt op effectief leiderschap. Het lijkt
waarschijnlijker dat de gemeentelijke consensus over de interpretatie van de
Schrift eerder werd bereikt door een effectief leiderschap dan door de 'every­
member approach' . Maar wat was de leidraad van Menno's eigen bijbelinterpre­
tatie?

15 Opera Omnia Theologica of alle de Godtgeleerde Werchen van Menno Simons (Amsterdam: Jo­
hannes van der Veen, 1681) (voortaan Opera Omnia), 258. Zie ook: The Complete Writings of Men­
no Simons, c. 1496-1561, vertaald door L. Verduin; uitgegeven door J.C. Wenger (Scottdale, Her­
ald Press, 1984) (voortaan CWM), 672.
16 Cf. Murray, 'Spirit, Discipleship, Community', 335.
17 'Instruction of Discipline to the Church at Emden'l556, CIBW, 1051.
18 Natuurlijk toonde Menno vaak zijn bereidheid om met de 'klare Schrift' gecorrigeerd te
worden, maar zulke aanbiedingen zijn een algemeen retorisch topos in de debatten, die tijdens
de Reformatie gevoerd werden. Opera Omnia, 542; CWM, 452, aangehaald door Murray, 'Spirit,
Discipleship, Community' , 240.
19 Opera Omnia, 217-218; CWM, 948.

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAN MENNO SIMONS 147

II. Menno's christocentrische kijk op de Schrift.

Het dient te worden opgemerkt dat Menno op een relatief laat tijdstip in zijn le­
ven, toen hij dertig was, de Bijbel begon te lezen. Twijfels aan de kerkleer aan­
gaande de eucharistie brachten hem in 1525-1526 ertoe het Nieuwe Testament
ter hand te nemen.20 Onder het humanistische motto 'terug naar de bronnen'
had hij reeds het principe aanvaard dat de Schrift gezaghebbend was in zaken
van geloof en praktijk. Maar welke andere vooronderstellingen brachten Menno
er toe de Schrift te gaan lezen? Er is wel gesuggereerd dat Luther's 'Von Mensch­
lehre zu meiden' (1522) een duurzame invloed op Menno heeft gehad.21 Evenals
Luther zocht hij niets, behalve het 'klaer ende onveranderde getuygnisse der
Schrift'. Hij verdroeg geen 'leringen der menschen vernuft, verdraeyinge der
Schrift, glosen ende vermoeden, ... maer alleen de klaerheydt der Schrift.' 22 Dit
was zijn fundamentele hermeneutische vooronderstelling.

Hoewel hij ervan overtuigd was dat 'de Schrift is een klaer, verstandelijck
Woordt en het en heeft geen glossen, ' 23 meende Menno toch dat het nodig was
om dit nader te preciseren. Er diende aandacht geschonken te worden aan de
context en aan 'wat daer voor oft nae geschreven staet, door welcke dat men dat
rechte verstant grijpen ende vaten magh.' 24 Met andere woorden, hij erkende dat
sommige teksten hun betekenis kregen op basis van een groter geheel. Toen hij
eenmaal in strijd geraakt was met zijn gelijken, wat bijbelkennis betrof, was Men­
no bereid een ander element aan het begrijpen van de 'klare Schrift' toe te voe­
gen: slechts het herboren en gehoorzame hart, geleid door de Geest, kon tot een
waar verstaan geraken. 25 Menno was derhalve niet simpel biblicist, noch was hij
geheel tegen het gebruik van elke leidraad buiten de Bijbel.26 Hij aanvaardde in
feite het Symbolum Apostolicum en de geloofsbelijdenis van Nicea. Hij was ook

20 Opera Omnia, 256; CWM, 668.
21 Christoph Bornhäuser, Leben und Lehre Menno Simons. Ein Kampf um das Fundament des
Glaubens (Neukirchen, 1973) 9, 54.
22 Opera Omnia, 541, 126; CVVi\1, 452, 95. Menno polemiseerde tegen ' ... alle wijsen en ge­
leerden, die ons de Schrift van aenbeginne aldus gebroken en verduystert hebben ... '. Zie ook
Opera Omnia, 15; CWM, 126.
23 Opera Omnia, 63; CWM, 214. Bornhäuser merkt op dat Menno er niet in slaagde het pro­
bleem van de interpretatie aan te pakken: Leben und Lehre Simons, 48, n. 5. Murray schrijft over
diepzinnige waarnemingen: 'Spirit, Discipleship, Community', 40.
24 Opera Omnia, 421; CWM, 268.
25 Opera Omnia, 245; CWM, 653.
26 William Keeney wijst erop dat zowel Menno als Dirk Philips terugvielen op filosofische en
theologische vooronderstellingen, wanneer de Schrift impliciet was: Dutch Anabaptist Thought
andPractice, 1539-1564 (Nieuwkoop, B. de Graaf, 1968) 191.

148 WERNER 0. PACKULL

bereid de kerkvaders te raadplegen en hij las een aantal contemporaine schrij­
vers, doch wel kritisch. 27

Maar hoe las Menno dan de Schrift. Wat was zijn sleutel? Telkens weer leidde
hij zijn lezers naar:

Christumjesum en op sijn Heylig Woord, het welke hij hier op aerden nagelaten en
geleert en met sijnen onschuldigen dood ende dierbaer bloet besegelt heeft, en
heeft dat selve daer na door sijne trouwe getuygen, te weten door sijn heylige apos­
telen, over den gantschen aerdbodem laten prediken ende leeren. 28

Deze woorden bevatten Menno's hermeneutisch axioma: de Schrift verkrijgt zijn
betekenis in en door Christus. Derhalve bepaalde het christocentrisme het doel
en uiteindelijk de methode van zijn exegese.

Vroegere geleerden zagen overeenkomsten tussen Menno's christocentrische
premisse en Luther's 'Was Christum treibet'. 29 Maar Menno hanteerde een an­
dere christologie en miste Luthers doelbewuste benadrukken van rechtvaardi­
ging door het geloof alleen. Hij legde inderdaad de nadruk op de cognitieve en
wilsaspecten van het reddende geloof en de transformerende aard van de recht­
vaardiging.30 Zijn belangrijkste zorg was de werkelijke verandering in het leven
van het individu en de gemeente. 31 Het is dan ook niet verbazingwekkend dat zijn
christocentrisme een ander middelpunt had dan dat van Luther. Het voorbeeld

27 Van de kerkvaders gebruikte hij Tertullianus, Cyprianus en Augustinus, van de contem­
poraine schrijvers Luther, Melanchthon, Rhenanus, Bucer, Zwingli, Billicanus (Diepold Gerla­
cher), Oecolampadius, Hubmaier, Martin Cellarius, Otto Brunfels, Gellius Faber, Martin Mi­
cron, Melchior Hoffman, David Joris, a Lasco, Bernd Rothmann, Sebastiaan Franck en
anderen. Hij beschouwde sommigen van hen als 'hoogh-beroemde mannen', die met 'subtile
scherpsinnigheyt ende konstige philosophie ons willen ontnemen ende ommekeeren de klare
platte ordinantie Jesu Christi ende sijner apostelen ... '. Opera Omnia, 404-405; CWM, 242.
28 Opera Omnia, 184; zie ook 48, 265; CWM, 62; zie ook 81, 90, 107, 186, 684.
29 Henry Poettcker, 'Menno Simons' Encounter with the Bible', MQR 44 (1966) 112-126,
vooral 113, 115-116. Eveneens in EBI, 62-76. Bornhäuser, Oosterbaan en Krahn hebben Men­
no's christologie besproken, maar onder de geleerden bestaat geen consensus over dit essen­
tiële punt en evenmin over de vraag wat de kern van Menno's theologische denken was. Behal­
ve de christologie zijn de ecclesiologie, de wedergeboorte en de praktische heiligheid centraal
gesteld. Cornelius Krahn sprak van een 'ecclesiozentrische Theologie', Menno Simons (Faith
and Life Press, 982) 113.
30 ~jouke Voolstra wijst op de 'ware boete als de kern van Menno Simons theologie: 'True Pe­
nitance: The Core of Menno Simon's Theology', MQR 62 (1988) 387. Onlangs heeft de Lu­
therse geleerde Egil Grislis een vergelijkbare claim gedaan met het begrip progressieve heilig­
making. Volgens Grislis 'gebruikte Menno traditionele devotietaal uit de mystieke traditie of
die der Moderne Devotie'. 'Menno Simons on Sanctification', MQR 69 (1994) 226-246.
31 Carl R. Truemans opmerking dat de Engelse hervormers, die door Luther beïnvloed wa­
ren, neigden naar een sterker op werken georiënteerde visie op het heil, gaat zowel op voor

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAl'\J MENNO SIMONS 149

van Christus en Zijn leer kwamen centraal te staan. Zijn volgelingen werden uit­
genodigd om deelnemers te worden aan 'Christus wesen in den Geest. .. , om van
naturen dat selfde gelijk te worden.' 32 Menno las derhalve de Schrift vanuit het
orthopraktische gezichtspunt en zocht naar Christus-gelijke voorbeelden. Hij
kon Luthers simul justus et peccator niet volgen en wilde evenmin het criterium van
de reformator accepteren, dat meer evangelie in de brieven van Paulus te vinden
was dan in de synoptische evangeliën.33 Uiteindelijk bleek Menno's 'ethisch chris­
tocentrisme' dichterbij de imitatio Christi en de philosophia Christi van Erasmus te
staan dan bij Luthers 'paulinische' dialectiek van wet en evangelie.

111. De relatie tussen het Oude en het Nieuwe Testament.

Menno, die zich ervan bewust was dat de Münstersen een aantal van hun schan­
daleuze praktijken verdedigden met een beroep op het Oude Testament,34 re­
ageerde hierop met het normatief stellen van het Nieuwe Testament voor het
christelijk geloof en leven. 3

" 'Waer is doch een letter in de gantsche leere Christi
ende der apostelen (na welkers geest, leere, handel en voorbeelt alle schrift moet
bestaen worden) daermede gy een van alle uwe dwalende artikulen mooght be­
weren en vast macken', vroeg hij retorisch aan de Münstersen. Deze valse profe­
ten hadden het Oude Testament met een joods verstand' gelezen in plaats van
uit het gezichtspunt van het Nieuwe Testament. 36 Zij maakten geen onderscheid
tussen het lezen van het Oude Testament in letterlijke en in geestelijke zin. 37 Hij
schreef:

Menno als voor een aantal zogenaamde Lutheranen'. Luther's Legacy. Salvation and English Re­
formers 1525-1556 (Oxford, Clarendon Press, 1994) 57.
32 Opera Omnia, 180; CWM, 55.
33 Gerhard Ebeling, Luther. An Introduction to His Thought (Philadelphia, Fortress Press, 1972)
131.
34 Rothmann beschouwde de vijf 'boeken van Mozes' als 'Hauptsumme aller göttlichen
Wahrheit' . Bornhäuser, Leben und Lehre Simons, 51.
35 Bornhäuser stelde dat Menno in de eerste editie van het Fundamentboeck Chistus alleen als
Richtschnur zag, maar dat hij later het accent legde op de gehele Schrift. Bornhäuser verwierp
de suggestie van Meihuizen, dat Menno een belangrijk onderscheid maakte tussen het Woord
van Christus en het Woord der Schrift: Bornhäuser, Leben und Lehre Simons, 58.
36 Opera Omn ia, 65-66. Menno schijnt in Erasmiaanse termen te denken, dat joden zich voor­
namelijk met uiterlijkheden bezig hielden.
37 Dus de belofte aan David had letterlijk betrekking op Salomo, maar geestelijk op Christus.
Op dezelfde wijze verwezen de Psalmen naar de letter naar David en in geestelijke zin naar de
'ware David', namelijk Christus. Opera Omnia, 621; CWM, 42.

150 WERNER 0. PACKULL

Wilt gy u op dat letterlijcke verstandt ende handel Mosi ende der propheten beroe­
pen, soo moet ghij ookJoden worden, de besnijdinge aenemen, dat landt Canaan
letterlijck besitten ... tempel bouwen, na de Wet offeren ende Godsdienst plegen. 38

Maar een dergelijke manier van lezen van Mozes en de profeten veronachtzaam­
de de komst van Christus en de vervulling van de messiaanse beloftes uit het
Oude Testament in Christus. Het veronachtzaamde het feit, dat de komst van
Christus 'dat letterlijke, beeldelijke wesen, in dat nieuwe geestelijcke blijvende
wesen omgekeert ende verandert heeft. '39 Later gebruikte Menno het onder­
scheid tussen een letterlijke en een geestelijke interpretatie van het Oude Testa­
ment in zijn debat met zijn reformatorische critici. Hij maakte een distinctie tus­
sen het 'onvolkommene' Oude Testament en het 'volkommene' Nieuwe
Testament.40 In zijn 'Beantwoordinge van Faber' schijnt hij verder te gaan en een
geschiedenis in drie delen van Gods verbondsrelatie met de mensen te schetsen:
1) van Adam tot Abraham, zonder uiterlijke inzettingen; 2) van Abraham tot
Christus onder het teken van de besnijdenis; 3) vanaf Christus, onder de nieuw­
testamentische instelling van de doop. 41 In dit drietrapsstelsel van de heilsge­
schiedenis moesten Mozes en de profeten buigen voor de superieure openbaring
in Christus. Het letterlijk lezen van het Nieuwe Testament werd normatief voor
christenen, zoals het letterlijk lezen van de Wet dat was geweest voor de joden.

De letterlijke opvatting van het Nieuwe Testament in Menno's geschriften, die
hieruit resulteerde, met haar nadruk op absolute gehoorzaamheid aan de leer en
de geboden van Christus,42 heeft op sommige geleerden de indruk van een nieuw
legalisme gemaakt. Menno neigde ertoe Christus te zien als de 'nieuwe wetgever',
de 'ware Mozes.' 43 Er is ook beweerd dat Menno's christocentrische benadering
van de Schrift de organische eenheid tussen de twee testamenten verbrak. 44 Een
nieuwe beoordeling suggereert, dat dit oordeel gepreciseerd moet worden. Van
uit zijn perspectief beschouwde Menno duidelijk beide testamenten als waarde-

38 Opera Omnia, 65; CWM, 217.
39 Opera Omnia, 65; CWM, 217.
40 De context is hier de eed. Opera Omnia, 417; CWM, 518.
41 Opera Omnia, 264-265; CWM, 683-684.
42 Opera Omnia, 229; CWM, 627: ' ... dat wy op deser aerden niet anders soeken dan dat wy met
versaeckinge onses selfs in die voetstappen Christi tot gehoorsaemheyt sijns Woords na onser
swackheyt geerne wandelen ... '.
43 Bornhäuser schreef: ' .. .immer wieder stellt sich heraus, class der Glaube nach Mennos
Auffassung in viel stärkerem Masse von den Menschen gebotenen Gehorsam als von der ihnen
erwiesenen göttlichen Liebe her definiert wird'. Leben und Lehre Simons, 57, 76.
44 Krahn, Simons, 107-108. Poettcker oppert, dat Menno's nadruk op het Nieuwe boven het
Oude Testament binnen de doperse consensus lag. 'Menno Simons' Encounter with the Bible',
119.

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAN MENNO SIMONS 151

vol voor 'instructie, vermaning en verbetering'. Hij putte persoonlijke inspiratie
uit de levens van de oud-testamentische heiligen en beschouwde hen als beho­
rend tot de huisgenoten des geloofs. Dit meetellen met terugwerkende kracht
van oud-testamentische heiligen in de nieuw-testamentische kerk was mogelijk
door het maken van een heuristische distinctie tussen de wereldlijke en de gees­
telijke begunstigden van het verbond van Abraham; tussen 'een verbondt in ha­
ren vleesche' en een verbond in de Geest.45 De geestelijke erfgenamen van Abra­
ham, wier harten besneden waren, moesten onderscheiden worden van de louter
fysieke afstammelingen, die alleen naar het vlees besneden waren.

De belofte van het erfdeel had betrekking op het wereldlijke Kanaän .46 De
geestelijke afstammelingen, degenen die geboren zijn uit het 'onvergankelijke
zaed', 'dat levendige Woord Gods' waren, zoals 'beyde Ouden ende Nieuwen Tes­
taments rijckelijk betuygt', 'medeborgers der heyligen en huysgenooten Gods'.
Zij waren verzegeld met 'dat teeken Thau in haren voorhoofden', dat wil zeggen
verzegeld met de Geest. 47 Dezen hadden hun geloof gebouwd op het 'onver­
valschte woordt Gods, door Mosen ende den propheten, door Christum en den
apostelen betuyght.' 48 Menno pleit duidelijk voor continuïteit tussen heiligen van
het Oude en Nieuwe Testament; zij behoorden beiden tot het huisgezin van God.

Als gezegd had het onderscheid tussen een wereldlijk en geestelijk nageslacht
hermeneutische implicaties. Het was nodig om de Schrift dubbel te lezen: een
letterlijke wereldlijke lezing was er voor de fysieke afstammelingen van Abraham
en een profetische, christocentrische lezing voor hun geestelijke erfgenamen.
Het laatste hield een traditionele, figuratieve interpretatie van het Oude Testa­
ment in. Dus was Christus 'heerlijcken afgebeelt, gelijck by den pelsrocken van
Adam ende Eva' 49 of in de ceremoniële offerandes. Dezelfde verklarende princi­
pes maakten het mogelijk om Melchizedek, Simson, David en Salomo te zien als
historische figuren en ook als type van Christus.50 Hierbij steunde Menno op al­
gemeen aanvaarde analogieën en metaforen. 'Dat huys Jacobs is de geloovige ge­
meynt, als een yder wel verstaet' . Ja, de profetische lezing maakte het mogelijk te
zien dat 'de gantsche schrift', zowel het Oude als het Nieuwe Testament, 'ons ver­
maent, dat wy in Christo onsen Heere sullen verblijden, want hy is de gene daer
af gepropheteert heeft de patriarche Jacob, dat hy soude zijn een verbeydinge des
volcks' .51

45 Opera Omnia, 265; CWM, 684-685.
46 Opera Omnia, 126; CWM, 94.
47 Opera Omnia, 182, 183, zie ook 626; CWM, 56, 58, 59 en ook 41.
48 Opera Omnia, 126; CWM, 94.
49 Opera Omnia, 14; CWM, 125.
50 Ibidem. Op dezelfde wijze werden de valse profeten van Baäl, de Egyptische tovenaars, etc.
gezien als types van 'valse leraren'.

152 WERNER 0. PACKULL

Over het feit dat de profetisch-figuratieve interpretatie van het Oude Testa­
ment geen origineel idee van Menno was, hoeven we niet uit te weiden. Menno
had het hermeneutische principe, dat deze wijze van schriftlezing toestond, in
het Nieuwe Testament zelf aangetroffen. Had niet Christus zelf getuigd: 'Abra­
ham heeft hem verblijdt dat hy mijnen dagh soude sien, hy sagh hem ende wert
voort verblijdt'?52 Treffend is de gematigdheid van Menno's interpretatie van het
Oude Testament. Hij vermijdt over het algemeen de allegorische opwellingen,
die zo gebruikelijk waren in de exegese van de late Middeleeuwen. Zijn interpre­
tatie oriënteert zich op precedenten in het Nieuwe Testament. Wat door 'veel fi­
guurlijke tekenen' was meegedeeld aan de heiligen van het Oude Testament, was
voor hun nieuw-testamentische tegenhangers het duidelijke getuigenis van
'Christus Jezus alleen', aldus Menno. Hij was het 'enige ware teken', het 'onbe­
driegelijcke diere Woordt' .53 Met Zijn komst waren de tekenen en schaduwen
voorbij. Zijn heldere getuigenis had geen figuratieve interpretatie nodig, slechts
een letterlijke, gehoorzame aanwending. 54

IV. Menno's concept van verbond en doop

Op dit punt lijkt een waarschuwing op zijn plaats met betrekking tot Menno's op­
vattingen over doop en verbond. Specifieker uitgedrukt: hoe verhoudt dit zich tot
zijn afwijzen van de gelijkstelling van doop en besnijdenis?55 De verwerping van
deze gelijkstelling is des te intrigerender, omdat Menno pleitte voor het meetel­
len van de kinderen onder het verbond der belofte. Zijn argumentatie is in dit
opzicht vooral belangrijk, omdat hij poogde ook de notie van de erfzonde te be-

51 Opera Omnia, 622, 623; CWM, 35-36. Hij schreef ook: '".dat geestelijcke huys Israels, de
geestelijke stadtJerusalem, tempel ende bergh Sion, de geestelijke arcke des Heeren, daer in
dat besloten liggen dat waerachtigh hemels broodt, Christusjesus, en sijn gebenedijde woordt,
de groene bloeyende roede des geloofs ende de geestelijke steenen tafelen, beschreeven met
de geboden des Heeren'. Opera Omnia, 126; CWM, 94.
52 Opera Omnia, 623; CJWW, 36.
53 Opera Omnia, 124; CWM, 90. Menno schreef ook: 'Daerom so siet op Gods woort, op dat
getuygenisse en voorbeelt der H. Propheten, des Heeren Christi en sijnder apostelen. Laet die
in desen handel uwe doctores en leeraers blijven'. Opera Omnia, 4 en 184; CWM, 107 en 62.
54 Poettcker, 'Hermeneutics of Simons', 147, 225-226. De strekking, die hieruit resulteerde,
is gekritiseerd door Bornhäuser: het zou leiden tot een 'ongezond biblicisme'of een 'wetticis­
me'. Menno's latere geschriften zouden 'niet de geest ademen van Christus, maar de geest van
Gesetzlichheit und Rechthaberei'. Leben und Lehre Simons, 60.
55 Opera Omnia, 14; CWM, 121:1:. Dit ondanks de nieuw-testamentische zinspeling op de be­
snijding des harten en Menno's eigen gebruik van de doortocht door de Rode Zee als metafo­
ren van de innerlijke doop.

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAN MENNO SIMONS 153

waren. Om dit mogelijk te maken, maakte hij een onderscheid tussen erfzonde
en feitelijke zonde.

'De Schrift spreeckt (na mijn verstant) van veelderley aert der sonden. De eerste aert
is die verdorven sondelijcke natuere, namelijck de lust oft dat begeeren onses vlee­
sches tegen de Wet Godts".die van den verdorven sondelijcken Adam op alle sijn na­
komelingen ende kinderen met der geboorten ge-erft is: ende wert niet onbillick die
erfsonde genoemt ...

De tweede aert zijn de vruchten van dese eerste sonde; ende werden niet met on­
recht werckelijcke sonde (by den geleerden) genoemt...

Waer dan dese tweederley nu met den anderen in kracht ende in zwange gaen, na­
melijck de erfsonde, die de moeder is, ende die wercklijcke sonde, die de vruchten
zijn, gelijck geseyt is, daer is geene vergevinge noch belofte tot het leven, maer daer
blijven toorn ende doot: het zy dan, dat sy geboetet worden, gelijck die Schrift ge­
tuygh t. .. '. 5G

Omdat 'menschelijcke zwackheden, misgrijpingen ende struyckelingen noch da­
gelijcks by de heyligen ende wedergeborenen bevonden worden', bleef de boete­
doening een levenslang proces.57

Maar hoe zat het met de kinderen, die volgens Menno 'van der jonkheyt
aen ... genegen tot den boosen' zijn?58 Een onderzoek naar pertinente uitspraken
hierover wijst uit dat Menno een periode van onschuld veronderstelde, die duur­
de totdat de erfzonde werkelijke zonde had veroorzaakt. Dankzij het verzoenend
werk van Christus waren onschuldige kinderen vrij van de verdoemenis op grond
van de erfzonde en 'ende staen onder de belofte der genaden Gods', 'ende daer­
om geloven wy waeraghtigh, datse saligh, heyligh ende reyn zijn';ja 'Godt aenge­
nam', 'in dat verbont ende huys Gods'. 59 Gedurende deze periode van onschuld
bleef de erfzonde daarom louter een sluimerende neiging. Alleen met het berei­
ken van de jaren des onderscheids ontwaakte de erfzonde en leidde tot werkelij­
ke zonde. Waarschijnlijk vanaf deze periode waren Menno's disciplinaire advie-

56 Opera Omnia, 507-508 en ook 17; CWM, 563 en ook 130. Op andere plaatsen ging Menno
drastischer te werk en schreef: 'Dat wy immers uyt den eygen schat onser eerster geboorten in
ons niet en bevinden dan enckel blindheyt, ongerechtigheyd, sonde en dood'."'en beken­
nen".hoe de menschelijke nature in Adam gantsch verdorven en van jonks op des Heeren
Woord wederspannig is".'. Opera Omnia, 219-220; CWM, 949-950.
57 Opera Omnia, 508; CWM, 564.
58 Opera Omnia, 20; CWM, 134. Elders schreef hij, dat 'alle onse soecken van der jeugt aen,
altijt ten ergs ten genegen is' . Opera Omnia, 219; CWM, 948.
59 Opera Omnia, 19; CWM, 133. Over de universele weldaden van de verzoening door Chris­
tus voor kinderen drukt Dirk Philips zich duidelijker uit dan Menno. 'Enchiridion oft Hant­
boexken van de christelijcke leere ende Religion' in: F. Pijper, ed. Bibliotheca Reformatoria Neer­
landica X (Den Haag, 1914), 90-91.

154 WERNER Ü. PACKULL

zen van toepassing. Hierna moesten kinderen gekastijd worden, opdat zij niet
'haren quaedwilligen, verdorven nature volgen'. 60

Sal nu desen aengeboren aerd in sijnder kracht gekrenkt, onder gedrukt en vernielt
worden, soo moet et door de reyne vreese des Heeren geschieden, die daer komt uyt
een waerachtig geloove, door des Heeren Woord 61

Toch was dit inroepen van de vreze Gods, die voortkwam uit het ware geloof, niet
zonder problemen. Elders deed Menno grote moeite om uit te leggen dat een
passage in het boek Prediker, die de 'vreze des Heren' in ongeboren kinderen si­
tueerde, niet letterlijk kon worden genomen. Het betekende eenvoudig dat God
voorkennis had van degenen, die hem zouden vrezen. 62 Toch beweerde Menno
dat, hoewel kinderen een vermogen tot zondigen geërfd hadden en geen geloof
in en vrees voor God hadden, zij deelgenoten waren van de 'belofte totten eeu­
wigen leven', 'uyt puure, milde genade' .63

'Ende hoewel de kinderkens noch geloove, noch doop en hebben, en denckt daer­
om niet datse verdoemt zijn. Och neen, evenwel zijn sy saligh , want sy hebben des
Heeren eygen belofte tot den Rijcke Gods, niet door eenigh element, ceremonie
ende uytwendige middel, maer alleen uyt genade door ChristumJesum'.64

Toen er twijfel bleef bestaan in de geesten van sommige leden van zijn gemeen­
te, riep Menno een speciale belofte in het leven voor de kinderen van de ware ge­
lovigen:

'Maer die kleyne onnosele kinderen ende bysonder die daer zijn een Christen zaet,
die hebben een sonderlinge belofte ... Dese selfde enige belofte verheugt en versekert
allen uytverkorenen Godts heylige neven haer kleyne ende onverstandige kinde-
ren dat sy kinderen des Rijks, der genaden, der beloften en des eeuwigen levens
zijn door Christum Jesum onsen Heere ... Ja, door dese selfde belofte worden sy ver­
seekert dat haer lieve kinderen, soo lange sy onnoosel, onverstandige kinderen zijn,
reyn, heyligh, saligh ende aengenaem voor Godt zijn, sy zijn levendigh ofte doodt' .65

60 Opera Omnia, 220; CWM, 950.
61 Opera Omnia, 219, en ook 403; CWM, 949 en ook 241.
62 Opera Omnia, 403-404; CWM, 239, 241.
63 Opera Omnia, 18 en ook 404; CWM, 131 en 240.
64 Opera Omnia, 20; CWLW, 135. Aangezien kinderen niet onderwezen kunnen worden - zij
zijn 'soo onverstandigh .. . , dat men se in geenen saecken des vleeschs onderwijsen en magh ... ' - ,
kunnen zij niet het geloofhebben, dat voortkomt uit het horen van het 'Goddelijcken Woordts',
waar 'alle gerech tigheyt uyt volgen moet'. Opera Omnia, 403; CWM, 240-241. Cf. 228.
65 Opera Omnia, 429; CWM, 280-281. Eveneens: 'Siet mijn broeders, die nu seggen willen, dat
wy de kinderen van de belofte ende van Gods genade berooven, so merckt gy immers wel, dat
sy uyt haet en nijt tegen ons spreken ende die waerheyt niet en seggen'.

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAN MENNO SIMONS 155

De zojuist geciteerde passage illustreert hoe moeilijk het was om de vrees te weg
te nemen, dat ongedoopte kinderen, als zij voortijdig zouden overlijden, verloren
waren of bestemd waren voor het vagevuur. Belangrijker nog, het toont aan dat
Menno enigszins in de richting gekomen was van de reformatorische visie, dat
onschuldige kinderen begrepen werden onder de verbondsbelofte met Gods
volk. Het voornaamste twistpunt blijft de vraag of de doop als uiterlijk teken van
zo'n opname toegediend moest worden. De weigering van Menno had uiteinde­
lijk te maken met twee grote bezwaren. Het eerste kwam voort uit zijn essentialis­
tische visie op de doop. De ware doop, die een noodzakelijke ervaring van we­
dergeboorte was, konden onschuldige kinderen niet ondergaan, omdat zo'n
ervaring een cognitief, gehoorzamend geloof en berouw inhield. Het was daar­
om ongepast 'onverstandigen kinderen' het uiterlijk teken toe te dienen van iets,
dat zij begrijpen, noch ervaren konden .66 In de tweede plaats (en belangrijker)
kon Menno geen nieuw-testamentisch gebod of precedent van de kinderdoop
vinden. Hij verwierp de gelijkstelling met de oud-testamentische besnijdenis, om­
dat het Nieuwe Testament niet voorschreef dat de doop op de achtste dag moest
geschieden. Bovendien werd de doop, in tegenstelling tot de besnijdenis, aan zo­
wel jongens als meisjes toegediend. Menno schreef hierover:

'Daer en is immers niet een letter in de gantsche schrift begrepen, waer mede men
beweeren magh, als dat men de onmondige kinderen met alsulcken teecken in des
Heeren verbondt ende gemeynte in leyden sal. Daer beneven is 't oock openbaer,
hoe sy met geen woort, noch sacramenten en mogen geleert ende vermaent worden,
so lange sy so geheel sonder alle gehoor, begrijp, sinnen ende vernuft zijn'. 6ï

Menno wilde dus niet alleen waken over de ware betekenis van de doop in het le­
ven van individu en gemeente, maar zich ook van een niet-nieuwtestamentisch
gebruik ontdoen.

Hierin bleef hij trouw aan zijn hermeneutische principe, dat het Nieuwe Tes­
tament door alle christenen letterlijk genomen moest worden.

Conclusie

Herdenkingsjaren zijn gelegenheden om de loftrompet te steken. Ik heb welbe­
wust een wat kritischer toon aangeslagen, omdat zowel de grootheid als de dwaas­
heid van onze geestelijke voorvaderen nog steeds onder ons voortleeft.

Menno bleef een man van zijn tijd. Zijn hermeneutiek weerspiegelt de funda-

66 Opera Omnia, 265; CWM, 684.
67 Opera Omnia, 19; CWM, 133.

156 WERNER 0. PACKULL

mentele vooronderstellingen, die in de hervormingsbewegingen van de zestien­
de eeuw gangbaar waren. Moderniseren en idealiseren daarvan betekent ge­
schiedvervalsing. De instemmend ontvangen notie, dat de gemeente de her­
meneutische gemeenschap is, schijnt zo'n modernisering te zijn. Er is meer
onderzoek nodig omtrent de gemeente om de interactie tussen leiders en gewo­
ne leden te verduidelijken. Mijn indruk is dat effectief leiderschap in de her­
meneutiek belangrijker is dan een democratische 'every-member approach' van
de Schrift. Stukken uit archieven, die getuigen van een verbazingwekkende bij­
belkennis van de gewone leden zijn evenzeer een bewijs van de communicatieve
talenten van Menno en zijn mede-oudsten als een bewijs voor de stelling dat de
congregatie de hermeneutische gemeenschap is.

Het zou van onze kant arrogant zijn om Menno's interpretatie van de bijbel te
meten met de moderne of postmoderne opvattingen over de bijbelse teksten.
Menno nam aan, dat de Schrift een duidelijke betekenis had en zocht daarnaar.
De moderne opvatting, die stelt dat de bijbel een collectie van teksten is, die door
een verscheidenheid van invloeden over een tijdspanne van twee millenia tot
stand gekomen is, was hem vreemd. Toch blijft zijn beheersing van de Schrift in­
drukwekkend, zelfs gemeten naar onze maatstaven. Dit is des te opmerkelijker,
omdat hij zich op relatief late leeftijd wijdde aan de studie van de heilige teksten.
Het feit dat hij zijn studie begon met het Nieuwe Testament en dat hij op de
hoogte was van de Reformatie en de daaruit voortkomende debatten, was de vor­
mende kracht van zijn hermeneutiek. En al was misschien aanvankelijk zijn chris­
tocentrisme intuïtief, hij gaf het bewust een centrale plaats in zijn benadering van
de Schrift. Voor hem getuigde de gehele Schrift van en ontleende zijn betekenis
aan Christus.

De oriëntatie op het Nieuwe Testament, die hiervan het resultaat was (Menno
haalt het Nieuwe Testament vergeleken met het Oude aan in een verhouding 3
op 1)68 is niet verbazingwekkend of uniek. Menno stond in een lange traditie, wat
betreft het lezen van het Oude Testament met nieuw-testamentische ogen. Dat
hij niet eenzijdig de nadruk op het Nieuwe Testament legde, is een aanwijzing
voor de scherpzinnigheid van zijn ideeën. Hij worstelde oprecht met het pro­
bleem van de continuïteit tussen de verbonden van het Oude en het Nieuwe Tes­
tament. Het feit dat hij kinderen, vooral die van gelovigen, rekende tot het ver­
bond der genade, terwijl hij tevens poogde een orthodoxe notie van de erfzonde
te behouden, mag de moderne rationele gevoelens niet bevredigen, maar het was
een oprechte poging, gezien zijn hermeneutisch uitgangspunt. Terzelfdertijd
toont dit aan, dat hij openstond voor de tweede generatie-problemen in zijn
eigen gemeente.

68 Murray, 'Spirit, Discipleship, Community', 167.

ENKELE ASPECTEN VAN DE HERMENEUTIEK VAN MENNO SIMONS 157

Vandaag hebben we de gelegenheid na te denken over de vraag of Menno's
hermeneutiek ertoe leidde, dat hij op grove wijze de Schrift verkeerd interpre­
teerde. Ik denk dat dit niet het geval was. Was het verkeerd, wanneer hij wees op
de misbruiken, die samenhingen met de kinderdoop? Ik denk van niet! Wat het
verkeerd, dat hij erop stond dat voor het volgen van Christus een bewust, ge­
hoorzamend geloof nodig was? Ik denk van niet! Zouden we vandaag wijzer zijn,
indien hij en zijn volgelingen het pad van afscheiding hadden verlaten? Was het
bloed en de pijn onnodig?

Maar waarom zouden we deze vragen aan de Mennonieten stellen? Waarom
zouden we ze niet aan de erfgenamen van de vervolgers stellen?

Kunnen we niet van elkaar leren, van onze zwakheid en onze kracht? Of moe­
ten ons blijven verschansen achter de apologetiek van onze eigen tradities?

SJOUKE VOOLSTRA

Donatus redivivus
Menno Simons' reformatie in theologisch perspectief

Volgens welke definitie van reformatie mag Menno Simons de grootste,ja zelfs de
representatiefste figuur van de Nederlandse reformatie genoemd worden?' Die
kwestie kan niet verhelderd worden zonder enige opmerkingen over de plaats
van het doperse hervormingsstreven binnen het geheel van de zestiende-eeuwse
Europese reformatie. Maar niet minder belangrijk is eveneens de vraag in hoe­
verre de Nederlandse reformatie van de Europese verschilt en wat dit bovendien
betekent voor het kenmerkende karakter van de doperse hervorming in de Ne­
derlanden, in onderscheid met de radicale reformatie in Zwitserland, Duitsland
en elders in Europa. Dergelijke vragen kunnen echter in het korte bestek van dit
referaat niet uitputtend behandeld worden.

Is Menno Simons inderdaad de representatiefste figuur van de Nederlandse re­
formatie? En als dat, met een korreltje zout, waar mocht blijken, in welke mate
bepaalt dan dit 'nationale' karakter de bijzondere, zelfstandige positie van de
door Menno Simons gefundeerde kerk binnen het geheel van de doperse refor­
matie? Deze vraagstelling zou wel eens een ander licht kunnen werpen op de so­
ciaal-historische visie op de zogenaamde Radicale Reformatie, die de Boerenoor­
log als het culminatiepunt van de Reformatie beschouwt en deze 'revolutie' tot
de toetssteen maakt van het meer of minder radicale gehalte van de doperse be­
weging. Vergeleken met dergelijke rode dromen die sommige sociaal-historici
nog koesteren, moet Menno Simons immers als een exponent van de institutio­
nalisering en van het verlies van het oorspronkelijke, revolutionaire élan van de
doperse beweging gelden.

Deze visie op Menno Simons en zijn reformatiestreven wordt echter al te zeer
bepaald door een sociaal-historische interpretatie van de Reformatie, die de ei­
genlijke oorzaak van de Reformatie, namelijk de vraag naar de heilszekerheid,
met de onbedoelde gevolgen verwisselt, te weten de door deze theologische kwes­
tie bewerkstelligde sociale en politieke veranderingen. Dat theologische beslissin­
gen tegelijk politieke gevolgen met zich meebrachten, dat hebben de sociaal-his­
torici op verdienstelijke wijze beklemtoond. Maar is dat niet ten koste gegaan,
wellicht uit de vrees opnieuw te vervallen in een tijdloze, dogmatisch-theologische

Jonathan Is ra el, The Dutch Rep ub lic. lts Rise, Greatness, and Fall (14 77-1806) (Oxford, 1995)
91: 'Menno Simons (c. 1496-1561), arguably the greatest figure of the Dutch Reformation, was
also in many ways a profoundly representative figure.'

160 SjOUKE VOOLSTRA

benadering, van het simpele, onmiskenbare gegeven dat de Reformatie ontspron­
gen is uit de onzekerheid over de twee hoofdzaken van het toenmalige geloof: hoe
worden mijn zonden vergeven en hoe beërf ik het eeuwige leven? Maar ook daar
zal ik niet verder over uitwijden. 2 Ik beperk me tot de vraag wat het reformatorisch
gehalte van Menno Simons' gedachtengoed is. Maar daaraan gaat een andere
vraag vooraf.

Is de doperse beweging een volwaardige reformatie?

De (kerk-) historici hebben enige aarzelingen om de dopers in het algemeen vol­
uit tot de Reformatie te rekenen. De dopers mogen hoogstens tot een 'reforma­
torische stroming of beweging' in de 'vroege reformatie' gerekend worden. Deze
zienswijze wordt bepaald door de opvatting dat er pas van Reformatie gesproken
mag worden, als de reformatorische uitgangspunten in de wet zijn verankerd en
met politieke middelen van kracht verklaard worden voor de totale samenleving
in een bepaald rechtsgebied. Volgens deze objectieve, juridisch-politieke opvat­
ting hebben de dopers geen hervorming bewerkstelligd, omdat hun gedachten
geen blijvende eigen politieke vorm hebben gekregen. En waar dat tijdelijk wel
gebeurde, zoals in de doperse stadsreformatie van Münster 1534-1535, waar een
kleermaker tot ergernis van de vorsten als een koning regeerde, kon dat slechts
als afschrikwekkend voorbeeld gelden van een hervorming zoals men niet wens­
te. Alleen in landen waar de dopers een zekere gedoogstatus zouden verkrijgen,
zoals in de Republiek der Zeven Verenigde Nederlanden, vormden ze een blij­
vende, semi-legale uiting van godsdienstig nonconformisme. Deze door de poli­
tieke omstandigheden bepaalde ontwikkeling wordt meestal negatief gewaar­
deerd. Door de tolerantie zou het oorspronkelijk revolutionaire karakter van de
illegale beweging aanvankelijk tot nonconformistische respectabiliteit en tenslot­
te tot legaal nonconformisme gedegenereerd zijn. De doperse afzijdigheid in de
gewapende opstand tegen Philips II betekent volgens deze zienswijze dan ook het
definitieve einde van de oorspronkelijke radicaliteit (en tegelijk van het be­
staansrecht?) .3

2 De recente sociaal-historische benadering van de Reformatie heeft de tendens de gevolgen
(sociale omwentelingen) tot de oorzaak van de Reformatie te maken, waardoor de godsdien­
stige component onderbelicht wordt. Hoe wijs is in dit verband de opmerking van Alister Mc­
Grath, The lntellectual Origins of the European Reformation (Oxford, 1987) 203: 'The historian of
ideas must become a social historian if he is to come to terms with the full complexity of this fas­
cinating movement in the flux of human history - just as the social historian must also become
an historian of ideas.'
3 James M. Stayer, 'The Radical Reformation' in: Thomas A. Brady,Jr" Heiko A. Oberman,

DONATUS REDIVIVUS 161

Men kan ook een zuiver kerkhistorische visie op de Reformatie hebben. Een
werkelijk 'gereformeerde' kerk moet daarin aan drie criteria voldoen. Er moet
een kerk ontstaan met een onderscheiden formulering van het geloof, met een
nieuwe vorm van eredienst (m.n. de sacramentsbediening) en met een structuur
waarin de oude priesterstand was vervangen en een nieuw lichaam was geschapen
voor het morele en sociale toezicht op de gelovigen.4 Aan al deze criteria konden
de dopers in de Nederlanden sinds 1530 voldoen, zonder dat ze daarvoor hulp of
authorisatie van de overheden hadden verkregen. Ze hadden plaatselijke ge­
meenten met een door regionaal opererende oudsten bewaakte leer en tucht,
door eigen gekozen voorgangers bediend, met een eigen diakonie. Vanwege de
harde repressie door kroon en tiara bleek echter in de eerste decennia na 1530
iedere gedachte aan een politieke vormgeving en legalisering van de doperse re­
formatie onder het Habsburgse regime een illusie. Het is dan ook de vraag of de
latere menniste afzijdigheid van de overheidstaken niet eerder tot deze histori­
sche situatie van vervolging dan tot een principe-kwestie herleid moet worden.
Vanwege de hevige repressie mag de doperse reformatie,juist op het punt van de
niet-geslaagde politieke en legale realisering ervan, met recht een 'geaborteerde
reformatie' genoemd worden.

Maar er is nog een derde bezwaar om de doperse beweging tot een volwaardi­
ge reformatie te bestempelen. Dit bezwaar is van theologische aard. De confes­
sionele, met name gereformeerde kerkgeschiedschrijving is er grotelijks debet
aan dat de dopers in de Nederlanden als onwettige kinderen van de Reformatie
werden beschouwd. De doperse opvattingen strookten immers maar ten dele met
de visie van de grote reformatoren op het centrale leerstuk van de rechtvaardi­
ging van de zondaar door geloof alleen. De gereformeerden zochten in de Ne­
derlandse, vroeg-reformatorische geschriften dan ook ijverig naar de zinsneden
'door het geloof' of 'door het geloof alleen'. Ze vulden deze begrippen met de la­
ding van de luthers-calvinistische rechtvaardigingsleer, ten einde de reformatie in
de Nederlanden vanaf het vroegste begin zo veel mogelijk een eigen kleur te ge­
ven. Soms leek het wel of in de talloze daaraan voorafgaande eeuwen nooit over
rechtvaardiging door het geloof was gesproken, laat staan zinnig nagedacht.

Maar ook de doopsgezinden zelf hebben er aan bijgedragen dat ze niet als vol­
ledige legitieme erfgenamen van de Reformatie beschouwd werden. Ze constru­
eerden uit apologetische overwegingen en met veel fantasie een afhankelijkheid
van de doperse beweging van middeleeuwse secten, laat-middeleeuwse mystiek,
van de Waldenzen of de Moderne Devotie . En dat deden ze soms op een zodani-

James D. Tracy, eds" Handbook of European History 1400-1600; Late Middle Ages. Renaissance and
Reformation. Vol. II: Visions, Programs and Outcomes (Leiden-New York-Köln, 1995) 273.
4 Euan Cameron, TheEuropeanReformation (Oxford, 1991) 252-253.

162 SjOUKE VOOLSTRA

ge wijze dat je je verbaasd afvroeg waar dan die typisch doperse kenmerken van­
daan gekomen waren. Maar voor juist die oorspronkelijk doperse opvattingen uit
hun wilde jaren waren de verlichte doopsgezinden zich al gauw gaan generen en
excuseren. Om zich in de negentiende eeuw van de opkomende calvinistische
neo-orthodoxie te onderscheiden, hebben de doopsgezinden, op sleeptouw ge­
nomen door de liberaal-hervormde kerkhistorici, de doperse beweging dankbaar
in verband gebracht met de 'nationaal-gereformeerden' .5 Daaronder verstond
men de vroege uitingen van reformatorisch bewustzijn in de Nederlanden,
hoofdzakelijk geïnspireerd door het bijbels-humanisme, zonder een nog duide­
lijk luthers of calvinistisch profiel. Soms leek het wel alsof ze dachten dat Erasmus
de Nederlandse Protestantenbond had willen oprichten. Om de geslaagde assi­
milatie in de samenleving niet te verstoren en om aan het doopsgezinde geloof
toch een 'personal touch' te verlenen, kregen voortaan in hun eigen geschied­
schrijving bij voorkeur de 'spiritualistische' randfiguren van de Reformatie een
hoofdrol toebedeeld; de opgang van Hans Denck en Hans de Ries betekende in
de doopsgezinde historiografie van de negentiende eeuw de definitieve afgang
van Menno Simons. 6

De rechtvaardigingsleer als theologisch kriterium van de Reformatie

In het volgende bepaal ik me hoofdzakelijk tot de kwestie of de dopers, gemeten
met de theologische maat van de reformatorische rechtvaardigingsleer, echte of
onechte kinderen van de Reformatie zijn. Maar daaraan gaat de vraag vooraf of
de rechtvaardigingsleer van het begin van de Reformatie af wel als een eenduidig
criterium voor de reformatorische echtheid mag en kan gelden. Bij de beoorde­
ling van die vraag hebben we rekkelijken en preciezen, kerkhistorici die minder
of meer exclusief de rechtvaardigingsleer als toetssteen hanteren.

Maar eerst een nauwkeuriger omschrijving van de strekking van dit leerstuk.
Wat zijn de constitutieve elementen van de rechtvaardigingsleer die met recht re­
formatorisch mag heten? Volgens Luthers juridisch gekleurde genadebegrip kan

5 Zie voor deze ontwikkeling: Sjouke Voolstra, "'The hymn to freedom": The redefinition of
Dutch Mennonite identity in the Restoration and Romantic periode (ca 1810-1850) ',in: Alas­
tair Hamilton, Sjouke Voolstra and Piet Visser, eds" From martyr to muppy. A historical introduction
to cultural assimilation processes of a religi,ous minority in the Netherlands: the Mennonites (Amsterdam,
1994) 187-202.
6 Ludwig Keller speelde een voortrekkersrol in de spiritualistische profilering van de doper­
se beweging, om zodoende een burgerlijk-liberaal alternatief te bieden voor Rome en Refor­
matie. Zie: Abraham Friesen, History and Renewal in the Anabaptist/Mennonite Tradition (Corneli­
us H. Wedel Historica! Series 7) (North Newton, Bethel College, Kansas, 1994) .

DONATUS REDIVIVUS 163

de zondaar aan zijn vrijspraak door God als de barmhartige rechter niets af- of
toedoen . Gods genade is onvoorwaardelijk en onweerstaanbaar. Deze vrijspraak
geeft alleen absolute heilszekerheid, onafhankelijk van enige menselijke samen­
werking. Dit genadebegrip brengt een mensbeschouwing met zich mee, waarin
de blijvende zondigheid van de mens en zijn totale afhankelijkheid van Gods ge­
nade beklemtoond wordt. De zonde perverteert de totale menselijke existentie
en heeft de mens van de wil beroofd om God weer te zoeken. Als volkomen be­
genadigde (omdat God alleen dat wil) blijft hij tegelijk volkomen zondaar (om­
dat hij niet anders kan). De zekerheid over de zondenvergeving en het deelkrij­
gen aan het eeuwig leven krijgt de zondaar alleen door in die vrijspraak te
geloven, zoals die in de bijbelse prediking wordt geproclameerd. Het heil is uit
het gehoor, dus zonder tussenkomst van andere, materiële, kerkelijke genade­
middelen en zonder dat de mens door het verrichten van goede werken Gods
oordeel zou kunnen beïnvloeden.

Het effect van deze radicale leer is rampzalig gebleken voor de rooms-katho­
lieke kerk als instituut van sacramentele genadebemiddeling. In plaats van de
clerus in de rol van advocaat die de strafvermindering van de zondaar bepleit en
kan bewerkstelligen, wendt de gelovige zich voortaan tot Christus als zijn enige
advocaat, die zich in de bijbelse getuigenissen direct laat ontmoeten. De traditio­
nele clerus wordt tot advocaat van de duivel betiteld en verliest zijn heilsbemid­
delende rol. Het ideaal van het monastieke heiligingsstreven verliest zijn glans,
kloosters lopen leeg. De geestelijke stand, in de steden soms 20% van de bevol­
king, verliest zijn traditionele status en moet naar nieuwe sociale zekerheid om­
zien. Het gelovige volk krijgt de keuze voor een nieuwe leer, met alle beloften van
vrijheid die daarin doorklinken. De heersers grijpen van Rome wat ze grijpen
kunnen.7 De eenheid van de samenleving, mede door de rooms-katholieke kerk
gegarandeerd, vertoont de eerste scheuren. Wat wij als een theologische scherp­
slijperij beschouwen, was in de zestiende-eeuwse samenleving die door de kerk
haar samenhang verkreeg, een krachtige, politieke tijdbom.

Hoewel de centrale betekenis van de rechtvaardigingsleer voor de reformato­
rische theologie niet te bestrijden valt, kan ze historisch toch moeilijk als het eni­
ge criterium gelden voor wat wel en niet reformatorisch mag heten. Niet iedere
reformatische positie bevatte immers noodzakelijkerwijs een van de katholieke
opvatting van genade en moraal duidelijk onderscheiden rechtvaardigingsleer. 8

7 Iedere leek en sociale groep zocht het eigenbelang toen Luthers roep van de vrijheid van
een christenmens overal was doorgedrongen. Zie: Miriam U. Chrisman, 'The Reformation of
the Laity', in: Die Rejormation in Deutschland und Europa: Interpretationen und Debatten (Gütersloh,
Archiv für Reformationsgeschichte-Sonderband, 1993) 627-646.
8 Berndt Hamm, 'Was ist reformatorische Rechtfertigungslehre?', Zeitschrift Jür Theologie und
Kirche 83 (1986) 1-38.

164 SjOUKE VüüLSTRA

In de eerste plaats moet dan ook met name de wijze waarop Luther de Schrift als
enige norm voor geloof en praktijk centraal stelde als het wezenlijkste van zijn re­
formatie opgevat worden . Dit formele criterium van het sola scriptura, heeft een
grotere rol gespeeld dan de inhoudelijke maatstaf van Luthers rechtvaardigings­
leer. Uit de populaire theologische geschriften uit de eerste decennia van de Re­
formatie, de zogenaamde vlugschriften, blijkt dat de kritiek op de kerk is voort­
gekomen uit Luthers nadruk op de Schrift als enige gezagsbron en zijn daarmee
samenhangende an ti-clericalisme (tegen het interpretatiemonopolie van Rome),
zonder dat zijn tijdgenoten een uitputtend begrip hadden van zijn radicale recht­
vaardigingsleer en van zijn gehele theologie vol paradoxen die zelfs een erudiet
man als Erasmus boven de pet ging.9

We moeten er van uit gaan dat er geen reformatorische theologie is, die niet di­
rect of indirect van Luthers centraals telling van het Woord is uitgegaan, ook wan­
neer ze, in het geval van de doperse reformatie, daarvan een variant vormt. Door
geloof alleen, door genade alleen, door Christus alleen, door de Schrift alleen -
de kerkkritische toon van deze lutherse slogans werden door alle hervormings­
gezinden opgepikt. Maar er was minder eenstemmigheid, tot vandaag de dag toe,
over wat het alternatief van de kerk van Rome en haar geloof dan moest zijn .
Vooral in het schemerduister van de populaire mystiek met haar ascetisch mora­
lisme en van het humanistisch spiritualisme, verloor het heldere schijnsel van Lu­
thers rechtvaardigingsleer zijn glans. Maar ook hier is een waarschuwing op zijn
plaats. 'Populaire mystiek', 'ascetisch moralisme' en 'humanistisch spiritualisme'
zijn veel te vage begrippen om het karakter van de doperse beweging te bepalen.
Ze duiden slechts een geestelijk klimaat aan, waarin een grote variëteit van refor­
matorische gedachten en vormen kon opbloeien. Al die varianten moeten we af­
zonderlijk bestuderen om te bepalen in hoeverre een bepaalde theologie refor­
matorisch mag heten.

Het reformatorisch gehalte van Menno Simons' theologie

Hoe doen we dat in het speciale geval van Menno Simons? Ik vergelijk Menno
Simons' reformatorische positie met 'der offene Katalog des reformatorisch Ge­
meinsamen' die de Duitse kerkhistoricus Berndt Hamm onlangs heeft samenge-

9 Dit blijkt vooral uit de vroeg-reformatorische, populaire lekentheologie. Zie: Heinz Schei­
ble, 'Reform, Reformation, Revolution. Grundsätze zur Beurteilung der Flugschriften, Archiv
Jür Reformationsgeschichte 65 (197 4) 108-133. Paul A. Russell, Lay Theology in the Reformation. Pop­
ular Pamphleteers in Southwest Germany, 1521-1525 (Cambridge University Press, 1986).

DONATUS REDIVIVUS 165

steld. 10 Getoetst aan de 33 punten van deze checklist is Menno Simons op som­
mige punten niet helemaal reformatorisch correct. Juist die 'afwijkingen' verdie­
nen onze aandacht, omdat ze iets zeggen over het eigen karakter van Menno Si­
mons' denken over geloof en kerk en zijn afhankelijkheid van traditionele
theologie in een bijbels-humanistisch jasje en van de leer van Melchior Hoffman,
de 'vader van het Nederlandse anabaptisme ' .

Berndt Hamm hoort niet bij de 'preciezen'. Hij bepaalt het karakter van de re­
formatie niet door een al te exclusieve hantering van de lutherse rechtvaardi­
gingsleer en laat daarnaast volop ruimte voor andere aspecten die een innerlijke
samenhang van alle reformatorische uitingen in de eerste helft van de zestiende
eeuw aantoonbaar maken. Hij definieert de Reformatie als een systeembreuk en
noemt datgene reformatorisch wat, in relatie tot de middeleeuwse kerk, theolo­
gie, vroomheid en samenleving, door een nieuwe en uitsluitend bijbelse funde­
ring niet meer binnen dat traditionele systeem te verklaren valt. 11 Maar het wordt
pas spannend wanneer hij aangeeft wat dan het theologische breekpunt tussen
Rome en Reformatie is en wat de Reformatie tot een echte reformatie maakt.

De middeleeuwse theologie kan volgens Hamm aanduidenderwijs als volgt ge­
typeerd worden. 12 Volgens haar opvatting aangaande de genade en de rechtvaar­
diging geschiedt de uiteindelijke beoordeling van de mens in het Laatste Gericht
niet onvoorwaardelijk. Voor de vrijspraak is noodzakelijk dat de zondaar recht­
vaardig gemaakt is, dat hij zich door deugden en werken stapsgewijs tot een
rechtvaardige heeft ontwikkeld die voor Gods oordeel kan blijven bestaan. De
zondaar wordt pas gerechtvaardigd in een lang proces dat zich tot in het hierna­
maals uitstrekt, waarbij de genademiddelen der kerk en de menselijke intentie
een onmisbare rol spelen. De acceptatie van de zondaar geschiedt op grond van
de werking van de genade die de zondaar innerlijk vernieuwt en waaruit verdien­
stelijke en goede werken voortvloeien. Nadat God zelf het initiatief genomen

10 Berndt Hamm, 'Einheit und Vielfalt der Reformation - ader: was die Reformation zur Re­
formation machte', in: Berndt Hamm, Bernd Moeller und Dorothea Wendebourg, Reforrna­
tionstheorien. Ein kirchenhistorischer Disput über Einheit und Vielfalt der Refonnation (Göttingen,
1995) 57-1 27; 88-97.
11 Hamm, 'Einheit und yielfalt der Reformation', 64: 'Dem entspricht meine Erklärung des
Oberbegriffs 'reformatori.SCh' durch die Begriffe des grundlegenden 'Systembruchs' ader des
'Systemsprengenden'. Içh definiere: Reformatorisch ist, was - im Hinblick auf die mittelalterli­
che Kirche, Theologie/ Frömmigkeit und Gesellschaft - systemsprengend ist in der Weise der
Rückbindung an die ~ibel und was nicht mehr als eine ausgefallene Position innerhalb der Va­
riationsbreite kirchlith tolerierter mittelalterlicher Theologien, Frömmigkeitsformen und Re­
formmodelle und ihres deutenden Umgangs mit der Hl. Schrift erklärbar ist.'
12 Hamm, 'Einheit und Vielfalt', 69 vlg., waar hij zijn in noot 8 genoemde artikel 'Was ist re­
formatorische Rechtfertigungslehre?' samenvat.

166 SJOUKE VooLSTRA

heeft om de gevallen mensheid te redden, werken God en mensen voortaan sa­
men. Menselijke samenwerking in het heilsproces is een voorwaarde voor de uit­
eindelijke redding die alleen via een lang heiligingsproces bereikt kan worden,
langs een smalle weg van door zonde in ongenade vallen en door de kerkelijke sa­
cramenten weer opgericht worden. Deze procesmatige, stapsgewijze, graduele
heilsverwerving met behulp van de kerkelijke, clericale, sacramentele genadebe­
middeling, met name door het sacrament van de boete (biecht, genoegdoening
en absolutie) is de zenuw van de middeleeuwse, katholieke theologie en praktijk.

Op een zestal punten breekt, volgens Hamm, de Reformatie principieel met
dit katholieke gradualisme. De sola-formuleringen (sola fide, sola gratia; solo verba;
sola scriptura) herleiden 1) het heil tot slechts één genademiddel: de geprocla­
meerde vrijspraak in en door Christus, die voor ieder mens gelijkelijk geldt en zo­
doende het verschil tussen leek en geestelijke opheft. 2) Er is geen gradatie in
heiligheid meer; iedereen is tegelijk volkomen zondaar en volkomen gerecht­
vaardigd (simul iustus et peccator) . 3) Deze rechtvaardiging is uitsluitend Gods
werk; menselijke samenwerking op de weg naar genade en heil is uitgesloten. 4)
De Schrift is de enige norm voor wat als Gods woord en als goddelijk recht geldt
en is voor iedereen toegankelijk; menselijke bedenksels, neergeslagen in de ker­
kelijke traditie, worden niet langer bindend geacht. 5) Christus is het enige ge­
nademiddel; door zijn genoegdoening en verdiensten alleen, niet door menselij­
ke werken, wordt de gelovige gerechtvaardigd. 6) Nu de heilsbemiddeling niet
langer van de hiërarchisch georganiseerde clerus afhankelijk is, ontstaat er ruim­
te om van onderop een lekenkerk uit alle standen te laten ontstaan, als zichtbare
stads- of dorpsgemeente, een zelfstandige organisatie onder het Woord, met of
tegen de zin van de overheid die mede verantwoordelijk was voor het christelijk
gehalte van de samenleving. De Reformatie tendeert naar het ontstaan van een
contrastgemeenschap, een alternatief voor de traditionele kerk en samenleving.
Kortom, de herleiding tot het centraal christelijke, bijbelse getuigenis, deze 'nor­
matieve centrering', oefende een grote aantrekkingskracht uit op veel mensen
die in een situatie van verhoogde religieuze angsten en verscherpte sociale span­
ningen naar zekerheid zochten.

Menno Simons' theologie vertoont grote verwantschap met deze algemene re­
formatorische uitgangspunten en is daar een variant van. Ook hij streefde naar
de ont-tovering, de desacralisatie, de secularisatie en laïcering van de kerk. Dat
was echter geen doel in zich, maar veelmeer het bij-effect van het streven om
ruimte te scheppen voor d e intensivering van de strikt bijbels genormeerde
vroomheid. De grotere onafhankelijkheid van de traditionele kerk en haar gena­
demiddelen moest niet leiden tot de vermindering van de vroomheid, maar tot
de zuivering en versterking daarvan bij zowel de geestelijke en wereldlijke leiders
als bij het gewone volk. Mede als reactie op de doperse stadsreformatie te Mün­
ster die zoveel geweld had opgeroepen, is Menno Simons huiverig geworden de

DONATUS REDIVIVUS 167

reformatie te politiseren onder leiding van leken die zich als de profeten der
eindtijd beschouwden. Hij beschouwde zich slechts als een 'evangelisch priester',
een door de Schrift onderwezen zielzorger, zonder de pretentie van apocalyp­
tisch profeet of kerkpolitiek overheidsadviseur. Hij heeft zich afgevraagd welke
vernieuwingen er in de kerkelijke praktijk doorgevoerd moesten worden, om het
zieleheil van de oprechte gelovigen te garanderen. Dat was de primaire motivatie
van zijn gehele reformatiestreven.

Ondanks veelvuldige pleidooien aan het adres van de overheden zijn reforma­
torische gedachten een kans te geven, vinden we bij Menno Simons dan ook ner­
gens een duidelijke visie op de wijze waarop die overheden zijn ascetische boete­
beweging in een publieke kerk hadden kunnen transformeren zonder verlies van
haar oorspronkelijke karakter. Wat moesten de overheden volgens Menno Si­
mons wel doen? Voor recht en vrede zorgdragen, desnoods met harde hand.
Want met Luther was hij van mening dat ware christenen dun gezaaid waren en
dat het goddeloze tuig met harde hand in het gareel gehouden moest worden.
En wie kon beter dieven vangen dan een dief, c.q. de overheid, zelf? En wat moes­
ten de overheden laten? De reformatie van de kerk niet belemmeren, het oude
geloof niet met geweld verdedigen en zelf een ingetogener leven leiden. Maar
daartoe had Erasmus de ware christenstrijders ook al opgeroepen.

Door de doperse beweging te ont-politiseren onderscheidt Menno Simons zich
van zowel de Reformatie als haar radicale vleugel. Toch is dit onderscheid meer
door de historische omstandigheden dan door een principieel andere theologi­
sche invalshoek bepaald. Het is meer een zaak van tactiek dan van stategie. Op es­
sentiële, theologische punten is hij het met de gehele doperse, ook de Münster­
se, beweging eens. Met haar wijkt hij van de reformatorische theologie af in het
stuk van de rechtvaardigingsleer en de daarbij horende mensbeschouwing die
meer ruimte biedt voor zedelijke groei en volkomenheid. In de voetsporen van
de traditionele katholieke kerkleer, maar ook van Erasmus, omhelst hij de vrije
wil en wijst hij een al te strikte predestinatieleer af.

Leggen we Menno Simons' theologische opvattingen naast de onderschei­
dingscriteria van Berndt Hamm, dan blijkt dadelijk waar het essentiele verschil
ligt: bij het genadebegrip.13 Menno Simons blijft vasthouden aan het traditione-

13 In deze genadeopvatting onderscheidt de gehele 'Radicale Reformation ' zich van de 'Ma­
gisterial Reformation'. Vgl. AlvinJ. Beachy, The Concept oJGrace in theRadicalReformation (Nieuw­
koop, 1977) 175: 'This emphasis upon grace as the act of God, which brought about not only a
change in status before God through forensic justification but an actual metaphysical change
within man 's nature, was what lay at the heart of the Radical's insistence that the experience of
grace can and must be made manifest in the new life of the Christian. It is grace so understood
that enables the regenerate man to act in accordance with the divine commands.' Het is de
vraag of de begrippen 'ontological' of 'metaphysical change' niet vanuit een piëtische benade­
ringswijze te zeer versluieren dat het vooral om een ethische bepaling van de verhouding tus-

168 SJOUKE VooLSTRA

Ie, katholieke genadebegrip, als een goddelijke kracht die de gelovige in een
voortdurend proces innerlijk beweegt, transformeert en op een hoger heilig­
heidspeil brengt. Alleen over de wijze waarop de genade wordt bemiddeld denkt
hij anders; niet door materiële sacramenten, maar door de innerlijke toeëige­
ning van de bijbelse boodschap. Met deze procesmatige, habituele genade wilde
Luther nu juist totaal afrekenen. Deze opvatting verschafte hem immers niet de
uiteindelijke heilszekerheid voor zijn door Gods komend Oordeel verontruste
geweten.Je wist immers in al je streven naar heiligheid nooit of je zondeloos ge­
noeg was om gerechtvaardigd te worden. Dat kon alleen afhangen van de een­
malige vrijspraak van de zondaar door God, de barmhartige rechter, in en door
Christus, zonder menselijke samenwerking of voorbereiding.

De reformatorische opvatting dat de zondaar door geloof en Christus alleen
gerechtvaardigd wordt, is door Menno Simons wel aangenomen, maar anders
geïnterpreteerd. Dit leerstuk functioneert bij hem in de eerste plaats als kritiek
op en breuk met de traditionele genadebemiddeling door de clerus en de sacra­
menten. Niet door de voorspraak van heiligen, niet door biecht, genoegdoening
en absolutie, niet door gewijd (doop-)water, getranssubstantieerd brood of heilig
oliesel werd de mens gered, maar door het geloof in de verkondigde vrijspraak
door Christus.

Maar voor Menno Simons is deze beloofde vrijspraak niet, zoals bij Luther, het
gehele Evangelie. Hij beschouwt deze, in de lijn van de traditionele katholieke
leer, als het begin van een proces waarbij de gerechtvaardigde zondaar er voor
strijdt om de gehoorzaamheid aan Christus zo optimaal mogelijk gestalte te ge­
ven. Want Christus betekent niet alleen belofte van vrijspraak, maar ook norm,
evangelische wet. En de genade is voor Menno Simons de kracht die dit streven
naar volkomenheid, wetsvervulling en gelijkvormigheid met de gezindheid van

sen God en mens gaat, die grote analogie vertoont met de populair mystische wilsvereniging
(unio voluntatis); m.a.w. of deze genadewerking niet adequater met ethische dan met metaphy­
sische termen tot uitdrukking gebracht kan worden. Vgl. ookjohn S. Oyer, Lutheran Reformers
against Anabaptists (Den Haag, 1964) 228: 'They [i.e. The Anabaptists] turned the gospel in toa
hand book of ethics.'

De kwestie van de heilstoeëigening verdeelde de dopers in 'spiritualisten' en 'legalisten'; zij
die resp. de passieve of actieve rol van de gelovige in het heilsproces benadrukten. Deze span­
ning treffen we aan in het, nog niet onderzochte, dispuut tussen Matthias Weyer en Dirk Phi­
lips (Zie: P. Visser, 'Een 16e-eeuwse sectariër in een zeldzame l 7e-eeuwse editie', Doopsgezinde
Bijdragen 20 (1994) 243-244) over de ware wedergeboorte en in de vroeg l 7e-eeuwse menings­
verschillen over de verhouding tussen het inwendig en uitwendig Woord. (Zie: S. Voolstra, 'The
Path to Conversion: The controversy between Hans de Ries and Nittert Obbes', in: Walter Klaas­
sen, ed" Anabaptism Revisited. Essays on Anabaptist/Mennonite studies in honor of CJ Dych (Scott­
dale/Waterloo, 1992) 98-114.)

DONATUS REDIVIVUS 169

Christus mogelijk maakt. Gods barmhartigheid verschijnt niet zonder zijn ge­
rechtigheid. Door de zondaar de wet voor te houden boezemt God hem vrees in
en beweegt hij de zondaar tot een boetvaardig leven. Uit het horen naar en ge­
hoorzamen aan het Evangelie wordt de zondaar hersteld in zijn oorspronkelijke
zondeloze staat en tot een nieuw schepsel wedergeboren. Die wedergeboorte
moet echter niet exclusief in piëtistische zin opgevat worden. Het is geen op de
minuut af aanwijsbare, innerlijke bekering, maar het resultaat van een geleidelijk
leerproces waarin in men door Schriftstudie tot een nieuw inzicht is gekomen in
de werkelijke status van de mens en de kerk ten overstaan van God. 14

Het centrum van Menno Simons' theologie wordt nu dat deze ware boetvaar­
digheid, (uit vrees voor Gods eisende gerechtigheid) en de wedergeboorte
(voortkomend uit Gods vergevende liefde) de voorwaarde vormen voor een ef­
fectieve bediening van doop, avondmaal en het Woord. 15 Daar zonder betekenen
doop en avondmaal niets en klinkt de verkondiging hol. Vanuit deze opvatting
van genade en rechtvaardiging wijst Menno Simons de doop van onboetvaardi­
gen af en transformeert hij de eucharistie in een maaltijd ter gedachtenis aan
Christus' lijden en als een opwekking tot liefde jegens God en de naaste. Niet
door een kerkelijke wijding of scholastieke theologische scholing, maar alleen
door een doorleefd verstaan van wat boetvaardigheid en wedergeboorte inhou­
den, worden de ware predikers gevormd. Kort samengevat: die niet de gezind­
heid van Christus vertonen mogen niet christenen heten en om christen te blij­
ven is discipline nodig.

14 Zie: Judith Pollmann, 'A different road to God: the protestant experience of conversion
in the sixteenth century', in: Peter van der Veer, ed" Conversion to Modemities: The Globalization
ofChristianity (New York & London, 1996) 47-64; 58: 'Sixteenth-century conversions took place
in a cultural and emotional setting that radically differed from that of the Protestant soul-sear­
chers of the seventeenth century; sixteenth-century converts probably had good reasons for ex­
periencing a conversion without turning it in to a conversion experience of the Pauline and Au­
gustinian type.'
15 Zie S. Voolstra, "'Van ware penitencie." De kern van Menno Simons' theologie', Doopsge­
zinde Bijdragen 12-13 (1986-1987) 248-265 ('True Penitence: the Core ofMenno Simons' Theo­
logy', Mennonite Quarterly Review 62/3 (1988) 387-400). Idem, 'Boetvaardigheid buiten de
biechtstoel. De transformatie van het sacrament der boete in een evangelisch-doperse boete­
praktijk'. Doopsgezinde Bijdragen 19 (1993) 29-42. De conclusie van het laatste artikel luidt: 'De
evangelisch-doperse reformatie maakt de contritio interior [oprecht innerlijk berouw] tot de
voorwaarde voor een anti-clericale en anti-sacramentalistische, semi-pelagiaanse geloofsprak­
tijk die gekenmerkt wordt door het streven naar zondeloosheid [i.e. de mogelijkheid tot wets­
vervulling] en het betonen van evangelische werken, conform de gezindheid van Christus.' Uit­
eindelijk is ook hier de filoloog Erasmus de auctor intellectualis van dit nieuwe boetebegrip,
doordat hij poenitentia (Vulgata) van zijn sacramentalistische lading ontdeed door het te verta­
len met peniteat (wees boetvaardig) en resipiscite (kom tot zinnen).

170 SJOUKE VOOLSTRA

Door geloof alleen gerechtvaardigd? Ja, zegt Menno Simons, mits ... En in dit
'mits' ligt zijn interpretatie van het geloofsartikel waarmee de Reformatie staat en
valt. Door geloof alleen gerechtvaardigd? Accoord, maar uit dit besef vloeit even­
eens voort dat er werken gedaan moeten worden die van de gezindheid van
Christus getuigen. Het evangelie een belofte van vrijspraak? Accoord, maar ook
een normatief fundament voor het leven van de gelovige en van de gemeente. De
mens een zondaar, die niet eens kan willen dat hij gered wordt, laat staan daartoe
bijdragen? Accoord, maar als hij door Christus dan eenmaal is vrijgesproken van
zonden, heeft hij ook de wil teruggekregen om die genade te aanvaarden of te
weerstaan. Het vasthouden aan de leer van de zogenaamde kleine vrije wil, im­
pliceert de verzachting van de dubbele predestinatieleer. 16 Als God iemand tot
heil of onheil bestemt, dan uiteindelijk niet zonder toedoen of afdoen van de
mens. Je kunt God toch niet tot de bewerkstelliger van het kwaad maken? De
mens heeft de zondigheid en de veroordeling daarvan aan zijn eigen ongehoor­
zaamheid en onwil te wijten.

Vanuit de blijvende geldigheid van de traditionele, habituele genadeleer en de
doperse drang tot volkomenheid, laat Menno Simons op Luthers forensische
rechtvaardigingsleer een procesmatige, daadwerkelijke rechtvaardigmaking en
heiliging volgen. De rech tvaardigverklaring van Godswege, in het geloof in Chris­
tus beaamd, zet het proces van rechtvaardigmaking door de liefde tot God en de
naaste in werking. Geen wedergeboorte zonder ware boetvaardigheid; geen ge­
loof zonder werken; geen Evangelie zonder gebod. Met deze dubbele rechtvaardi­
ging verwijdert Menno zich van Luther, en gaat hij op het punt van de onlosmake­
lijke samenhang tussen rechtvaardigmaking en heiliging de concurrentieslag met
Calvijn aan.

De nieuwe donatisten

De radicaliteit van de doperse beweging, waarvan Menno de exponent vormt, is
gelegen in de koppeling van de dubbele rechtvaardigingsleer met de zichtbare,
historische gestalte van de kerk. Luthers reformatie is voortgekomen uit een aca­
demisch dispuut met de scholastieke theologie over de genade- en rechtvaardi­
gingsleer. Bij andere hervormers, zoals bij Huldrich Zwingli, Martin Bucer en ook

16 Ook in dit opzicht verschilt Menno Simons niet van het Nederlandse geestelijke klimaat,
dat meer affiniteit met Melanchthon dan met Luther vertoont. Vgl. de zienswijze van Veluanus
over de vrije wil: 'Philippus Melanchton (mijns achtens) zeer te prysen [is], dat hy vur desen ar­
tikel [i.e. de kleine vrije wil] in locis communib. hefft gestreden.' Geciteerd uit: G. Morsink,Jo­
annes Anastasius Veluanus. jan Gerritz. Versteghe. Levensloop en ontwikkelingsgang (Kampen, 1986)
66.

DONATUS REDIVIVUS 171

bij Menno Simons, speelt naast het begrip iustificatio de regeneratio: de wederge­
boorte en vernieuwing van de gelovige en van de kerk, een veel prominentere
rol. 17 Dit vindt zijn grond in hun gemeenschappelijke erasmiaanse inspiratie. 18

Hun theologiebeoefening is bovendien, veel 'praktischer' dan die van Luther, ge­
richt op de opbouw van een kerk die als institutie het aardse voorportaal van de
hemel was. Zocht Luther een genadige God, zij vroegen waar de ware kerk te vin­
den was. Het lidmaatschap van zo'n gezuiverde kerk alleen gaf de zekerheid van
zondenvergeving en eeuwig leven. Nogmaals: het zieleheil stond op het spel. Dat
verklaart ook de felheid van de binnen-reformatorische debatten tussen luthera­
nen, dopers en gereformeerden over de ware gestalte en functie van de kerk.

De verschillende kerkopvattingen van de Reformatie kunnen herleid worden
tot de intensivering van meningsverschillen over de genade- en rechtvaardigings­
leer, die hun wortels hebben in het conflict van de kerkvader Augustinus met de
donatisten en de pelagianen. 19 Het is dan ook niet teveel gezegd dat in de lu-

17 Zie: McGrath, Intellectual Origins, 198: 'The theologians of this movement [i.e. southern
German and Swiss Reformation] - such as Zwingli and Bucer - initially demonstrated a near-to­
tal disinterest in the doctrine [of justification sola fide], and subsequently appear to have mis­
understood it, regarding it as detrimental to the development ofpiety. [".]The suggestion that
the principle of justification sola fide was the universal cause of the Reformation is qui te unjus­
tified. It was but one of a number of elements in a complex movement.' Dit geldt ook voor de
reformatie in de Nederlanden die inhoudelijk grote affiniteit met deze meer bijbels-humanis­
tische geïnspireerde reformatoren vertoonde, met hun streven om de zeden en kerkelijke prak­
tijk op basis van de Schrift te hervormen.
18 Alister E. McGrath, Justitia Dei. A history of the Christian doctrine of Justification. Vol. II: From
1500 to the present day (Cambridge University Press, 1986) 32 vlg.; 32: 'Although Erasmus' inte­
rest in the doctrine of justification appears to have been minimal, it is clear that it is strongly
(though not exclusively) moralist in tone. Although it is possible to describe Erasmus' thought
as "Christocentric", this should be understood to refer to the centrality of the lex Christi to his
ethics. Erasmus thus emphasises the tropological sense of scripture, by which he is able to de­
monstrate the continuity of the lex evangelica from the Old Testament to the New.'
Menno Simons ('Van het rechte Christen Geloove', in: Opera Omnia Theologica (1681) 78b-79a)
volgt Erasmus in diens kritiek op de 'evangelischen' , i.e. lutheranen, dat zij vijf woorden op
hun lippen hebben: Evangelie, Gods Woord, geloof, Christus en Geest, maar dat het gedrag in
overeenstemming met het Evangelie ontbreekt. Zie: Hilmar M. Pabel, 'The Peaceful People of
Christ: The Irenic Ecclesiology of Erasmus of Rotterdam', in: idem, ed., Erasmus' Vision of the
Church. (Sixteenth Century Essays & Studies XXXIII, Kirksville, Missouri, 1995) 57-94; 81. Op
het punt van de zuiverheid van de kerk bestaat ook enige overeenkomst. Met Erasmus is ook
Menno (tegen bijv. David Joris) van mening dat de mens nooit geheel zonder zonde is, maar
dat ze in Christus zonder vlek en rimpel zijn. Door de ware boetvaardigheid (bij Erasmus door
het sacrament van de boete) kan Gods volk in de verlorengegane onschuld hersteld (restitutio)
worden. Ibidem, 92.
19 Zie Alister E. McGrath, Rejormation Thought. An Introduction (Oxford, 1988) 117 vlg.

172 SJOUKE VOOLSTRA

therse en gereformeerde reformatie het 'door de Schrift alleen' doorslaggevend
bepaald werd door het 'door Augustinus alleen .' 20 Voor Menno Simons was ech­
ter alleen de oude kerk, die van vóór Augustinus en Constantijn, het voorbeeld
voor de nieuwe. De ware kerk kon, volgens het renaissancistische uitgangspunt,
alleen uit de oorspronkelijke bron voortvloeien. Alleen het meest oorspronkelij­
ke en oude mocht waar en nieuw heten. Menno Simons hanteerde het beginsel
van 'door de Schrift alleen' zo strikt, dat hij de doperse kerkreformatie uitslui­
tend baseerde op de getuigenissen van de apostolische traditie en van de vroege
kerkvaders. 21 Dus uit die periode van de kerkgeschiedenis waarin de christelijke
kerk nog een sectarische minderheidspositie innam en het bijbelse getuigenis
nog niet, naar men aannam, door wijsgerige interpretaties (inventiones humanae)
was misvormd.22 Augustinus' streven om het christelijk geloof in het in ontbin­
ding verkerende Romeinse imperium salonfähig te maken, ten koste van de tradi­
tionele, rigoristische boetebeweging die het vroege Christendom was, vindt zijn
vervolg in de discreditering van de dopers door de gereformeerden als een do­
natistische secte.23

20 McGrath, Intellectual Origins, 179: 'Such was the importance that the Wittenberg Refor­
mers carne to attach to Augustine's anti-Pelagian writings that a theology ofjustification consis­
tent with those writings carne to function as a criterion of the catholicity of the church. Al­
though the Reformation is often regarded as essentially a debate over the theological status and
interpretation of scripture, the truth of this statement has tended to obscure the fact that it was
equally the continuation of a debate over the status and supremely the interpretation, of Au­
gustine, inherited from the late medieval period. '
21 Menno Simons wees de noodzaak van de vroege doop om kinderen van de erfzonde te be­
vrijden, zoals Augustinus leerde, af. In zijn opvatting dat de kinderen nog zondeloos waren mag
Menno zich gesteund weten door de pre-Niceense kerkvaders die de overtuiging waren toege­
daan dat kinderen niet gedoopt werden om zonden te vergeven, maar om genadegaven te ont­
vangen. Zie: David Wright, 'George Cassander and the Appeal to the Fathers in Sixteenth-Cen­
tury Debates about Infant Baptism', in: Leif Grane, Alfred Schindler, Markus Wiedt (eds.),
Auctoritas Patrum. Contributions on the Reception of the Church Fathers in the 15th and l 6th Century
(Mainz, 1993) 259-269; 268.
22 Zie: I.B. Horst, 'Menno Simons en de traditie van Augustinus', Doopsgezinde Bijdragen 12-
13 (1986-1987) 181-194; 193: 'Inzake zonde en verlossing in de traditie van Augustinus kan wor­
den gezegd dat tijdens de Reformatie Augustinus' genadeleer de definitieve zege over zijn ec­
clesiologie behaalde. [Zie ook: Benjamin B. Warfield, Calvin andAugustine (Philadelphia, 1956)
322. Bedoeld is dat Luthers radicalisering van Augustinus' genadeleer de eenheid van de kerk
die Augustinus voorstond verbrak.] Bij Menno en de Dopers kreeg de kerkopvatting meer ge­
wicht dan de genadeleer. De verlossing maakt de verzoening met God en de medemensen mo­
gelijk binnen de gemeenschap van de verlosten. Hiermee braken de Dopers ook met een an­
dere, belangrijke leer van Augustinus, namelijk de staatskerk, of liever de kerkstaat zoals
Augustinus die opvatte.'
23 De identificatie van dopers met donatisten vinden we reeds in de eerste editie van Johan-

DONATUS REDIVIVUS 173

Op grond van hun rechtvaardigingsleer, waarin een grotere actieve participa­
tie van de gerechtvaardigde gelovige bij de verwerving van de heilszekerheid
werd verondersteld, ontwierpen de dopers dan ook een kerk die veel trekken met
de oorspronkelijke vroeg-christelijke minderheidskerk gemeen had. Aldus ont­
stond een kerk van ware boetvaardigen en wedergeborenen, die zelfstandig, zon­
der inmenging van de overheid, georganiseerd werd; een door leer- en levens­
tuch t streng van de oude wereld afgebakende gemeenschap van daadwerkelijk
geheiligde gelovigen (communio sanctorum). Een kerk, rechtstreeks uit gehoor­
zaamheid aan het Woord voortgekomen en daarop solide gefundeerd, waarin het
lekenvolk de nieuwe mondig geworden, geestelijke elite vormde.

In navolging van Augustinus konden de andere reformatoren niet zo'n scher­
pe lijn trekken tussen boetvaardigen en onboetvaardigen, tussen rechtvaardigen
en zondaars, tussen kerk en wereld. Dat onderscheid kon, volgens hen, God al­
leen in zijn voorbestemming aanbrengen. Als de kerk als afspiegeling van Gods
rijk 'algemeen' (catholica) en 'een' (una) mag heten, dan moet ze de gehele sa­
menleving beslaan. Maar daar groeit kruid en onkruid welig door elkaar (corpus
permixtum). Daarin magje wel orde, maar geen opruiming houden. Dan komt de
eenheid in gevaar. De katholiciteit en de heiligheid van de kerk worden respec­
tievelijk door de reformatoren en de dopers eenzijdig benadrukt. Deze beide
kenmerken van de kerk, volgens het Apostolicum, blijken met elkaar op gespan­
nen voet te staan, evenals in het programma van de Verlichting gelijkheid en vrij­
heid onverenigbaar zijn gebleken. De verschillen in de genade- en rechtvaardi­
gingsleer resulteerden aldus in twee kerkopvattingen die elkaar niet verdragen:
de (katholieke en reformatorische) samenleving van gerechtvaardigde zondaars
of de (doperse) gemeenschap van heiligen.

De doop van de ware boetvaardigen en wedergeborenen die Menno Simons als
de bijbels meest legitieme propageerde, markeerde niet alleen een breuk in het
leven van de individuele gelovige, maar niet minder een breuk in de eenheid van
de zogenaamde christelijke samenleving. Niet alleen de wederdoop als ketterij,
maar niet minder de groepsvorming waarmee die gepaard ging en die zich aan

nes Calvijns Institutie (1536) in boek IV over de sacramenten, waarin hij bestrijdt dat de werking
van de sacramenten afhankelijk is van de waardigheid van de bedieners. 'Hierdoor wordt de
dwaling van de Donatisten keurig weerlegd. Zij maten de kracht en de waarde van het sacra­
ment af aan de waardigheid van de dienaars. Zulke mensen zijn tegenwoordig onze wederdo­
pers. Zij ontkennen dat wij echt gedoopt zijn, omdat wij door goddelozen en afgodendienaars
uit het rijk van de paus gedoopt zijn . En daarom dringen ze als bezetenen aan op onze her­
doop.' In: Institutie, 1536. Onderwij·s in de christelijke religie (vertaling: W. van 't Spijker) (Kampen,
1992) 145. Bij Calvijn is het betoon van ware boetvaardigheid, zoals bij de dopers, dan ook geen
oorzaak of voorwaarde van de vergeving van zonden; dat is de kennis van de ellende. (Insti tutie,
192)

174 SJOUKE VüüLSTRA

de greep van de overheid onttrok, werd als opstand en partijvorming aan de kaak
gesteld. Wederdoop betekende verraad aan de eenheid van de samenleving. Do­
pers werden om deze reden als onbetrouwbare, ongehoorzame burgers be­
schouwd. Hun heiligheidstreven verbrak de eenheid van de schijn-christelijke sa­
menleving en transformeerde de kerk in een minderheid die de wereld als
zendingsgebied herontdekte, beschouwde en bewerkte. 24 In de ijver voor zo'n
kerk is Menno Simons opgebrand. Dit streven, aanvankelijk ontstaan uit de drin­
gende behoefte om het eeuwige leven van de gelovige te garanderen, bewerk­
stelligde haarscheurtjes in de christenheid, die na de Verlichting tot een schei­
ding van kerk en staat zouden uitgroeien.

Door de Schrift alleen

Het is uitermate moeilijk in Menno Simons' werken een directe afhankelijkheid
van traditionele of reformatorische theologieën aan te wijzen. Het is daarom niet
eenvoudig in de geestelijke ontwikkeling van Menno Simons de invloeden te
traceren die zijn overgang van traditioneel priester tot evangelisch prediker, van
kritisch priester tot geestelijk leider en apologeet der ware boetvaardigen hebben
bepaald. Omdat we over zijn priesteropleiding in het duister tasten, is het nau­
welijks mogelijk directe verbanden met leerstof en leermeesters te leggen. Zijn
eigen geschriften verraden sporen van een bijbels-humanistische educatie. 25

Maar hij werd primair opgeleid voor de praktijk, om de kerkelijke sacramenten
op een passende wijze te bedienen ten einde het zieleheil van zijn parochianen te
verzekeren. Zijn geschriften dragen dan ook het karakter van pastorale theologie
en moeten ook primair vanuit deze praktisch-theologische invalshoek uitgelegd
worden. Zijn twijfel aan het miswonder, halverwege de jaren twintig, deelde hij
met vele humanistisch gevormde lage geestelijken en half-intellectuelen van zijn

24 Het geleidelijk aan verdwijnen van een objectieve politieke orde, van de kerkelijke hiër­
archie en uniformiteit kan tot dit semipelagiaanse, doperse heiligheidsstreven herleid worden,
dat op gespannen voet stond met het door de predestinatieleer geschraagde katholieke en re­
formatorische streven om de eenheid van de samenleving te handhaven. Deze conclusie geldt
ook voor de invloed van de radicalen op de reformatie in Engeland. Zie: M.T. Pearse, Between
Known Men and Visible Saints. A Study in Sixteenth-Century English Dissent (Londen-Toronto, 1994)
226: 'The dissenters' separation from the all-embracing church and their claim to a religious
elitism were breaking social solidarity.'
25 Zie: C. Augustijn, 'Erasmus en Menno', Mennonite Quarterly Review 60 (1986) 497-508;
idem, 'Der Epilog von Menno Simons' "Meditation", 1539', in: J.G. Rotten S.L. Verheus, eds.,
Anabaptistes et disidents au XV!e siècle. (Bibliotheca Dissidentium, scripta et studia 3) (Baden-Ba­
den/ Bouxwiller, 1987) 175-188.

DONATUS REDIVIVUS 175

tijd en uit zijn eigen omgeving en kan vanuit dit klimaat het best verklaard wor­
den.

Bij zijn ontwikkeling tot kerk-kritisch, evangelisch prediker heeft hij stimulan­
sen van Luther ontvangen, maar is hij veel meer in gesprek geweest met de Zuid­
duitse en Zwitserse reformatoren, bij wie de vragen naar de praktische kerkher­
vorming voorop stonden. Door voorzichtige hervormingen van de liturgie en
door een grotere nadruk op de prediking, heeft hij waarschijnlijk een eigen in­
vulling gegeven aan Luthers advies om de niet-bijbelse, menselijke bedenkselen
in geloof en praktijk te mijden. Door hem is Menno Simons bevrijd van de angst
dat het overtreden van deze kerkelijke, maar niet in de bijbel betuigde, leringen
en praktijken het verlies van het eeuwig leven met zich mee brachten. Menno Si­
mons heeft Luther alleen als de voorvechter van het sola Scriptura gerespecteerd.
Geleidelijk aan probeert hij met dit principe zijn parochie te zuiveren van bijge­
loof. Hij gaat zijn parochianen voor om de bijbel als een spiegel te gaan be­
schouwen waarin de gelovige zelfstandig de mate van zondigheid van zichzelf
gaat herkennen en waardoor hij tegelijkertijd tot een daadwerkelijker boetvaar­
digheid dan bij de traditionele biechtpraktijk vereist was, werd opgewekt. In deze
intensivering van het persoonlijke geloofsleven en in deze kritiek op magische
praktijken die wel bijgeloof maar geen bijbels inzicht veronderstelden, blijkt hij
tamelijk succesvol geweest te zijn, totdat hij in 1536 zijn parochie vaarwel zei.

Na 1530 is dit evangelische bewustwordingsproces is een stroomversnelling ge­
raakt, die het best uit de verheviging van het apocalyptisch bewustzijn in die jaren
verklaard kan worden. De triomf van het bijbels gefundeerde geloof was de expo­
nent van een nieuwe, wie weet, slotfase van de menselijke geschiedenis. Als leken
de bijbel beter uitleggen dan de academisch gevormde geestelijken, dan is dat een
teken dat de profetieën van Joël 2:28-32 (aangehaald in Hand. 2:17 vlg.) in vervul­
ling gaan: Ja, zelfs op mijn dienstknechten en mijn dienstmaagden zal Ik in die
dagen mijn Geest uitstorten.' Menno Simons is waarschijnlijk met de dopers in
aanraking gekomen in zijn parochie. Hoe, dat weten we niet. Hij heeft werken van
Melchior Hoffman gekend en heeft daarvan invloeden ondergaan. De daaraan
ontleende omstreden incarnatie leer van Christus is hij tot aan zijn dood vurig blij­
ven verdedigen als het christologisch fundament van zijn concept van de heilig­
heid en zondeloosheid van de ware gemeente. Menno Simons' heiligingsstreven,
met zijn nadruk op de menselijke participatie in het heilsproces, vond daarin een
nieuwe articulatie. Ook moet hij van de belangrijkste geschriften die van Münster
uitgingen op de hoogte zijn geweest en van het dispuut tussen Hoffman en de
Straatsburgse reformatoren, van wie Martin Bucer zijn belangrijkste opponent
was. Als een apocalyptisch gestemde boeteprediker is Menno Simons na het échec
van Münster uit de katholieke kerk getreden. Na een jaar van studie en schrijven is
hij gevraagd om het leiderschap van de niet-politieke en niet-gewelddadige vleu­
gel van het melchioritische zuiveringsfront op zich te nemen.

176 SJOUKE VooLSTRA

Het is opzienbarend op welke onafhankelijke, consequente, heldere en souve­
reine wijze Menno Simons, primair als apologeet, zijn pastorale theologie volgens
het sola Scriptura-principe heeft ontwikkeld. Hij fundeerde die op Christus als ma­
terieel en formeel beginsel van de reformatie, zo nodig en naar behoefte gestaafd
door het gezag van de vroege kerkvaders, uit wier werken hij passages kende uit
traditionele compendia en uit Sebastian Francks Chronica ader Zeytbuch. Voor alles
is de bijbel echter voor hem normatief voor het christelijk geloof; niet alleen als
een particuliere biechtspiegel, maar ook als de ecclesiologische vormgeving van
de traditionele idealen van de eenvoudige, apostolische lekenvroomheid uit de
late middeleeuwen. Want dat is de vroomheid die blijvend zijn eigen oproep tot
boete en wedergeboorte bepaalde. Het is al te gemakkelijk om zijn uitwerking
van het sola Scripturn-beginsel af te doen als biblicisme of zelfs legalisme. Derge­
lijke vooroordelen van buiten en van binnen de doperse beweging, versterkt door
de afkeer van Menno's strenge tuchtpraktijk, vertonen een duidelijk anti-men­
niste tendens, maar hebben te weinig oog voor het belang van deze scherpe af­
bakening en bewaking van leer en leven in een historische situatie van verwarring
en vervolging. Daarzonder zou de doperse beweging geen continuïteit gehad
hebben.26 Het zou een simmertwirre geweest zijn, een mini-windhoos op het heetst
van de dag.

Tenslotte

Historisch gezien betekent de doperse beweging in de Nederlanden, mede onder
leiding van Menno Simons, de meest radicale breuk met de traditionele kerk die
in die tijd en omstandigheden mogelijk en denkbaar was. De dopers verlieten het
in hun ervaring zinkende schip van de traditionele kerk en zochten veiligheid in
de reddingsboot van hun smalle kerk. Die overstap kon niet met droge voeten ge­
maakt worden: de doop markeerde die breuk tussen oud en nieuw, dood en le­
ven. Strenge discipline, een hoog moreel, gehoorzaamheid aan de navigator,
roeien met de riemen die ze hadden, de bereidheid voor elkaar in te staan en sa­
men te delen, waren vereist om de gevaarlijke tocht tot een goed einde te bren­
gen. Geleidelijk nam deze beweging, die haar voornaamste wortels in de natio­
nale, evangelische kerkkritiek van de jaren twintig had, een onderscheiden
sociale gestalte aan, met een zelfstandige, onafhankelijk van overheidssteun ont­
wikkelde, kerkorde, sacramentsbediening, diakonie en leer.

De politieke legitimatie van de doperse reformatie werd bemoeilijkt door in­
terne en externe factoren. Tot de interne beletselen kunnen gerekend worden:
1) het kwade gerucht van de Münsterse oorsprong dat alleen ontzenuwd kon
worden door de beweging te depolitiseren; 2) het in moreel opzicht elitaire ka­
rakter, dat een te hoge standaard bleek te zijn voor de hervorming van de totale

DONATUS REDIVIVUS 177

samenleving in doperse zin. Deze interne factoren staan in wisselwerking met de
volgende externe: 1) de repressieve, Habsburgse godsdienstpolitiek die deze oor­
spronkelijke aspiraties om kerk en samenleving te hervormen frustreerde en de
doperse hervormingsgezinden tot een vervolgde minderheid reduceerde; 2) de
concurrentiestrijd, na 1560, met het calvinisme dat een eigen visie had op de
complementaire verantwoordelijkheid van de overheid voor godsdienstzaken en
zo een belangrijk element kon worden in de godsdienstig gelegitimeerde vrij­
heidstrijd tegen Spanje. Werden de dopers in hun ontstaanstijd door de rooms­
katholieke kerk en overheden vanwege hun betrokkenheid bij de reformatie van
zowel kerk als samenleving als staatsgevaarlijk beschouwd, in de Tachtigjarige
Oorlog kregen Men no Simons' volgelingen hetzelfde odium op zich geladen,
maar nu vanwege hun militaire afzijdigheid in de formatie van een 'gerefor­
meerde' natie.

Menno Simons' theologie mag reformatorisch genoemd worden, voorzover hij
de vernieuwing van kerk en geloof op een strikte wijze vorm gaf op grond van de
beginselen sola Scriptura en solo Christa. Zijn genade- en rechtvaardigingsleer is
echter een mengeling van oud en nieuw, waarbij het forensische aspect van de
rechtvaardiging (pro nobis extra nos) het effectieve karakter van de genade (in no­
bis) niet mag verminderen maar juist moet intensiveren. De radicaliteit van zijn
theologie en de vorming van zijn naar apostolisch model gemodelleerde ge­
meenten kwam voort uit dit explosieve mengsel van oud en nieuw, onder druk
van eindtijdverwachtingen.

Wat is er van Menno Simons' erfenis bewaard gebleven? 'Redelijk, bevindelijk en
praktisch', als zodanig heeft men in de vorige eeuw de menniste vroomheid gety­
peerd. De redelijkheid ervan is gelegen in de individuele, zelfstandige lezing van
de bijbelse getuigenissen die getuigt van leken-common sense. De bevindelijkheid
vindt haar oorsprong in de innerlijke boetvaardigheid en de innerlijke toeëige­
ning van het heil, onafhankelijk van uiterlijke, materiële genademiddelen. Het
praktische karakter van deze vroomheid wordt bepaald door de gevoelde nood­
zaak om de bijbelse leer in nieuwe levensvormen te actualiseren. Losgemaakt van
elkaar leidt redelijkheid tot biblicisme en legalisme, wordt innerlijkheid tot indi­
vidualistisch piëtisme en verschraalt de praktische gerichtheid tot seculier sociaal
engagement. Om Menno Simons' geestelijke erfenis recht te doen zullen deze
drie karaktertrekken op originele en organische wijze wederom met elkaar ver­
bonden dienen te worden, herleid tot het enige fundament dat er gelegd kan
worden, namelijkJezus Christus.

GJJ. VAN HlELE

Een doperse visie
Op zoek naar een nieuw concept

1. Inleiding

Als gij door 't vuur wordt onderzocht,
het smalle pad begint te treden,
verbreidt alsdan des Heren lof,
volgt Hem, blijft vaste op zijn reden.
Is 't zaak dat gij volstandig zijt
en voor de mensen Hem belijdt,
Hij geeft aan u de kroon zeer blijdelijk.

Lied 405 Liedboek voor de Kerken

In 1948 schreef Gerard Kater in zijn opvallend oecumenisch gekleurde inleiding
op de Nederlandse vertaling van Harold Benders Anabaptist Vision:

Hoe het ook zij, een terugblik in het verleden is nodig, om die beginselen die eens
het karakter en de kracht vormden van onze Doperse vaderen te leren kennen en te­
vens te maken dat deze dingen niet verloren gaan. En verloren ging er veel, meer
dan wij verantwoorden kunnen. Dit verlies strekt niet alleen onze Broederschap tot
nadeel! Neen, de gehele Christelijke Kerk lijdt schade, wanneer een van de delen
het pand haar toevertrouwd niet in alle zuiverheid bewaart en doorgeeft. 1

Helaas moest Piet Visser, na een bezoek aan een congres over Benders vijftigjari­
ge doperse visie, constateren dat dit fundamentele geschrift het vrijzinnig doper­
dom in Nederland vrijwel voorbij is gegaan.2 Visser suggereert wel dat de Neder­
landers van de huidige Bender- en post-Bendergeneratie in Amerika nog wat

H. Bender, De Doperse Visie (Amsterdam, 1948) een uitgave van de Doopsgezinde Vredes­
groep in de vertaling van C. Brüsewitz.
2 Algemeen Doopsgezind Weekblad (Voortaan geciteerd als AD"W) 12 november 1994. De bijdra­
gen voor dit congres waren in april 1995 nog niet beschikbaar. Inmiddels is verschenen John D.
Roth (red.) Refocusing a vision, shaping Anabaptist character in the 21st century (Goshen, 1995).
Voor de Latijns-Amerikaanse contekst wees GJ. Romeijn me op de bijdrage van Mario Hi­
gueros, 'Does the Anabaptist Vision fit the Mennonite Churches of Central America?' in: Festi­
val Quarterly (Spring 1995) 16-22.

180 GJJ. VAN HIELE

zouden kunnen leren, maar wat precies laat hij in het midden. Mijns inziens be­
vinden zich in deze doperse visie echter aanknopingspunten voor een antwoord
op de vraag naar wat ons opnieuw zou kunnen inspireren. Is er eigenlijk wel iets
te noemen waar we méér behoefte aan hebben? Hoe hartverwarmend zou een
opnieuw te formuleren doperse visie niet kunnen zijn? Hoevelen zijn er niet op
zoek naar een bezielend eigentijds concept?

In deze bijdrage wil ik in het spoor van de bevlogen doperse visie van Harold
Bender en met aandacht voor Menno's voorkeur voor de vorm van de gemeente,
de gemeenschap der heiligen, een drietal bouwstenen aan reiken voor een ei­
gentijdse doperse visie. 3 Deze doperse visie vertoont eenzelfde heilzame eenheid
die ook leven en werk van Menno Simons doortrekt. Zijn relevantie is daarmee
gegeven.

II. In het spoor van Harold Bender.

In 1944 verscheen in Mennonite Quarterly Review voor het eerst Harold Benders ar­
tikel The Anabaptist Vision. Het was de tekst van een inspirerende lezing die hij in
datjaar gehouden had als voorzitter van de American Society of Church History. 4 Hij
grensde daarin het zijns inziens "zuivere Anabaptisme" duidelijk af van de ande­
re reformatorische inspanningen. Hij wist het tevens op één noemer te brengen
door een drietal kenmerken als constitutief te bestempelen. Ik wil - vooral voor
de nieuwe generatie doopsgezinden - kort bij deze drie kenmerken stilstaan.
Bender stelt:

Primair en fundamenteel in de Doperse gedachtensfeer was de opvatting van het we­
zen van het Christen zijn als het navolgen van Christus. Het was een opvatting die
een omvorming bedoelde van de gehele levenswijze van de afzonderlijke gelovige en
van de gemeenschap zó, dat die overeenkomstig de leer en het voorbeeld van Chris­
tus zou zijn. 5

Christen zijn is een zaak van de hele mens. Het is niet iets om te koesteren in het
privé-domein van hoofd of hart. Het hele (samen) leven moet onder het beslag

3 S. Voolstra benadrukt Menno's nadruk op de zes kenmerken van de kerk. Deze belijnen en
bewaren als het ware de speelruimte waarbinnen de doperse visie vorm moet krijgen. Vgl. Een
gemeente van heiligen. De kenmerken van de ware kerk volgens Menno Simons, 'Doperse Stemmen 7'
(Amsterdam, 1994).
4 Belangrijk is de bespreking in de bundel van G.F. Hershberger, ed. The Recovery of the Ana­
baptist Vision (Scottdale, 1957). De Duitse uitgave van 'Das täuferische Leitbild' is te vinden in:
Das Täufertum. Erbe und Verpjlichtung (Stuttgart, 1963) 31-54.
5 De Doperse Visie, 14, 1 7, 20.

EEN DOPERSE VISIE 181

van Christus komen in een verbond van discipelschap (discipleshijJ).li Wat telt, is
dat de mens zich in alle opzichten een leerling van Christus betoont.

Een tweede hoofdbestanddeel van de Doperse visie: een nieuw Gemeentebegrip,
werd gevormd door het centrale beginsel van levensvernieuwing en toegepast
christendom. Vrijwillig lidmaatschap van de gemeente gegrond op een waarach­
tige bekering die een toewijding tot heilig leven en discipelschap met zich mee­
bracht was het hart van het Gemeentebegrip.

Het verzet tegen de massa-, staats- of volkskerk is duidelijk geprofileerd. Hier
wordt ook de reikwijdte en diepgang van de doop als gelovigendoop zichtbaar.
De scheiding van gemeente en wereld is al voltrokken. De broederschap (brother­
hood) is ongelijkvormig met de wereld, want zij is gelijkvormig gemaakt met Chris­
tus.

Het derde grote element in de Doperse visie was de leer van liefde en weer­
loosheid, nog beter misschien 'weerbare liefde' te noemen, toegepast op alle
menselijke verhoudingen. De Broeders waren van oordeel dat dit betekende het
volledig verwerpen van alle oorlogvoeren, strijd en geweld en het nemen van
mensenlevens.

Pas wanneer de nieuwe gemeenschap zich compromisloos inzet om in Chris­
tus' naam vrede te stichten en bijeen gaat brengen wat de wereld angstvallig uit
elkaar wenst te houden; pas wanneer de nieuwe gemeenschap de gewelddadige
belangenbehartiging van de wereld gaat doorzien en afzweert (ethic of love and
nonresistance), pas dan kan er gesproken worden van het kruis opnemen en Hem
volgen.

Bender ziet in deze Doperse visie twee brandpunten. Het eerste heeft betrek­
king op de wezenlijke aard van het christen zijn als discipelschap en gehoor­
zaamheid. Het tweede heeft betrekking op de gemeente als broederschap van
liefde waarin de volheid van het christelijk levensideaal tot uitdrukking moet ko­
men.

Denny Weaver: Becoming Anabaptist

Bender benadrukte vooral het 'zuivere', het homogene en vooral religieuze ka­
rakter van het ware Doperdom. Denny Weaver denkt in de lijn van Bender ver­
der. 7 Hij heeft alleen veel meer oog voor de pluriforme oorsprong en voor het so-

6 Volgens W. Klaassen ontleende Bender deze notie van discipelschap aan Bonhoeffers Nach­
folge. Vgl. 'The Modem Relevance of Anabaptism', in: HJ. Goertz, Umstrittenes Täuferturn 1525-
1975 (Göttingen, 1977) 294.
7 J. Denny Weaver, The origin and significance of sixteenth-century Anabaptism (Scottdale, 1987).

182 GJJ. VAN HlELE

ciaal-economische en soms revolutionaire karakter van de doperse beweging in
Zwitserland, Zuid-Duitsland, Moravië en de Lage Landen.8 Hij ziet de waarde van
de traditie vooral in het spoor van allen die door de hele geschiedenis van het
christendom heen gezocht hebben naar een alternatieve gemeenschap van vrij­
willige gelovigen gemodelleerd naar Jezus. De doperse believers church is een dui­
delijk te identificeren historische manifestatie van dit streven. Om enerzijds aan
de verschillen binnen de doperse beweging recht te doen en anderzijds toch een
kern te bepalen, introduceert hij de term 'regulatieve' principes (regulative prin­
ciples). Zuiver wetenschappelijk gezien is het niet mogelijk om een bepaalde
groep uit de zestiende eeuw als normatieve hoofdgroep aan te wijzen. Het gaat
Weaver echter om het verwoorden van de kernzaken in de traditie en dat met het
oog op de doperse gemeenschappen van vandaag en morgen.9 Hij benadrukt
dan:
a) Jezus als waarheidsnorm (discipleship),
b) de kerk als geloofsgemeenschap (believing community)
c) de inzet voor vrede (rejection of violence)
d) de notie van afscheiding(separntion)

Samen:

They describe an outlook which collapses if any part of it is removed. These function
as regulative principles, a set of interdependent beliefs which structure a way of life,
an alternative society. They deal with the relationships between people, so that the
church truly is a new society, and is authenticated by the way it lives as much as by
what it believes.
While these principles establish an orientation or direction, they do not enable us to
absolutize any particular manifestation of them. [...] .Nor should they be canonized
as an absolutized or normative form. On the other hand, each has significance as a
particular manifestation of the believers church. 10

Het gaat dan volgens Weaver om het gezamenlijk aangaan van een dergelijk
voortdurend proces van vernieuwing. Alleen zo is een kritisch proces van aanpas­
sing en hernieuwde alternativiteit haalbaar. Identiteit is iets wat we namelijk

8 Weaver verwerkt op constructieve wijze het nieuwe paradigma met betrekking tot het ont­
staan en de ontwikkeling van het Doperdom. Vgl HJ.Goertz, 'Religiöse Bewegungen in der
Frühen Neuzeit', Enzyklopädie deutscher Geschichte XX (München, 1993) 75-88.
9 LB. Horst noemt in een artikel in zijn feestbundel over de betekenis van Menno Simons
voor vandaag ook drie kernpunten: a) navolging (discipleship), mededogen (compassion) en de
gemeente als lichaam van Christus (christological reality). Vgl.G.R. Brunk, ed., Menno Simons: are­
appraisal. Essays in honor of Irvin B. Horst on the 450th anniversary of the Fundamentboek (Harris­
onburg, Virginia, 1992) 163-179.
10 Ibidem, 121.

EEN DOPERSE VISIE 183

steeds weer moeten verwerven in concrete evangelische antwoorden op de vra­
gen en noden van onze tijd. Dopers moeten dwars blijven, en nieuwe vormen van
dwarsheid vormgeven, omdat ze anders ingepakt worden. Verstarring en verstol­
ling daarentegen plaatsen ons buiten de werkelijkheid.

Weaver geeft mijns inziens een waardevolle aanzet om creatief en vruchtbaar
met de zestiende-eeuwse traditie om te gaan. Hij gaat opnieuw op zoek naar een
synthese met het oog op de gemeente. Hij verbreedt de visie van Bender met be­
hulp van een viertal 'regulatieve' principes. Zo komt er ruimte voor de diverse
concrete invullingen, en tevens ruimte voor een niet alleen maar negatieve be­
nadering van de ontwikkelingen in latere eeuwen. 11 Het is voor Weaver wezenlijk
dàt die principes een rol spelen. Het accent ligt veel meer op de proceskanten de
variatie in het zoeken naar identiteit, want over die laatste bestonden en bestaan
forse meningsverschillen.

111. Op zoek naar een eigentijdse Doperse visie

In het spoor van Bender met zijn accent op de navolging van Christus, op de ge­
meente als broederschap en op de ethiek van de geweldloze liefde, wil ik een po­
ging doen om een nieuwe 'drieëenheid' te formuleren en toe te lichten. Het gaat
wat mij betreft om de drie noties die in de doperse visie wezenlijk met elkaar sa­
menhangen:

a) discipelschap
b) gemeenschap
c) mededogen

Ik geef deze termen voor beter. Het gaat er allereerst om dat ze niet alleen maar
vertrouwd klinken. Ze zijn, in de lijn van Weaver, bedoeld als 'regulatieve' princi­
pes, d.i. als instrumenten om mee te werken, en die iets zichtbaar maken van het
front waaraan we staan en van de richting waarin we zoeken.

Het volgende pleidooi is ingegeven door de constatering dat de specifieke do­
perse drieëenheid van Christus, individuele gelovige, en de gemeente onderhe­
vig is aan verbrokkeling en fragmentarisering. Naast de vele blijken van trouw en
inzet, is er steeds weer (teveel) afstand zichtbaar tussen mensen en Christus, tus­
sen mensen onderling en tussen geloof en engagement.

11 Veel minder positief is HJ. Goertz over de mogelijkheden tot verandering binnen de vrije
kerken. Vgl. 'Die kleinen Chancen der Freiheit, Überlegungen zur Reform der Freikirchen' in:
Ökumenische Rundschau 31 (april 1981) Heft 2, 177-193.

184 GJJ. VAN HIELE

!!Ia) Discipelschap

Het accent zou mogen verschuiven van vrijblijvendheid naar vrijheid, van onvertrouwd­
heid naar innige omgang, van onmacht naar engagement, van autonomie naar christono­
mie, van baas in eigen huis naar leerling zijn in het huis des Heren.

Voor uitgewerkte en inspirerende pogingen tot thematisering van navolging en
discipelschap kunnen we vooral in de leer bij John R. Martin. Zijn Ventures in Dis­
cipleship is de uitwerking van zijn droom dat het discipelschap weer het kloppend
hart zal worden van het christen-zijn. 12 In concrete stappen wordt duidelijk dat
het niet gaat om het koesteren van bepaalde ideeën (beliefs) zoals Jezus als Voor­
beeld. Het gaat veeleer om geloof (jaith) als levensoriëntatie. Het handboek van
Martin wil precies dat proces van niet-operationele religieuze voorstellingen naar
werkzaam vertrouwend geloven stimuleren. Zijns inziens kan dat vooral in een
kleine groep van zes tot acht personen. Zij gaan een verbond aan om met elkaar
in discipelschap te groeien, en mogelijk ook om dit 'discipelen' te leren. Hij
maakt hiervoor gebruik van methodieken uit het pastoraat.

Het boek bestaat uit drie delen. Eerst komen de persoonlijke aspecten aanbod.
Vervolgens de gezamenlijke vormgeving in de gemeente en tenslotte de sociale
toepassing in de maatschappij. In 23 lessen wordt het hele complex van navol­
ging in evenveel thema's uitgewerkt. 13 Iedere les of weektaak kent een zelfde op­
zet. Een thema wordt eerst bijbels uitgewerkt. Vervolgens komen dan doperse
leidslieden als Conrad Grebel en Menno Simons aan het woord. Tenslotte is er
aandacht voor een aantal meer hedendaagse stemmen, waaronder vooral Die­
trich Bonhoeffer, Harold Bender en Jim Wallis. 14 Ieder thema wordt afgesloten
met praktische geestelijke oefeningen.

Martin verwijst ons terug naar de schoolbanken. Zijn pleidooi om opnieuw sa­
men in de leer te gaan klinkt overtuigend. Hij sluit op constructieve wijze aan bij
de nieuwste inzichten met betrekking tot de waarde die in de doperse traditie ge­
hecht wordt aan boete en heiliging. 15 Het boek zou in vertaling of bewerking

12 John R. Martin, Ventures in discipleship. A handbookfor groups orindividuals (Scottdale, 1984).
13 Opvallend genoeg geeft Martin Menno's lied (405 LvdK) als bijlage. Hij ziet het als een
Hymn of discipleship!
14]. Wallis, The Call to Conversion (San Francisco, 1981), vertaald als: Tegen de stroom in. De
noodzaak tot bekering en tot herontdehking van het evangelie (Baarn, 1983).
15 Waardevol in dezen is S. Voolstra, 'Van ware penitentie', Doopsgezinde Bijdragen 12-13
(1986-1987) 248-265 (voortaan geciteerd als DB). Vgl. Marjan Blok, 'Discipleship in Menno Si­
mons' Dat Fundament. An exercise in anabaptist theology', in: Brunk, Men no Simons, a reapprai­
sal, 105-129.

EEN DOPERSE VISIE 185

waardevolle diensten kunnen bewijzen. Zeker wanneer men mocht besluiten
over te gaan tot het instellen van een driejarig catechumenaat. 16 Opvallend is
vooral de waarde die Martin hecht aan de kleine groep die zich verbindt tot een
leerproces. Hier liggen voor onze gemeenten mogelijkheden tot aansluiting. Hij
geeft materiaal voor mensen die weer willen leren leven van genade en inspireert
hen die wel weer wat willen opbouwen, desnoods in een huiskamer of wellicht in
een Broederschapshuis. 17 Juist op kleinere schaal wordt er her en der in de ge­
meenten namelijk weer iets wakker. Broeders en zusters scholen weer samen
rond de Schriften om zich te leren verweren tegen de geest van de tijd. In de leer­
school van het geloof gaan zij weer op zoek naar authentieke vormen van navol­
ging en gehoorzaamheid. Zij willen leren om vrijmoedig getuigenis af te leggen
van de hoop die in hen is. Zij worden gedreven door een diep en zeker weten, dat
we niet kunnen blijven zeggen dat we er niets van af weten, maar dat we ieder per­
soonlijk geroepen worden om zo goed mogelijk christen te zijn. Hoe kan dat an­
ders dan door samen op zoek te gaan naar verdieping, naar innigheid, ver­
trouwdheid en engagement, naar kleine en grotere stappen op de weg van de
Levende? Op zoek naar een nieuwe geloofwaardigheid, zodat wellicht ook nog
anderen dan wijzelf opmerken dat we met recht op de smalle weg zijn van waar­
heid en leven.

Illb) Gemeenschap

Het accent zou mogen verschuiven van het individu naar de gemeenschap. Van
individueel tankstation naar gezamenlijke uitvalsbasis. Van domineesgemeente
naar lekengemeenschap. Van elkaar ontbreken naar samen delen. Van afwezig­
heid naar verbondenheid. Van vrije vogels naar bondgenoten. Van individuele
verantwoordelijkheid naar gezamenlijke verantwoordelijkheid om gemeente van
Christus te zijn.

Norman Kraus gaat in zijn bijzonder stimulerende studie The Community of the
Spirit uit van de werkelijkheid van Pinksteren. 18 Daar ontstond namelijk de nieu­
we verbondsgemeenschap van de Geest. Het nieuwe van Pinksteren is deze nieu­
we verbondsgemeenschap! Haar is de Geest gegeven, zoals het volk Israel de to­
rah. Het evangelie als blijde boodschap impliceert niet alleen de opstanding

16 Zie het pleidooi voor het belang van een dergelijke toerusting in GJ J.van Hiele, 'De dui­
vel verzaken. Onderzoek naar de doopleer van Bernhard Rothmann, Menno Simons en Dirk
Philips', DB 19 (1993) 53-79.
17 H. Ament, C. Maas, eds" Een kwestie van steeds opnieuw begi,nnen. Doopsgezinde Broederschaps­
huizen en Gemeenten. Hun wederzUdse spirituele en practische betekenis (Krommenie, 1995).
18 C. Norman Kraus, The community of the Spirit, How the church is in the world (Scottdale, 1993).

186 GJJ. VAN HIELE

maar ook de schepping van deze nieuwe gemeenschap. God werkt in de geschie­
denis door het stichten van gemeenschap, want pas in de gemeenschap komt het
individu werkelijk tot zijn recht. Te lang hebben we volgens Kraus verwaarloosd
dat de kerk de matrix is waarop individualiteit en vrijheid in Christus zich pas kan
ontwikkelen. De sociale eenheid is niet het individu, maar wat hij noemt: de indi­
vidual-in-community.19 Pas in de gemeenschap komt het individu tot zijn recht.
Norman Kraus verzet zich niet - juist niet! - tegen individualiteit, maar vooral te­
gen individualisme. Gemeenschap en wederzijdse afhankelijkheid staan tegen­
over autonomie en onafhankelijkheid. Het concrete leven en het sociale karakter
van die nieuwe gemeenschap zijn essentieel (in) haar getuigenis. Er wordt daad­
werkelijk gedeeld (koinonia). Juist als gemeenschap wordt ze door God de wereld
ingestuurd. Het apostolaat hoort tot haar wezen. Ze is niet een religieuze club of
afgesloten schuilplaats, maar een non-conformistische beweging die in een geest
van liefde zich inzet voor verandering en verbetering van de sociale orde. Zo is ze
- in de wereld en niet van de wereld - als een stad op een berg en licht der we­
reld. De kerk moet de kwaliteit van de gemeenschap, de broeder- en zusterschap
die ze verkondigt, ook reflecteren! The medium is indeed the message (Marshall
McLuhan).

Norman Kraus verwijst ons terug naar de doordenking en de hernieuwde be­
oefening van gemeenschap. Naast de vele vruchten van het individualisme kun­
nen wij en onze gemeenten ook lijden onder autonomie, onafhankelijkheid en
eenzaamheid. We ervaren de ander vaak als te verschillend en we voelen dan
maar weinig verwantschap. We sluiten ons op in ons privé bestaan en daarmee is
tegelijk de vereenzaming gegeven. Er zijn weinig samenbindende idealen meer
over en er zijn krachten in de samenleving die ons uit elkaar drijven. 20 De bele­
ving van gemeenschap staat onder druk. De opdracht vooral voor een doperse ge­
meente is om met elkaar toch aan die kostbare notie van gemeenschap vorm te
geven. Om te proberen te leven in verbondenheid en saamhorigheid. Overal
waar gemeenschap wordt ervaren worden we namelijk uitgetild boven onszelf en
ons directe eigenbelang. Gemeenschap kent een meerwaarde en betekent meer
dan de optelsom van enkelingen. Het kan concreet worden in de manier waarop
wij gemeenschappelijk en bondgenootschappelijk met elkaar omgaan. Praktisch
gaat het dan om het toetsen van onze activiteiten op hun gemeenschapsgehalte.
In hoeverre wordt er hierin iets zichtbaar van een nieuwe gemeenschap? Hoe
open en grensoverschrijdend zijn we hierin? Hoe dienstbaar (diakonaal) zijn we
aan hen die om wat voor reden buiten de boot vallen of tussen de molenstenen
van de samenleving terechtkomen? In hoeverre zijn we een contrastgemeen-

19 Kraus, The community of the Spirit, 28.
20 Vgl. voor een analyse: B. Rootmensen, Oases in de woestijn (Zoetermeer, 1993) 20 vlg.

EEN DOPERSE VISIE 187

schap?21 In hoeverre zijn we missionair gericht? Stellen we weleens de vraag wat
er van ons uitgaat, of kijken we alleen maar wat erbij ons binnendruppelt? Eten
we wel eens met elkaar, praten we wel eens werkelijk met elkaar over wat ons be­
weegt? Hoe zit het met het geloofsgesprek? In hoeverre hebben we er nog enig
benul van dat we elkaar voortdurend ontbreken en zo ons getuigenis tot op het
bot ongeloofwaardig maken? Het gaat niet om een 'kliek' of 'clan', maar inder­
daad om oases in de woestijn.

Doop, avondmaal en tucht

Voor het bewaren en hervinden van deze zo kostbare gemeenschap zijn een drie­
tal vormen ons door de bijbel aangereikt. Als eerste noemen we een gemeen­
schappelijke doopopvatting als toegang tot die gemeenschap. Je kunt er niet
zomaar bijhoren. De weg ligt niet open. 22 Gelukkig niet. We mogen ons verheu­
gen over de belangstellenden, maar waar blijft het lef om eindelijk iets met de on­
belangstellende leden te doen? Zij zijn het toch die zondigen tegen de Heilige
Geest en die verachteren in de genade? In onze dooptraditie weten we van een
breuk, een drempel.Je moet weten watje doet, je moet weten waar je aan begint
als je leven wilt Hem achterna. Daar is gedegen voorbereiding en geloofsgesprek
voor nodig.Je moet weten watje op je neemt, en waartoe je je verbindt. De doop
is een verbond waarin de gemeenschap bevestigd wordt met God en met de ge­
meente.

Ten tweede noemen we een gemeenschappelijk gedragen avondmaalsopvat­
ting om inderdaad de 'enigheid' te onderhouden. Ook in de liturgie moet zicht­
baar worden dat het niet om een tot niets verplichtende, louter individuele en
geestelijke ceremonie gaat. Waardevol lijkt me in dezen het initiatief van de
doopsgezinde gemeente van Landsmeer om naast brood en wijn de jongeren en
belangstellenden de mogelijkheid te verschaffen om druiven te eten. Zo kun je
op een niet kwetsende wijze zichtbaar maken dat er inderdaad nog een moment
komt waarop je zelf te kennen zult geven dat je trouw, verantwoordelijk en aan­
spreekbaar wilt zijn. Voorgoed individu in gemeenschap. Elkaar dus niet meer
ontbreken, maar trouw zijn . Gemeenschap kan nu eenmaal niet bestaan zonder
commitment.

Ten derde noemen we - iets uitgebreider - de tucht, het omzien naar elkaar en

21 Vgl.]. Beumer, Pleisterplaatsen. De spiritualiteit van de diakonale gemeente en parochie (Baarn,
1994) . J. Hendriks, ed., Spiritualiteit en engagement. Over drie inspirerende gemeenschappen en wat de
gemeente er van kan leren (Zoetermeer, 1993) 64, die de term 'contrastgemeenschap' gebruikt.
22 Vgl. De weg ligt open, werkmateriaal over toelating tot de Doopsgezinde Gemeente, door de
Commissie Geestelijke zaken van de ADS.

188 GJJ. VAN HIELE

het gestalte geven aan het onderling pastoraat. Als er één woord gemengde ge­
voelens oproept, is het misschien wel kerkelijke tucht. De vraag is echter of dat af­
doende reden is om iedere vormgeving van onderlinge tucht achterwege te laten,
als blijkt dat de gemeente aan haar vrijheid en zogenaamde autonomie ten onder
gaat. Het alternatief voor een slechte arts is toch niet geen arts!

Waardevol en stimulerend in dezen is het boek van MarlinJeschke. 2
" Aan de

hand van een nauwgezette analyse van de sleuteltekst Mattheus 18:15-18 gaat hij
in op de aspecten van het vermanen van de broeder of zuster. Het gaatJeschke om
een zoektocht naar een waarlijk evangelische discipline. Hij wil af van straffende
en legalistische opvattingen, en ziet disciplinering in hetzelfde licht als evangelisa­
tie. Mensen in contact brengen met het evangelie is één kant, ze er steeds weer bij
bepalen een onvermijdelijke tweede. We zien naar elkaar om. We mogen elkaar
op het evangelie aanspreken. 24 Het gaat om een wederzijds en zorgzaam elkaar
vasthouden. Ook dat is mededogen: elkaar niet los laten. Voor Jeschke is het dui­
delijk dat er van discipline geen sprake kan zijn zonder enig besef van wat 'een
goed gemeentelid' zijn nu werkelijk inhoudt. Niet toevallig zijn disciplineren en
discipelschap verwante begrippen. Anders heeft niemand meer houvast. 25 Bij toe­
lating wordt in vele Amerikaanse en Canadese doopsgezinde gemeenten ge­
vraagd of je bereid bent tot wederzijdse aanspreekbaarheid (accountability) en ver­
antwoordelijkheid (answerability) .26 Want gemeentelid zijn is een verbond
aangaan, een commitment, een convenant (covenant) met rechten en plichten. Die
welomschreven overeenkomst is de basis voor lidmaatschap en overschrijving.

IJle Mededogen

Het accent zou mogen verschuiven van levensbeschouwing naar werkzaam geloof Van stil­
len in den lande naar getuigen van Christus vandaag. Van abstractheid naar concreetheid.
Van kilte naar warmte. Van ingepakt naar alternatief en non-conformistisch. Van onver­
schilligheid naar mededogen. Mededogen is een ander woord voor de sociale ethiek die ge­
meente is.

Als het gaat om mededogen, zou ik aandacht willen vragen voor het ethisch den­
ken van de methodist Stanley Hauerwas. Het gaat me dan vooral om zijn The Pe-

23 Marlin J eschke, Discipling in the church. Recovering a ministr)' of the gospel (Scottdale, 1988).
24 Geloven Vragenderwijs, 82.
25 De term is ontleend aan de doopvragen uit het Kanselboek van 1948. Jeschke zelf han­
teert de term meaningful membership.
26 Jeschke, Discipling in the Church, 113; vgl. 118: 'I covenant with them in mutual trust and ac­
countability to give and receive counsel as toge ther we seek to bring all of life under the lords­
hip of Christ.'

EEN DOPERSE VISIE 189

aceable Kingdom.2ï Hij is o.a. beïnvloed door het werk van Alasdair Maclntyre en
John Howard Yoder. 28 Hauerwas beschrijft hoezeer we in een fragmentarische we­
reld leven temidden van brokstukken van verschillende morele concepten waar­
voor we geen rechtvaardiging meer kunnen bedenken, behalve dan door een be­
roep te doen op onze vrijheid en autonomie. We doen er beter aan, ons te
realiseren dat ook christelijke ethiek specifiek en gekwalificeerd is. Het is de
ethiek van een gemeente die als eerste verantwoordelijkheid heeft gemeente te
zijn. Dat is ten diepste haar mededogen. Haar ethiek kan niet losgemaakt worden
van de christelijke traditie en de geloofsgemeenschap. Juist in die bijzondere
context wordt het verhaal van Israël en Jezus doorgegeven, en in een gezamenlijk
leerproces stap voor stap eigen gemaakt, steeds opnieuw verwoord en - zo goed
mogelijk - geleefd. Ethiek gaat volgens hem in de eerste plaats over een geza­
menlijke manier van kijken naar de werkelijkheid. Het is een voortdurend ge­
sprek rond de hele Schrift om zo vorm te geven aan een gemeenschap van men­
sen die in vrede leven met elkaar, met anderen en vooral met God. Ethiek is een
manier van zijn. Pas in tweede instantie gaat het over zoiets als moeilijke beslis­
singen.

De geloofsverhalen stimuleren de gelovigen het eigen leven in het perspectief
te plaatsen van Christus en de ware bestemming te vinden in de geloofsgemeen­
schap. De gemeente moet zo Gods liefde demonstreren in de wereld en antici­
peren op Gods Koninkrijk. Zij is als herstelde gemeenschap een voorbeeld voor
andere sociale structuren in de samenleving. Bij het ontwikkelen van zo'n ge­
meenschap is volgens Hauerwas vooral de deugd van het geduld van belang. Ge­
duld in verband met het feit dat gelovigen de geschiedenis niet effectief kunnen
besturen, maar moeten overlaten aan God. Gelovigen kunnen het koninkrijk
niet maken, ze kunnen er slechts trouw en gehoorzaam aan zijn. Een weerloos
discipelschap ziet af van directe effectiviteit en rationele inschatting van mense­
lijke doelen . Juist daar ligt namelijk de verleiding tot het gebruik van geweld
voortdurend op de loer. De gemeente hoeft zich niet in te spannen om de wereld
vreedzamer of rechtvaardiger te maken. Haar eerste taak is om gemeente te zijn:
paradijselijk contrastmodel in een wereld vol onrecht en geweld. Ze heeft geen so­
ciale ethiek, ze is een sociale ethiek, een levenspraktijk.

Waardevol lijkt me dat bij Hauerwas niet zozeer het accent ligt op de per­
fecte gemeenschap van liefde, maar nadrukkelijk op het onderweg en op zoek
zijn naar zo'n gemeenschap. Bruggen signaleert dan ook met recht dat het

27 Stanley H auerwas, The peaceable hingdom, a primer in christian ethics (Notre Dame/London,
1983). De Nederlandse vertaling Paradijselijk Koninhrij h zou zomer 1995 verschijnen.
28 A. Maclntyre, Aftervirtue (Notre Dame, 1981);].H. Yoder, The Polities of]esus (Grand Ra­
pids, 1994) is een tweede, vermeerderde editie.

190 GJJ. VAN HrELE

Hauerwas in de christelijke ethiek bijna uitsluitend gaat om het trainen van
die deugden die zijn ingebed in het verhaal van de christelijke gemeenschap.
Het trainingsproces is een belangrijk aspect in de gemeente en op grond daar­
van kunnen we zijn ethiek het beste omschrijven als vormingsethiek. De ge­
meente krijgt meer het karakter van een proeftuin, waarin geëxperimenteerd
wordt met manieren van samenleven die zoveel mogelijk recht doen aan het
liefdesideaal. 29

Eveneens van belang lijkt me dat Hauerwas ons de ogen kan openen voor de
specifieke opdracht van de gemeente. De gemeente zit niet in het Catshuis, en
hoeft ook niet te doen alsof. De gemeente volgt het Lam, en alleen zo kan ze
waarlijk zout der aarde en licht der wereld zijn.30 Wellicht is de scheiding tussen
gemeente en wereld te strikt gehanteerd. We zijn de eersten niet om te moeten
constateren dat de gemeente tegenvalt en de wereld meevalt! Tegelijk wenkt hier
een begaanbare weg om in samenspraak het eigene van de aard en opdracht van
de gemeente te verkennen en vorm te geven.

We kunnen constateren dat de meeste gemeenten hun vredestaak hebben uit­
besteed aan de Vredesgroep. Het is dan een geruststellende gedachte dat er nog
steeds dwarse dopers druk zijn met vertrouwde en vernieuwende activiteiten, zo­
als uitwisselingsprojecten en weigering defensiebelasting. Ook internationaal
wordt er hard gewerkt, bijvoorbeeld aan concrete verzoenende stappen in Israël
en Noord-Ierland en in het voormalig Joegoslavië. Opvallend constructief is ook
het vredestichtend en verzoenend werken van de zgn. Christian Peacemaker Teams.
Een activiteit (voor gevorderden?) die in Nederland nog niet van de grond is ge­
komen.31 Helaas hebben we nog steeds onze handen vol aan de vruchten van de
polarisatie in de jaren zeventig en tachtig. Terwijl de wereld ingrijpend veranderd
is, zitten we nog in een oud paradigma gevangen dat het ons bemoeilijkt om on­
dersteunend en vruchtbaar met mogelijke vredestaken om te gaan. Misschien is
het zinnig om minder met de verlammende grote vragen en meer met de con­
crete kleine stappen bezig te zijn. Zo kunnen we opnieuw gehoor geven aan het
appèl van het evangelie om ons mededogen vorm te geven. Mededogen dat zicht­
baar wordt in de bereidheid om kloven te overbruggen, muren te slechten en te-

29 M. Bruggen, Christelijke authenticiteit en politieke verantwoordelijkheid?, ongepubliceerde doc­
toraalscriptie Rijksuniversiteit Groningen, 1988.
30 v\Tellicht verwijzen 'zon en lam' ten diepste naar deze roeping van de doperse gemeente
om het Lam Gods te volgen Qoh. 1:36-37) en juist zo licht der wereld (Matt.5:14-16) te zijn: Vi­
cit agnus noster, eum sequamur.
31 Met dank aan br. M. van der Werf, secretaris E.M.F.K. die me wees op J.Stoner Interventions
of truth. Christian peacemaher teams en op D. Gwyn, G. Hunsinger, E.F.Roop,J.H. Yoder, eds" Ade­
claration on peace. In God's people the world's renewal kas begun (Scottdale, 1991) .

EEN DOPERSE VISIE 191

kenen van hoop en verzoening op te richten in een wereld die kromtrekt van on­
recht en geweld. 32

Binnen de gemeente hebben we natuurlijk ook onze handen vol. Wie vredes­
gemeente wil zijn, zal eerst moeten willen werken aan de kwaliteit van de ge­
meenschap en de communicatie. Of wat precieser: aan klimaat, leiding, struc­
tuur, doelen en taken en identiteitsconceptie. 33 Hoe gaan we eigenlijk met
conflicten om? Is er nog een andere weg dan boos en verongelijkt weglopen?
Hoe zit het met het christelijke gehalte van ons gedrag? Zijn we wellicht vergeten
dat we zelf van vergeving leven? Waar is het mededogen, de evangelische ruimte
om opnieuw te mogen beginnen? Waar is de impuls om als eerste de minste te
durven zijn? Vanwaar de behoefte om een ander tot op zijn veters af te branden?

Klaas van der Wijk wees er onlangs maar weer eens op dat een gemeente die in
haar eigen huis geen vrede heeft, moeilijk vredesgemeente kan zijn. Het kan
gaan om persoonlijke geschillen, maar deze kunnen wel degelijk de heelheid van
de gemeente belemmeren, wanneer ze niet worden opgelost en als splijtzwam
gaan werken. Ook zijn er soms grote verschillen in geloofsopvattingen. De vrede
in een gemeente wordt het meest bevorderd als er werkelijk bijbelse ruimte is
voor interpretatieverschillen. De Schrift is niet gegeven om elkaar mee te veroor­
delen; tegelijk zijn er grenzen waarbinnen de interpretaties zich kunnen bewe­
gen. Het kan niet gaan om de 'lieve vrede' waarbij waarheid en leugen, recht en
onrecht, vrede en strijd samen tot een zoetsappige drab worden. Ook de ge­
meente heeft uitgangspunten en beleid. Juist daar vindt de worsteling plaats om
onder woorden te brengen op welke wijze de gemeente haar roeping wil vervul­
len. Alleen zo zal ze vervolgens ook in staat zijn om een agenda vast te stellen om
haar inzet nader te bepalen en toe te spitsen met een open oog voor juist de
slachtoffers van geweld en onrecht. Een vredesgemeente weet dat er geen weg
náár vrede is: vrede is de weg. Daarom kan ze zich ook nooit uitspreken voor ge­
weld of gewelddadige acties om vrede en gerechtigheid bevorderen. Er is haar
een andere weg gewezen.34

32 In dit - en breder - verband verdient het voorstel van Cees Knijnenberg in het ADW (25
maart 1995) om een vorm van twinning en uitwisseling tussen Noordamerikaanse en Neder­
landse gemeenten m.i . serieuze aandacht.
33 Zie het waardevolle boek van J. Hendriks, Een vitale en aantrekkehjke gemeente. Model en me­
thode van gemeenteopbouw (Kampen, 1990).
34 'Wat een gemeente tot vredesgemeente maakt', Vredesbrief van de doopsgezinde vredes­
groep (maart 1995).

192 GJJ. VAN HIELE

IV. De heilzame eenheid van Menno Simons

Het gelovig denken en leven van Menno Simons vertoont een heilzame eenheid.
Een doperse eenheid van discipelschap, gemeenschap en mededogen. Jezus
Christus is hier het kloppend hart van de gemeenschap der gelovigen die van dit
nieuwe begin in woord en daad getuigenis afleggen. Deze heilzame eenheid,
deze existentiële verbondenheid van mensen met Christus en met elkaar is van
een relevantie die blijvend is. Zo kan het ook werkelijk wegwijzend zijn om ons
steeds weer in Menno's geschriften te verdiepen. Iedere generatie staat weer voor
de uitdaging om deze drie, namelijk Christus, de gelovige en de gemeenschap bij
elkaar te brengen en te houden. De accenten mogen verschillen, maar de uitda­
ging is blijvend. Steeds weer worden christenen geroepen om in de Naam des He­
ren bondgenoten te worden en met Hem op weg te gaan temidden van alle mid­
delpuntvliedende krachten die zo eigen zijn aan de moderne westerse
maatschappij. Een dergelijke doperse visie is ten diepste oecumenisch gericht en
relevant voor allen die in en rond de kerken vorm willen geven aan het christelijk
getuigenis. Juist ook Menno's verre nazaten kunnen hier nog veel van opsteken.

Voor de hedendaagse geassimileerde Doopsgezinden kan het niet gaan om
heimwee naar onderdrukking, of het verlangen naar het louterend vuur van de
brandstapel. Zij staan voor de grootse taak om deze hierboven beschreven een­
heid te hervinden. Dat is vanuit de traditie hun hoge roeping, inspirerend ge­
leefd en verwoord door leidslieden als Menno Simons. In het donker van de tijd,
nu vijftig jaar geleden, is deze visie opnieuw voor het voetlicht gebracht en inspi­
rerend verwoord door Harold Eender. In de lijn van Weaver hebben we deze vi­
sie op hoop van zegen in alle bescheidenheid toegespitst op de Nederlandse si­
tuatie. We hebben een drietal bouwstenen - discipelschap, gemeenschap en
mededogen - aangereikt voor een eigentijdse formulering van de richting waar­
in we het als volk van Menno kunnen zoeken om weer dopers te worden.

Dopers zijn mensen van de weg, die opnieuw in Christus' naam contrastge­
meenschap proberen te worden . Het zijn broeders en zusters die vreedzaam en
vol mededogen gestalte willen geven aan de gemeente als pleisterplaats van ge­
loof, hoop en liefde. Zij zijn bondgenoten die met het oog op de wereld zo goed
mogelijk deze oase vorm proberen te geven. Dopers en dwars . Meedogende ge­
meenschap van discipelen. Geboren u it het mededogen Gods. Geroepen om te
leven op het Fundament dat gelegd is.

Vicit agnus dei, eum sequamur.

E. HOFMAN

Een onbekend gebleven lied
van Menno Simons

Het is bekend dat Menno Simons (1496-1561) tijdens zijn leven een tweetal lie­
deren geschreven heeft. Opmerkelijk is echter dat deze tot nu toe nooit in enige
Nederlandse uitgave met geschriften van de doopsgezinde reformator zijn opge­
nomen. In de Engelse editie van Menno's werken ligt het anders. Menno's oeu­
vre werd in 1956 door Leonard Verduin vertaald onder de titel The complete wri­
tings of Menno Simons. Daarin vond ook een vertaling van de beide liederen een
plaats.1

Even opmerkelijk is dat in de vele studies die gewijd zijn aan het leven van
Menno Simons over zijn activiteit als dichter maar heel weinig te vinden is . Hoe­
wel, zo heel verwonderlijk is die geringe interesse nu ook weer niet. Het gaat im­
mers slechts om twee liederen die schuilgaan achter de talrijke prozageschriften.
De biografie van K. Vos toont echter wel belangstelling voor de dichter Menno.
Hoofdstuk XVI daarvan is gewijd aan de invloedrijke doopsgezinde oudste als
dichter.2

De aanvangsregel van het eerste lied is 'Mijn God waer sal ick henengaan.' Er
zijn heel wat edities van bekend. De oudste tekst treffen we aan in de bundel Veel­
derhande Liedekens/ ghemaect wt den Ouden ende Nieuwen Testament [1559] .3 Afgaan­
de op de inhoud is het gedicht geschreven onder omstandigheden waarin Men­
no aan vervolging bloot stond. Vos dateert het op omstreeks 1540.4 In onze tijd is
het als gezang 405 opgenomen in het Liedboek voor de kerken. P. Visser heeft aan dit
lied uitvoerig aandacht besteed.5

Het tweede lied begint met de regel 'Een truerich droeuich leyt.' Het komt al
voor in Een nieu Liedenboeck/ van alle nieuwe ghedichte Liedekens/ die noyt in druck en

Leonard Verduin,John Christian Wenger en Harold S. Bender The complete writings of Men­
no Simons, c. 1496-1561 (Scottdale, [1956]) 1065-1070.
2 K. Vos, Menno Simons 1496-1561 (Leiden, 1914) 150-156.
3 Verder komt het nog voor in: Veelderhande Liedekens/ gemaect wt den Ouden ende Nieuwen Tes­
tamente (1566), fol. 193v0

; Schriftuerlicke Liedekens/ met noch sommmighe Lofsangen ende Ghebeden
(Dordrecht, 1580) fol. 209 r 0

; in Ph. Wackernagel, Lieder der niederländischen Reformierten im 16.
jahrhundert (Frankfurt, 1867) 83, nr. 6; Vos, Menno Simons, 153-156.
4 Vos, Menno Simons, 156.
5 P. Visser, 'Een oud lied in een nieuwe gedaante', in: Het lied dat nooit verstomde (Den Ilp,
1988) 19-22.

194 E. HOFMAN

zijn gheweestvan 1562.6 Het verwijst naar een ongeluk dat Menno overkwam, waar­
door hij blijvend kreupel werd. Dat moet gebeurd zijn tussen 1547 en 1554. Het
lied wordt daarom gedateerd op omstreeks 1550.

Een derde lied van Menno Simons?

Tijdens mijn promotieonderzoek stuitte ik in de zoëven genoemde bundel Veel­
derhande Liedekens [1559] in de tweede afdeling7 op een lied waarbij in de marge
in handschrift de opmerking staat te lezen: 'ghemaekt door menno zijmonsz'. 8

De beginregel is 'Almachtich God' en het lied is te zingen op de wijs van 'Aen­
hoort o Jsrael'. Het blijkt dus dat er in Veelderhande Liedekens nog een lied aan
Menno Simons wordt toegeschreven. Dit herdenkingsjaar, waarin aan de doops­
gezinde oudste veel aandacht is besteed, biedt ook een goede gelegenheid om
deze tekst aan een nader onderzoek te onderwerpen. Ik geef nu eerst het lied dat
tien strofen van zestien regels telt, voorzie het van annotaties en laat daarop een
samenvatting van de inhoud volgen.

Een ander /na de wyse/ Aenhoort o Jsrael

Almachtich God
Des sonders doots duerstralen9

Begeert ghy niet/ maer dat hi omme went
En leve zonder ent

5 Tghenadich lot
Laet Heere op my dalen
Want de sonden brengende in sdoots torment 10

Sijn my altijts ontrent

6 Fol. 118 v.-119 v. De tekst ook in Een geestelijck Liedt-Boecxken (Hoorn, 1632); zie Wieder, De
Schriftuurlijke Liedekens, 174 en Vos, Menno Simons, 151-153.
7 Deze heeft tot titel: Dese nauolghende Liedekens sijn eensdeels ghedicht vanden ghenen/ die om tghe­
tuyghenisse Christi haer leuen hebben ghelaten/ ende noch sijn hier toe veel ander schoone lieden vergadert
ende by ghestelt.
8 Het lied is te vinden op fol. 67 r. (Ji iij v.). Het komt ook voor in Veelderhande Liedekens/ ge­
maect wt den Ouden ende Nieuwen Testamente (1566), fol. 22r0

• Van dit lied maakte ik melding in:
E. Hofman, Liedekens vol gheestich confoort. Een bijdrage tot de kennis van de zestiende-eeuwse Schrif
tuurlijke lyriek (Hilversum, 1993) 201, bijlage III no. 161; E. Hofman, 'Gereformeerden en
doopsgezinden in de spiegel van de Schriftuurlijke liederen in de zestiende eeuw', in Doopsge­
zinde Bijdragen 20 (1994) 64, 67-69. Zie ook mijn artikel 'ghemaekt door menno zijmonsz.', Re­
formatorisch Dagblad, 2 februari 1996, RD-plus, 5.
9 doots duerstralen: met een dodelijke pijl doorschieten.
10 torment: lijden.

EEN ONBEKEND GEBLEVEN LIED VAN MENNO SIMONS

Ja Adams aert/ heeft oyt beswaert 11

10 My sondaer teere 12
/ vol van verseere 1 ~

Vleyschlyc duerstraelt1-1; lach ick verdwaelt
Veruremt heel 15 van u leere
lek was bespiet16

Van Sathan maar 0 Heere
15 De sonden in mijnder ionckheyt gheschiet

En wilt ghedencken niet

Sondich duerwont
Was tbegin van mijn leven
Ja in sonden heeft my naer schrifts vermaen 17

20 Mijn moedere ontfaen18

Dus onghesont
Had ick ook wel gebleuen
En hadde o eewich Vaderlyck graen 19

V goetheyt niet ghedaen
25 Die my ghelaeft/ heeft en begaeft

Met v ghenade/ bevrijt vant quade
Want duer mijn eracht had ick geen macht
Dan heel sondich van dade20

lek was als wiet21

30 Dus roep ick vroech en spade22

De sonden in mijnder ionckheyt geschiet
En wilt ghedencken niet

lek meynde wel
Een recht Christen te zyne

35 Maer als ick my selven sach openbaer2~

In des gheests spiegel claer24

Aertsch boos en fel

11 oyt beswaert: steeds belast.
12 teere: zwak.
13 verseere: ellende.
14 Vleyschlyc duerstraelt: geheel zondig (vleselijk).
15 heel: geheel.
16 lek was bespiet: [Satan] loerde op mij.
17 naer schrifts vermaen: zoals de Schrift leert.
18 ontfaen: ontvangen.
19 eewich Vaderlyck graen: eeuwige, liefdevolle Vader.
20 Dan heel sondich van dade: behalve dan om zondige dingen te doen.
21 wiet: onkruid.
22 spade: laat; de betekenis is: altijd.
23 openbaer: open liggend.
24 claer: helder.

195

196

40

45

50

55

60

Buyten v woorts doctryne25

Heb ick my bevonden vol sonden swaer
Vleeschlyc gesint eenpaer2

fi

Duyster gesticht/ so was mijn licht2
ï

Mijn waerheyt oncrachtich/ was logenachtich
Mijn gerechticheyt/ vol sonden planteyt28

Mijn leven was de doot waerachtich
Vol van verdriet
Was ick/ maer Heer almachtich
De sonden in mijnder ionckheyt geschiet
En wilt ghedencken niet

Met Paulo naect2~1

Mach ick ook wel gewagen
Dattet in mijn vleys geheel gescoffiert30

Niet goet31 en heeft gelogiert32

Maer onuolmaect
Was ick oyt33 al mijn dagen
Levende als een die niet van sonden viert3·1

Goddeloos gemaniert
Sonder getal/ so was ick al
Vol buylen/ sweeren/ quaet van affecten
Mynen dienst die was afgoderye
Schijn heylich int generen:15

lek was als riet
Maer Heere na mijn begeeren
De sonden in mijnder ionckheyt/ [geschiet
En wilt ghedencken niet]36

65 Mijn gout was schuym
Mijn weyte37 was caf beuonden
Mijn gebet was huegelyc38 int gemeyn

25 doctryne: leer.
26 eenpaer: steeds.
27 De betekenis van deze regel is: mijn licht bestond uit duisternis.
28 planteyt; overvloedig.
29 naect: onomwonden.
30 gescoffiert: verdorven.
31 Niet goet: niets goeds.
32 gelogiert; gewoond.
33 oyt: steeds.
34 viert: afstand doen van.
35 int generen; in de uitoefening van mijn ambt.

E. HOFMAN

36 Om technische redenen is dit gedeelte dat in het origineel ontbreekt hier toegevoegd.
37 weyte: tarwe.
38 huegelyc: aangenaam.

EEN ONBEKEND GEBLEVEN LIED VAN MENNO SIMONS

Voor out/ ionc/ groot/ en cleyn
Mijn wech was ruym

70 Volgende tkint der sonden
Ja mijn waken/ en slapen certeyn~9

Was altemale onreyn
Mijn woort en werc/ was int aenmerk40

Vol quaets gheresen/ vleesch en bloet gepresen
75 Heb ick altoos/ als sondaer boos

Niet goets was in mijn wesen
Heb ick nu yet41

Dat is wt God by desen
De sonden in mijnder ionckheyt geschiet

80 En wilt ghedencken niet

Mijn crommen4~ ganck
Was den wech der sondaren
lek sat op den stoel der spotters quaet
Volgende der godloosen raet

85 Vry ende vranc
Droech ick menige iaren
De baniere van tongerechtige saet4:~

Vol sondige misdaet
Dyerste44 ick was/ int sot ge bras

90 Als spelen dichten/ vry sonder swichten45

Geen ommesien/ had ick in dien
Oft yemant machte ontstichten46

Tgoede ick verliet
Maer o Vader der lichten

95 De sonden in mijnder ionckheyt geschiet
En wilt ghedencken niet

Ic sondaer grof
Tot een vremt vlees4

ï verboden
Heb ick met luste/ mijn harte gekeert

100 Daer in veriubileert48

39 certeyn: zeker.
40 int aenmerk: goed beschouwd.
41 De betekenis is: als er nu iets goeds in mij is.
42 crommen: onoprechte.
43 R. 86-87: Ik stond lange tijd in de voorste gelederen van mensen die zondig leefden.
44 Dyerste: haantje de voorste.
45 sonder swichten: zonder van ophouden te weten.
46 ontstichten: afbreuk doen aan zijn geloof.
47 een vremt vlees: een hoer; bedoeld wordt de Roomse Kerk.
48 veriubileert: vreugde gevonden.

197

198 E. HOFMAN

Hout/ steen/ wijn/ broot
En openbare afgoden
Heb ick Gods dienstelyc geadoreert
En menich iaer geeert

105 Alle mijn doen/ in elck saysoen49

Was onmanierich/ aerts en eergierich
Sonder Gods geest leefd ic onbeureest
Stout/ wilt/ tot wraken vierich50

Dat schrift verbiet
110 Deed ick/ maer God goedertierich

De sonden in mijnder ionckheyt geschiet
En wilt ghedencken niet

Mijn sonden wijt51

Houd ic niet verborgen stille
115 Maer belydese voor u onuerstout52

Die herte en nieren aenschout
Den voorleden tijt
Na der heydenen wille
Heb ick ouer gebrocht/5~ qualyc gebout

120 Op menschenwerk betrout
Cluchtich verhael/ pronck en de prael
Was int ghemeene/ mijn lust alleene
V name o God/ was my een spot
V woordt als fabel/ acht ick cleene54

125 Swerelts bediet55

Socht ick/ maer Vader reene
De sonden in mijnder ionckheyt geschiet
En wilt ghedencken niet

Venus gedient/56

130 Heb ic vry sonder mincken57

Musyke/ Rethorike/ onvruchtbaer
Lichtuaerdich volgende naer58

49 in elck saysoen: altijd.
50 vierich: vurig.
51 wijt: talrijk.
52 onuerstout: ootmoedig.
53 ouer gebracht: doorgebracht.
54 acht ick cleene: minachtte ik.
55 Swerelts bediet: wereldse zaken.
56 In het origineel is regel 130 in regel 129 opgenomen: Venus gedient/ heb ic vry sonder
min eken.
57 Zonder er iets op af te dingen.
58 naer: na.

EEN ONBEKEND GEBLEVEN LIED VAN MENNO SIMONS

Een Bacchus vrient
Was ic int droncken drincken

135 Doende alle horribel59 sonden swaer
Op Gods genade claer
Ja geen so wreet/60 sonde ick weet
Waer in ic schadich/ niet was misdadich
Geheel besmet/ des duyvels let61

140 Was ick/ in allen62 ongestadich
Dus my begiet
Met sgeests water ghenadich
En de sonden in mijn ionckheyt geschiet
En wilt ghedencken niet

145 Godlyc princhier63

Alle mijn ouertreden
Bid ick toch dat ghy geensins en gedenct
Maer u genade schinct
Castijt my hier

150 Na vaderlycke seden
En met barmharticheyt my omme ringt
So ghy Dauid ontfingt64

Blint ben ick och/ verlicht my doch
Want ongeloghen/ hebt ghi tvermogen

155 Geen and' medecijn/ mach my helpen ftjn
Om mijn sonden doen verdrogen65

Dus op my siet
Met v ontfermige oogen
En mijn sonden/ hoe datse sijn geschiet66

160 En wilt gedencken niet

199

De inhoud van dit lied zou men volgens de opeenvolging van de strofen als volgt
kunnen samenvatten:
1 Almachtig God, gij wilt niet de dood van de zondaar, maar dat hij zich bekeert.

Geef mij dat, want ik, nakomeling van Adam, ben een zondaar, buiten uw leer
en in de macht van satan.

59 horribel: verschrikkelijke.
60 wreet: ernstige.
61 des duyvels let/ Was ick: ik behoorde de duivel toe.
62 allen: alles.
63 princhier: vorst.
64 ontfingt: in genade aannam.
65 verdrogen: genezen.
66 hoe datse sijn geschiet: op welke wijze ook begaan.

200 E. HOFMAN

2 Ik ben zondig van het begin af aan. Dat zou zo zijn gebleven, als ik niet door
uw goedheid was bevrijd. Zelf had ik daar de kracht niet voor.

3 Ik meende een goed christen te zijn, maar toen ik in de spiegel van de Geest
keek, heb ik mijzelf onderkend als zondaar, vleselijk, duister, leugenachtig,
dood.

4 Er woonde geen goed in mijn vlees, zeg ik met Paulus. Ik leefde goddeloos, was
vol afgoderij en vuile zonden.

5 Mijn leven was als schuim en kaf, mijn gebed schone schijn. Ik was één en al
zonde, wat ik heb, is van God.

6 Ik was een vriend van zondaren en zat bij spotters, ik was haantje de voorste in
drinken, spelen, dichten.

7 Ik, grote zondaar, heb mijn hart gekeerd tot een vreemde vrouw, ik heb de af­
goden (van de kerk) en de beelden gediend, ik was eergierig, wraaklustig, ging
tegen de Schrift in.

8 Ik belijd voor u mijn zonden. Ik heb in mijn eertijds de wil der heidenen vol­
bracht, op mensen vertrouwd, pronk en praal gezocht, ik spotte met u en hield
uw Woord voor een fabel.

9 Ik heb Venus onbekrompen gediend, mij lichtvaardig overgegeven aan mu­
ziek en onvruchtbare rederijkerij. Ik was een dronkaard. Alle mogelijke zon­
den heb ik gedaan. Geen enkele uitgezonderd.

10 God straf mijn zonden toch niet, schenk mij genade, kastijd mij als een Vader,
zoals Gij David gedaan hebt, verlicht mij, genees mij.

Het auteurschap

De vraag doet zich echter voor: was de anonieme lezer van de Veelderhande Liede­
kens goed op de hoogte? Is 'Almachtich God' werkelijk een lied van Menno Si­
mons? Het ligt voor de hand naar nadere bevestiging van deze notitie te zoeken.
Daarvoor zouden overeenkomsten tussen de inhoud van het lied en ander werk
van Menno goede diensten kunnen bewijzen. En daarnaar behoeven we niet lang
te zoeken. In het herontdekte lied eindigt elke strofe met: '("") maar 0 Heere/
De sonden in mijnder ionckheyt gheschiet/ En wilt ghedencken niet.' In deze re­
gels herkennen we onmiddellijk de tekst van Psalm 25 vers 7a, waarin David bid­
dend vraagt om vergeving voor de zonden die hij in zijn jeugd bedreven heeft.
Eenmaal op dat spoor bedenken we dat Menno in 1539 zijn Voele goede vnd Chrys­
telycke leringhen op den 25. Psalm publiceerde, een meditatie dus over dat lied. 67

67 Deze meditatie werd in 1558 herdrukt en nog in 1976 opnieuw uitgegeven door H.W. Mei­
huizen enJ.P Jacobszoon.

EEN ONBEKEND GEBLEVEN LIED VAN MENNO SIMONS 201

Vers voor vers voorziet Menno het van zijn commentaar en zo komt hij aan bij
vers 7: 'En gedencket die sonden mijnder ioncheit niet nochte mine ouertredin­
ge\ mer gedenck mynre na uwe ontfermherticheit om uwe goetheits wille.'

Daarbij mediteert hij:

0 Heere der heerscaren in sonden ben ick ontfangen in sonden
ontfinck my minen moeder. lek ben ontsprongen vth eenen
vulen vleisk / dat quade zaet is <loer den eersten Adam
gesait in mynder herten vth welcke doch alle blinde

5 doelinghe vnd bedroefden iammer gesproten is / also dat ick
ellendighe sonder gheen sonde bekenen hebbe al eer my dor
(deur) clinen hilligen geest geleert worde /lek meynde dat
ick geestelyck oprecht vnd Christen was/ als ick my besach
/ heb ick my gaar vleischelyck eerdisch vnde duyuelsch

10 beuonden. Myn recht was erom myn goet was quaet/ myn licht
was duysternis / myn gerechticheit was sonde / myn leuen was
die sekere <loot / 0 Heer ick hebbe my selver niet gekent /
eer ick my in clinen woordt gespiegelt hadde /Doen heb ick
in my gesien blintheit/ naectheit / sericheit / datter doch

15 niet gesonts in my was/ Het was al vol sweeren vnde
aterbuylen van den voten (veuten) tot den hofde (heufde) Myn
gold was schuym myn weite was caf / alle mine wercken waren
enckel afgoderie vnde logen (leugen) / behaluen dat ick noch
in minen vleisck bedreue Alle mine gedachten waren onnut /

20 myn woorden idel / mijn wercken Godloos / myn waken vnde
slapen onreyn myn gebet beveynstheit / niets niet heb ick
gehandelt sonder sonde 0 Heer gedenck doch die sonden mynre
ioncheit niet / die ick wetich vnde onwetich voor di
bedreuen hebbe nochte mine vaeke ouertredinge die noch

25 dagelickx van mi gehandelt worden. Dan gedenck mynre lieue
heere want ick blint ben verlicht my /want ick naect ben
cleedt my want ick quetst ben genees my / want ick <loot ben
verweet my. lek heb gheen licht/ cleet / medicyn /ofte
leuen dn dy alleine Hieromme gedenct mynre na dynre grote

30 goedertiereheit om uw grote gotheits (geutheits) wille. 68

Vergelijken we de inhoud van 'Almachtich God' met dit commentaar, dan komen
we tot de verrassende ontdekking dat er vele overeenkomsten aan te wijzen te
zijn. Grote delen van het lied zijn letterlijk terug te vinden in het commentaar. De
regels 33-44 van strofe 2 luiden:

68 Editie 1539 fol. A vij v0
•

202

lek meynde wel
Een recht Christen te zyne
Maer als ick my selven sach openbaer
In des gheests spiegel claer
Aertsch boos en fel
Buyten v woorts doctryne
Heb ick my bevonden vol sonden swaer
V1eeschlyc gesint eenpaer
Duyster gesticht/ so was mijn licht
Mijn waerhz oncrachtich/ was logenachtich
Mijn gerechticheyt/ vol sonden planteyt
Mijn leven was de doot waerachtich

E. HOFMAN

Het commentaar geeft (r. 7-12):

lek meynde dat ick geestelyck oprecht vnd Christen was/ als ick my besach / heb ick
my gaar vleischelyck eerdisch vnde duyuelsch beuonden. Myn recht was erom myn
goet was quaet / myn licht was duysternis / myn gerechticheit was sonde / myn le­
uen was die sekere doot /

Nog een tweede voorbeeld. In strofe 5 van het lied komt de passage voor (r. 65-76):

Mijn gout was schuym
Mijn weyte was caf beuonden
Mijn gebet was huegelyc int gemeyn
Voor out/ ionc/ groot/ en cleyn
Mijn wech was ruym
Volgende tkint der sonden
Ja mijn waken/ en slapen certeyn
Was altemale onreyn
Mijn woort en werc/ was int aenmerk
Vol quaets gheresen/ vleesch en bloet gepresen
Heb ick altoos/ als sondaer boos
Niet goets was in mijn wesen

Het commentaar leest (r. 16-22) :

Myn gold was schuym myn weite was caf /alle mine wercken waren enckel afgoderie
vnde logen (leugen) / behaluen dat ick noch in minen vleisck bedreue Alle mine ge­
dachten waren onnut/ myn woorden idel /mijn wercken Godloos/ myn waken vnde
slapen onreyn myn gebet beveynstheit /niets niet heb ick gehandelt sonder sonde

Er zou veel meer te noemen zijn,69 maar ook nu is het al duidelijk, dat vanaf stro­
fe 2 het commentaar op vers 7 precies parallel loopt met de strofen van het lied.

69 Vgl. lied strofe 2, r. 19-20 naast commentaar r. 1-2: 'in sonden (.") minen moeder.'; lied
strofe 4, r. 57-58 naast commentaar r. 15-16: 'Het was(".) tot den hofde (heufde). '

EEN ONBEKEND GEBLEVEN LIED VAN MENNO SIMONS 203

Dat gaat zo door tot en met strofe 5. Dan is er sprake van een abrupte breuk.
Maar de inhoud van de volgende strofen is in Menno's commentaar op de vol­
gende verzen terug te vinden. Nog één voorbeeld. Strofe 6 (r. 80-89) geeft:

Mijn crommen ganck
Was den wech der sondaren
lek sat op den stoel der spotters quaet
Volgende der godloosen raet
Vry ende vranc
Droech ick menige iaren
De baniere van tongerechtige saet
Vol sondige misdaet
Dyerste ick was/ int sot gebras
Als spelen dichten/ vry sonder swichten

In het commentaar bij vers 9 lezen we: 'Hij brengt de ellendigen terecht, p. 26
uitgave: 0 Heer(".) in onreinheid en zo meer' .70

Uit dit alles blijkt overtuigend, dat lied en commentaar nauw met elkaar verwe­
ven zijn. Ze zijn inhoudelijk zo aan elkaar verwant, dat het lied op volgorde van
de strofen bijna in zijn geheel in het commentaar terug te vinden is, het is er als
het ware over 'uitgezaaid' om niet te zeggen systematisch erin verwerkt. Daarbij
werkt het commentaar uitvoeriger en systematischer uit, waar het in het lied over
gaat. Dit versterkt de gedachte dat de dichter van dit lied en de auteur van de me­
ditatie één en dezelfde persoon geweest zijn.

Toch moeten we ook rekening houden met andere mogelijkheden. Het is niet
bij voorbaat uit te sluiten dat tussen 1536 en 1559 iemand anders Menno's Voele
goede und Chrystelycke leringhen geplunderd heeft om er een 'eigen' lied uit samen
te stellen en zelfs het omgekeerde is denkbaar. Ik betwijfel dat echter ten zeerste.
Al in de zestiende eeuw maken dichters herhaaldelijk gebruik van bestaande tek­
sten om te laten blijken dat ze het met de inhoud van het origineel niet eens
zijn. 71 Maar tussen het lied 'Almachtich God' en de Voele goede und Chrystelycke le­
ringhen bestaat inhoudelijk geen enkel contrast. Integendeel, beide zijn geheel
identiek. En het omgekeerde is eveneens moeilijk voorstelbaar. De verwoorde er-

70 Ten overvloede wijs ik nog op strofe 7, r. 97-108 naast het commentaar bij vers [15] : 'want
ick arme sonder (...) onder alle dicke bomen' (Voele goede und Chrystelycke leringhen, fol. B 8r0

) en
strofe 8, r. 123-124 naast het commentaar op vers [16] 'Uw naam was voor mij een spot/ dyn
woort was my een fabel' (Voele goede und Chrystelycke leringhen, fol. Cv°.). Ook de hele eerste stro­
fe is in het commentaar terug te vinden.
71 Voor voorbeelden van zulke contrafacten zie Hofman, Liedekens vol gheestich confoort, 134-
139, 221.

204 E. HOFMAN

varingen in de meditatie zijn te existentieel dan dat daarin simpelweg sprake zou
zijn van wat men tegenwoordig plagiaat zou noemen.

Dan zou het nog denkbaar zijn, dat een ander 'Almachtich God' uit Menno's
meditatie kan hebben gecompileerd, bijvoorbeeld om het werk van de invloed­
rijke oudste ook in liedvorm beschikbaar te stellen. Maar dat zou weinig verschil
maken. Dan nog was het hele lied zodanig gevuld met letterlijke formuleringen
van Menno dat het inhoudelijk aan hem toegeschreven zou moeten worden.

Ten aanzien van het auteurschap kom ik tot de volgende conclusie. De notitie
in de marge bij 'Almachtich God' kan afgaande op het oude handschrift van een
tijdgenoot geweest zijn die er zijn reden voor gehad heeft om Menno Simons de
maker van het lied te noemen. Ook mijns inziens zijn beide teksten naar inhoud,
woordkeus, toon en stijl, oprechtheid van schuldbelijden, kortom naar de geest,
zozeer identiek, dat wanneer er twee auteurs aan het werk geweest waren, we
haast wel moesten veronderstellen met dubbelgangers te maken te hebben. Ik
ben geneigd de schriftelijke mededeling in de marge serieus te nemen en Men­
no Simons voor de dichter van 'Almachtich God' te houden.

De datering

In het begin van de jaren dertig raakte Menno steeds meer in twijfel over de leer
van de rooms-katholieke kerk en kwam hij in aanraking met anabaptisten. Een
langdurige innerlijke strijd ging daarmee gepaard. Op zoek naar de echte waar­
heid van Gods Woord begon hij, zo deelt I.B. Horst mee72 'in de zomer of de herfst
van 1535 op te roepen tot oprecht berouw en alle zonde en boosheid te bestraf­
fen.' De Voele goede und Chrystelycke leringhen op den 25. Psalm staan hiermee in recht­
streeks verband. Meihuizen gaat ervan uit dat Menno de meditatie in 1536 in de
tijd van zijn uittreden uit de rooms-katholieke kerk geschreven heeft, maar pas in
1539 heeft uitgegeven. 73 De nauwe verwantschap tussen beide in aanmerking ge­
nomen, zullen we wel niet ver van de waarheid zijn met te veronderstellen, dat
Menno in diezelfde tijd ook 'Almachtich God' gedicht heeft. Ook in het lied kijkt
Menno op zijn vroeger leven terug en houdt hij er al een andere levensstijl op na.

Vergeleken met de twee aan het begin van dit artikel genoemde liederen van
Menno Simons is 'Almachtich God' dan het oudst van de drie. Het moet dan
toen het in 1559 in de Veelderhande liedekens werd afgedrukt, al ongeveer 23 jaar
bestaan hebben. 74 'Almachtich God' blijkt dan zelfs het oudst bekende doopsge-

72 Biografisch lexicon voor de geschiedenis van het Nederlandse protestantisme, dl. II, 318.
73 H.W. Meihuizen, Menno Simons, 25-26.
74 Opvallend is dat het in de uitgave van de Voele goede und Chrystelycke leringhen van 1539 en
in de herdruk van 1558 ontbreekt.

EEN ONBEKEND GEBLEVEN LIED VAN MENNO SIMONS 205

zinde Schriftuurlijk lied te zijn dat we tot nu toe kennen. De lijst van Wieder waar­
in hij liederen van en over doopsgezinde martelaren opsomt, begint met Maria
van Beckum die in 1544 om het leven werd gebracht. 75

De literaire vorm

Het lied heeft het karakter van een requisitoir, een aanklacht van de dichter van
zichzelf tegenover God zonder zichzelf daarbij te sparen. De dichter rekent af
met zijn vroeger leven door dat te analyseren en te bidden om vergeving. Af­
gaande op de inhoud van het lied verstaat Menno onder de 'zonden van zijn
jonkheid' niet alleen de zonden van vóór zijn wijding tot priester in 1524, maar
hij betrekt er ook de ontsporingen bij uit de tijd van vóór zijn bekering. Ook voor
het kwaad dat hij als priester heeft bedreven, vraagt hij vergeving.

Het lied heeft de vorm van een gebed. Menno kon deze vorm kant en klaar vin­
den in de psalm die hij van commentaar voorzag. Tegelijk goot hij het in de vorm
van een refrein dat vooral gekenmerkt wordt door de steeds weerkerende slotre­
gel van elke strofe. Het omvat niet minder dan 10 strofen van 16 regels. Elke stro­
fe kan worden verdeeld in 2 maal 8 regels op het rijmschema abccabcc/ deffe­
gegg. In de tweede helft van de strofe hebben de eerste drie regels binnenrijm.
Elke strofe is gebouwd op een tegenstelling tussen de opsomming in r. 1-14 en
het contrast met de stokregels.

Deze vorm sluit uitstekend aan bij de inhoud. De spanning van de dichter kon
zich heel goed ontladen in het refrein. Door de vele opsommingen gevolgd door
de tien maal herhaalde regels krijgen de bede om vergeving en daarmee het pro­
bleem dat de dichter had met de zonden van zijnjongejaren een sterke emotio­
nele lading.

Toch is ook kritiek op zijn plaats. Inhoudelijk gezien is het opentrekken van
het zondenregister wel erg uitvoerig geworden waar David, de oorspronkelijke
dichter van Psalm 25, volstaat met te spreken over 'de zonden mijner jonkheid'.
Het is de vraag of het zin heeft zijn zonden zo concreet en breedvoerig uit te me­
ten en anderen onder ogen te brengen.

De volgende opmerking is meer van literair-kritische aard. Zo levend als de
vorm zou kunnen zijn, is hij niet overal. Enkele malen lijken de slotregels er wat
klakkeloos achteraan geplakt te zijn, zoals in strofe 5. Daardoor krijgen deze iets
mechanisch, wat de diepte van de ervaring toedekt.

'Almachtich God' is zeker geen luchthartig lied. De sombere toon overheerst,
al begint de eerste strofe hoopvol. Toch was het lied bedoeld om gezongen te

7 5 Wieder, De Schriftuurlijke Liedekens, 114.

206 E. HOFMAN

worden. De wijze die hiervoor wordt opgegeven is 'Aenhoort o Jsrael'. 76 Dit is, af­
gaande op publicatie daarvan in verschillende zestiende-eeuwse bundels, een
oud, bekend lied geweest, dat zowel door doopsgezinden als door vroege gere­
formeerden werd gebruikt. Dat Menno het kende kan misschien wel in verband
gebracht worden met zijn 'sacramentarische' beginperiode.77

Als Menno dit lied gemaakt heeft, getuigt het niet van een groot dichterschap .
Wel is 'Almachtich God' mijns inziens in literair opzicht sterker dan de beide an­
dere liederen die aan hem worden toegeschreven. Het is een kunstig lied met
een kernachtige inhoud, een ingewikkeld rijmschema en mooie binnenrijmen.
Om zo te kunnen dichten moet Menno wel eerst ervaring als dichter hebben op­
gedaan.

Het Schriftuurlijk karakter

Dit lied valt onder de Schriftuurlijke liederen.78 Er is een zekere driedeling in te
onderscheiden die het met vele teksten van deze soort gemeen heeft. Strofe 1
geeft de barmhartigheid van God tegenover de toestand van de zondaar aan. In
de strofen 2-9 volgen nadere analyses en opsommingen van kwaad in Menno's
vroeger leven. Tenslotte doet Menno in de laatste strofe een beroep op God om
hem alles te vergeven.

Het is opmerkelijk dat er geen verwijzingen naar de Schrift in de marge van dit
lied voorkomen, terwijl daarvoor in de tekst toch meer dan voldoende aankno­
pingspunten te vinden zijn. Bij zo goed als alle andere liederen in de onderhavi­
ge bundel is dat wel het geval. Waarschijnlijk hangt dit ontbreken samen met de
ouderdom van het lied. 79

De betekenis voor de kennis van Menno's leven

Over Menno's leven vóór zijn bekering is maar weinig bekend. Het lied zou daar­
op een welkome aanvulling kunnen zijn. Voorzichtigheid blijft hier echter gebo­
den. In een literaire tekst zijn werkelijkheid en fantasie moeilijk van elkaar te on­
derscheiden. Reeds Vos heeft echter gewezen op Menno's eigen getuigenis dat

76 Wieder, De Schriftuurlijke liedekens, 182, no. 23.
77 Horst, Biografisch lexicon, dl. II, 318.
78 Zie voor een beschrijving van deze liederen Hofman, Liedekens vol gheestich confoort, 272-
273, 278.
79 Hofman, Liedekens vol gheestich confoort, 289-290.

EEN ONBEKEND GEBLEVEN LIED VAl"\I MENNO SIMONS 207

de inhoud van het commentaar op Psalm 25 betrekking heeft op zijn persoonlijk
leven. 80 Menno beschrijft niet het kwaad in het algemeen, maar hij doet dat van­
uit zijn eigen ervaring. In deze context is dat bijna vanzelfsprekend. In het chris­
telijk belijden van zonden gaat het immers niet om fouten in het algemeen, maar
om die welke men persoonlijk gemaakt heeft. Is het lied door hem gemaakt, dan
zou het ook daarin voor een groot deel om autobiografische notities kunnen
gaan. Het zou dan gegevens kunnen opleveren over het leven van de doopsge­
zinde reformator waarvan we nog niet op de hoogte waren. Hierbij denk ik aan r.
89-92:

Dyerste ick was/ int sot gebras
Als spelen dichten/ vry sonder swichten
Geen ommesien/ had ick in dien
Oft yemant mochte ontstichten

Menno zou hier dan opbiechten dat hij in zijn 'eertijds' toneelspelen geschreven
heeft, daarmee zelfs een vooraanstaande plaats innam, zonder zich erover te be­
kommeren of iemand zich mogelijk aan de inhoud zou kunnen stoten. Na zijn
ommekeer zal hij met deze activiteiten abrupt gebroken hebben.

In regel 131-132 bekent hij dat hij muziek en rederijkerij nagevolgd heeft,81 wat
toch moeilijk iets anders kan betekenen dan dat hij zelf muziek beoefend en 'rhe­
torike' bedreven zou hebben en dan mogelijk zelf lid van een rederijkerskamer
geweest is. Dat hij oefening als dichter heeft opgedaan, kan afgeleid worden uit
de kwaliteit van het refrein 'Almachtich God'. Tot nu toe zijn deze gegevens ech­
ter niet door andere bronnen bevestigd.

80 Vos, Menno Simons, 17.
81 'Musyke/ Rethorike/ onvruchtbaer/ / Lichtuaerdich volgende naer'

W. BERGSMA

Calvinisten en libertijnen
Enkele opmerkingen n.a. v. Benjamin Kaplan, Calvinists and Libertines.
Confession and Community in Utrecht, 1578-1620 (Oxford, Clarendon
Press, 1995) 347 blz., ISBN 0-19-820283-0.

Inleiding

'Dass sie die Kirchen am eusserlichen zuversamlen ansa­
hen, one glauben, und jr mehr wollen in Himmel bringen,
weder jr Gott wil drinnen haben, also eins mit dem andern
verderben'. Caspar von Schwenckfeld in 1534. 1

De notaris Henricus Wieringa van Makkum verklaarde in 1678 dat de predikan­
ten geleken op vogelvangers, 'die eerst soet fluiten ende wanneer se de vogels on­
der het net hebben, dan draeijense haar de hals om .. .'. Wanneer de notaris dit
had geweten toen de predikant hem vroeg om lidmaat te worden, dan zou hij
zich nog wel eens bedacht hebben.2 Deze notaris was niet de enige die kritiek uit­
oefende op de strengheid van de gereformeerde predikanten. Met name in de
kring van doopsgezinden, libertijnen en neutralisten vallen vele kritische opmer­
kingen te beluisteren. Op hun beurt kregen die critici weer lik op stuk van gere­
formeerde pennevoerders. De uitgeweken Ommelander boer en chroniqueur
Abel Eppens (1534-1590) schrijft in de jaren tachtig van de zestiende eeuw in zijn
kroniek dat tijdens Leicester 'die meente noch seer vremdt und verdielt was in
Mennonisten, Papisten, Libertineren, Martinisten und torn reformatie onver­
standich ock die meeste hoveden in raden und steden'. 3 Elders noemt Eppens
neutralisten, libertijnen, schwenckfeldianen en albadaïsten.4 Volgens Eppens was
er in Holland, Zeeland en Friesland een grote groep van mensen die noch de

Letters and Treatises of Caspar Schwenckfeld van Ossig. 15341.anuary 1538 (Corpus Schwenckfel­
dianorum dl. V), C.D. Hartranft e.a. ed., (Leipzig, 1916) 132.
2 Voorbeelden uit Friesland, voorzover niet anders vermeld, zijn ontleend aan mijn binnen­
kort te verschijnen boek Tussen Gideonsbende en publieke kerk. Een studie over het gereformeerd prote­
stantisme in Friesland 1580-1650
3 De kroniek van Abel Eppens tho Equart, J.A. Feith en H. Brugmans ed. (2 dln; Amsterdam,
1911) II, 336.
4 Kroniek van Abel Eppens II, 651.

210 W. BERGSMA

Heidelbergse Catechismus noch de Augsburgse confessie onderschreven. De vol­
gelingen van Castellio riepen: 'Liever Spaanse inquisitie dan Geneefse disci­
pline'. Zij riepen deze leus omdat Michaël Servet door de overheid was terecht­
gesteld, maar volgens Eppens maakten zij geen onderscheid tussen het pauselijke
zwaard en het recht van de overheid. Sommige van deze lieden waren volgelin­
gen van Franck, Schwenckfeld en Albada; zij lazen alleen het Woord 'dan na ider­
mans geest und syn, eder genade verlenet. Dat solde een katolicke consensus hee­
ten' .5

In het begin van de zeventiende eeuw vraagt een pamflettist zich af naar aan­
leiding van de vertaling van de Sneker predikanten Bogerman en Geldorpius van
een pleidooi van Beza voor het ketterdoden: 'Dese verbitterde Besianen souden­
se int getal wel het achtendeel mogen verstrecken vanden volcke der vereenich­
de Nederlantsche provintien? lek houde ongetwijfelt neen'. Volgens de schrijver
van het pamflet was het merendeel van hen die men gereformeerd noemt afke­
rig van geloofsvervolging. De rest van de bevolking zou bestaan uit papisten, mar­
tinisten, menisten, neutralisten en anderen; 'ende voort heromnes, welcke her­
omnes het branden der ketters oock niet wel verdragen souden connen'. 6

In de Republiek waren naast in kerken georganiseerde katholieken, gerefor­
meerden, doopsgezinden en lutheranen ook confessioneel niet-gebondenen, on­
beslisten, neutralisten, 'speculeerders' en 'stilstaanders', spiritualisten van ver­
schillende signatuur, chiliasten, antitrinitariërs, libertijnen, 'stiefkinderen van
het christendom', 'reformateurs' en andere gelovigen als de joden.7 Recent on­
derzoek heeft duidelijk gemaakt dat er in de Republiek en elders ook mensen
zijn geweest die geen keuze voor een bepaalde kerk hadden gemaakt, onder wie
de indifferenten en de twijfelaars. 8

5 Kroniek van Abel Eppens II, 607. Context in Wiebe Bergsma, De wereld volgens Abel Eppens. Een
Ommelander boer in de zestiende eeuw (Groningen/Leeuwarden, 1988) hoofdstuk IV. Zie voor de
spiritualistische verscheidenheid in de Lage Landen: M.E.H.N. Mout, 'Spiritualisten in de Ne­
derlandse reformatie van de zestiende eeuw', in: Bijdragen en Mededelingen betreffende de Geschie­
denis der Nederlanden 111 (1996) 297-313.
6 Een Christalijnen Bril." voor den E. Magistraet der Stadt Sneeck in Vrieslandt etc. (1612) b.
7 Van Polen tot Engeland 'there oozed a host of new social and religious revolutionaries', al­
dus Stone, die vervolgens meer dan twintig radicaal religieuze groeperingen opsomt. Lawren­
ce Stone, 'The Reformation', in: idem, The Past & The Present (Boston etc" 1981) 116-117.
8 Zie bijvoorbeeld H.R. Schmidt, Konfessionalisierung im 16. jahrhundert (München, 1992)
122: 'Nicht 'alles' wurde konfessionalisiert. Die Geschichte der Indifferenten, vielleicht gar der
Ungläubigen in diesem so gläubigen Zeitalter ist noch zu schreiben'. Zie voor de Republiek in
vergelijkend perspectief Wiebe Bergsma, 'Church, state and people', in: K. Davids en]. Lucas­
sen, ed., A Miracle Mirrored. The Dutch Republic in European Perspective (Cambridge, 1995) 196-228.

CALVINISTEN EN LIBERTIJNEN 211

Calvinisten en libertijnen

Aan de geschiedenis van de religieuze pluriformiteit in de Republiek is door de
Amerikaanse historicus Benjamin Kaplan een belangrijke bijdrage geleverd met
een prachtig geschreven boek. De auteur verbaast zich eveneens over de toleran­
tie in de Republiek. 'It is hardly to be imagined how all the violence and sharp­
ness, which accompanies the differences of Religion in other Countreys, seems to
be appeased or softned here, by general freedom which all men enjoy, either by
allowance or connivence'. Met dit bekende citaat van Sir William Temple uit 1673
opent Benjamin Kaplan zijn studie over calvinisten en libertijnen. Wat is de strek­
king van Kaplans betoog?

De uitkomst van de reformatie en de Opstand was een Republiek met een door
de staat gesteunde publieke kerk en een grote mate van religieuze pluriformiteit
en tolerantie. De calvinisten ondervonden allerlei weerstanden, tot hun eigen
verbazing ook van hen die zichzelf als calvinisten beschouwden, maar niettemin
essentiële aspecten van het calvinisme verwierpen. Zij werden door de calvinisten
libertijnen genoemd (2). In de eerste decennia na de vestiging van de publieke
kerk werd een interne strijd gevoerd over de kerk als religieuze gemeenschap en
de verhouding tussen kerk en staat. 'To oversimplify a bit, one can say that the
Calvinists prevailed on the first point, the Libertines on the second' (3). Na de
Synode van Dordrecht was de situatie duidelijk: 'The Dutch Reformed Church
became a thoroughly Calvinist, thoroughly disciplined entity; Dutch society as a
whole did not' (3). De auteur wil deze bijzondere positie van de Republiek op de
religieuze kaart van Europa verklaren door middel van een casestudy van het con­
flict tussen de calvinisten en de libertijnen in de stad Utrecht. De drie verschil­
lende interpretaties van dit conflict voldoen volgens de auteur niet en daarom wil
hij een samenhangende interpretatie geven van dit conflict in internationaal per­
spectief, namelijk van voor- en tegenstanders van het confessionalisme (5).

De Konfessionalisierungwas een grote doorgaande sociale verandering door een
combinatie van godsdienstige hervorming, staatsvormingsprocessen en sociale
discipline, waarbij de historici de nadruk leggen op de dwang van boven (7). De
gereformeerden in de Republiek waren 'the new champions of confessionalism'
en de libertijnen de felle tegenstanders. De libertijnen verzetten zich tegen de
kerkelijke tucht, de kerkeraden en de synodes, zij wilden de invloed van de pre­
dikanten beperken en zij wilden de kerkdeuren openen voor de 'entire lay com­
munity'. Die slag hebben de libertijnen verloren, want omstreeks 1620 werd de
gereformeerde kerk 'more disciplined and distinctly Calvinist' dan de calvinisten
ooit hadden gehoopt. Niettemin hadden de libertijnen een groot aandeel in de
religieuze tolerantie en de voortzetting van een traditionele stedelijke cultuur. De
uitkomst van de strijd was een wonderlijke combinatie van een strenge publieke
kerk en een ongeëvenaarde vrijheid buiten de publieke kerk (13).

212 W. BERGSMA

In de inleiding maakt de auteur nog enkele belangrijke preliminaire opmer­
kingen. Ten eerste was de confessionalisering in de Republiek geen zaak van
overheidsdwang, in tegenstelling tot het 'cuius regio, illius religio' elders. Ten
tweede vormden de libertijnen geen typisch Nederlandse aangelegenheid, want
in Europa waren miljoenen tegenstanders van de confessionalisering ('millions
ofEuropeans outside the Netherlands also opposed confessionalism'), die alleen
minder succes hadden. In de derde plaats beschouwt de auteur libertijnen als
mensen die de kerkelijke tucht verwierpen (13-15).

De reformatie in Utrecht leidde in 1578 tot de stichting van twee nieuwe ge­
meenten. In de Jacobskerk kwamen de gelovigen die zich aangetrokken voelden
tot de voormalige pastoor Hubertus Duifhuis. Duifhuis wilde geen kerkenraad,
geen diaconie, geen onderricht in de catechismus en zeker geen kerkelijke tucht,
die hij beschouwde als een misbruik van de 'clerical power'. De calvinisten kwa­
men bijeen in de Franciscaanse kerk en zij propageerden juist wel de noodzake­
lijk geachte eenheid van leer, leven en tucht. Zij beschouwden de volgelingen van
Duifhuis als libertijnen. Hiermee was de grondslag gelegd voor een 25jarige
strijd in Utrecht tussen calvinisten en libertijnen over de controle over de rege­
ring en het religieuze leven (25).

Vervolgens bespreekt IZaplan de beide kerken en hun contrasterende idealen.
De calvinisten vormden weliswaar getalsmatig een kleine minderheid, maar hun
invloed was veel groter dan hun aantal zou doen vermoeden. De lidmaten traden
vrijwillig toe tot de kerk en onderwierpen zich vrijwillig aan de kerkelijke tucht.
In Utrecht werkten de libertijnse regenten die kerkelijke tucht zoveel mogelijk te­
gen. IZaplan biedt vervolgens een 'Idealtypische' beschrijving van de calvinisti­
sche gemeentevorming.

De calvinisten organiseerden als elders een presbyteriale kerk met een ker­
kenraad en een classis. Puntsgewijs bespreekt de auteur de idealen van de calvi­
nisten. In de eerste plaats trokken de calvinisten duidelijke grenzen, binnen de
eigen kerk met een strenge kerkelijke tucht en naar buiten in verband met de
overige denominaties. In Utrecht leidde de tucht slechts tot één excommunica­
tie, namelijk van een volgeling van de spiritualist Coornhert (4 7). De intolerantie
ten opzichte van andersdenkenden 'satisfied emotional as well as practical
needs'. (48). Voor de meeste calvinisten gold het adagium van Lambertus Dana­
eus: 'nihil pulchrius ordine'. In de tweede plaats streefden de calvinisten naar
eenheid, zowel in eigen kerkelijk verband als in de internationale calvinistische
wereld. De calvinisten voelden zich verbonden met de universele calvinistische
kerk. Daarom met name kritiseerden zij de leden van de Duifhuis-gemeente, om­
dat die zich aan die internationale gemeenschap onttrokken (53-54). In de der­
de plaats wijst IZaplan op de hiërarchie binnen de kerk, in concreto een spiritu­
ele hiërarchie. De invloed van de academisch gevormde predikanten
bijvoorbeeld nam toe, ten koste van de 'Duitse klerken', de invloed van de lid-

CALVINISTEN EN LIBERTIJNEN 213

maten bij predikantsbenoemingen verminderde, het ambt van ouderling werd
meer en meer ondergeschikt gemaakt aan dat van de predikant. In de vierde
plaats streefden de calvinisten naar 'mora} rigour'. De morele eisen die aan de
lidmaten werden gesteld waren voor sommigen prohibitief voor het lidmaat­
schap van de kerk. Hier blijkt duidelijk het sectarische verleden van de calvinisti­
sche kerk, die immers was begonnen tegen de verdrukking in. Die strenge na­
druk op de tucht werd mee bepaald door de concurrentie van de doopsgezinden,
die minstens zo sterk de nadruk legden op de ban. In de vijfde plaats hadden de
calvinisten theocratische pretenties. Zij wilden ketterijen onmogelijk maken en
soms aan menisten geen burgerschap toekennen. Ook Marnix wilde lichamelijke
straffen van de ketters, evenals Bogerman en Geldorpius in Sneek. In navolging
van Duke's opvatting over de idee van een purior ecclesia toont ook Kaplan duide­
lijk aan dat er een spanning is geweest in het calvinisme tussen het sectarische
verleden en de theocratische pretenties van de publieke kerk. De Zucht und Ord­
nung van de calvinisten en doopsgezinden 'addressed deep and widespread psy­
chological needs'. De roep om tucht en discipline was volgens de auteur groot,
zowel in de kerk als bij de overheid. Bij de intellectuelen zou het neo-stoïcisme
een rol hebben gespeeld (66-67).

Het meest opvallend aan de religieuze ontwikkelingen in dejaren 1578-1620 is
het buitengewoon groot aantal mensen dat niet tot een kerk behoorde. In Haar­
lem, Rotterdam, Deventer en Utrecht was de helft van de bevolking niet bij een
kerk aangesloten (68) . Deze mensen behoorden niet tot een uniforme groep; Ka­
plan rekent er ook de liefhebbers van de gereformeerde religie toe. Naast de lief­
hebbers waren er grote groepen die niet ter kerke gingen. Zij hebben doorgaans
geen bronnen nagelaten. 'Apathy, inaction, silence, minimal compliance - such
behaviour often remains opaque to the historica} observer' (69). Deze groep
werd door de calvinisten ook tot de libertijnen gerekend, evenals zij die zich te­
gen de kerkelijke tucht verzetten en degenen die in Utrecht kozen voor de Ja­
cobskerk van Duifhuis. De calvinisten zelf zagen in die afkeer van de kerkelijke
tucht de belangrijkste oorzaak van de oppositie tegen hun eigen streven naar her­
vormingen.

Wie het Nederlandse libertinisme wil verklaren moet volgens de auteur twee
wegen bewandelen: ten eerste het verschijnsel in Europees perspectief plaatsen
en ten tweede de lotgevallen van de Jacobskerk bestuderen (71). Het belangrijk­
ste verschil tussen dejacobskerk en de kerk van de calvinisten was de afwezigheid
van kerkelijke tucht in de gemeente van Duifhuis. Het avondmaal stond open
voor iedereen en ook de doopspraktijk was minder stringent. De auteur typeert
deze geloofsgemeenschap als een Gemeindekirche, die ook open stond voor katho­
lieken (75).

Vervolgens bespreekt de auteur de theologische opvattingen van de libertij­
nen, waarbij hij en passant kritische noten kraakt over de opvattingen van Enno

214 W. BERGSMA

van Gelder over Erasmus en het humanisme en tevens over de aantrekkings­
kracht van de diverse spiritualisten als Niclaes, Coornhert en Joris. Op scherpzin­
nige wijze analyseert Kaplan de theologie van Duifhuis, die geïnspireerd is door
het spiritualisme en de idee van de christelijke vrijheid.

Na dit grote kader schetst de auteur een indringend beeld van de specifieke
ontwikkelingen in Utrecht. In hoofdstuk drie toont hij de sociale verschillen aan
tussen de calvinisten en de libertijnen. Ook voor Utrecht geldt dat de calvinisten
een kleine minderheid vormden van de stadsbevolking (143) en dat op het
Utrechtse platteland het calvinisme zeer impopulair was: 'In this sense, Utrecht
fits a European pattern' (145). In Utrecht behoorde 'the most vigorous and as­
sertive segments of non-patriciate' tot de calvinisten. Zij waren gekant tegen de
invloed van de adel en het patriciaat op de kerk. Tot het calvinisme voelden ook
de immigranten zich aangetrokken. De leden van de Jacobskerk kwamen vooral
uit de armere lagen van de bevolking en uit de elite (154-155).

In de hoofdstukken vier, vijf en zes schetst Kaplan de godsdienstige ontwikke­
lingen in Utrecht, die in grote lijnen wel bekend zijn, onder meer de korte triomf
van de Utrechtse calvinisten, 'a full-blown theocratie regime' (157), in de jaren
1586-1588, de reactie in de jaren 1590-1610 en de remonstrantse twisten, waaruit
de calvinisten na de Dordtse synode als overwinnaars te voorschijn kwamen. Over­
tuigend is met name zijn weergave van de sociale inbedding van de conflicten.

In hoofdstuk zeven beschrijft Kaplan het samenleven van verschillende confes­
sies in de stad Utrecht, waar behalve calvinisten en libertijnen ook katholieken,
lutheranen en menisten waren. Volgens de auteur waren de relaties tussen de ver­
schillende overige confessies uitstekend (261). Terecht wordt gewezen op het
vrijwillige karakter van het lidmaatschap van de gereformeerde kerk; de calvinis­
ten waren geen zendelingen, zij dwongen de volwassenen niet naar de preek te
luisteren, met een gereformeerde partner te trouwen of hun kinderen te laten
dopen. De maatregelen van de overheid tegen bezoek aan de herberg tijdens de
dienst of werken op sabbat waren vooral bedoeld om de kerkgang niet te versto­
ren (265). Het ambivalente karakter van het calvinisme in de Republiek wordt
door Kaplan schitterend beschreven (266 e.v.), culminerend in een heldere con­
clusie: 'This distinction between public and private became the key to religious
pluralism and toleration in the Netherlands; for, if the Reformed church as 'pu­
blic' church, had a monopoly on public piety, by and large it did not intrude into
the private sphere except by invitation' (270) . De gewetensvrijheid was vastgelegd
in artikel 13 van de Unie van Utrecht. Dat betekende dat men kon geloven wat
men wilde en dat niemand gedwongen werd naar een kerk te gaan die men af­
keurde (270-271). De publieke kerk had natuurlijk wel het monopolie op de
kerkgebouwen en genoot op vele terreinen steun van de overheid. Dat impli­
ceerde dat de overige denominaties niet publiek hun geloof konden belijden,
maar in schuilkerken. Maar de gewetensvrijheid was gegarandeerd; in de publie-

CALVINISTEN EN LIBERTIJNEN 215

ke bibliotheek van Utrecht konden de inwoners van de stad werken lezen van Se­
bastian Franck, Caspar von Schwenckfeld, Dirck Volkertsz. Coornhert en van bij­
na iedere belangrijke hervormer (271).

Vervolgens bespreekt Kaplan de verschillende gemeenschappen waartoe de
stedelingen konden behoren: gezin, buurt, gemeente en broederschappen; die
laatste waren soms multiconfessioneel.

In de conclusie bespreekt Kaplan opnieuw de verschillen tussen calvinisten en
libertijnen, waarbij hij stellige uitspraken niet schuwt: 'Those whom the Calvinists
called 'Libertines' formed a vast group, the largest in Dutch society' (300). Zij
hadden gemeenschappelijk hun afkeer van de kerkelijke tucht en 'the confes­
sional mode of piety' en hun vroomheid werd gekenmerkt door spiritualisme en
anticlericalisme. De libertijnen wilden autonome Gemeindekirchen. Zij verloren
uiteindelijk van de calvinisten omdat die onder meer beter waren georganiseerd,
terwijl de libertijnen omstreeks 1605 inzagen dat tucht soms noodzakelijk kon
zijn in geval van ernstig wangedrag. Wanneer de excessen en misbruiken van de
'christelijke vrijheid' evident waren, leidde dit tot institutionele consolidatie.
Niettemin was het conflict tussen calvinisten en libertijnen een van de meest lang­
durige en karakteristieke verschijnselen van de Nederlandse reformatie en een
dramatisch voorbeeld van de weerstand in vele delen van Europa tegen de opko­
mende confessionalisering (304).

Een niet-bewezen stelling

Deze lange samenvatting van Kaplans werk en de geciteerde zinnen maken dui­
delijk dat wij met een belangrijke studie te maken hebben. Het boek is gebaseerd
op een grote kennis van Utrechtse bronnen en secundaire literatuur. De auteur
schetst een indringend beeld van de bewogen veertig jaren sedert de vestiging
van de twee nieuwe kerken in 1578. De compositie is meesterlijk. Kaplan weet
voortdurend de ontwikkelingen in een bredere context te plaatsen. Zijn typering
van het calvinisme is treffend.

Hoewel dit boek vele nieuwe inzichten toevoegt aan onze kennis van de refor­
matie in het algemeen en de specifieke Utrechtse situatie in het bijzonder, wordt
de centrale stelling niet bewezen. De titel suggereert naar mijn mening meer dan
de auteur kan waarmaken. Op schitterende wijze heeft Kaplan de Utrechtse li­
bertijnen beschreven, maar de 'millions of Europeans outside the Netherlands'
die ook tegen 'confessionalism' waren èn de libertijnen in de Republiek blijven
min of meer buiten het vizier. Zeker, Ka plan toont duidelijk aan dat er vele spiri­
tualisten waren en dat tal van predikanten en andere inwoners van de Republiek
zich tegenstanders van de kerkelijke tucht toonden, maar daarmee zijn calvinis­
ten en libertijnen historisch gezien nog geen gelijkwaardige partijen.

216 W. BERGSMA

Geheel nieuw zijn de inzichten van Kaplan trouwens niet, want ook in de ou­
dere historiografie vinden we deze opvattingen terug. In zijn De confessioneele ont­
wikkeling der reformatie in de Nederlanden toonde J. Lindeboom aan dat de lidma­
tenaantallen van de publieke kerk aanvankelijk laag waren en dat er 'latitudinaire
hervormingsgezinden' waren.9 Hij citeerde reeds het bekende verwijt dat de ge­
reformeerden Caspar Coolhaes maakten, namelijk dat hij zich had aangesloten
bij 'den hoop der genen die wel de meeste partije van allen maken, die namelijc
een nieuwe alghemeene Catholijcke Kercke willen stichten, ende gheen sekere
Religie en begheeren te trouwen' . Ook hij had al gewezen op de uitlating van de
gereformeerde predikant Reinier Donteclock: 'Ende dit is wel de aldergrootste
Secte, die hier te lande te vinden is, der gheener namelijck, die gheen werck en
maken van eenighe uyterlijcke Religie, noch te professie daer van en doen' .10

Vormden de libertijnen inderdaad de grootste groep in de Nederlandse sa­
menleving in onderhavige periode? En waren het spiritualisme en anticlericalis­
me van de libertijnen niet alleen in Utrecht, maar in de gehele Nederlanden 'the
chief strains of Libertine piety' (300)? Een dergelijke bewering vraagt om een po­
ging tot getalsmatige verificatie.

Wie gelovigen probeert te tellen in de vroeg-moderne tijd kampt in de onder­
havige periode met grote problemen, omdat niet altijd de beschikbare cijfers
over religieuze denominaties kunnen worden gekoppeld aan bevolkingscijfers.
Uit vele studies is duidelijk geworden dat niet iedere inwoner van de Republiek
was aangesloten bij een kerkgenootschap.11 Ook Kaplan maakt duidelijk dat het
aantal lidmaten in de stad Utrecht laag was. Die conclusie geldt voor de meeste
steden die tot nu toe zijn onderzocht, waarvan Haarlem wel een zeer duidelijk be­
wijs vormt. In die stad was in 1620 een minderheid kerkelijk meelevend en waren
er velen aan 'gheene religie verbonden' .12 Ook in Friesland is de gereformeerde
kerk lange tijd een minderheidskerk gebleven. Drenthe is zeer traag gecalvini­
seerd. Ook in deze beide gewesten waren niet alle inwoners aangesloten bij een
kerk. Maar zijn deze confessioneel niet-gebondenen nu als libertijnen te kwalifi­
ceren? Ik heb hierover mijn twijfels.

Een eerste probleem vormen in dit verband de liefhebbers van de gerefor-

9 J. Lindeboom, De confessioneele ontwikkeling der reformatie in de Nederlanden ('s-Gravenhage,
1946).
10 Lindeboom, Confessioneele ontwikkeling, 107-109.
11 Zie het voortreffelijke opstel van J J. Woltjer, 'De plaats van de calvinisten in de Neder­
landse samenleving', in: De zeventiende eeuw 10 (1994) 3-23.
12 Joke Spaans, Haarlem na de Reformatie. Stedelijke cultuur en kerkelijk leven, 1577-1620 ('s-Gra­
venhage, 1989) 104. In 1620 was ongeveer 20% gereformeerd, 12,5% katholiek, 14% doopsge­
zind, 1 % lutheraan en 1 % waals .

CALVINISTEN EN LIBERTIJNEN 217

meerde religie, die door Van Deursen zijn herontdekt. Zij gingen wel ter kerke
maar, om wat voor reden dan ook, gingen zij niet aan het avondmaal. Deze lief­
hebbers zijn zelden te kwantificeren, maar eigen onderzoek wijst uit dat de gere­
formeerden tot ver in de achttiende eeuw dit onderscheid nog hanteerden. In
het Friese dorp Heeg waren in 1781 85 lidmaten en 54 (24 mannen en 30 vrou­
wen) 'niet-ledematen, wel den Hervormden godsdienst toegedaan'. 13 De harde
kern van de publieke kerk bestond uit lidmaten en deze Gideonsbende is inder­
daad lange tijd getalsmatig een minderheid geweest. Toch zijn er aanwijzingen
dat die liefhebbers soms in grote getale aanwezig waren. Die liefhebbers kunnen
we wel tot de invloedssfeer van de gereformeerde kerk rekenen, ook al waren zij,
omdat zij dus nog in de achttiende eeuw voorkwamen, niet allen lidmaat in wor­
ding.14

Verder is duidelijk dat de libertijnen alleen een tijd in Utrecht in georgani­
seerd verband hebben bestaan, maar hun organisatie is ter ziele gegaan. Alleen
in Utrecht zijn de libertijnen deels te kwantificeren. Uit de uitstekende analyse
van de theologische opvattingen van de libertijnen blijkt dat onder meer het spi­
ritualisme een belangrijke voedingsbodem is geweest. Maar dat spiritualisme
heeft een sterk elitaire en esoterische component, vergt veel van de intellectuele
kwaliteiten van de aanhangers en is diffuus van karakter. Spiritualisten be­
schouwden de uiterlijke kerk en de sacramenten als adiaphora en zij leefden
soms conform het adagium 'intus ut libet, foris ut moris' of 'met de wereld vein­
zen' .15 Spiritualisten geven hun geheimen niet gemakkelijk prijs; pseudoniemen,
geheimhouding, versluierend taalgebruik, allegorese en geheimtaal zijn daar
mede debet aan. 16 Een dergelijke levensbeschouwing was voor een doorsnee dor­
peling niet weggelegd en daarom vinden we de aanhangers van bijvoorbeeld het
Huis der Liefde met name onder rijke kooplieden, kunstenaars en intellectu-

13 Wiebe Bergsma, Tellen in de zeventiende eeuw: Gereformeerden in Heeg', in Fryslàn.
Kwartaalblad van het Fries Genootschap 2 (1996), afl. 1, 10.
14 A.Th. van Deursen, Bavianen en Slijkgeuzen. Kerk en kerkvolk ten tijde van Maurits en Oldebar­
nevelt (Assen, 1974) 130.
15 Arend van Buchel schreef naar aanleiding van Coornherts dood in 1590 in zijn dagboek:
'Extant ejus [Coornhert] libri quamplurimi de his controversiis et velitationibus, patrio sermo­
ne conscripti, quibus videtur novam religionis opinionem inducere; nempe visibilem in orbe
ecclesiam non extare, sed invisibilem, cujus caput Christus corporaliter non visibilis; sine Sa­
cramentis (quae externa tantum sunt signa) hominem posse vicere etc. Habet quoque harum
opinionum discipulos et assertores Harlemiae et Goudae plurimos, qui vel Libertini vel Perfec­
tistae vocantur'. Diarium van Arend van Buchell, G. Brom en L.A. van Langeraad, ed" (Amster­
dam, 1907) 251.
16 Wie be Bergsma, Aggaeus van Albada (c.15 25-1587), schwenckfeldiaan, staatsman en strijder voor
verdraagzaamheid (Meppel, 1983) viii.

218 W. BERGSMA

elen. 17 Vergeleken met de geschriften van Niclaes en Joris is bijvoorbeeld Calvijns
Institutie een toonbeeld van leesbaarheid. Het is volgens mij ondenkbaar dat de
spiritualistische opvattingen, hoe belangrijk die ook geweest zijn in de vroeg-mo­
derne tijd, mede zouden worden gedragen door een meerderheid van de bevol­
king.

Verder vormen de passages over de libertijnen buiten Utrecht geen afdoende
bewijs voor de 'sweeping statements' van de auteur over de libertijnen als de
grootste groep in de Nederlanden. Bij de apodictische beweringen over de liber­
tijnen moest ik af en toe denken aan het commentaar van Owen Chadwick op de
50.000 atheïsten die Mersenne in 1623 in Parijs meende aan te treffen: 'This pha­
lanx of 50.000 atheists has marched in to all the books of reference. Ido not like
its smell' .18 Kwantitatieve gegevens zijn er nauwelijks en dus moest de auteur om­
trekkende bewegingen maken. Terecht wordt de kroniek van Abel Eppens als
een belangrijke bron aangevoerd voor de stelling dat er vele neutralisten en li­
bertijnen waren. Eppens is niet alleen een klagende gereformeerde balling die
zijn tijdgenoten kapittelt als 'boomkijkers', zij die de kat uit de boom kijken, want
zijn observaties over tijdgenoten die geen keuze wilden maken uit de verschillen­
de varianten van het christendom worden zowel door de bronnen als door de la­
tere historiografie bevestigd. 19 Kaplan behandelt weliswaar verschillende con­
temporaine pamfletten, maar dit is onvoldoende om zijn centrale stelling te
staven. Nadere bestudering van een studie van Knipscheer zou bijvoorbeeld het
aantal libertijnse pennevoerders hebben kunnen uitbreiden.20 Bovendien maakt
de auteur zijn beweringen over de libertijnen in Europa niet waar. Uiteraard ver­
wijst hij ook naar Carlo Ginzburgs Menocchio, maar die is vermoedelijk alleen re­
presentatief voor zichzelf.21

17 H. de la Fontaine Verwey, 'Het Huis der Liefde en zijn publicaties', in: idem, Uit de wereld
van het boek. I. Humanisten, dwepers en rebellen in de zestiende eeuw (Amsterdam, 1975) 100. Zie ver­
der C.C. de Bruin, 'Radicaal spiritualisme te Leiden', in: Rondom het Woord 17 (1975) nr. 3, 66-
81; A. Hamilton, TheFamily of Love (Cambridge, 1981) en N. Mout, 'The Family of Love (Huis
der Liefde) and the Dutch Revolt', in: A.C. Duke en C.A. Tamse, ed., Britain and the Netherlands,
VII, Church and State since the Reformation (Den Haag, 1981) 75-93.
18 Owen Chadwick, The secularization of the European mind in the nineteenth century (Cambridge,
1975) 9.
19 Primair in dit verband de religieuze middengroepen in de zestiende eeuw. Zie vooralJJ.
Wolrjer, Tussen vrij'heidsstrijd en burgeroorlog. Over de Nederlandse Opstand 1555-1580 (Amsterdam,
1994) passim en idem, 'Het beeld vergruisd?', in: C.B. Wels e.a., ed., Vaderlands verleden in veel­
voud. Opstellen over de Nederlandse geschiedenis na 1500. Deel I: 16e-18e eeuw (Den Haag, 1980) 89-
98.
20 F.S. Knipscheer, De invoering en de waardering der Gereformeerde belijdenisgeschriften in Nederland
vóór 1618 (Leiden, 1907).
21 Carlo Ginzburg, The cheese and the warms: the cosmos of a sixteenth-century miller (New York,

CALVINISTEN EN LIBERTIJNEN 219

I\aplan heeft wel gelijk wanneer hij beweert dat er velen waren in de Republiek
die niet bij een kerk behoorden. Aangezien de Republiek geen staatskerk kende
konden de bewoners een keuze maken. Juist diegenen die geen keuze maakten
zijn voor de historicus moeilijk te achterhalen. Als wij die personen geen libertij­
nen willen noemen, nog afgezien van de Babylonische spraakverwarring, hoe
moeten wij deze lieden dan wel van een etiket voorzien? Wellicht kunnen Friese
bronnen ons de weg wijzen.

Neutralisten

De godsdienstige situatie in Friesland wordt in de contemporaine bronnen ver­
schillend beoordeeld, al naar gelang de geloofsopvatting van de auteur. Een mis­
sionaris der jezuïeten in Friesland noemde in 1616 de vier belangrijkste stromin­
gen: de gomaristen of 'consistorialen', die de macht hadden en zich van de
kansels meester hadden gemaakt, de libertijnen ('politieken' en atheïsten), de
mennonieten, die de grootste groep vormden en de katholieken, die hij in aan­
tal op ongeveer 10.000 schatte.22 Een andere jezuïet was van mening dat met
name onder de bevolking van Leeuwarden veel ongelovigen en weifelaars waren,
die dankzij de val van Den Bosch in 1629 tot de partij van Calvijn waren overge­
haald.23 In 1637 beschrijft een clandestiene missiepater de Friezen als een bar­
baars en heidens volk, verstoken van iedere menselijkheid. 'Heidens' betekende
uiteraard voor deze jezuïet, dat het Friese volk tot de calvinisten of tot de men­
nonieten behoorde. Maar dankzij het werk van de priester neemt het aantal ka­
tholieken toe. 24

1980). Zie voor een zeer fundamentele kritiek Paola Zambelli, 'Uno, due, tre, mille
Menocchio?', Archivio storico italiano 137 (1979) 51-90. Voor Italië had de auteur bovendien ge­
nuanceerdere uitspraken kunnen doen indien hij had kennis genomen van Carlo Ginzburg, Il
nicodemismo. Simulazione e dissimulazione religiosa nell' Europa del' 500 (Turijn, 1970) en het werk
van Delio Cantimori, Eretici italiani del cinquecento e altri scritti (Turijn, 1992), of oudere drukken.
Vgl. voor de libertijnen in Engeland Christopher Hill, Milton and the English Revolution (Har­
mondsworth, 1979).
22 M.G. Spiertz, 'De ontwikkelingsgang van de katholieke missie in Friesland', in: Archief voor
de geschiedenis van de hatholieke herk in Nederland 21 (1979) 262-292; cit. 266-267. Onder atheïsme
verstond men in de zeventiende eeuw iets anders dan nu; voor een katholieke missionaris was
ook een calvinist of een doopsgezinde een atheïst. Zie voor atheïsme in de vroeg-moderne tijd
M. Hun ter en D. Wootton, red., Atheism from the Rejormation to the Enlightenment (Oxford, 1992).
23 Spiertz, 'Ontwikkelingsgang', 267.
24 In het verslag 'Progressus Missionis P. Laurentii Simonis in Frisia': 'Gentem autem quasi
barbaricam inveni et quasi gentilem, ab omni humanitate alienam, totaliter ab aliis adhaeren­
tibus locis in moribus distinctam; multosque haeresi Calviniana seductos, alios multo plures

220 W. BERGSMA

Op het stemkohier van 1640 van de grietenij Baarderadeel staal de godsdien­
stige gezindte van de gebruikers van de boerderijen in de verschillende dorpen
vermeld. In het dorp Bozum worden 12 gereformeerden, 4 kerkgangers, 12 neu­
tralisten, 11 papisten en een doopsgezinde vermeld. In Jorwerd worden 6 doops­
gezinden, een gereformeerde, 14 kerkgangers, 4 twijfelaars, een neutralist en 12
papisten genoemd en in Mantgum een menist, 2 gereformeerden, 12 kerkgan­
gers, een twijfelaar, 2 neutralisten en negen papisten. 25 Dit stemkohier weerspie­
gelt dus de godsdienstige pluriformiteit van een grietenij, inclusief neutralisten
en twijfelaars . Bovendien valt op dat in Jorwerd en Mantgum het aantal liefheb­
bers, hier kerkgangers genoemd, dat van de lidmaten overtreft.

Ook in andere bronnen vinden we herhaaldelijk libertijnen en liefhebbers ver­
meld. In deze provincie was het benoemen van predikanten op het platteland
voorbehouden aan de grootgrondbezitters, aanvankelijk zonder onderscheid van
religie. Nog in 1647 werd er op de classis van Franeker geklaagd dat het beroepen
van predikanten vele problemen opleverde, omdat onder de liefhebbers menig­
maal paapsgezinden, menisten, libertijnen en atheïsten schuilgingen.26

Omstreeks 1640 werd in Dokkum een naamlijst gemaakt met 63 personen die be­
hoorden tot de 'papisten, mennonieten en Harminianen' en een lijst met 52 per­
sonen 'neutralisten, ende andere personen geen professie van religie doende'.

Die term neutralisten op de stemkohieren van Baarderadeel en de lij st van
Dokkum lijkt mij een wat neutralere aanduiding van de confessioneel niet-ge­
bonden figuren in het ancien régi,me. Ik sluit mij aan bij een voorstel van C. Au­
gustijn om naast de bestaande katholieken, calvinisten en doopsgezinden te spre­
ken van een vierde stroming, van 'libertijnen', 'enthousiasten' en 'neutralisten' .27

Mennonistas (in hisce namque parti bus hi praecipue florent), unde laborem copiosum statim
ante oculos vidi .. . Crescit autem hic quotidie numerus Catholicorum: multos Mennonistas
adultos baptizavi, errantes ad fidem perduxi, et iam a tribus aut quator septimanis quinque ad
gremium Matris Ecclesiae adduxi: numerum conversorum, baptizatorum tam adultorum quam
parvulatorum, matrimonia in facie Ecclesiae 30, 40, 50 conviventium, iuntcorum, turn quia
quotidiana, turn ob pericula, non annotavi nee observavi: numerum communicantium hoc Pa­
schate, favente Deo, cognoscam: spero interim, sicut omnes mecum statuerunt Patres, de cae­
tero ut mandatis S.D.N. et iussionibus superiorum plenius satisfiat, exactiorem eiusdem rei ha­
bere rationem'. Epistolae missionariorum ordinis S. Francisci, Fr. Marcellinus a Cive tia en fr.
Theophilus Domenichelli, ed., (Ad Claras Aquas, 1888) 52-53.
25 H. O ldenhof, 'In een grensgebied van staties: katholieken in Baarderadeel onder de Re­
publiek', in: Archief voor de geschiedenis van de katholieke ke1k in Nederland 30 (1988) 118.
26 JJ. Kalma, Een kerk in opbouw. ClassisboekFraneker 1636-1658 (Leeuwarden, 1983) 161-162.
27 C. Augustijn, 'Die Reformierte Kirche in den Niederlanden und der Libertinismus in der
zweiten Hälfte des 16.Jahrhunderts', in: M. Erbe e .a., ed., Querdenken. Dissenz und Toleranz im
Wandel der Geschichte. Festschrift zum 65. Geburtstag von Hans R. Guggisberg (Mannheim, 1996) 107-
121: Mout, 'Spiritualisten'.

CALVINISTEN EN LIBERTIJNEN 221

Daarmee wordt deze vierde stroming geen ideologisch geheel, maar krijgen deze
lieden die een zekere kritische houding hadden ten opzichte van de gerefor­
meerde kerk een belangrijker plaats in de geschiedenis.

Waarom geen lidmaat?

Al kan Kaplan niet bewijzen dat de libertijnen de grootste groep in de Republiek
vormen, hij toont wel aan dat er bij tal van individuen grote bezwaren leefden te­
gen de gereformeerde kerk. Bij mij roept dat tevens de vraag op waarom sommi­
gen geen lidmaat van de publieke kerk wilden worden. In die kringen van neu­
tralisten en t\vijfelaars of in die van hun gereformeerde opponenten vinden wij
ook argumenten tegen de opvattingen van de representanten van de heersende
kerk en worden soms de weerstanden verwoord tegen het gereformeerd prote­
stantisme, calvinisme zo men wil.

Zowel tijdgenoten als latere historici hebben weerstanden genoemd die de ge­
reformeerden ondervonden. Afkeer van de kerkelijke tucht en de 'Geneefse in­
quisitie' hebben in dissidente kringen ongetwijfeld meegespeeld. 28 Een aardige
bron vormt een Christelijcke waerschouwinghe voor de eenvoudighe christenen geschre­
ven door een Delfts predikant in 1585, waarin hij in een fraaie passage acht uit­
vluchten noemde van de libertijnen, schwenckfeldianen, franckisten,joristen en
familisten om zich aan Gods ordonnantiën te onderwerpen.29 Deze tegenstan­
ders van de gereformeerde kerk noemden in de eerste plaats dat in de gerefor­
meerde kerk niet alleen de openlijke zonden bestraft, maar eveneens de valse le­
ringen en ketterijen. Verder. ergerden zij zich aan het leven van sommige
predikanten 'en oock aen de onderhoudinghe der kerckendienaren ende evan­
gelische predicanten'. De gereformeerde predikant ergert zich aan de pretentie
van deze spiritualisten dat zij ook buiten Christus 'wat hooghers ende vreemders
(dat niet ghemeyn en is) versieren ende bedencken' . Ook zijn er tijdgenoten die
niet weten uit welke vele secten zij een keus moeten maken. Bovendien zijn er hy­
pocrieten, doopsgezinden voor de predikant, die aanstoot nemen aan de splinter
in andermans oog, maar de eigen balk vergeten. Ook zijn er tijdgenoten die zich

28 Zie Alastair Duke, Rejormation and Revolt in the Low Countries (Londen, 1990) 212.
29 Een christelijcke waerschouwinghe voor de eenvoudighe christenen die hare salicheyt lief hebben teghen
verscheyden valsche leeringhen ende heresien waerdoor veel eenvoudighe menschen in dese laetste daghen tot
hare eewighe verdoemenisse verleyt worden door L.G.P (Delft, 1985) 169v0 -197v0

• De met L.G.P. aan­
geduide auteur is vermoedelijk Leendert Gijsbrechtsz" predikant te Hoogkarspel (1574-
1575?), te Delft in de Gasthuiskerk (1578-1587) alwaar de dienst opgezegd, en te Rijswijk (1587-
1592) . A.Ph.F. Wouters en P.H.A.M. Abels, Nieuw en ongezien. Kerk en samenleving in de classis Delft
en Delfland 1572-1621 (2 dln; Delft, 1994). I, 612.

222 W. BERGSMA

ergeren aan de strenge kerkelijke tucht. Het laatste uitvlucht dat de predikant
noemt is dat een ieder op zijn eigen wijze zalig kan worden: 'Daer zijn oock an­
dere (opdat sy niet en schijnen yemandt lichtvaerdichlick te verdoemen) die seg­
ghen dat een yeghelick in syne vaderlantsche religie,ja superstitie, het zij heyden,
Joden, Turcken, Papisten ende alle ketteren salich moghen worden, indien sy
hare superstitie wt goeder meyningen heylichlijcken houden ende Code beghe­
ren te dienen, want niemant en sal syne onwetentheyt schadelick zijn'.

Via polemieken komen wij soms ook de tegenstanders van de gereformeerden
op het spoor. Zo schreef Ds. Philippus Koëller van Akkrum in 1652 een Verdedin­
ge van de weerdicheydt des H. Predick-Ampts.30 Die apologie was volgens deze predi­
kant noodzakelijk, omdat de voorgangers bij het volk 'minder waren als het
schuym der Straet-Boeven'. Zij worden uitgescholden voor 'onnutte menschen,
luye Ledich-ganghers, Buyck-dienaers, Huyrlinghen, die om het Broodt Chris­
tum predicken, ende om het grootste stuck van d'eene plaetse nae d'ander loop­
en " .'. 31 Ter verdediging van zijn collega's voert Koëller aan dat de predikanten
altijd gestreden hebben 'teghens die ghene, die als openbare profane ende on­
Christenen, sonder religie off Godts-dienst leven'.32 De gemene man in Friesland
wordt verleid door een menigte sekten, die alle roepen 'Christus is hier' . Tegen
deze sekten somt Koëller een aantal remedies op.

In de eerste plaats wilde de predikant 'dat alle secten ende hare leydts-lieden
door publijke autoriteyt bedwonghen en verhindert werden eenighe vergade­
ringhen te houden, om het volck tot haer aff te trecken'. 33 Er waren velen die be­
weren dat een ieder vrij moest zijn om te geloven wat hij wil: 'want sy meynen dat­
tet allegaer even veele is, papist, mennist, arminiaen, off gereformeert: die goedt
doet, seydt men, die sal goedt loon hebben; ende men wil niet datter eenich on­
derscheydt worde ghemaeckt tusschen licht en duysternisse, tusschen Christus en
Belial, tusschen gelovighe en ongelovighe, tusschen de tempel Godts ende de aff­
goden'. Deze vrijblijvende mentaliteit wilde Koëller krachtig bestrijden. De over­
heid moest wel ingrijpen om deze misstanden te verhelpen. De deuren van de
vermaning mogen niet openstaan, 'aff-treckende van de Ghereformeerde Kerc­
ke, aen-houdende ende verleydende wien sy willen' .

Ten tweede hebben de predikanten altijd gestreden tegen de sekten door het

30 Philippus Koëller, Verdedinge van de weerdicheydt des H. Predick-Ampts (Leeuwarden, 1652)
Koëller begon als kandidaat in Oudega c.a. (Smallingerland) en stond van 1647 tot zijn dood
in 1691 in Akkrum. T.A. Romein, Naamhjst der predikanten, sedert de hervorming tot nu toe, in de Her­
vormde gemeenten van Friesland (Leeuwarden, 1886) 151 en 629.
31 Koëller, Verdedinge, 'D'Autheur tot den Leser'.
32 Koëller, Verdedinge, 169.
33 Koëller, Verdedinge, 177 vlg.

CALVINISTEN EN LIBERTIJNEN 223

Woord Gods te preken. Ten derde wijst hij er op dat het de taak van de overheid
is de kerk de hand te bieden, 'dat alle het volck den publijcken waren gods-dienst
by-woone, ende uyt Godts Woordt sich late onderwijsen'. Het is terdege een ver­
antwoordelijkheid van de overheid 'het volck te drijven tot den publijcken Godts­
dienst sijner kercke' . De sabbat moest geheiligd zijn. Het nalaten van de publie­
ke godsdienst is een openlijke verachting van Gods Woord, 'is een openbare
zonde ende overtredinge van Godts Wet: Ergo, behoort door de publijcke macht
belet ende gheweert te worden' . De overheid moest de bevolking sturen, 'op dat­
se bij ghebreck van onderwijsinge, geen atheïsten werden, die sonder Codes ken­
nisse en sonder alle Gods-dienst zijn'. De overheid is gelijk een vader, die macht
heeft over zijn kinderen. Kinderen die niet naar school wilden, worden gedwon­
gen. Ergo moeten de Friezen die traag zijn worden gedwongen tot het gehoor
van Gods heilig Woord.

Tegenstanders zullen roepen dat hier sprake is van katholieke consciëntie­
dwang. Op die beschuldiging gaat Koëller uiteraard uitvoerig in. Tussen de ka­
tholieke consciëntiedwang en het drijven van de gereformeerden is een groot
verschil. De papen dwingen tot afgoderij, de gereformeerden tot de waarheid.
Dat theologisch argument benutten de meeste gereformeerde theologen.

Een ander belangrijk gegeven dat inwoners van de Republiek ervan weerhou­
den kan hebben lijkt mij dat de gereformeerde Gideonsbende zich psychologisch
altijd een minderheid heeft gevoeld. De mentaliteit van predikanten in geschrif­
te en in de akten van kerkelijke vergaderingen blijft tot het einde van het ancien
régime tot op zekere hoogte paranoïde. De gereformeerden gedroegen zich, hoe­
wel zij de geprivilegieerde kerk vormden, vaak als een verslagen minderheid.34 De
afhankelijkheid van de wereldlijke overheid zal hierin een rol hebben gespeeld,
evenals de angst voor de katholieken als een vijfde kolonne en de aantrekkings­
kracht van de overige religieuze dissidenten.35 Noodgedwongen hebben de gere­
formeerden zich min of meer neergelegd bij het voortbestaan van katholieke sta­
ties en doperse vermaningen.

Zou de aard van het calvinisme ook een rol hebben kunnen spelen? Calvijn
schrijft in zijn Institutie over het geringe aantal gelovigen. 'Zo dikwijls ons dus het
geringe getal der gelovigen in verwarring brengt, moeten wij daartegenover be­
denken, dat geen anderen de verborgenheden Gods begrijpen, dan aan wie het
gegeven is' .36 Slechts weinigen is het geloof gegeven. Dat geloof komt tot de uit-

34 J.L. Price, Holland and the Dutch Republic in the seventeenth century. The polities of particularism
(Oxford, 1994) 202.
35 Price, Holland, 202.
36]. Calvijn, Institutie of onderwijzing in den christelijken godsdienst, vertaling A. Sizoo (Delft, zj.)
boek I, VII, 5 (spelling gemoderniseerd) .

224 W. BERGSMA

verkorenen via de Schrift, zoals Calvijn met een oftalmologische metafoor ver­
duidelijkt: 'Immers evenals oude lieden, of ooglijders, en allen, die slechte ogen
hebben, al houdt men hun het allerschoonste boek voor, ternauwernood, of­
schoon ze wel zien, dat er iets geschreven staat, twee woorden kunnen samen­
voegen, maar wanneer ze een bril opzetten, daardoor geholpen duidelijk begin­
nen te lezen, zo verzamelt de Schrift de kennis van God, die zich anders verward
in onze geest bevindt, verdrijft de duisternis en toont ons duidelijk de ware
God' .37

Deze zinnen leidden bij Calvijn niet tot voorzichtigheid, integendeel, eerder
tot strengheid in oordeel over andersdenkenden. Calvijn en de meeste van zijn
volgelingen kenden een absolute zekerheid, zwart is zwart (katholicisme en on­
beslistheid) en wit is wit, God tegenover de duivel, uitverkorenen versus ver­
doemden.38 C. Augustijn verbindt aan deze stelligheid een belangrijke opmer­
king:

(...)als ik Calvijn lees en bedenk, hoe mensen geleefd hebben in het diepe besef van
hun kleinheid en van de oneindige majesteit van God, kan ik me voorstellen dat
daaruit ook sterke mensen en een sterke kerk zijn gegroeid. Met alle gevaren van
betweterigheid, hardheid en stoerheid! Dit betekent, dat bepaalde elementen tekort
komen. Echte tederheid is schaars in de Institutie en nog schaarser in het calvinis­
me.39

Augustijn laat, zoals een historicus betaamt, positieve en negatieve kanten van het
calvinisme zien. Dit deels negatieve oordeel over Calvijn en zijn nazaten staat niet
op zichzelf. Ook tijdgenoten kritiseerden de calvinisten als strenge en onver­
draagzame lieden.

Ik vermoed dat Kaplan gelijk heeft met zijn stelling dat er velen tegen de ker­
kelijke tucht waren. Tal van Friezen zijn voor die strengheid en Zucht und Ord­
nung teruggeschrokken. Ik denk dat die strengheid en vastomlijndheid, hoe es­
sentieel zij geweest zijn in de strijd tegen Spanje, in een later stadium toch geen
missionaire werking hebben gehad. In een samenspraak van drie personen uit
1603 laat de gereformeerde Frederik weten dat de opstellers van het scherpe
plakkaat in 1601 in Groningen en de predikanten Bogerman en Geldorpius in
Sneek in datzelfde jaar terecht hebben aangedrongen op strenge vervolgingen
van de doopsgezinden; ja een ketter 'sal aen het leven ghestraffet worden'. Hier-

37 Calvijn, Institutie, Boek I, VI, 1.
38 C. Augustijn in een recensie, die als 'kop' meekreeg 'Geen zweem van aarzeling bij Cal­
vijn', van een herdruk van Calvijns Institutie in de vertaling van A. Sizoo in het dagblad Trouw, 9
juli 1985.
39 Als vorige noot.

CALVINISTEN EN LIBERTIJNEN 225

op kreeg hij van 'Lams-aert' - alleen een fictieve persoon of 'representant' van
meerdere tijdgenoten? - te horen dat noch de kerk noch de overheid mag heer­
sen over de consciëntie van de medemens: 'Daerom waer wel mit desen te be­
sluyten, dat nadien een yegelijck Godt rekenschap voor hemselven sal moeten
gheven in saken des gheloofs, dat wy malckanderen dan oock hier inne onghe­
oordeelt lieten, soo ons hier gheleert werdt'. 40

Ook de stelling van Kaplan dat de tolerantie in het dagelijkse leven groter was
dan de plakkaten doen vermoeden is juist. De soms felle acties van predikanten
tegen andersdenkenden vonden lang niet altijd instemming bij anderen. Er is
een groot verschil tussen de ordonnanties en resoluties van de Staten, vooral ook
de uitvoering ervan, en de verlangens van de kerkelijke gremia ten opzichte van
de godsdienstige pluriformiteit. Katholieken, gereformeerden en doopsgezin­
den in dorpen en steden woonden naast en met elkaar, trouwden soms met el­
kaar. Soms maakten gehuwden van verschillende confessies contracten. Het eer­
ste kind zou katholiek, het tweede gereformeerd worden gedoopt. De
'wederopluiking van het katholicisme' had niet kunnen plaats vinden als de
plaatselijke bevolking voortdurend bij de grietmannen of de magistraten had
aangeklopt om een buurman of buurvrouw aan te geven die een godsdienstoefe­
ning van een missionaris had bijgewoond of een missionaris had gehuisvest (de
aanbrenger kreeg dan een deel van de boete!). Van godsdienstige rellen en op­
stootjes is bij het volk nauwelijks sprake. Incidenten zijn er geweest, maar die vor­
men over het algemeen genomen een uitzondering.

Woordvoerders van de godsdienstige minderheden lieten zich uiteraard her­
haaldelijk in negatieve bewoordingen uit over de gevoerde godsdienstpolitiek.
De remonstranten in Dokkum laakten het geloof in de predestinatie en kritiseer­
den de onverdraagzaamheid van de contra-remonstrantse predikanten. 41 Een

40 SpieghelEcclesiastes (z.pl, zj.) passim.
41 In 1621 publiceerden zij een Christelyck ende zedich vertoogh (1612, z.pl.), waarin zij de dub­
bele predestinatie verwierpen. Zij wierpen de predikanten voor de voeten dat zij die dubbele
predestinatie versluierden om het eenvoudige kerkvolk te misleiden: 'Maer wat behoef ick be­
wijs in een saecke die klaer is? Het is ymmers nu meest allen menschen in 't landt bekent, dat
de contra-remonstrantsche predicanten om hare ledich-staende kercken met toehoorders te
vervullen, vast over al ontkennen dat sy toestanders zijn van dat hooge gevoelen der predesti­
natie dagende dat men haer onghelijck doet, ende datse sulcx in hare kercken niet en leeren'
(7) . 'Maer als sy haer konnen dienen om hare ontschuldighe ende vreed'lievende medebroe­
ders, die sy om 't verschil inde leere haten, daermede op 't lijf te vallen, van haere diensten te
ontsetten, ende uyt de steden te doen ruymen, dan ghelaten sy sich, als offe daer groot werck
van maecten, ende of 't nodich ware de selve al omme in te voeren, al souden ooc de gheruste
ende bloeyende kercken daer door verstoort, jae het landt 't onderste boven ghestelt worden
etc' (9).

226 W. BERGSMA

doopsgezinde beschouwde de vertalers van Beza's boek over het ketterdoden, de
predikanten Bogerman en Geldorpius, als de wreedste predikanten, die anders­
denkenden willen vervolgen. Hij verwijt de gereformeerde voorgangers liefde­
loosheid en beroept zich op de spiritualist Aggaeus van Albada, die de gewetens­
dwang van velen had gekritiseerd: 'De Magistraet is qualijck gheleerdt ende
onderwesen, dat hy als wereldlicke Magistraet met zijn Officie soude macht heb­
ben van heerschappye te hebben over het Christen geloove met de saken die daer
aen cleven. Tis zijn macht geensins t' geloove te verbieden: gelijck hy oock nie­
mant en can t' gelove geven of nemen' .42 De spiritualisten waren in hun pleidooi
voor scheiding van kerk en staat onrealistisch en utopistisch, hun opvattingen
over de te volgen godsdienstpolitiek - gelijk die van Coornhert - waren in de
praktijk niet uit te voeren, maar zij verwoordden niettemin hun afkeer van de in­
tolerantie van de gereformeerden.43

Patent op deze vorm van in onze ogen onverdraagzaamheid hadden de gere­
formeerden in de zestiende en zeventiende eeuw niet. Doopsgezinden engere­
formeerden hadden beiden voor 1580 te lijden gehad onder de vervolgingen,
doopsgezinden waren onderling bepaald niet verdraagzaam, lutheranen waren
de gereformeerden vijandig gezind44 en spiritualisten als Coornhert lieten an­
dersdenkenden ook niet altijd in hun waarde.45 Aangezien de gereformeerden
een bevoorrechte positie innamen in de Republiek, ligt het voor de hand dat
godsdienstige minderheden hun kritiek primair op de vertegenwoordigers van
de gevestigde kerk richtten. Hoewel vrijwel niemand werd gedwongen deel te ne­
men aan het avondmaal, was de dwang die predikanten niettemin wilden uitoe­
fenen door het verbieden van andersdenkenden, voor vermoedelijk tal van Frie­
zen een reden niet de zijde van de publieke kerk te kiezen in de vorm van het
lidmaatschap.

Ten slotte

In dit besprekingsartikel ben ik zo uitvoerig op Kaplans werk ingegaan omdat de
auteur wezenlijke vragen aan de orde stelt. Voortdurend daagt Kaplan zijn lezer

42 Een Christalijnen Bril, ongepagineerd.
43 Nader uitgewerkt in W. Bergsma, "'Godt alleen mach die zielen dooden", Coornhert en de
godsdienstpolitiek', in : H. Bonger e.a., ed., Dirck Volkertszoon Coornhert Dwars maar recht
(Zutphen, 1989) 32-43.
44 Voorbeelden in Lindeboom, Corifessioneele ontwikkeling, 25 vlg. en Eppens, Kroniek, register,
s.v. Heshusius.
45 Zie bijvoorbeeld Spaans, Haarlem, 105.

CALVINISTEN EN LIBERTIJNEN 227

uit. Kaplans boek heeft de Utrechtse ontwikkelingen tot de Dordtse synode goed
beschreven. De studie blijft echter een casestudy. De stelling over de libertijnen is
niet bewezen, juist ook omdat de libertijnen in Utrecht a-typisch waren in ver­
band met hun organisatie. Mede op grond van dit boek zijn er enkele onder­
zoeksvragen te formuleren. Ik denk bijvoorbeeld aan zijn opmerkingen over de
praktijk van de tolerantie, aan zijn mooie passages over het verschil tussen privé
en publiek46 en aan de vraag wat mensen geloofden of niet geloofden die niet bij
een kerkgenootschap waren aangesloten. Ook zou ik Kaplans conclusie graag be­
wezen zien dat dat het Utrechtse platteland - waar de gereformeerde kerk bij de
bevolking op vele weerstanden stuitte - 'fits the European pattern' (145). Ge­
combineerd met de oproep van Mout aan de vakgenoten om het erfdeel der ver­
draagzaamheid van de spiritualisten ook na 1620 te onderzoeken ligt hier een be­
langrijk terrein van nader onderzoek.47

46 Dit thema wordt momenteel nader uitgewerkt door Judith Pollmann te Oxford die een
dissertatie voorbereidt over Arend van Buchell.
47 Mout, 'Spiritualisten', 313.

Verslag van de derde studiedag
Elitevorming bij doopsgezinden

VERGADERING

Tijdens de tweede studiedag Elitevorming bij Doopsgezinden op 19 juni 1995 was
vastgesteld dat de concept-onderzoeksnota op verschillende punten moest wor­
den gewijzigd. De stuurgroep die zich daarmee heeft bezig gehouden, bestond
uit de volgende personen: D.C. de Clercq, prof. dr. E.H. Cossee (Rijksuniversiteit
Groningen), prof. dr. S. Groenveld (Rijksuniversiteit Leiden), drs. A.D. de Jonge,
dr. YB. Kuiper (Rijksuniversiteit Groningen), AJ.H. Scheeuwe, drs . F.M. Veen­
s tra-Vis (Rijksuniversiteit Groningen), prof. dr. P. Visser (Universiteit van Amster­
dam). Op 22 april 1996 werden de bijgewerkte concept-onderzoeksnota en de
bijlagen besproken. Daarbij kwamen de volgende zaken aan de orde.

Doopsgezinde elite

In de concept-onderzoeksnota was de vraag wie tot de doopsgezinden gerekend
moeten worden niet beantwoord aangezien de stuurgroep daarover nog geen be­
sluit genomen had. In de bijgewerkte concept-onderzoeksnota had de stuur­
groep alsnog een antwom1d op deze vraag geformuleerd. De aanwezigen gaven te
kennen dat zij konden 1~nstemmen met de ruime definitie van 'doopsgezind'
waarvoor de stuurgroep' gekozen had. Zij constateerden dat daardoor nauwkeu­
rig vastgesteld is welke personen als doopsgezinden beschouwd moeten worden.
Overigens benadrukten zij het belang van families als uitgangspunt voor onder­
zoek naar elitevorming bij doopsgezinden. De combinatie van familieonderzoek
en de definitie in de bijgestelde concept-onderzoeksnota biedt de garantie dat er
geen personen buiten het onderzoek terecht komen die daar in thuis horen.

Levensstijl

De eenvoudige leefwijze van doopsgezinden heeft ertoe bijgedragen dat een aan­
zienlijk aantal van hen fortuin wist te maken. Deze rijke doopsgezinden gingen er
in de loop van de tijd een minder bescheiden levensstijl op na houden. Zij zijn
echter in vergelijking met andere welgestelde groepen waarschijnlijk betrekkelijk
sober gebleven. In Amsterdam is dat er mogelijk de oorzaak van geweest dat
doopsgezinden te laag aangeslagen werden bij belastingheffingen.

De diverse denominaties hadden vaak verschillende opvattingen over sober-

230 VERSLAG VAN DER DERDE STUDIEDAG ELITEVORMING Blj DOOPSGEZINDEN

heid. Sommige doopsgezinde groepen hebben hun sobere leefwijze langer kun­
nen volhouden dan andere. Tijdens de studiedag bleek dat het opsporen van der­
gelijke verschillen tussen doopsgezinde richtingen meer moet worden benadrukt
in de onderzoeksnota. Die verschillen kunnen aan het licht worden gebracht
door het inventariseren en vergelijken van bezittingen (huizen, schilderijencol­
lecties, sieraden, bibliotheken en andere uiterlijke tekenen van welstand) van rij­
ke doopsgezinden van alle richtingen.

Soberheid en rijkdom hebben de beeldvorming betreffende doopsgezinden in
de Nederlandse samenleving beïnvloed. Uit de discussie tijdens de studiedag
bleek dat het van belang is om die beeldvorming aan een onderzoek te onder­
werpen evenals de voorstellingen die doopsgezinden hadden met betrekking tot
zichzelf. Dergelijke aspecten van het onderzoek naar elitevorming bij doopsge­
zinden moeten aan dit hoofdstuk worden toegevoegd.

Tijd

Naar aanleiding van de splitsing van de periode van onderzoek in een tijdvak tot 1800
en een periode 1800 tot 1900 werd opgemerkt dat de eerste periode te lang is in ver­
band met de grote hoeveelheid bronnenmateriaal. Een mogelijke oplossing voor
dat probleem is een deling van dat tijdvak. Daarvoor zijn echter geen algemene richt­
lijnen aan te geven aangezien de situatie per plaats heel verschillend kan zijn. Het
beschikbare archiefmateriaal kan grote variatie vertonen wat betreft kwaliteit en om­
vang, zeker met betrekking tot de vroege periode van de doperse beweging.

Plaats

De aanwezigen benadrukten het belang van de relatie tussen doopsgezinde elites
en streken in de (nabije) omgeving van hun woonplaats. Men vond het echter
niet noodzakelijk om daarover een zinsnede in de onderzoeksnota op te nemen
aangezien familieonderzoek die relatie aan het licht zal brengen.

Financiering

Het ligt in de bedoeling dat de werkgroepen de mogelijkheden voor financiering
van de deelprojecten onderzoeken. Het is van belang dat subsidieaanvragen door
de stuurgroep gecoördineerd worden.

Na de discussie over de bijgestelde concept-onderzoeksnota, kwamen de bijla­
gen aan de orde. Die werden ter vergadering uitgereikt.

VERSLAG VAN DER DERDE STUDIEDAG ELITEVORMING BIJ DOOPSGEZJNDE,"'N 231

Groningen

De bijlage bestaat uit drie delen. In de inleiding wordt de economische situatie
van de stad Groningen vanaf ongeveer 1600 tot het eind van de achttiende eeuw
uit de doeken gedaan. Ook de positie van de doopsgezinden in de stad wordt in
de inleiding besproken. In het tweede deel volgt een bespreking van archivalia
met betrekking tot het aantal doopsgezinde gemeenten en het aantal leden daar­
van, namen van aanzienlijke doopsgezinde families en mogelijkheden om gege­
vens over hun (relatieve) welstand te achterhalen. In het laatste deel zijn enkele
onderzoeksvragen geformuleerd, aangevuld met een overzicht van bronnenma­
teriaal en literatuur.

Harlingen

Het verzamelen van demografische gegevens is het startpunt voor het onderzoek
naar de Harlinger doopsgezinde elite. Het belang van de zeventiende eeuw en het
laatste kwart van de zestiende eeuw voor het onderzoek wordt steeds duidelijker. In
de bijlage is een uitvoerig overzicht van literatuuropgaven en archivalia opgenomen.

Deventer

Voor het onderzoek naar de rijke doopsgezinden in Deventer was nog geen voor­
stel op papier gezet. Het is ook nog niet geheel duidelijk of dat onderzoek aan
het Twentse onderzoek zou moeten worden gekoppeld. Er is voldoende en be­
langwekkend materiaal voor een afzonderlijk onderzoek. Vanaf omstreeks 1550
woonden er doopsgezinden in Deventer. Voor de eerste onderzoeksperiode moet
men uitgaan van gemiddeld twintig families. De belangrijkste gemeente, de Gro­
ninger Oude Vlamingen, telde gemiddeld ongeveer 120 leden.

Twente

In de bijlage betreffende het onderzoek in Twente wordt geconstateerd dat de
kern van het onderzoeksveld gelegen is in het gebied van de (hoge) heerlijkheid
Almelo. Op basis van de beschikbare kennis lijken relaties met de omgeving van
groot belang. Zulke relaties komen tot uitdrukking in de familienetwerken die
door middel van familieonderzoek in kaart gebracht kunnen worden.

Zaanstreek

De voorbereidingen voor het onderzoek in de Zaanstreek zijn op gang gebracht.
Het onderzoek zal gestalte moeten krijgen bij de Universiteit van Amsterdam.

232 VERSLAG VAN DER DERDE STUDIEDAG ELITEVORMING BIJ DOOPSGEZINDEN

Haarlem

De werkgroep die het onderzoek naar de doopsgezinde elite van Haarlem voor­
bereidt, heeft te kampen met enerzijds een overdaad aan archivalia, gemeenten,
ambtsdragers en families, en anderzijds met een gebrek aan publikaties die van
nut zijn voor het onderzoek. Er moet nog heel veel werk worden verzet. De werk­
groep heeft een lijst samengesteld van de familienamen die men regelmatig on­
der de ambtsdragers van de doopsgezinde gemeenten aantreft. Het aantal ambts­
dragers, leraren, diakenen en regenten en regentessen van de verschillende
instellingen bedraagt naar schatting eerder honderden dan tientallen.

Rotterdam

De inventarisatie van gegevens waarop een onderzoeksvoorstel voor Rotterdam
kan worden gebaseerd, is nog in de verzamelfase. Het archiefmateriaal, waaron­
der dat van de doopsgezinde gemeente is tamelijk beperkt. Hetzelfde geldt voor
de hoeveelheid geschikte literatuur. Er zijn weinig families die in aanmerking ko­
men voor het onderzoek. De relaties met de remonstranten en de rol van de Col­
legianten zouden daarbij betrokken moeten worden.

De stuurgroep had vastgesteld dat het onderzoek naar elitevorming bij doops­
gezinden gebaat zou kunnen zijn bij het aanleggen van een database met namen
van personen die tot de doopsgezinde elite in de verschillende steden en regio's
behoorden. Om een idee te krijgen van de problemen die zich kunnen voordoen
bij het opzetten van zo'n database had de stuurgroep dr. S. Zijlstra van de Fryske
Akademy uitgenodigd om te vertellen over zijn ervaringen met het verzamelen
en invoeren van gegevens van de inschrijving van Friese en Groningse studenten
aan verschillende universiteiten in Europa, waaronder Leuven, Keulen en Ro­
stock. In zijn inleiding bracht Zijlstra naar voren dat een gebruik van de compu­
ter voor het werken met een database belangwekkende mogelijkheden biedt. Hij
benadrukte dat een weloverwogen besluit ten grondslag moet liggen aan een der­
gelijk prosopografisch onderzoek. Een duidelijke vraagstelling en een goede af­
bakening van het onderzoek zijn daarbij van groot belang. Zijlstra noemde een
aantal problemen waarmee hij tijdens zijn onderzoek geconfronteerd werd, waar­
onder de onvolledigheid en onduidelijkheid van het bronnenmateriaal en het ar­
beidsintensieve invoeren van de gegevens.

De discussie na afloop van de inleiding resulteerde in de afspraak dat de stuur­
groep de mogelijkheden tot het opbouwen van een database op het gebied van
elitevorming bij doopsgezinden zal gaan onderzoeken.

VERSLAG VAN DER DERDE STUDIEDAG ELITEVORlvllNG BIJ DOOPSGEZ!NffEN 233

BIJDRAGEN

De Rotterdamse familie De Koker (E.H. Cossee)

Inleiding

Van de weinige hofjes die Rotterdam rijk is, geldt "Uit Liefde en Voorzorg" ver­
reweg als het fraaiste. In 1904 kreeg het een nieuwe behuizing, in jugendstil op­
getrokken aan de Voorschoterlaan. De stad dankt deze stichting, samen met het
Hofje Gerrit de Koker aan de Sionstraat, aan het doopsgezinde, deels remon­
strantse geslacht De Koker, dat in de achttiende eeuw een hoge graad van wel­
stand had bereikt. Dit geslacht, dat zich in kringen van de z.g. Rijnsburger Colle­
gianten bewoog, heeft niet alleen voor deze religieus-nonconformistische
beweging veel betekend, maar ook voor de Rotterdamse remonstrantse gemeen­
te en de landelijke Remonstrantse Broederschap, welke beide met belangrijke le­
gaten door deze familie werden bedacht.

Het geslacht De Koker en zijn godsdienstigejilantropische activiteiten

De geboorteboeken van de verenigde Vlaams-Waterlandse doopsgezinde ge­
meente van Rotterdam vermelden twaalf leden van het geslacht De Koker, van
wie Maria (geboren 1730) en Alida (geboren 1733) onze speciale aandacht
vragen . Zij waren dochters van Gerrit de Koker "den Ouden" en Anna de
Lanoy. Deze Gerrit was vermoedelijk een zoon van Daniël de Koker, die ook
een zoon Michiel had, uit wie Gerrit de Koker, de stichter van het hofje, is
voortgesproten. Gegevens over het geslacht De Koker zijn tot dusverre frag­
mentarisch gepubliceerd. Het Stamboek der familie Van Gelder vermeldt bui­
ten bovengenoemden ook nog de ouders van Daniël (en vermoedelijk Gerrit
"den Ouden"), namelijk Gillis de Koker en Magtilda Zwaardecroon. Magtilda's
vader Hendrik was rector van het Erasmiaans Gymnasium. De Zwaardecroons
vormen een vooraanstaand Rotterdams remonstrants geslacht. Vermoedelijk
komt de remonstrantse lijn in het voornamelijk doopsgezinde geslacht De Ko­
ker bij de Zwaardecroons vandaan; mogelijk is ook het huwelijk van Gerrit
(alias Gillis) de Koker met de remonstrantse Cornelia Viruly in 1679 hierop
van invloed geweest.

Hoe dit ook zij, de stichter van het hofje, Gerrit de Koker was remonstrant. Hij
werd in 1712 te Haarlem geboren uit Michiel de Koker en Ermina Oosterbaan.
In 1726 werd Gerrits oudere zuster Cornelia, in 1 732 werd Gerrit zelf als lidmaat
in het register van de Rotterdamse remonstrantse gemeente ingeschreven. Hun
ouders hadden een aanzienlijk fortuin vergaard en ook Gerrit zou in zijn gros-

234 VERSLAG VAN DER DERDE STUDIEDAG ELITEVORMING Blj DOOPSGEZINDEN

sierderij in zuivelproducten een groot vermogen bijeenbrengen. Bij zijn dood in
1797 liet hij ongeveer fl. 500.000 na.

Reeds in 1784 kocht hij de linnenblekerij "De Gekroonde Hen" aan de Goud­
se Singel om daar een "liefdegesticht" te bouwen . Zijn inmiddels overleden
ouders en zuster Cornelia hadden bepaald, dat het door hen nagelaten vermo­
gen na de dood van hun zoon en broeder aan een liefdadige instelling ten goede
zou moeten komen. Cornelia komen wij ook tegen in de annalen van de remon­
strantse gemeente, waar vermeld staat, dat zij aan die geloofsgemeenschap in
1779 f30.000 naliet, uit de renten waarvan jaarlijks fl. 100 moest worden overge­
maakt aan de landelijke remonstrantse Weduwen en Weezenbeurs.

Gerrit gaf er echter de voorkeur aan om reeds tijdens zijn leven uitvoering te
geven aan de laatste wil van zijn ouders en zuster, iets wat hem bij derden de ver­
denking opleverde van demonstratieve, opgelegde filantropie tot verheerlijking
van zijn eigen naam. Hoe dit ook zij, binnen de kortst mogelijke tijd kwam nu aan
de Goudse Singel op de plek van de voormalige blekerij een hofje. Rondom en
binnenplaats werden 72 boven- en benedenvertrekken ingericht voor bejaarde
weduwen en "vrijsters". Voorts kwam er een regentenzaal en een woning voor een
opzichter en diens vrouw.

De stichter had bepaald, dat het bestuur van het hofje zou bestaan uit drie re­
monstrantse leden en één luthers lid; zij moesten "eerlijk, braaf, godsdienstig en
medelijdend" zijn. De eerste vier regenten waren Pieter Vijgh, Gerard van Nij­
megen - familieleden van Gerrit de Koker en tevens actieve Collegianten -,
Adriaan van Swieten en Willem Baartz. Voor opname in het hofje zouden in eer­
ste instantie familieleden van Gerrits overleden vrouw Geertruijd Sluijm in aan­
merking komen. Het plan voor het hofje was van haar afkomstig. Maar niet alleen
de nagedachtenis van zijn vrouw, zuster en ouders eerde Gerrit met zijn stichting,
het ging hem boven alles om de "eere van den eenigen God en zyn eengeboren
Zoon Onze Verlosser en Onzen Heer Jezus Christus". Deze formulering, "eeni­
gen God" in plaats van het gebruikelijke "Drieënige God" verraadt iets van de sig­
natuur van Gerrit de Kokers spiritualiteit. Deze was, als van zovele Collegianten,
unitarisch van inslag. De unitariërs of socinianen benadrukten de eenheid (La­
tijn: unitas) van God en verwierpen daarmede het dogma van de Drieëenheid. Zij
ontkenden aldus de godheid van Christus, zagen Jezus als mens en als voorbeeld
voor ons handelen. Alle nadruk lag voor hen op de ethiek, het naleven van 'Je­
zus' zede-wet", hetgeen ook blijkt uit het gedicht van De Kruijff, gegraveerd in de
nog bewaarde gevelsteen die het hoofdgebouw van het hofje van 1784 sierde.

Het Hofje "Uit Liefde en Voorzorg" heeft Rotterdam eveneens te danken aan
de familie De Koker. Het betreft hier de (vermoedelijke) nichten van de stichter
van het hofje "Gerrit de Koker'', de gezusters Alida en Maria de Koker, die wij
reeds tegenkwamen in de doperse geboorteboeken. Deze zusters - Alida over­
leed als laatste in 1794 - lieten hun vermogen na om voor 23 bejaarde vrouwen

VERSLAG VAN DER DERDE STUDIEDAG ELITEVORJvf.JNG BIJ DOOPSGEZINDEN 235

van alle christelijke gezindten in de nabijheid van de stad een hofje te bouwen.
Bij de toelating tot plaatsing in deze instelling zouden Collegianten, remonstran­
ten en doopsgezinden de voorkeur genieten. Regenten kochten aan de Schie­
damse Singel grond aan, die behoorde tot de buitenplaats "Concordia". Het hof­
je bestond uit kleine woningen, gesitueerd rond een aan drie zijden bebouwde
voorhof, die met een hek van de rijweg was afgescheiden.

Tot zover de zichtbare resultaten van de filantropie van leden van de familie De
Koker. Niet minder belangwekkend zijn de motieven voor hun menslievendheid.
Zij deden hiervoor de impulsen op in de kring van de Rotterdamse Collegian­
tenbeweging, waarbinnen zij een vooraanstaande plaats hebben bekleed. De Col­
legiantenbeweging, waarover hieronder meer, had haar middelpunt in Rijns­
burg. Daar kwamen uit de plaatselijke "Colleges", zoals de lokale afdelingen naar
de aard van de samenkomsten werden genoemd, op gezette tijden de leden van
de beweging bijeen voor Avondmaalsvieringen en doopbedieningen. Deze sacra­
menten of plechtigheden werden door leken bediend. Ook op deze landelijke
bijeenkomsten was het geslacht De Koker prominent aanwezig. Volgens zijn
eigen register heeft Gerrit Michielsz. de Koker in Rijnsburg tussen 1757 en 1785
22 personen gedoopt en tussen 1738 en 1786 48 maal een "openbare redevoe­
ring" gehouden. Op 27 mei 1757 doopte hij daar zijn "nicht" Alida en op 10 juli
1762 zijn verwanten Yda en Johanna de Koker. Ook heeft de familie het Colle­
giantenweeshuis "De Oranjeappel" te Amsterdam rijkelijk bedacht: Geertruijd
Sluijm, Gerrit Michielsz. vrouw, liet deze instelling fl . 1.300 na en Alida de Koker
heeft de "helft harer aanzienlijke nalatenschap" aan het weeshuis vermaakt.

De achttiende eeuw is voor het Rotterdamse college een tijd van betrekkelijke
rust geweest. De breuk die de Bredenburgse twisten had teweeggebracht in deze
kring, was omstreeks 1 700 hersteld. Sedert het eind van de zeventiende eeuw had
het college een vaste vergaderplaats in eigendom, gelegen aan de Convooisteeg
aan de noordzijde van de Hoogstraat. In dit gebouw kwam men geregeld des zon­
dags om half twee bijeen; jarenlang ook des woensdags om zes uur. Sinds het
midden der achttiende eeuw kwamen deze woensdagavondbijeenkomsten bij ge­
brek aan sprekers te vervallen. De zondagmiddagvergaderingen werden om de­
zelfde redenen beperkt tot veertiendaagse bijeenkomsten. Aan de familie De Ko­
ker hebben deze noodzakelijke beperkingen niet gelegen. Gedurende een reeks
van jaren leverden zij een aantal sprekers. Jan de Koker hield in de winter van
1 726 verhandelingen over Gods eigenschappen, over Christus en de Heilige
Geest. Nog kort voor zijn dood in 1752 sprak hij over "'s Christens zorge onder
Gods toeverzigt" (naar Matth. 6:34).

Voorts waren Pieter de Koker Sr., Gerrit de Koker (overleden 1765), Egidius de
Koker (overleden 1782), Pieter de Koker Jz., Michiel de Koker (overleden 1778)
en Gerrit de Koker (overleden 1797) jarenlang krachtige steunpilaren van het
college. De laatste nam er gedurende een halve eeuw een groot deel van de

236 VERSIAG VAN DER DERDE STUDIEDAG ELITEVORMIN G BIJ DOOPSGEZINDJ:'A'

dienst waar. Bij deze samenkomsten maakte men bij de voor- en nazang gebruik
van Camphuyzens Liederen en Berijmde Psalmen. Op feestdagen hief men een
der liederen van Joachim Oudaen aan, waarbij onder anderen Egidius de Koker
het gezang inzette . Na een opleving van het college omstreeks 1780 brachten de
patriottische woelingen in 1787 ook schade aan binnen de gelederen van het Rot­
terdamse college.

Pieter de Koker, om zijn patriottische gevoelens door de burgerij tot secretaris
van het college van Gecommiteerden gekozen, moest op 10 september bij de
komst van de Pruisen het land verlaten en nam vermomd de wijk naar Brussel,
waar hij op 30 oktober 1788 overleed. Daags voor zijn vlucht, op 9 september
1787, kwam het college voor het laatst bijeen. Op het rooster voor deze zondag­
middagbijeenkomst stond Jac. 5:7-11. Pieter de Koker moest de tekstverklaring
geven, en Gerrit de Koker was volgens hetzelfde rooster aangewezen voor de toe­
passing. Het een als het ander werd echter verricht door Cornelis van den Bosch,
die mét Pieter de Koker daags daarna de vlucht zou nemen.

Het vertrek van deze mannen betekende het spoedige einde van het Rotter­
damse college. De 75-jarige Gerrit de Koker was samen met een andere broeder
nog beschikbaar als spreker, en al waren zij bereid om het Rotterdamse college
nog gaande te houden, de tijdsomstandigheden lieten het niet langer toe . Im­
mers, de meeste Rotterdamse Collegianten hadden als patriot te lijden onder de
haat van de Oranjegezinde volksklasse. Toen na herstelling van Willem V de
Oranjepartij weer op het kussen zat, moesten de patriotse Collegianten het ont­
gelden. Vernielingen werden aangericht aan hun eigendommen en ook de col­
legeplaats was niet veilig meer. De bijeenkomsten werden gestaakt en het gebouw
werd voor andere doeleinden gebruikt. In 1803 ging het over in eigendom van
Jan Bezoet als laatste wettige erfgenaam van het inmiddels teniet gegane Rotter­
damse college.

Slotopmerkingen

Elitevorming bij doopsgezinden is een gegeven dat nog om veel archiefonder­
zoek vraagt. Toegepast op het geslacht De Koker dienen nog veel feiten boven ta­
fel gehaald te worden. Te denken valt aan de economische positie van leden van
dit geslacht, bestuurlijke posten en culturele betrekkingen. Wanneer de stimu­
lans tot zo'n onderzoek door deze bijdrage is gewekt, is zij haar doel wellicht niet
voorbij geschoten.

Geraadpleegde bronnen

Archieven van de doopsgezinde gemeente , de remonstrantse gemeente, de
hofjes "Gerrit de Koker" en "Uit Liefde en Voorzorg", alsmede de Registers der

VERSLAG VAN DER DERDE STUDIEDAG ELnEVORM!NG B!j DOOPSGEZINDEN 237

doden te Rotterdam, berustende in het Gemeentearchief aldaar.
Bunge, Louis van, Johannes Bredenburg (1643-1691). Een Rotterdams collegiant in de

ban van Spinoza (Rotterdam, 1990) (proefschrift Rotterdam).
Cossee, E.H" 'Doopsgezinden en Remonstranten in de 18e eeuw', in : In het spoor

van Arminius. Schetsen en studies over de Remonstranten in verleden en heden aange­
boden aan Prof dr. GJ Hoenderdaal ter gelegenheid van zijn 65e verjaardag (Nieuw­
koop, 1975)

Gel der, J J. van, Stamboek derf amilie Van Gelder, bevattende het voor- en nageslacht van
Pieter Smidt van Gelder (Amsterdam, 1899).

Slee, J.C. van, De Rijnsburger Collegianten (Utrecht, 1980) (Reprint van de uitgave
vanl895) .

Zilverberg, S.BJ., Geloof en geweten in de zeventiende eeuw (Bussum, 1971).
Rotterdam in den loop der eeuwen, 2e ged., 4e en Se stuk. (Rotterdam, 1907).

De doopsgezinde familie De Clercq, 1585-1831 (D.C. de Clercq)

In 1585 werd de doopsgezinde Jacques de Clercq (ca.1555-1609), telg van een ge­
goed en oud Gents geslacht, met acht geloofsgenoten gearresteerd, bij een inval
tijdens een geheime vergadering in zijn huis . Na een langdurig proces werden de
negen voor vijftig jaar verbannen uit het graafschap Vlaanderen. De Clercq nam
de wijk naar de Noordelijke Nederlanden en vestigde zich uiteindelijk als textiel­
koopman in Haarlem. Hij was daarmee de stamvader van een familie die in de
volgende eeuwen behoorde tot de menniste elite in Haarlem en Amsterdam.

Jacques' zoons waren vooral aktief in de handel in as, een produkt dat nodig
was voor de voor Haarlem zo belangrijke bleekindustrie. Het fortuin dat zij hier­
mee maakten stelde hun in staat een levensstijl aan te meten, die niet altijd vol­
deed aan de traditionele doperse normen van soberheid en eenvoud. Lucas de
Clercq (ca.1603-1652) liet zich dan ook, nadat hij zich reeds eerder had laten
portretteren door Frans Hals, omstreeks 1645 uitschilderen op een groot pasto­
raal stuk, met zijn gezin en eenjachtscène, als een rijk en voornaam burger. Hij
bezat niet alleen een kostbaar huis aan het Spaarne, maar was met een zwager
ook eigenaar van een kleine buitenplaats, op een blekerij die zij samen bezaten
in Bloemendaal. Interessant is bovendien dat, ondanks het verbod op buiten­
trouw, zowel Lucas als zijn oudere broer Jacques in tweede huwelijk trouwden
met rijke dames van hervormde huize, waarmee zij geparenteerd raakten aan
aanzienlijke regentengeslachten. Desalniettemin bleven zij en hun kinderen
sterk geworteld in het doopsgezinde milieu.

Pieter de Clercq (1661-1730), van de vierde generatie, groeide op in Amster­
dam en sindsdien was de familie hier woonachtig. Pieter trouwde met Cornelia
Block, een dochter uit de rijkste doopsgezinde kringen van de stad, en zette za-

238 VERSLAG VAN DER DERDE STUDIEDAG ELITEVORMING Bij DOOPSGEZINDEN

ken van zeer grote omvang op, voornamelijk goederenhandel betreffend, op
Zweden en de Baltische Staten (hout, ijzer, granen) en Portugal (zout). Daar­
naast was hij aktief als assuradeur en bankier. In dit alles was hij zo succesvol dat
in het oude geslachtsregister van de familie niet zonder trots werd opgeschreven
dat zijn weduwe in 1745 '16 tonnen gouds', ofwel 1,6 miljoen gulden naliet. Dit
enorme vermogen, dat wel moest worden verdeeld onder acht kinderen, legde
de basis voor de grote rijkdom van de familie in de achttiende eeuw. Pieter en
zijn nakomelingen woonden allen aan de Heren-, Keizers- of Leliegracht en be­
zaten fraaie buitenplaatsen aan de Vecht, het Gein of het Spaarne. Huwelijks­
partners werden gevonden in andere bekende families uit het doopsgezinde
netwerk, als De NeufVille, De Haan, Willink, Van Eeghen, Van Heukelom en De
Vos.

Naast de handel waren veel De Clercq en bestuurlijk actief in hun gemeente 't
Lam en de Toren, als diaken en als regent van het Oudevrouwenhuis en van het
Weeshuis van de gemeente . Ook waren zij aktieve leden, en soms bestuurders,
van enkele van de verlichte Amsterdamse genootschappen in de tweede helft van
de eeuw (Libertate et Concordia, Felix Meritis, Oeconomische Tak, Vaderland­
sche Sociëteit (later: Doctrina et Amicitia), Maatschappij tot Nut van 't Alge­
meen, e.a.) . Bekend is Jacob de Clercq (1710-1777), een wetenschappelijk en cul­
tureel geïnteresseerd man, die in 1767 het initiatief nam tot de oprichting van de
- nog bestaande - Maatschappij tot Redding van Drenkelingen.

Als de meeste doopsgezinden waren de De Clercqen overtuigde patriotten.
Pieter de ClercqJaczn. (1748-1802), eigenaar-directeur van een katoendrukkerij
in Nieuwer-Amstel, was in het revolutiejaar 1787 zelfs kapitein van een burger­
compagnie in deze gemeente. Zijn neef Pieter de Clercqjr. (1757-1805) was een
van de doopsgezinden voor wie na 1 795 een politieke carrière een aanvang nam,
toen zij met de Bataafse Revolutie voor het eerst toegang kregen tot bestuurlijke
functies. Van 1796 tot zijn dood was hij lid van de Amsterdamse raad.

Met de Franse tijd kwam voor de familie grotendeels een einde aan de periode
van grote economische voorspoed. Napoleons Continentale Stelsel, dat de han­
del grotendeels stil legde, bleek rampzalig voor de familiefirma S. & P. de Clercq
(commissionairs in granen), die in 1800 nog werd gerekend tot de belangrijkste
vier Amsterdamse ondernemingen die handelden op de Oostzee. De situatie leek
hopeloos, maar met hulp van verwanten uit het doopsgezinde netwerk kon liqui­
datie worden voorkomen (zie Doopsgezinde Bijdragen (1995), 136-140).

Een van de toenmalige firmanten was Willem de Clercq (1795-1844), die in
meer dan een zin brak met oude familietradities. Niet alleen trok hij zich terug
uit de familiefirma en werd hij secretaris, later d irecteur van de Nederlandse
Handelmaatschappij, ook besloot hij in 1831 over te gaan naar de Waalse kerk,
en werd hij een van de voormannen van de orthodoxe Réveilbeweging, h etgeen
in de doopsgezinde gelederen nogal wat opschudding veroorzaakte.

VERSLAG VAN DER DERDE STUDIEDAG ELITEVORNJJNG BIJ DOOPSGEVNDEN 239

De jongste tak van de familie bleef daarentegen doopsgezind, en enkele van
haar telgen zijn dit tot op de dag van vandaag.

N.B. Aan (leden van) de familie De Clercq is in literatuur reeds regelmatig aan­
dacht besteed. Daarnaast bestaan twee omvangrijke familiearchieven (gedepo­
neerd in het Gemeentearchief van Amsterdam en in het Réveilarchief, in de Uni­
versiteitsbibliotheek aldaar). Door uitgebreid onderzoek in de archieven van
Gent, Haarlem en Amsterdam is de kennis van de familiegeschiedenis nog eens
belangrijk vergroot. Toch is het bovenstaande verslag van mijn lezing over dit on­
derwerp zeer beknopt gehouden, omdat het mijn bedoeling is in de toekomst
nog uitvoerig hierover te publiceren.

Recensies

Guido Marnef, Antwerpen in de tijd van de Reformatie. Ondergronds protestantisme in
een handelsmetropool 1550-1577 (Antwerpen/ Amsterdam, Kritak/ Meulenhoff,
1996) 377 blz., grafieken, tabellen, kaarten en afb., ISBN B 90-6303-658-2; ISBN
NL 90-290-6009-3. Gelijktijdig verschenen in het Engels: Antwerp in the age of Re­
formation. Underground protestantism in a commercial metropolis, 1550-1577 (Baltimo­
re, The Johns Hopkins University Press, 1996), ISBN 0-8018-5169-6.

Met deze grote studie over Antwerpen en de Reformatie wil Guido Marnef een
poging doen 'totale geschiedenis' te schrijven. Zijn aandacht geldt in het bijzon­
der de wisselwerking tussen religie en samenleving. Deze problematiek is in het
geval van Antwerpen des te boeiender omdat zich hier perioden van vervolging
(1550-1566, 1567-1577) laten vergelijken met perioden van relatieve vrijheid: het
Wonderjaar 1566 en de jaren van de calvinistische republiek 1577-1588. Voor de
geschiedenis van het lutheranisme in Antwerpen was nauwelijks materiaal voor­
handen omdat de luthersen zich aan de bestaande officiële kerkorde confor­
meerden. Wat betreft de doopsgezinden en de calvinisten zijn de bronnen zeer
rijk. De hoofdstukken over de doopsgezinden zouden voor deze Bijdragen beslist
een aanwinst zijn geweest.

De toon van de schrijver is rustig, kalm uiteenzettend. Nergens probeert hij
met zijn kennis te epateren - de lezer heeft dadelijk door dat hij dat ook niet no­
dig heeft. Hij vertelt duidelijk, zonder moeilijke woorden; hij is voorbeeldig in
hoor en wederhoor van partij en tegenpartij en zal zijn oordeel nooit aanscher­
pen ten gunste of ongunste van deze of gene. Op bijna elke bladzijde biedt hij in­
formatie uit de archieven zelf, zodat de lezer het boek van tijd tot tijd moet weg­
leggen om even op adem te komen. Tegelijkertijd vergt de onnadrukkelijke
presentatie toch veel aandacht: de lezer wordt geacht goed bij de les te blijven.
Opletten dus!

Het eerste deel van het boek bevat de beschrijving van het sociaal-economische
kader van Antwerpen: de loonarbeiders die arm waren, de stedelijke midden­
klasse die een relatief grote welstand kende en 'een zeer smalle elite' met 'een
verpletterend aandeel in de stedelijke rijkdom' (p. 30). In het stadsbestuur maak­
ten de edellieden de dienst uit, terwijl de kooplieden een relatief gering aandeel
aan het bestuur hadden. Dat is dus precies omgekeerd aan de verwachting die u
en ik hadden. Het stadsbestuur was zeer alert in het verdedigen van eenmaal ver­
worven rechten. De stad wist de vestiging van een bisschopszetel lang uit de stel­
len en ook de inquisitoriale rechtbank van Titelmans, verantwoordelijk voor de
kettervervolging in Vlaanderen, hield zij met succes buiten de poorten. De bur-

RECENSIES 241

gers hadden in het leven van alledag niet zozeer te maken met het stadsbestuur
alswel met de samenlevingsverbanden in de directe omgeving. In de wijk, de gil­
den, de parochie, bij openbare plechtigheden als processies en blijde inkomsten,
kwamen de burgers in nauw contact met elkaar. Broederschappen met mooie na­
men als 'het Koordje van Sint Franciscus' bevorderden eveneens de stedelijke so­
ciabiliteit. Wie weet hoe belangrijk juist organisaties als deze geweest zijn voor de
verbreiding van reformatie en contrareformatie? Voor het geestelijk klimaat wa­
ren eveneens bepalend de rederijkerskamers, het goed verzorgde en wijd ver­
breide onderwijs en de invloed van het gedrukte boek. In 1562 werden tijdens
een huiszoeking bij de doopsgezinde Isaac Stollaert veel ketterse geschriften ge­
vonden, waaronder boeken van Menno Simons en Dirk Philips, 'nyet alleenlyck
tot desselffs Isaack gebruyck, maer oock om deselve te stroeyen ende te distribu­
eren onder het volk' (p. 71).

Het tweede deel van het boek bestaat uit een grondige beschrijving van de op­
komst van het protestantisme in Antwerpen. Met duidelijke voorbeelden geeft de
schrijver aan hoe Antwerpen een centrale betekenis had in de verspreiding van
het reformatorische gedachtengoed. Voor 1571 vonden vrijwel alle synodale ver­
gaderingen (één uitgezonderd) in Antwerpen plaats. Toen Guy de Brès zijn be­
kende geloofsbelijdenis opstelde, was de inspraak van de Antwerpse kerk onder
het kruis zo groot dat contemporaine berichten spreken over de geloofsbelijde­
nis van de gelovigen van Antwerpen. De doopsgezinden, die eerder aanwezig wa­
ren en beter georganiseerd dan de calvinisten, krijgen een afzonderlijke para­
graaf. Sommige calvinisten lieten zich ertoe verleiden tegen betaling
doopsgezinden te verraden aan de schout (p. 108). Het gebied van waaruit de
doopsgezinden naar Antwerpen trokken was veel groter dan dat van waaruit de
calvinisten hun toevlucht in de Scheldestad zochten. De meeste doopsgezinden
hadden geen of een gering vermogen, maar dat was mede in de hand gewerkt
doordat het leven in de diaspora voor de rijkeren onder hen geen gelegenheid
tot vermogensopbouw gegeven had. De professionele structuur en de vermo­
genspositie van de Antwerpse doopsgezinden zijn door Marnef grondig bere­
kend en in grafieken en tabellen gepresenteerd. Dat geldt ook voor de eigenlijke
repressie, waarbij hij zo nauwkeurig mogelijk documenteert hoeveel doopsgezin­
den zijn vervolgd en terechtgesteld, en wat hun sociale herkomst en versprei­
dingsgebied was. De repressie wordt door de auteur als zwaar betiteld en hij geeft
een voorbeeld voor dejaren 1550-1566, toen in Antwerpen 131 personen wegens
ketterij terechtgesteld zijn, meer dan in welke andere stad in de Nederlanden
ook. In het Wonde1jaar 1566 werd het aantal dopers in Antwerpen op 2000 ge­
schat. Voor hen was de vrijheid in dat jaar betrekkelijk: hoewel zij ongemoeid
werden gelaten, hadden zij geen deel in het godsdienstig akkoord dat op 2 sep­
tember 1566 voor de stad afgekondigd werd.

Het derde en laatste deel van het boek behandelt de repressie onder de hertog

242 RECENSIES

van Alva en Requesens in de jaren 1567-1577. Treffend is het oordeel over de ge­
matigde politiek van Margaretha van Parma, die bij het herstel van het koninklijk
en kerkelijk gezag ter <lege rekening hield met de privileges en rechtsregels die
tot dan toe gebruikelijk waren. Zelfs onder de hertog van Alva valt het op hoe ge­
ring het aantal wijzigingen was in de personele sfeer in de stad. Enkele bestuur­
lijke hervormingen in het beheer van de stad zijn zonder t:vvijfel grote verbeterin­
gen geweest - de instellingen van Alva waren modern en rationeel. Op
godsdienstig terrein beschouwde de hertog de jezuïeten als zijn zwaarste vijanden
(!) , maar de zielzorg voor de bevolking ging hem aan het hart. Hoewel tegen­
woordig bijna niemand meer Alva nog als een boeman afschildert, is het toch ver­
rassend nu eens te lezen over een 'bezorgde hertog van Alva' (p. 183). Zijn op­
volger Requesens wilde naar Milanees voorbeeld zondagsscholen voor de
kinderen oprichten. Onder Alva zijn injaren 1568-1574 te Antwerpen 77 doops­
gezinden ter dood gebracht, in vergelijking met 22 calvinisten (p. 166-167). Zelfs
na de Pacificatie van Gent zijn in januari 1577 nog zes doopsgezinden terechtge­
steld. De specifieke aantallen in de tussenliggende jaren noemt de schrijver niet,
maar op p. 206 komt hij tot een totaal aantal van 97 terechtgestelde dopers.

Onder de titel 'Wy syn volck vanden Scrift' besteedt Marnef aandacht aan de
religieuze lee:fwereld van de doopsgezinden. Deze komt ook aan de orde in het
slothoofdstuk, gewijd aan een sociocultureel portret van de reformatorische stro­
mingen. Dit is een buitengewoon lastig onderwerp, waarbij de schrijver waar­
schuwt tegen monocausale verklaringen. Op blz. 238 klinkt de vermaning in ver­
band met de beroepen van de calvinisten; twintig bladzijden later nog een keer,
in verband met het beroep van de doopsgezinden. De dopers blijken - hij toont
het met zijn onderzoek aan - vooral eenvoudige handwerkslieden te zijn: 'Toch
moeten we er ons voor hoeden een automatisch en rechtlijnig verband te pone­
ren tussen economische crisis en overgang tot het anabaptisme' (blz. 249). Zowel
de calvinisten als de doopsgezinden besteedden veel aandacht aan het lezen van
de Bijbel, wat de auteur tot de conclusie brengt dat de dopers zo kwamen 'tot een
cultuurniveau dat wellicht niet geëvenaard werd door gelijkaardige, niet-doperse
sociale milieus' (blz. 271)

Deze studie mogen we zonder meer een modelstudie noemen. De auteur baseert
zich op een grondige kennis van de archieven en geeft de bronnen zelf. Welis­
waar was veel van wat hij biedt bij benadering bekend, maar overgeleverde hele
en halve noties voldoen ons niet. De auteur heeft onze kennis verrijkt en ver­
diept, niet alleen op basis van het Antwerpse archief alleen. Hij heeft zijn onder­
zoeksvondsten gepresenteerd in relatie met de modernste internationale litera­
tuur. Zijn bevindingen heeft hij gespiegeld aan het inzicht van Woltjer dat
gedurende de middelste decennia van de zestiende eeuw een kerkelijke midden­
groep bestond die zich gemakkelijk onder economische of politieke dwang van

RECENSIES 243

het ene standpunt naar het andere liet overhalen. Of het nu gaat om het aantal
dopers dat rond de Vrijdagmarkt woonde of om onbekende brieven van of aan de
landvoogdij, uit een verrassende hoeveelheid gegevens heeft Guido Marnef in­
derdaad een totaalbeeld gegeven van de Reformatie in Antwerpen. Inmiddels
heeft hij de lat al weer hoger gelegd en stelt hij een monografie in het vooruit­
zicht over de calvinistische republiek in Antwerpen. Daar mogen we de beste ver­
wachtingen van hebben.

Anton van der Lem

W. Froese, hrsg" Sie kamen als Fremde. Die Mennoniten in Krefeld vonden Anfängen bis
zur Gegenwart. Mit Beiträgen von F. Deisel, W. Froese, D. Hangebruch, L. Hege, R.
Klötzer, B. Kosterlitzky, P. Kriedte, H. Sagebiel, C. Wiebe, F. Zunkel. Krefelter Stu­
dien 8. Krefeld, 1995. 387 blz. ISBN 3-984181-2-X.

Hoe zet je een geschiedenis op van de mennisten in een bepaalde plaats, in dit
geval de Duitse stad Krefeld? In de eerste plaats kijk je naar de hiaten in de be­
staande verhandelingen over de mennisten. Het bleek dat die hiaten vooral lagen
op het gebied van de 'Gemeindeverfassung', van de demografische ontwikkelin­
gen en van de geschiedenis van de mennisten sedert het eind van de negentien­
de eeuw. Maar hiermee benje er nog niet: er moet een rode draad zijn die de bij­
dragen van de verschillende auteurs verbindt. Deze is gevonden in de
verandering van de menniste identiteit door de eeuwen heen. Uitdrukkelijk stelt
de redacteur dat de kerkgeschiedenis gezien wordt als een deel van de sociale ge­
schiedenis: de religie is een product van de menselijke cultuur en derhalve een
maatschappelijk product. Dus wordt aan de ontwikkelingen op sociaal-econo­
misch gebied ruime aandacht geschonken. De 'ouderwetse' benadering, het be­
schrijven van de ontwikkeling van de doperse beweging van een verdrukte min­
derheid tot een maatschappelijk geaccepteerde groep, wordt door de redacteur
resoluut verworpen.

In het eerste hoofdstuk beschrijft R. Klötzer de geschiedenis van de do­
pers/mennisten tussen 1530 en 1702. Bijna twee eeuwen geschiedenis, zou men
denken, maar dit blijkt tegen te vallen, want Krefeld was in de zestiende eeuw
geen gunstige plaats voor de vestiging van de dopers. Tot 1542 behoorde de stad
tot het hertogdom Gelre en de regerende hertog aldaar, Karel van Gelre, was de
ketters bepaald niet goed gezind. Maar ook onder het regime van zijn opvolgers,
de graven van Moers, verliep de penetratie langzaam. We vinden pas in de jaren
1560 sporen van dopers: een ex-geestelijke, heer Wolter, die pastoor van Oden­
kirchen geweest was, verspreidde hier zijn ideeën; de wederdopers worden ge­
noemd in de Polizei-Ordnung van de graaf van Meurs uit dezelfde tijd. In 1584

244 RECENSIES

valt de stad in handen van de troepen van de bisschop van Keulen en moeten de
dopers de stad verlaten. De eigenlijke geschiedenis van de mennisten begint dan
ook in 1607, vijf jaar nadat de stad aan de Oranje's toegevallen was. De nieuwe
heersers voerden een politiek die gelijk was aan de praktijk in de Nederlanden:
de mennisten werden de facta geduld, al waren de plaatselijke gereformeerden
daar weinig gelukkig mee . In tegenstelling tot de meeste mennistengemeentes in
het Rijnland, die aanhangers van de Hoogduitse richting waren, volgde de ge­
meente van Krefeld de Vlaamse richting. Zij had dan ook veel contacten met de
broeders in Holland en rond 1800 kwamen de voorgangers praktisch allemaal uit
de Nederlanden en dan vooral uit Friesland. Vooralsnog bleef de gemeente
klein, kleiner dan de gemeente in het naburige Gladbach in het Gulikse. Dit ver­
anderde sinds 1652, toen in Gulik de rekatholisering ter hand genomen werd en
de dopers massaal moesten vluchten naar Krefeld. In 1690 werd in de stad een
kerk gebouwd.

In 1702 breekt een nieuwe episode aan: de nieuwe heer wordt de koning van
Pruisen, die overigens de politiek van de Oranje's tegenover de mennisten voort­
zette. In 1738 kregen zij het recht van vrije exercitie van religie en werden zij on­
afhankelijk van de gereformeerde kerk, die voordien betrokken was bij de huwe­
lijkssluitingen. De ontwikkelingen in Krefeld lopen overigens vrijwel parallel aan
die in de Nederlanden, zij het dat alles hier later geschiedde. Zo kwamen hier pas
rond 1770 de eerste gestudeerde predikanten.

In de achttiende eeuw krijgen we voor het eerst inzicht in de ontwikkelingen
binnen de gemeenschap der mennisten.We zien een getalsmatige achteruitgang:
in 1716 was nog ca. 25% van de bevolking mennist, in 1786 is dit gedaald tot ca.
11 %. Overgang, vooral van kinderen, naar een andere denominatie was hier de­
bet aan. Op economisch gebied kan men van een successtory spreken: in de lin­
nen- en later de zijdeweverij verdienden de mennisten veel geld en de meesten
behoorden tot de welvarendste inwoners van Krefeld. Dit succes leidde tot maat­
schappelijke integratie: de oude soberheid werd verlaten, en zelfs het bekleden
van ambten werd niet meer geschuwd. De oude opvattingen bleken niet bestand
tegen het opkomend kapitalisme. Het hoofdstuk is dan ook treffend getiteld:
Äusserer Erfolg u nd beginnende Identitätskrise.

Gedurende de negentiende eeuw zetten deze ontwikkelingen zich door. Het
percentage mennisten nam af tot ca. 1,5% in 1870 (o.a. omdat na de Franse Tijd
de dopers vrij waren zich te vestigen waar zij wilden), maar zij bleven op econo­
misch gebied een elite . Over de traditionele weerloosheid werd verschillend ge­
dacht, maar het probleem verloor zijn actualiteit toen in 1868 Pruisen de moge­
lijkheid bood om te dienen zonder wapens te hoeven hanteren. Wel werd
vastgehouden aan de weigering om een eed af te leggen. Het religieuze klimaat
was modernistisch, maar er was ook ruimte voor opwekkingsbewegingen. Ook in
het begin van de twintigste eeuw bleven de opvattingen gelijk, maar de aantallen

RECENSIES 245

bleven afnemen. De politieke invloed van de mennisten in Krefeld, die nationaal­
liberaal waren, nam af door de opkomst van de arbeiders en middenstanders als
politieke factor. Ook traden in deze tijd veel ondernemers terug uit de politiek,
omdat hun zaken te veel tijd in beslag namen. De moeilijke jaren 1933-1945 wer­
den relatief probleemloos doorstaan. Zeker in de begütjaren was er veel sympa­
thie voor Hitler, die het land van de chaos van de Weimarrepubliek had gered en
zich opwierp als bastion tegen het bolsjewistische gevaar. Door niet op te vallen
trachtten de mennonieten een modus vivendi met de nieuwe machthebbers te
vinden. Het al dan niet dragen van wapens werd aan het individuele geweten
overgelaten; de plaatselijke predikant, die lid was van de NSDAP, ging in het le­
ger dienen.

Na de oorlog volgde de wederopbouw: de kerk werd in 1950 ingewijd. De ge­
meente was gegroeid door een groot aantal uit Polen en Rusland gevluchten
mennisten van 550 in 1945 tot 815 leden in 1951. Internationale contacten kwa­
men op gang, vooral door de hulp, die Canadese en Amerikaanse mennisten aan
hun geloofsgenoten verstrekten. Door deze contacten werd het begrip weerloos­
heid weer actueel. De contacten met Nederland verliepen moeizaam, gezien de
verwoestende werking van het nationaal-socialisme hier. Tenslotte worden in het
laatste hoofdstuk de gemeentelijke ontwikkelingen in de laatste drie decennia be­
schreven. Als aanhangsel is een inventaris van het Archiv der Mennonitenge­
meinde Krefeld opgenomen.

Met Sie kamen als Fremde hebben de mennisten van Krefeld een boek gekregen,
waarop zij trots kunnen zijn. In over het algemeen prettig leesbare tekst wordt de
geschiedenis van hun kerk vanaf het begin tot heden aan de hand van bronnen­
materiaal behandeld. De gesignaleerde hiaten zijn opgevuld. Toch heb ik wel en­
kele bedenkingen. In de inleiding wordt gesteld dat de geschiedenis van de men­
nisten in Krefeld gerelateerd zou worden aan de sociale geschiedenis. De
indeling van het boek is echter geschied naar de politieke geschiedenis. Op zich
is dit niet erg, maar de ontwikkelingen op sociaal en economisch gebied zijn in
dit keurslijf geperst. Dit leidt tot herhalingen: zo is de sociale samenstelling van
de mennisten in de achttiende en negentiende eeuw nauwelijks veranderd, maar
wordt deze twee keer uitvoerig behandeld. Dit lijkt dubbel werk en vertroebelt
het algemene beeld, namelijk dat ondanks de politieke veranderingen, op eco­
nomisch en sociaal gebied juist continuïteit bleef bestaan. Het was beter geweest
deze ontwikkelingen in een apart hoofdstuk te beschrijven. In de laatste twee
hoofdstukken vinden we trouwens geen gegevens over de gesignaleerde ontwik­
kelingen, terwijl het juist interessant zou zijn om te weten of en in hoeverre de
oorlog een breuk had veroorzaakt.

In de tweede plaats wordt (met uitzondering van de bijdrage van Klötzer, die
de geschiedenis van de dopers van Krefeld relateert aan die van de dopers in het
gebied tussen Rijn en Maas) erg weinig aandacht besteed aan connecties van de

246 RECENSIES

mennisten met andere gebieden. Dezen zullen er, gezien de ruime vertegen­
woordiging van mennisten in handel en industrie, zeker geweest zijn. Hierbij valt
vooral te denken aan de Nederlanden. Bij het lezen van het boek viel me op hoe­
veel documenten en stukken in het Nederlands gesteld zijn, ook lang na 1702,
toen de Oranje's Krefeld kwijtgeraakt waren. Mijns inziens had hieraan meer aan­
dacht besteed moeten worden.

De rode draad zou de menniste identiteit moeten vormen, zoals in de inleiding
gesteld werd en deze komt herhaaldelijk ter sprake met de trits: geen wapens,
geen eed, geen overheidsambt. Uit het boek blijkt echter dat in de negentiende
en twintigste eeuw eigenlijk alleen het weigeren van de eed overblijft als specifiek
menniste kenmerk. Betekent dit dat tweederde van de menniste identiteit verlo­
ren is gegaan? De auteurs laten zich hierover niet uit. Meer dan de identiteit lij­
ken de sociaal-economische ontwikkelingen centraal te hebben gestaan. Dit is na­
tuurlijk een belangrijk topos, maar is hiermee niet het oude thema aangevat van
de vervolgde minderheid, die tot welstand en aanzien komt, kortom van Martyr to
Muppy, een benadering die de auteurs juist wilden vermijden? Een ramp is het
overigens niet geweest, want het resultaat is een fraaie, diepgaande studie over
het reilen en zeilen van een menniste gemeente door de eeuwen heen.

S. Zijlstra

Signalementen

De redactie houdt zich ten zeerste aanbevolen in kennis te worden gesteld van nieuw versche­
nen of nog te verschijnen boeken, artikelen en brochures op het gebied van het Nederlandse do­
perdom, dan wel werken die in meer of mindere mate aspecten daarvan behandelen. Voor ti­
telattendering c.q. toezending van signaleringsexemplaren wende u zich tot: dr. P Visser,
Doopsgezinde Bibliotheek, Universiteitsbibliotheek, Singel 4 25, 1012 VVP Amsterdam.

Bontekoe. De schipper, het journaal, de scheeps­
jongens. Karel Bostoen e.a. (Amsterdam/
Zutphen, 1996) 96 blz., geïll., ISBN 90-
6011-948-7.

Deze uitgave van het Scheepvaartmuseum
in Amsterdam en de Walburg Pers bevat vijf
opstellen, waarin ook aandacht wordt be­
steed aan de uitgever van de bekende schip­
per Bontekoe. De Hoornse drukker Deutel
heeft in 1646 het reisverhaal van Bontekoe
uitgegeven. Bontekoe vond zijn stijl te weer­
barstig voor de druk, maar Deutel wist hem
over te halen: 'Eyndelijck, nae veel vriende­
lijcke versoeckinghe en aenmaninghe van
eenighe sijnder goede vrienden, bewilligh­
de hy het zelfde. Welcke beschrijvinghe ick
met eenighe figuren verçiert hebbende, da­
telijckcn onder de parsse bracht.' Een sym­
pathiek boekje over de schipper, de reis en
het succes van het boek.

Willem Ysbrantsz. Bontekoe. Iournael ofte ge­
denckwaerdige beschrijvinghe. De wonderlijke
avonturen van een schipper in de Oost
1618-1625. Ingeleid en van commentaar
voorzien door V.D. Roeper (Amsterdam,
Terra incognita, 1996) 165 blz., geïll., ISBN
90-73853-08-7.

Heruitgave van Bontekoe's reisverhaal ter
gelegenheid van het driehonderdvijftigja­
rig bestaan ervan. De uitgave bevat ook een

bibliografie van alle verschillende edities en
bovendien de opdrachtbrief van Jan J ansz
Deutel, de 'Toe-eygeninge' (blz. 21-22).

A. van Braam, De doperse beweging in de Zaan­
streek in de eerste helft van de zestiende eeuw (2
dln; Wormerveer, Van Braam, 1996). 22 +
22 blz., geïll.

In een lovenswaardig initiatief op het ge­
bied van lokale geschiedschrijving - een
reeks kleine boekjes die gewijd zijn aan één
bepaald onderwerp - heeft de auteur èn
uitgever Van Braam in twee deeltjes de
vroegste geschiedenis van de dopers in de
Zaanstreek beschreven op basis van studie
van de gedrukte bronnen.

Genealogie van het geslacht Crebolder, Krijbolder,
Crebolder meergenaamd Krijbolder (ex Krä­
henbühl van Bern). Samenstellers: Bernard
J J. Krijbolder, Gerjan Crebolder meerge­
naamd Krijbolder ('s-Hertogenbosch, Fa­
milievereniging Cre bolder-Krijbolder,
1995) .

Genealogie van dit deels doopsgezinde ge­
slacht, oorspronkelijk afkomstig uit het Em­
men tal in het kanton Bern.

248

William R. Estep, The Anabaptist story. An in­
troduction to sixteenth-century Anabaptism
(Grand Rapids/Cambridge, William B.
Eerdmans, 1996) . 332 pp" ISBN
0802808867

Derde, verbeterde en vermeerderde druk
van William Esteps veel geprezen monogra­
fie .

S. Groenveld, Huisgenoten des geloofs. Was
de samenleving in de &publiek der Verenigde Ne­
derlanden verzuild? (Hilversum, Verloren,
1995) Zeven Provinciën Reeks 11, 80 blz.
ISBN 90 6550 137 1.

De zuil als maatschappelijk verschijnsel
werd in de tweede helft van de jaren vijftig
van onze eeuw onderwerp van wetenschap­
pelijk onderzoek, met name van de zijde
van de sociale wetenschappen. In 1750
werd de doopsgezinde koopman en ban­
kier Thomas Hope - hoewel dissenter -
toch door Willem IV benoemd tot een van
diens twee bewindvoerders in de WlC. Ver­
volgens werden hem door zijn 'huisgeno­
ten des geloofs', de gemeente Bij het Lam,
een ereplaats in de oud-kerkeraadsleden­
bank en de gelukwensen van zijn gemeente
als bewijs van collectieve trots aangeboden.
De auteur stelt zich de vraag of dit voorval
uit 1750 een voorbeeld van ontzuiling was,
en of, mutatis mutandis, de Nederlandse
Republiek derhalve verzuild was. In een
korte monografie komt hij tot de conclusie,
zich baserend op een combinatie van het
door de socioloog J.P. Kruijt in 1957 gefor­
muleerde structuurmodel met zijn concen­
trische cirkels en de ruimere definiëring uit
1981 van de historicus J.C.H. Blom, dat de
periode tot 1650 te beschouwen is als één
van verzuiling, de eeuw daarna als één van
verzuildheid, en de periode na 1 750 als een
van ontzuiling, althans bij verlichte gerefor­
meerden en bij de protestantse dissenters.

SIGNALEMENTEN

F.A. Hartsen, Nederlandsche toestanden. Uit het
leven van een lijder. Ingeleid en van aanteke­
ningen voorzien door Nop Maas (Hilver­
sum, Verloren, 1996) Egodocumenten deel
13, 219 pp" geïll., ISBN 90-6550-146-0

Frederik Anthony Hartsen (1838-1877) was
een grillige persoonlijkheid, die in zijn on­
conventionele autobiografie Nederlandsche
toestanden, verschenen in 1870, een vrijmoe­
dige kijk op eigen persoon en maatschap­
pelijke verhoudingen gaf. Zijn vader was
doopsgezind en zijn moeder wenste dat hij
zich ook liet dopen, waarvoor hij catechisa­
tielessen moest volgen bij Ds. van der Goot
(p . 150), die de jongen niet bevielen. Bij De
Hoop Scheffer ging het beter en deze gaf
hem toestemming zich te laten dopen (p.
156). Bij de doopplechtigheid had hij zich
naar de mening van Ds. Loosjes niet beta­
melijk genoeg gedragen, wat tot een koste­
lijke passage leidde: 'Al wat ik van de zaak te
weten kon komen, was, dat ik niet aandach­
tig naar de preek had geluisterd, dat ik mij­
ne oogen open had gehouden toen ik ze
had moeten sluiten, dat ik met een lorgnon
naar de galerij had gekeken, met een kapjas
in de kerk was gekomen. Dit alles had ge­
maakt dat er onder de goede gemeente nog
veel ontzettender gebeurtenissen van mij
verhaald werden' (p. 157) . Het liep be­
roerd met hem af.

Lydie Hege, Christoph Wiebe, Les Amish:
origine et particularismes 1693-1993. Actes du
colloque international de Sainte-Marie-aux­
Mines, 19-21 août 1993. 368 blz" ISBN 2-
9509333-0-0.

Deze congresbundel bevat in het Frans,
Duits en Engels de verhandelingen van het
congres dat in 1993 gewijd is aan het drie­
honderdjarig bestaan van de Amish. Deel I
behandelt de oorsprong van de Amish; deel
II de verbreiding van het gedachtengoed
van dopers en Amish over Europa; deel III

SIGNALEMENTEN

over de religieuze bijzonderheden; deel IV
over de identiteit van de Amish in de twin­
tigste eeuw. De bundel bevat een bijdrage
van Piet Visser over de Zwitserse doopsge­
zinden in Nederland en van HanspeterJec­
ker over de Dordtse geloofsbelijdenis van
1632 en de splitsing onder de Amisch in
1693.

Willem Heijting, Geen heersende kerk, geen
heersende staat. De verhouding tussen kerken en
staat 1796-1996 (Den Haag, Koninklijke Bi­
bliotheek, 1996) Tentoonstellingscatalogus
nr. 53 bij de gelijknamige tentoonstelling
van 20 mei t/m 19 juli 1996. 74 blz., geïll.,
ISBN 90-6259-129-9.

In 1796 nam de Nationale Vergadering het
besluit: 'Er kan of zal geen bevoorrechte
noch heerschende Kerk in Nederland meer
geduld worden'. Dit betekende het einde
van de geprivilegieerde positie van de gere­
formeerde kerk en het begin van de gelijk­
berechtiging van alle religieuze genoot­
schappen. Rond dit thema organiseerde
het Kerkhistorisch Gezelschap een ten­
toonstelling in de Koninklijke Bibliotheek.
De catalogus bevat een inleidend artikel
van de bekende kerkhistoricus OJ. de Jong
over 'Grondwet en kerken'.

W. Heijting, "'Ziet daer staedt ghescreven
ende 't es so". Het boek en de overdracht
van ideeën bij de eerste Nederlandse evan­
gelisch gezinden", in: M. Bruggeman e.a.
(red.), Mensen van de Nieuwe Tijd. Een liber
amicorum voor A. Th. van Deursen (Amster­
dam, Uitgeverij Bert Bakker, 1996), p. 14-
28.

De auteur staat stil bij de verschillende
communicatievormen in de vroege, vooral
doperse, reformatie. De best bewaarde
vorm daarvan is het gedrukte boek, maar
vooral de mondelinge overdracht moet als

249

een van de voornaamste middelen be­
schouwd worden. In gedrukte vorm zijn
daarvan nog de zgn. dialogen overgeleverd,
die nadere bestudering verdienen.

Ma1ja Keyser, J.F. Heijbroek en Ingeborg
Verheul, in samenwerking met derdejaars
studenten van de Opleiding Boekhandel
en Uitgeverij, onder leiding van Marianne
Bertina, Frederik Muller (181 7-18 81) Leven en
werken (Zutphen, Walburg Pers, 1996) 320
pp., geïll., ISBN 90 6011 964 9

Frederik Muller was actief als bibliothecaris,
bibliograaf, uitgever en verzamelaar. Zijn
uiteenlopende activiteiten zijn in deze rijke
bundel door een keur van deskundigen on­
der de loep genomen. Het boek opent met
een studie van Piet Visser over de doopsge­
zinde achtergrond en overtuiging van Mul­
ler. Zo was deze vele jaren onderbibliothe­
caris van de Bibliotheek van het Doopsge­
zind Seminarium. Na de artikelen over
Frederiks werkzaamheden en belangstel­
ling volgt een apparaat met catalogi, fonds­
lijsten en een voorlopige biobliografie.

G. van der Kooi en W. Keijser, Korte geschie­
denis van de Dopers op Texel en van de Doopsge­
zinde Gemeenten van Den Burg, De Waal, Oos­
terend en Den Hoorn (1625-1949) (Uitgave
Doopsgezinde Gemeente, Texel, 1996).

In 1991 kwamen de archieven van de
doopsgezinde gemeente van Texel terug uit
het Rijksarchief van Haarlem. Dat was aan­
leiding tot het samenstellen van dit be­
knopt historisch overzicht, met de nadruk
op de negentiende en eerste helft van de
twintigste eeuw.

Jan Luyken, Duytse Lier. Met inleiding en
aantekeningen door AJ. Gelderblom, AN.
Paasman en J.W. Steenbeek (Amsterdam,

250

1996, Amsterdam University Press) 116 pp.,
geïll., ISBN 90-5356-147-1

Aantrekkelijke heruitgave van de bekende
liedbundel vanJan Luyken, waarmee hij op
22jarige leeftijd debuteerde. Het boek is
deskundig toegelicht en geannoteerd, maar
Jan zelf zal altijd de prijs blijven wegdragen.

Karel van Mander, Het schilderboek. Het leven
van de Nederlandse en Hoogduitse schilders in de
vijftiende en zestiende eeuw. In hedendaags
Nederlands overgebracht. Geheel herziene
editie door J.L. de Jong, E.A. de J ong-Crane
en D.F. Lunsingh Scheurleer jr, op basis van
de uitgave van A.F. Mirande en G.S. Over­
diep (Amsterdam, Wereldbibliotheek,
1996) 412 pp., ISBN 90-284-1678-1.

Zeer toegankelijke en mooi verzorgde uitga­
ve van het beroemde boek. Voor de algeme­
ne lezer is deze betaalbare editie uiteraard
te prefereren boven de wetenschappelijke
uitgave. De tekst is aangeboden in heden­
daags Nederlands. Na elke door Van Man­
der behandelde schilder wordt de lezer geïn­
formeerd over de huidige stand van het on­
derzoek. Deze bondig gepresenteerde
informatie vermeldt de plaatsen waar zich
thans de genoemde schilderijen bevinden
(met accent op Nederland en België) en wat
de belangrijkste recente literatuur is.

Hessel Miedema (red.), Karel van Mander.
The Lives of the illustrious Netherlandish and
German Painters. Vol. II, Commentary on
biography and lives, fol. 196r01-21lr35
(Doornspijk, Davaco, 1995) xv + 331 pp.,
geïll., ISBN 90 70288 91 5

In 1994 verscheen de Engelstalige, weten­
schappelijke uitgave van Karel van Manders
Schilderboeck (gesignaleerd in Doopsgezinde
Bijdragen 20 (1994), 287). Dat deel is nu ge­
volgd door het indrukwekkende deel com-

SIGNALEMENTEN

mentaar, voorzien van de illustraties van de
door Van Mander genoemde werken. Een
enkele bladzijde is gewijd aan de doperse
opvattingen van de beroemde schilder, die
zijn kinderen niet liet dopen en later be­
kend stond als een conservatieve Oude Vla­
ming, instemmend met het verbannen van
dissidenten (p. 23-24).

J. van der Meer, M.C. Stubbe, M. Wierda­
Boer ed., Indien ik u vergete ... Vijftig jaar na
dato. Leden van de Verenigde Doopsgezinde Ge­
meente te Amsterdam en een aantal pastoriebewo­
ners in Nederland aan het woord (Amsterdam,
Verenigde Doopsgezinde Gemeente, 1995)
87 blz., in spiraal.

Bundel van persoonlijke herinneringen
aan de oorlogsjaren 1940-1945 in de hoofd­
stad en op het platteland. De impressies
omvatten slechts een of enkele pagina's,
maar geven een authentiek en ontroerend
beeld van de angstige bezettingsjaren.

M.E.H.N. Mout, 'Spiritualisten in de Ne­
derlandse reformatie van de zestiende
eeuw', in: Bijdragen en Mededelingen betreffen­
de de Geschiedenis der Nederlanden 111 (1996),
297-313.

In een helder en van visie getuigend artikel
pleit de auteur voor een nadere bestude­
ring van het aandeel der spiritualisten in de
Nederlandse reformatie. De zgn. 'franckis­
ten', joristen', 'familisten' en 'coornhertis­
ten', libertijnen of neutralisten hebben
mede de positie en ontwikkeling bepaald
van het doperdom, maar vooral ook die van
de gepriviligeerde kerk. Zelfs in de zeven­
tiende eeuw, toen de verschillende sekten
door de dood van hun charismatische lei­
ders allang ter ziele waren, heeft het typisch
Nederlandse fenomeen van 'spiritualisme'
de houding van de gereformeerde kerk je­
gens andersdenkenden nog bepaald.

SIC ALEMENTEN

Reformatorica. Teksten uit de geschiedenis van
het Nederlandse protestantisme. C. Augustijn,
F.G.M. Broeyer, P. Visser, E.G.E. van der
Wall ed. (Zoetermeer, Meinema, 1996) 346
blz., ISBN 90-211-3634-1.

Dit is een buitengewoon belangrijke bun­
del waarvoor uitgever en redacteuren alle
lof verdienen. Het boek biedt in honder­
den teksten een geschiedenis van het pro­
testantisme in Nederland, van de vroegste
tijden tot het recente verleden. De teksten
zijn met zorg gekozen en niet te lang. Van
Latijnse of Franse teksten is in kleine letter
een vertaling geboden. De keuze is niet al­
leen gevallen op strikt theologische ge­
schriften. Zo is bijvoorbeeld ook een frag­
ment gepubliceerd uit Constantijn Huy­
gens' verhandeling over het gebruik van
het orgel in de kerken en een aardig frag­
ment uit het werk vanJustus van Effen over
de copieuze maaltijden die volgens hem
door de doopsgezinden in zijn tijd werden
verslonden. Gelukkig heeft de redactie ook
het geluid van de andere kant laten horen
en Vondels "Decretum horribile" opgeno­
men. Een volgende keer nu ook nog enige
brieven van Erasmus en een keuze uit diens
werk, om het beeld compleet te maken.

John D. Roth ed., Refocusing a vision. Sha­
ping anabaptist character in the 21st century
(Goshen, Ind. Mennonite Historical Socie­
ty, 1995) 112 blz.

In december 1943 hield Harold S. Eender
zijn voordracht 'The Anabaptist Vision' .
Zes jonge geleerden treden in zijn voet­
spoor en geven elk in een essay hun visie op
geschiedenis of betekenis van het doper­
dom. Voorzien van een herdruk van Ben­
ders voorbeeld.

251

Bob Scribner, Roy Porter, Mikulás Teich,
eds ., The Reformation in national context
(Cambridge, Cambridge University Press,
1994) 236 blz., ISBN 0 521 40960 8.

Bundel van twaalf artikelen over het ver­
loop van de Reformatie in twaalf verschil­
lende landen van _Europa, met bijzondere
aandacht voor overeenkomsten en verschil­
len tussen de landen onderling. Geschre­
ven door bij uitstek deskundigen; de Ne­
derlanden worden waardig vertegenwoor­
digd door Dr. Wiebe Bergsma. De
bijdragen worden omvat door een inleiding
en nabeschouwing van Bob Scribner.

F. Smit, Oase van God zijn. Gedenkboek van de
Doopsgezinde Gemeente Wageningen en Omstre­
hen 1896-1996 (Steenwijk, Van Kerkvoorde
en Hollander B.V., 1996) 162 blz., geïll.,
ISBN 90-70652-18-8.

Het honderdjarig bestaan van de doopsge­
zinde gemeente van Wageningen was aan­
leiding tot het schrijven van dit historisch
overzicht. De geschiedenis wordt voorafge­
gaan door een historische schets van de
mislukte poging van Lithause doopsgezin­
den om al in de achttiende eeuw in Wage­
ningen een doperse gemeente te stichten.

Margreet Stubbe, Mennonieten, Doopsgezin­
den. Over wat ons bindt en onderscheidt (Am­
sterdam, Verenigde Doopsgezinde Ge­
meente, mei 1996) 91 ff.

Bundel van egodocumenten en vraagge­
sprekken uit h et verleden en heden. Deel I
bevat het verhaal van mennonietenfamilies
uit West-Pruisen, de Oekraïne en Canada.
Deel II biedt fragmenten uit persoonlijke
levensgeschiedenissen van doopsgezinden
in Amsterdam. Deel III bestaat uit enkele
vraaggesprekken over het doperse gedach­
tengoed.

252

Piet Visser, Godtslasterlijck ende Pernicieus. De
rol van boekdrukkers en boekverkopers in de ver­
spreiding van dissidente religieuze en filosofische
denkbeelden in Nederland in de tweede helft van
de zeventiende eeuw. Rede uitgesproken bij de
aanvaarding van het ambt van bijzonder
hoogleraar vanwege de Herman de la Fon­
taine Verwey Stichting in de Wetenschap
van handschrift en druk in relatie tot de be­
schavingsgeschiedenis inzonderheid de ge­
schiedenis van Humanisme en Verlichting,
op vrijdag op 10 november 1995. Uitgave
van de vakgroep Boek- en Informatieweten­
schap en de uitgeverij AD&L in de boekhis­
torische reeks Blaeu Boeken ([Amsterdam]
1996), 39 blz., ISBN 90-74451-05-5.

Zie daar, de titel is al een signalement op
zich! Piet Visser is niet alleen een groot ken­
ner van de geschiedenis van de doopsgezin­
den, maar ook van de andere dissenters in
de Republiek. Bovendien is hij deskundig
op het gebied van de boekgeschiedenis.
Zijn bijzondere leeropdracht biedt hem de
mogelijkheid deze drie terreinen in samen­
hang te bestuderen. In zijn oratie geeft hij
daarvan een voorproefje en waagt hij de
stelling dat elke drukker /boekverkoper
een multidisciplinaire studie verdient. Dit
maakt hij vervolgens duidelijk aan de hand
van twee personen. Jan Rieuwertsz, boek­
verkoper te Amsterdam van 1644 tot 1686,
was niet alleen drukker maar ook uitgever
en organisator van een onorthodox, non­
conformistisch fonds . Zijn doopsgezinde
contacten zijn daarbij een wezenlijk onder­
deel geweest van zijn totale netwerk; de
geestverwanten troffen elkaar zowel in de
winkel van Jan Rieuwertsz als in de kerk­
banken bij Galenus Abrahamsz in het Lam.
Frans Kuyper, boekverkoper te Amsterdam
van 1663 tot 1673, is meer bekend als soci­
niaans en collegiantisch pamflettist. Hij was
ook als drukker actief en is dikwijls ge­
noemd als de drukker van de Bibliotheca Fra­
trum Polonorum, een foliowerk in acht ban­
den, bevattende de werken van Socinus,

SIGNALEMENTEN

Wolzogen, Crellius en Slichtingius. Op ba­
sis van een typografische vergelijking blijkt
dat dit werk gedrukt is door de relatief on­
bekende drukker Daniël Baccamude. In de
organisatie van deze risicovolle uitgave had
Frans Kuyper een werkzaam aandeel. De in­
spanningen van Rieuwertsz en Kuyper zijn
met veel deskundigheid, humor en aan­
dacht voor het menselijk wel en wee be­
schreven.

Gary K. Waite, 'Talking animals, preserved
corpses and Venusberg: the sixteenth-cen­
tury magical world view and popular con­
ceptions of the spiritualist David Joris (c.
1501-56)', Social history 20 (1995), p. 137-
156.

Het wereldbeeld van David Joris, afgezet te­
gen hedendaagse studies (o.a. van Keith
Thomas) van zestiende-eeuwse opvattingen
omtrent geloof en bijgeloof.

Gary K. Waite, "'Man is a devil to himself':
David Joris and the rise of a sceptical tradi­
tion towards the devil in the early modern
Netherlands 1540-1600', Nederlands Archief
voor Kerkgeschiedenis 75 (1995) 1-30

Studie over het duivelsbegrip bij David Jo­
ris, voor wie de duivel slechts een metafoor
was voor het kwaad in de mens zelf.

Gary K. Waite, 'Demonische kwelling of
goddelijke kastijding? Opvattingen over
ziekte en genezing bij Hollandse spiritualis­
ten en mennisten, circa 1530-1630', in: Ma­
rijke Gijswijt-Hofstra ed., Op zoek naar gene­
zing. Medische geschiedenis van Nederland van­
af de zestiende eeuw (Amsterdam, 1996,
Amsterdam University Press) , p. 11-28.

De meeste doopsgezinden weigerden te ge­
loven dat ziekte werd veroorzaakt door toe-

SIGNALEMENTEN

doen van de duivel. Het geloof was vrijwel
algemeen dat ziekte een natuurlijke aange­
legenheid was, waarvoor doorgaans een
'normale' verklaring was te geven. Bijzon­
dere aandacht voor de predikant-geneeshe­
ren Jan Willemsz en Hans de Ries.

L.D. Westera, 'Het maatschappelijk vermo­
gen van de familie Brants. Een doopsgezin­
de Amsterdamse ondernemersfamilie in de
achttiende eeuw', Neha/jaarboek voor econo­
mische, bedrijfs- en techniekgeschiedenis 58
(1995) 114-148.

Dit artikel biedt een op archiefonderzoek
gebaseerde studie van het financieel-econo­
misch wel en wee van de doopsgezinde fa­
milie Brants. Begonnen als vishandelaren
wisten de leden van de familie door enkele
welberaamde huwelijken - altijd in doopge­
zinde kring - hun kapitaal te vergroten en
zich tot miljonairs op te werken. De auteur,
economisch historicus te Amsterdam, ver­
rast vooral met zijn vondsten uit de archie­
ven.

Marieke de Winkel, "'Eene der deftigsten
dragten". The iconography of the "Tab­
baard" and the sense of tradition in Dutch
seventeenth-century portraiture', in: Neder­
lands Kunsthistorisch jaarboek 46 (1995) 145-
167.

In de interpretatie van de zeventiende-­
eeuwse portretkunst speelt de kleding van
de geportretteerde een belangrijke rol. Ma­
rieke de Winkel bestudeerde in het kader
van het 'Rembrandt Research Project' de
geschiedenis van de 'tabbaard' of 'rok' en
zijn ontwikkeling van mouwloze, lange
mantel - modieus als mannenkledingstuk
tot ca. 1550 - tot gestandaardiseerde, con­
ventionele dracht voor bepaalde beroepen
in de zeventiende eeuw en later. Als gefor­
maliseerde toga heeft de tabbaard tot op

253

vandaag overleefd in rechterlijke, academi­
sche en kerkelijke kleding. Bij haar onder­
zoek betrekt zij ook de mennonieten in de
persoon van de Waterlandse prediker Claes
Cornelisz. Anslo, die Rembrandt in 1641 in
een fraaie met bont gezoomde tabberd af­
beeldt. Als bewijs dat de doorsnee menniste
prediker een tabberd droeg, wellicht zelfs
zo'n fraaie, is het portret van de rijke Anslo
niet geschikt. De duiding van zijn portret
op dit punt is niet eenvoudig. Moest Anslo's
luxueuze tabberd dienen om zijn waardig­
heid als prediker te beklemtonen of mocht
zij, de menniste soberheid ten spijt,juist in
Waterlandse kringen gedragen worden als
teken van menniste aanzien? Al lezend
moeten we constateren dat consistent histo­
risch onderzoek naar de kleding van doops­
gezinden door de eeuwen heen nog steeds
een lacune vormt.

Mieke M. van Zanten, Gids voor behoud en be­
heer van kerkelijk kunstbezit. Een praktische
handleiding ('s-Gravenhage, 1994, Sdu Ko­
ninginnegracht) 157 blz., geïll. ISBN 90-12-
08061-4

Handzaam overzicht van kwesties die ko­
men kijken bij monumentenzorg en de
zorg voor kunstvoorwerpen in kerkelijk be­
zit. Na inleidende hoofdstukken over de or­
ganisatie van de monumentenzorg, beveili­
ging en klimaatbeheersing, komen de
kunstvoorwerpen zelf aan bod, onderschei­
den naar het materiaal waarvan zij gemaakt
zijn. Voor de kenners is dit boek niet nodig,
het is juist voor die kerkbesturen bestemd
die dikwijls niet weten of datgene wat zij be­
zitten ook van waarde is. Deze bundel is
dan een leidraad hoe men verder kan ko­
men. Onbekend gebleven met de kunst­
voorwerpen? Bel dan om deskundig advies,
want het boek is voorzien van adressen en
telefoonnummers.

254 VERENIGINGSNIEUWS

Ledenlijst

Voortzetting van de lijst in nummer 21, opgemaakt per 31 december 1995.

Het aantal leden, abonnees en donateurs bedraagt op 1 januari 1996 :
636

Dit aantal is gelijk gebleven ten opzichte van vorig jaar.

Adressen auteurs (verwijderd in online versie)

DOOPSGEZINDE BIJDRAGEN
nieuwe reeks 22 (1996)
ISBN 90-6550-151-7

De Doopsgezinde Historische Kring stelt zich ten doel:
- de bestudering van het Doperdom en aanverwante stromingen
- de bezinning op de doperse traditie ten dienste van de kerkhistorie in het algemeen
- en de Doopsgezinde Broederschap in het bijzonder.

Zij tracht dit te verwezenlijken door:
- uitgeven van het jaarboek Doopsgezinde Bijdragen nieuwe reeks
- houden van studiebijeenkomsten en excursies
- samenwerken met soortgelijke verenigingen in het buitenland
- uitgeven van de reeks Doopsgezinde Stemmen: tekstedities van oude bronnen,
herspeld in modern Nederlands en voorzien van uitvoerige toelichting
Deze laatste is online lees- en dowbloadbaar

DOOPSGEZINDE BIJDRAGEN nieuwe reeks 22 (1996)

Omslagïllustratie:
Zeefdruk in drie kleuren, 463,3 x 38,3 cm Gemaakt door Alzo Betten.

Afgebeeld:
Een 20ste eeuwse verbeelding van Menno Simons

In opdracht van:
‘Werkgroep Menno Simons 500’ van de Algemene Doopsgezinde
Sociëteit ter herdenking van de 500ste geboortedag van Menno in 1996.

	DB_22_1996_001_004 Cover Redactiecommissie Ttitelpagina Colofon
	DB_22_1996_005_006 inhoudsopgave
	DB_22_1996_007_008 WOORD VOORAF door ANTON VAN DER LEM
	WOORD VOORAF door ANTON VAN DER LEM
	AFBEELDING : Prof. S. Voolstra spreekt het congres toe.

	DB_22_1996_009_020 ANTON VAN DER LEM Menno Simons in de Nederlandse geschiedschrijving
	ANTON VAN DER LEM : Menno Simons in de Nederlandse geschiedschrijving

	DB_22_1996_021_034 J.A. MOL Menno Simons als pastoor
	J.A. MOL : Menno Simons als pastoor
	BRONNEN en LITERATUUR bij J.A. MOL : Menno Simons als pastoor p. 21-34

	DB_22_1996_035_048 W. BERGSMA Van pastoor tot dopers leidsman Menno's 'uitgang' in historisch perspectief
	W. BERGSMA : Van pastoor tot dopers leidsman. Menno's 'uitgang' in historisch perspectief
	Inleiding
	Historisch perspectief
	Menno's breuk met Rome
	Cirkelgangen
	Tenslotte

	DB_22_1996_049_068 S. ZIJLSTRA De vervolging van de dopersen in Friesland (1536-1560)
	S. ZIJLSTRA : De vervolging van de dopersen in Friesland (1536-1560)
	Inleiding
	1. De vervolging van de dopersen tot 1535
	2. De vervolgingen tot de komst van Persijn (1548)
	3. De vervolgingen onder Persijn
	Slot

	DB_22_1996_069_078 GUIDO MARNEF 'Verleid en bedrogen' Berouwvolle doopsgezinden in Brabantse remissiebrieven, 1543-1565
	G. MARNEF : 'Verleid en bedrogen'. Berouwvolle doopsgezinden in Brabantse remissiebrieven, 1543-1565

	DB_22_1996_079_118 OTTO S. KNOTTNERUS Menno als tijdverschijnsel
	OTTO S. KNOTINERUS : Menno als tijdverschijnsel
	~enno'sleerJileester
	Strijd om Appingedam
	Falende profetie
	Het tijdperk der genade
	Oudsten en bisschoppen
	Ideoloog van het sektewezen
	Van orakel tot zinnebeeld

	DB_22_1996_119_142 PIET VISSER De Opera Omnia Theologica of 'affecten en voornemens' van Menno's tekstbezorgers 4 BIJLAGEN
	PIET VISSER : De Opera Omnia Theologica of de 'affecten en voornemens' van Menno's tekstbezorgers met VIER BIJLAGEN
	Inleiding
	De letterlijke Menno bestaat niet: het verzamelde werk
	Menno naar de letter
	Menno en Münster: Van Leyden naar de letter
	BIJIAGE I Chronologie van Menno's geschriften naar mogelijke datum van ontstaan, met 16e- en 17 e-eeuwse herdrukken in het Nederlands
	BIJLAGE II Verzamelde werken van Menno Simons in Nederlandse edities, 1562-heden
	BIJLAGE III Transcriptie van Menno's brief aan de weduwen, 18 mei ca. 1549 (DoopsgezindeBibliotheek, sign. A 61 7)
	BIJLAGE IV M.S. iuwen broeder de iu mgodt lijef heeft 18 Maije [...]Variantenvergelijking van fragmenten uit vier redacties van Menno's troostbrief aan de weduwen

	DB_22_1996_143_158 WERNER O. P;ACKULL Enkele aspecten van de hermeneutiek van Menno Simons
	WERNER O. PACKULL : Enkele aspecten van de hermeneutiek van Menno Simons
	I. De kwestie van de hermeneutische gemeenschap
	II. Menno's christocentrische kijk op de Schrift.
	III. De relatie tussen het Oude en het Nieuwe Testament.
	IV. Menno's concept van verbond en doop
	Conclusie

	DB_22_1996_159_178 S. VOOLSTRA Donatus redivivus Menno Simons' reformatie in theologisch perspectief
	SJOUKE VOOLSTRA : Donatus redivivus. Menno Simons' reformatie in theologisch perspectief
	Is de doperse beweging een volwaardige reformatie?
	De rechtvaardigingsleer als theologisch kriterium van de Reformatie
	Het reformatorisch gehalte van Menno Simons' theologie
	De nieuwe donatisten
	Door de Schrift alleen
	Tenslotte

	DB_22_1996_179_192 G.J.J. VAN HIELE Een doperse visie Op zoek naar een nieuw concept
	G.J.J. VAN HlELE : Een doperse visie. Op zoek naar een nieuw concept
	I. Inleiding
	II. In het spoor van Harold Bender.
	Denny Weaver: Becoming Anabaptist
	III. Op zoek naar een eigentijdse Doperse visie. a) discipelschap
b) gemeenschap
c) mededogen
	IIIa) Discipelschap
	Illb) Gemeenschap
	Doop, avondmaal en tucht
	IIIc) Mededogen
	IV. De heilzame eenheid van Menno Simons

	DB_22_1996_193_208 TEKSTUITGAVE door E. HOFMAN Een onbekend gebleven lied van Menno Simons
	TEKSTUITAGVE door E. HOFMAN : Een onbekend gebleven lied van Menno Simons
	Een derde lied van Menno Simons?
	Het auteurschap
	De datering
	De literaire vorm
	Het Schriftuurlijk karakter
	De betekenis voor de kennis van Menno's leven

	DB_22_1996_209_228 W. BERGSMA Calvinisten en libertijnen n.a.v. Benjamin Kaplan, Calvinists and Libertines 1578-1620
	W. BERGSMA : Calvinisten en libertijnen. Enkele opmerkingen n.a. v. Benjamin Kaplan, 'Calvinists and Libertines. Confession and Community in Utrecht, 1578-1620'
	Inleiding
	Calvinisten en libertijnen
	Een niet-bewezen stelling
	Neutralisten
	Waarom geen lidmaat?
	Ten slotte

	DB_22_1996_229_239 LOPEND ONDERZOEK Verslag van de derde studiedag Elitevorming bij Doopsgezinden
	LOPEND ONDERZOEK Verslag van de derde studiedag ELITEVORMING BIJ DOOPSGEZINDEN
	VERGADERING
	Doopsgezinde elite
	Levensstijl
	Tijd
	Plaats
	Financiering
	Groningen
	Harlingen
	Deventer
	Twente
	Zaanstreek
	Haarlem
	Rotterdam
	BIJDRAGEN
	E.H. COSSEE : De Rotterdamse familie De Koker
	Inleiding
	Het geslacht De Koker en zijn godsdienstigejilantropische activiteiten
	Slotopmerkingen
	Geraadpleegde bronnen
	D.C. DE CLERCQ : De doopsgezinde familie De Clercq, 1585-1831

	DB_22_1996_240_246 RECENSIES door ANTON VAN DER LEM & S. ZIJLSTRA
	RECENSIES DB 22 (1996) p.240-246
	RECENSIE door ANTON VAN DER LEM : Guido Marnef, Antwerpen in de tijd van de Reformatie. Ondergronds protestantisme in een handelsmetropool 1550-1577 (Antwerpen/ Amsterdam, Kritak/ Meulenhoff, 1996) 377 blz., grafieken, tabellen, kaarten en afb., ISBN (B) 9063036582; ISBN (NL) 9029060093. Gelijktijdig verschenen in het Engels: Antwerp in the age of Reformation. Underground protestantism in a commercial metropolis, 1550-1577 (Baltimore,The Johns Hopkins University Press, 1996), ISBN 0801851696
	RECENSIE door S. ZIJLSTRA : W. Froese, hrsg" Sie kamen als Fremde. Die Mennoniten in Krefeld vonden Anfängen bis zur Gegenwart. Mit Beiträgen von F. Deisel, W. Froese, D. Hangebruch, L. Hege, R. Klötzer, B. Kosterlitzky, P. Kriedte, H. Sagebiel, C. Wiebe, F. Zunkel. Krefelter Studien8. Krefeld, 1995. 387 blz. ISBN 39841812X

	DB_22_1996_247_253 SIGNALEMENTEN
	SIGNALEMENTEN DB 22 (1996)
	Bontekoe. De schipper, het journaal, de scheepsjongens. Karel Bostoen e.a. (Amsterdam / Zutphen, 1996) 96 blz., geïll., ISBN 90-6011-948-7.
	Willem Ysbrantsz. Bontekoe. Journael ofte gedenckwaerdige beschrijvinghe. De wonderlijke avonturen van een schipper in de Oost 1618-1625. Ingeleid en van commentaar voorzien door V.D. Roeper (Amsterdam, Terra incognita, 1996) 165 blz., geïll., ISBN 9073853087
	A. van Braam, De doperse beweging in de Zaanstreek in de eerste helft van de zestiende eeuw (2 dln; Wormerveer, Van Braam, 1996). 22 +22 blz., geïll.
	Genealogie van het geslacht Crebolder, Krijbolder, Crebolder meergenaamd Krijbolder (ex Krähenbühl van Bern). Samenstellers: Bernard J.J. Krijbolder, Gerjan Crebolder meergenaamd Krijbolder ('s-Hertogenbosch, Familievereniging Crebolder-Krijbolder,1995) .
	William R. Estep, The Anabaptist story. An introduction to sixteenth-century Anabaptism (Grand Rapids / Cambridge, William B.Eerdmans, 1996) . 332 pp" ISBN 0802808867
	S. Groenveld, Huisgenoten des geloofs. Was de samenleving in de Republiek der Verenigde Nederlanden verzuild? (Hilversum, Verloren, 1995) Zeven Provinciën Reeks 11, 80 blz. ISBN 9065501371
	F.A. Hartsen, Nederlandsche toestanden. Uit het leven van een lijder. Ingeleid en van aantekeningen voorzien door Nop Maas (Hilversum, Verloren, 1996) Egodocumenten deel 13, 219 pp., geïll., ISBN 9065501460
	Lydie Hege, Christoph Wiebe, Les Amish: origine et particularismes 1693-1993. Actes du colloque international de Sainte-Marie-aux-Mines,19-21 août 1993. 368 blz., ISBN 2950933300.
	Willem Heijting, Geen heersende kerk, geen heersende staat. De verhouding tussen kerken en staat 1796-1996 (Den Haag, Koninklijke Bibliotheek,1996) Tentoonstellingscatalogus nr. 53 bij de gelijknamige tentoonstelling van 20 mei t/m 19 juli 1996. 74 blz., geïll., ISBN 9062591299
	W. Heijting, "'Ziet daer staedt ghescreven ende 't es so". Het boek en de overdracht van ideeën bij de eerste Nederlandse evangelisch gezinden", in: M. Bruggeman e.a. (red.), Mensen van de Nieuwe Tijd. Een liber amicorum voor A.Th. van Deursen (Amsterdam, Uitgeverij Bert Bakker, 1996), p. 14-28.
	Marja Keyser, J.F. Heijbroek en Ingeborg Verheul, in samenwerking met derdejaars studenten van de Opleiding Boekhandelen Uitgeverij, onder leiding van Marianne Bertina, Frederik Muller (181 7-18 81) Leven en werken (Zutphen, Walburg Pers, 1996) 320pp., geïll., ISBN 9060119649
	G. van der Kooi en W. Keijser, Korte geschiedenis van de Dopers op Texel en van de Doopsgezinde Gemeenten van Den Burg, De Waal, Oosterend en Den Hoorn (1625-1949) (Uitgave Doopsgezinde Gemeente, Texel, 1996).
	Jan Luyken, Duytse Lier. Met inleiding en aantekeningen door AJ. Gelderblom, A.N. Paasman en J.W. Steenbeek (Amsterdam, 1996, Amsterdam University Press) 116 pp., geïll., ISBN 9053561471
	Karel van Mander, Het schilderboek. Het leven van de Nederlandse en Hoogduitse schilders in de vijftiende en zestiende eeuw. In hedendaags Nederlands overgebracht. Geheel herziene editie door J.L. de Jong, E.A. de Jong-Crane en D.F. Lunsingh Scheurleer jr, op basis van de uitgave van A.F. Mirande en G.S. Overdiep (Amsterdam, Wereldbibliotheek, 1996) 412 pp., ISBN 9028416781
	Hessel Miedema (red.), Karel van Mander. The Lives of the illustrious Netherlandish and German Painters. Vol. II, Commentary on biography and lives, fol. 196r01-21lr35 (Doornspijk, Davaco, 1995) xv + 331 pp., geïll., ISBN 9070288915
	J. van der Meer, M.C. Stubbe, M. Wierda Boer ed., Indien ik u vergete ... Vijftig jaar na dato. Leden van de Verenigde Doopsgezinde Gemeente te Amsterdam en een aantal pastoriebewoners in Nederland aan het woord (Amsterdam,Verenigde Doopsgezinde Gemeente, 1995)87 blz., in spiraal.
	M.E.H.N. Mout, 'Spiritualisten in de Nederlandse reformatie van de zestiende eeuw', in: Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden 111 (1996), 297-313.
	Reformatorica. Teksten uit de geschiedenis van het Nederlandse protestantisme. C. Augustijn, F.G.M. Broeyer, P. Visser, E.G.E. van der Wall ed. (Zoetermeer, Meinema, 1996) 346 blz., ISBN 9021136341
	John D. Roth ed., Refocusing a vision. Shaping anabaptist character in the 21st century (Goshen, Ind. Mennonite Historical Society,1995) 112 blz.
	Bob Scribner, Roy Porter, Mikulás Teich, eds., The Reformation in national context (Cambridge, Cambridge University Press, 1994) 236 blz., ISBN 0521409608.
	F. Smit, Oase van God zijn. Gedenkboek van de Doopsgezinde Gemeente Wageningen en Omstreken 1896-1996 (Steenwijk, Van Kerkvoorde en Hollander B.V., 1996) 162 blz., geïll., ISBN 9070652188
	Margreet Stubbe, Mennonieten, Doopsgezinden. Over wat ons bindt en onderscheidt (Amsterdam, Verenigde Doopsgezinde Gemeente, mei 1996) 91 ff.
	Piet Visser, Godtslasterlijck ende Pernicieus. Derol van boekdrukkers en boekverkopers in de verspreiding van dissidente religieuze en filosofische denkbeelden in Nederland in de 2de helft van de 17de eeuw. Rede uitgesproken bij de aanvaarding van het ambt van bijzonder hoogleraar vanwege de Herman de la Fontaine Verwey Stichting op 10 november 1995. Uitgave van de vakgroep Boek- en Informatiewetenschap en de uitgeverij AD&L in de boekhistorische reeks Blaeu Boeken ([Amsterdam]1996), 39 blz., ISBN 9074451055.
	Gary K. Waite, 'Talking animals, preserved corpses and Venusberg: the sixteenth-century magical world view and popular conceptions of the spiritualist David Joris (c.1501-56)', Social history 20 (1995), p. 137-156.
	Gary K. Waite, "'Man is a devil to himself': David Joris and the rise of a sceptical tradition towards the devil in the early modern Netherlands 1540-1600', Nederlands Archiefvoor Kerkgeschiedenis 75 (1995) 1-30
	Gary K. Waite, 'Demonische kwelling of goddelijke kastijding? Opvattingen over ziekte en genezing bij Hollandse spiritualisten en mennisten, circa 1530-1630', in: Marijke Gijswijt-Hofstra ed., Op zoek naar genezing. Medische geschiedenis van Nederland vanaf de zestiende eeuw (Amsterdam, 1996, Amsterdam University Press), p. 11-28.
	L.D. Westera, 'Het maatschappelijk vermogen van de familie Brants. Een doopsgezinde Amsterdamse ondernemersfamilie in de achttiende eeuw', Neha / jaarboek voor economische, bedrijfs- en techniekgeschiedenis 58(1995) 114-148.
	Marieke de Winkel, "'Eene der deftigstendragten". The iconography of the "Tabbaard" and the sense of tradition in Dutch seventeenth-century portraiture', in: Nederlands Kunsthistorisch Jaarboek 46 (1995) 145-167.
	Mieke M. van Zanten, Gids voor behoud en beheer van kerkelijk kunstbezit. Een praktische handleiding ('s-Gravenhage, 1994, Sdu Koninginnegracht) 157 blz., geïll. ISBN 9012080614

	DB_22_1996_254 VERENIGINGSNIEUWS COLOFON, Doelstellingen DHK en DB +Cover met achterzijde met toelichting omslagillustratie
	Lege pagina

