

Doopsgezinde Bijdragen
nieuwe reeks nummer 2

verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

J.P. Jacobszoon

W.H. Kuipers

H.W. Meihuizen

D. Visser

S. Voolstra

uitgegeven door de
Doopsgezinde Historische Kring
Singel 454, Amsterdam

Doopsgezinde Bijdragen
nieuwe reeks nummer 2

Doopsgezinde Historische Kring

Amsterdam

1976

© 1976 Doopsgezinde Historische Kring
Vormgeving Hans Lakerveld
Druk Lakerveld b.v., Den Haag
Eindredactie Dirk Visser

Inhoud

Redactioneel 7

I.B. Horst Doperse vernieuwing - realiteit en hoop 9
Een discussiebijdrage voor de Doopsgezinde
Broederschap

A.H.A. Bakker Doperse gemeente in bijbels perspectief 26

J .A. Oosterbaan De reformatie der Reformatie 36
Grondslagen van de doperse theologie

C. van Duin De doperse gemeente - een politiek relevante 62
zaak

J.P. Jacobszoon Beknopte bibliografie van doperse literatuur
(1945-heden) 71
2. 1955-1965

A.F. Mellink Karel Vos (1874-1926) 81
Zijn betekenis voor de doperse geschiedschrijving

P. Scherft Een zeventiende-eeuwse preek uit Vlaanderen 91

A.L.E. Verheyden De Noordvlaamse broederschap binnen de 105
Zeeuwse invloedssfeer (1530-1650)
Bijlage: Confrontatie van Jacob de Rore en
Herman Vlecwijck met hun Brugse ondervragers
(22 april - 8juni1569)

A.G. Hoekema "De tijd is vervuld" 144
Opmerkingen over een konflikt met de overheid
door een onschuldig traktaatje van Pieter lansz

Boekbesprekingen Documenta Anabaptistica Neerlandica, I. Fries- 160
land en Groningen (1530-1550), bewerkt door

A.F. Mellink (door l.S. Postma)

Marja Keyser, Dirk Philips, 1504-1568. A Cata­
logue of His Printed Works in the University
Library of Amsterdam (door I.B. Horst)

Dirk Visser, A Checklist of Dutch Mennonite
Confessions of Faith to 1800 (door Marja Keyser)

Daar de Orangie-appel in de gevel staat. In en om
het weeshuis der doopsgezinde collegianten. 1675-
1975, onder redactie van S. Groenveld (door
J.P. lacobszoon)

Kenneth Ronald Davis, Anabaptism and Ascetism.
A Study in Intellectual Origins (door S. Voolstra)

Walter Elliger, Aussenseiter der Reformation :
Thomas Müntzer. Ein Knecht Gottes (door
D. Visser)

H.W. Meihuizen, Van Mantz tot Menno. De
verbreiding van de doperse beginselen (door
W.H. Kuipers)

John L. Ruth, Conrad Grebel. Son of Zürich
(door H.W. Meihuizen)

Unitas Fratrum. Herrnhuter Studien / Moravian
Studies, onder redactie van M.P. van Buijtenen e.a.
(door J.P. Jacobszoon)

Church Records of the Netherlands - Mennonites
(door Adalbert Goertz)

Aanwinstenlijst Doopsgezinde Bibliotheek Amsterdam, 172
1974en1975

Verenigingsnieuws Verslag van de ledenvergadering 24 mei 1975; 179
Verslag van de ledenvergadering 8 november
1975;
Statuten en Huishoudelijk Reglement;
Financieel overzicht 1975;
Ledenlijst, voortzetting tot 31 december 1975

Redactioneel

Het stemt ons tot vreugde dat de eerste editie van het jaarboek van de Doopsgezinde
Historische Kring zowel binnen als buiten de broederschap zo positief ontvangen
is. De bestudering en bezinning die de Doopsgezinde Historische Kring zich ten
doel gesteld heeft, wordt in deze tweede editie van de Doopsgezinde Bijdragen
nieuwe reeks vooral gericht op de vraag hoe de doperse erfenis ook in deze tijd
in onze gemeenten vruchten kan afwerpen. We willen niet alleen door dit jaarboek
het gesprek met andere tradities wat inhoud geven - sinds 1975 zitten vertegen­
woordigers van de calvinistische en doperse tradities broederlijk rond de tafel -,
we willen tevens in de broederschap een discussie op gang brengen over wezen,
bestaansrecht en toekomst van de Doopsgezinden in Nederland.

Zo'n streven is niet nieuw. Reeds in 1888 heeft S. Cramer de vraag gesteld of de
Doopsgezinden een, hetzij al dan niet, uitgesproken program hadden en of de
actualisering van het oorspronkelijk doperse program wenselijk ware. Over het
laatste was Cramer duidelijk: ". . . over dit program . . . kunnen we rustig
zwijgen Wie dit nog wil, worde Darbyst". Wel ziet hij kans door meer of min­
der afgeleide beginselen (vrijwilligheid, volmaaktheidsstreven, democratisch ge­
meenteleven) een brug van het verleden naar het heden te slaan. Maar dit diende
met de bekende doopsgezinde voorzichtigheid te gebeuren. Deze beginselen moch­
ten niet als voorwaarde voor toetreding tot de gemeente gehanteerd worden

Nu houdt ons- meer dan kenmerken en eigenaardigheden-de vraag bezig uit
welke geest, uit welke geloofskracht het non-conformisme en de radicaliteit van
de eerste Dopers konden voortkomen. In dit kader stelt l.B. Horst de vraag of de
hernieuwde belangstelling voor de geschiedenis van de Dopers een geestelijke ver­
nieuwing in de gemeenten kan bewerkstelligen. Geschreven vanuit het perspectief
van de huidige gemeenten vestigt hij met name de aandacht op de eigen kijk die de
Dopers op de werkelijkheid als geschiedenis hadden. Is deze bijdrage historisch­
theologisch van strekking, de nadruk op de bijbels-theologische achtergrond van de
doperse gemeente (met een toespitsing op de actualiteit) wordt geschetst door
A.H.A. Bakker. Zij legt de nadruk op de Geest als het levensprincipe van de nieuwe
mens en de gemeente van gelovigen. Daarbij vindt K. Vos' bestrijding van
S. Hoekstra's mening als zou Menno Simons een "oppervlakkige opvatting van de
leer des Geestes hebben" (K. Vos, Menno Simons, 211) een eigentijdse aanhang.

8 Redactioneel

In de systematisch-theologische uitdieping van zijn eerder geponeerde stelling dat
het Doperdom als reformatie van de Reformatie gezien moet worden, vestigt
J.A. Oosterbaan de aandacht op het oorspronkelijke verband bij de Dopers tussen
geloofsvorm en geloofsinhoud, met hun accent op het mens-zijn van Christus. Een
bijdrage over de sociaal-politieke aspecten van de doperse gemeente mocht niet
ontbreken. C. van Duin doet een oproep om ernst te maken met het anti-nationalis­
tische en anti-staats karakter van de wereldwijde christelijke geloofsgemeenschap,
waarvan de eschatologische doperse gemeente een voorbeeld wilde zijn.

J.P. Jacobszoon vervolgt zijn overzicht van belangrijke na-oorlogse doperse
literatuur met de beschrijving van het tijdvak 1955-1965, met de bedoeling de lezer
een handreiking te bieden om zelfstandig op ontdekkingstocht te gaan in dit onder­
tussen zeer grote en interessante gebied. Ter gelegenheid van de vijftigste sterfdag
van K. Vos, de eminente doopsgezinde historicus die zo zeer de nadruk legde op de
revolutionaire oorsprongen van de Nederlandse Doopsgezinden, schrijft A.F.
Mellink een biografische bijdrage.

De tentoonstelling "Voortrekkers en Stilstaanders. Vijftien generaties dopers
leven in Zeeland" die van 10 november 1975 tl m 17 januari 1976 in het Rijksarchief
in Zeeland te Middelburg werd gehouden, gaf de stoot tot de publicatie van de
volgende historische bijdragen. P. Schert verzorgt de uitgave van één van
vier preken in manuscript uit het archief van de Doopsgezinde Gemeente te
Vlissingen, die het nog tastbare restant vormen van de Vlaamse erfenis die in
Zeeland tot bloei kon komen. Van die wederzijdse beïnvloeding en afhankelijkheid
van de Zeeuwse en de Vlaamse Doopsgezinden geeft A.L.E. Verheyden een belang­
wekkend overzicht. Van zijn verhandeling mochten de aanwezigen bij de opening
van bovengenoemde tentoonstelling reeds een voorproef smaken. Een historische
bijdrage uit een meer recent verleden vormt het relaas van een merkwaardig tumult
dat in het begin van de zestiger jaren van de vorige eeuw op Java kon ontstaan, naar
aanleiding van de uitgave van een tractaatje door de doopsgezinde zendingspionier
Pieter Jansz. A.G. Hoekema tekent hiervoor.

Bij de boekbesprekingen die, het zij ten overvloede gezegd, meer het karakter van
een aankondiging dan een diepgaande recensie willen dragen, ontbreken door om­
standigheden de bespreking van W. Balke, Calvijn en de doperse Radikalen (Amster­
dam, 1973), en H.-J. Goertz, Hrsg., Unistrittenes Täufertum (Göttingen, 1975).
Aan beide belangrijke boeken hopen we in de volgende Bijdragen een uitvoerige
beschouwing te wijden. Voor het eerst is hier opgenomen de lijst met aanwinsten,
waarmee de Doopsgezinde Bibliotheek (bruikleen Universiteitsbibliotheek van de
Universiteit van Amsterdam) recentelijk is verrijkt. We hopen zodoende de be­
langstelling voor deze unieke verzameling mennonitica te wekken die ze verdient.

Sjouke Voolstra

1.8. Horst

Doperse vernieuwing: realiteit en hoop
Een discussiebijdrage voor de Doopsgezinde Broederschap

"Tot de verblijdende teekenen, welke in onze dagen onder de Nederlandsche
Doopsgezinden verlevendigde belangstelling in eigen afzonderlijk bestaan en
hooge waardering van het onderscheidend karakter te kennen geven, behoort
voorzeker de opgewekte behoefte aan een geschiedenis van hunne Kerk­
gemeenschap De terugkeering tot een bijbelsch Christendom heeft in
onze dagen tot eene ijveriger, grondiger en vruchtbaarder beoefening der
kerkhistorie geleid, waardoor men in dezelve iets meer ziet, dan een tafereel
van gevoerde geschillen over geloofspunten."

Dit schreef Samuel Muller in 1840 in een artikel over "de belangrijkheid van de
geschiedenis der Nederlandsche Doopsgezinden".1 De verschijning van twee boeken
inspireerde hem tot zijn verhandeling: S. Blaupot ten Cate, Geschiedenis der Doops­
gezinden in Friesland (Leeuwarden 1839) en A.M. Cramer, Het leven en de Ver­
rigtingen van Menno Simons (Amsterdam 1837). Muller was zichtbaar met beide
boeken ingenomen, alhoewel hij als hoogleraar aan het Seminarie- in 1826 was hij
als eerste het vak doopsgezinde geschiedenis gaan doceren - ook enige kritische
opmerkingen maakte. Desondanks is de strekking van zijn lang artikel opgetogen
en bemoedigend, want zoals later een van zijn studenten, Christiaan Sepp, stelde:
"(Muller) wenschte niets vuriger dan belangstelling voor het Kerkgenootschap te
winnen en de belangrijkheid van zijne geschiedenis met overtuigende proeven te
staven." 2

Het is verleidelijk hier uitvoerig uit Muller te citeren, niet alleen vanwege zijn
scherp inzicht in de geschiedenis der Doopsgezinden, maar ook vanwege zijn be­
trokkenheid bij het geestelijk welzijn van de broederschap. De vroege geschiedenis
van de Dopers is belangrijk, zegt hij, omdat het ons laat zien "hoe het christelijk
geloof en leven onder hen zich eigenaardig ontwikkeld en naar buiten vertoond
hebben".

Muller is zich terdege bewust van hetgeen de bestudering van de doperse geschie­
denis zou kunnen bijdragen tot de geschiedschrijving van de Reformatie, omdat het

10 l.B. Horst

Doperdom nauw aan deze grote beweging verwant is "en veel bijdraagt, om dezelve
te verstaan en op te helderen". Van verder belang is, zowel binnen als buiten de
broederschap, de continuïteit van de doperse beweging, daar de Doopsgezinden
"de eenige gezindte uitmaken, die van de tijden der Hervorming af, zonder staat­
kundige en kerkelijke medewerking, zich heeft staande gehouden".3

Het groeiend aanzien dat Muller aan het Seminarie genoot alsmede de invloed
die er van zijn Jaarboekjes (1837, 1840, 1850) uitging, samen met de onafhankelijk
beoefende geschiedschrijving door A.M. Cramer en S. Blaupot ten Cate, maakten
dat ook bij anderen de belangstelling werd gewekt. In dit verband is het werk van
D.S. Gorter van uitermate groot belang.4 Zijn redevoering "Het kenmerkend begin­
sel der Nederlandsche Doopsgezinden", in 1849 voor de Friese Sociëteit gehouden,
bevatte vele nieuwe inzichten en verscheen het jaar erop in druk. Gorters Gods­
dienstige Lectuur (1854-1858) weerspiegelde eveneens de geest van Muller en
baande de weg voor de uitgave van een regelmatig verschijnend tijdschrift voor
doopsgezinde geschiedenis, de Doopsgezinde Bijdragen. Kenmerkend voor Gorters
opvattingen is zijn lange artikel over de Gentse martelaar Hans van Overdam,
waarin hij het contrast schildert tussen enerzijds het verwaterde en weifelende
geloof van zijn eigen tijd en anderzijds het moedige en standvastige geloof van deze
Doper uit de zestiende eeuw.

De situatie in de broederschap gedurende het midden van de negentiende eeuw
was, volgens Muller, in velerlei opzicht moedgevend. Aan het verval van de ge­
meenten was een halt toegeroepen, een terugkeer naar een bijbels gefun­
deerd geloof viel te bespeuren, de pas opgerichten ADS bewees zijn nut in finan­
ciële noden, het Seminarie bloeide met zijn twaalf studenten. Toch was het niet
allemaal rozegeur en maneschijn. Gorter was, hoewel hij Mullers hoop deelde,
waarschijnlijk openhartiger over de minder rooskleurige facetten van de broeder­
schap. Om ook deze zijde van de medaille te laten zien, kunnen we hem het beste
zélf aan het woord laten:

"Door het weifelende en onzekere karakter der eeuw aangestoken, is men
sterker in het bestrijden en afbreken, dan in het opbouwen, en weet men vaak
beter wat men verwerpt dan wat men aanneemt. Er is nog zoo veel, wat men
tusschen beiden laat, wat men eerst nog nader moet onderzoeken, en wat men
gelooft neemt men niet aan als zeker waar, maar meer als waarschijnlijk op
overwegende gronden waarbij men aan de gronden van partij ook hun regt laat
wedervaren. Daardoor is men aan de eene zijde wel verdraagzaam, maar aan de
andere zijde onvast in zijn geloof, en dien ten gevolge ook zwak, wanneer het
tijd is, dat geloof in daden te toonen. Een vast geloof kan toch alleen een sterk
geloof zijn!" 5

In welke mate wierp het werk van Muller en zijn aanhangers vrucht af? Kan het

Doperse vernieuwing: realiteit en hoop 11

streven om serieuze belangstelling te wekken voor het doperse verleden, leiden tot
geestelijke vernieuwing? Het zou zeer de moeite waard zijn met het oog hierop
deze periode aan een diepgaand onderzoek te onderwerpen. De visie van Muller en
Gorter is duidelijk en in hun werk komen we de vraag tegen of men door gebruik
te maken van de geschiedenis verandering in het heden kan bewerkstelligen. Het
is bovendien duidelijk dat zij van mening waren dat vernieuwing continuïteit in de
traditie betekende. Ze waren zich ten diepste bewust van hun plaats in de lijn van
directe afstamming van de Dopers, een feit dat zij als een voordeel beschouwden.
Eigenlijk zagen zij in het ruim 300-jarige bestaan van de broederschap een bevesti­
ging van een belangrijke christelijke traditie, een traditie die niet alleen van beteke­
nis was voor hen zelf maar ook voor leden van andere tradities.

In dit artikel willen we aantonen dat we veel van de Dopers kunnen leren wat
betreft het wezen en karakter van geestelijke vernieuwing. Wij zijn onder de indruk
geraakt van de wijze waarop de herontdekking van de Schrift hen tot de stichting
van nieuwe geloofsgemeenschappen bracht, gevormd naar het voorbeeld uit het
verleden: uit de nieuwtestamentische tijd en de vroege kerk. Hun nadruk op en
oriëntatie aan dit christelijk verleden was te danken aan het feit dat ze daar de
beloften aantroffen die uitdrukking gaven aan hun gevoelens van hoop. Deze hoop
op de nieuwe mens, levend in verbondenheid met Christus en zijn broeders, en de
verwachting van de uiteindelijke komst van het Koninkrijk vormden hun hoogste
idealen, de zingeving van het menselijk bestaan. Deze opvatting van de realiteit als
geschiedenis is bijbels en verdient onze serieuze aandacht. We willen dit standpunt
tenminste hier ter discussie stellen. In het vervolg zullen we enkele voorstellen
doen en in het bijzonder trachten deze visie toe te passen op de situatie in de wereld.
Als onze interpretatie juist is, vormden ook de werkzaamheden van Muller, Gorter
en anderen in het midden van de vorige eeuw zo'n toetsing van het heden aan het
verleden.

Wijdere horizonten

Wanneer men thans Muller en Gorter leest valt het op hoeveel er sinds de vorige
eeuw op het terrein van de bestudering van het Doperdom is verricht. Niet alleen
is het gebied zorgvuldiger in kaart gebracht en diepgaander onderzocht, ook onze
horizonten zijn verruimd en we realiseren ons dat we het Doperdom slechts dan
in een juist perspectief kunnen zien als we dit doen in het wijder verband van
bewegingen en gebeurtenissen. Daarbij vergeleken lijken de geschriften uit de
vorige eeuw geschreven te zijn vanuit een wat bekrompen perspectief van een in
zichzelf gekeerde gemeenschap, die zich vooral met weinig relevante zaken bezig­
hield. De tijd zal ongetwijfeld ook onze eigen beperkingen en vooroordelen aan het
licht brengen, maar de bestudering van het Doperdom is thans doordrongen van

12 l.B. Horst

een geest van vrijheid en het lijkt alsof we bevrijd zijn van een overdreven belang­
stelling voor alles wat ons van de anderen scheidt. In Mullers tijd schreven de niet­
Doopsgezinden - voorzover er überhaupt iets van die kant verscheen - uiteraard
onvriendelijk over de Dopers en vaak uitgesproken vijandig, in een sfeer die ken­
merkend was voor de polemieken uit de Reformatietijd. Daarin is hedentendage
verandering gekomen; lutherse en calvinistische, maar ook rooms-katholieke
geleerden hebben in hun onderzoekingen de oude vooroordelen en misverstanden
uit de weg geruimd. Niet-Doopsgezinden hebben ongetwijfeld voor nieuw leven en
een nieuwe visie gezorgd; zij hebben een gunstig klimaat geschapen voor het voort­
gaande onderzoek.

Dat de Dopers na 450 jaar een serieus onderwerp van studie en discussie vormen,
zou voor ons Doopsgezinden reden moeten zijn zelf dubbel zo veel aandacht te
besteden aan de bestudering van ons erf goed en de betekenis van deze geloofs­
houding voor deze tijd. Hoewel we ons gevleid mogen voelen door deze nieuwe
studies, zijn ze eigenlijk een verwijt aan ons adres, namelijk dat het ons ontbreekt
aan visie en geloof. Hoe vaak hebben we niet ons heil gezocht bij andere tradities
en ons eerstgeboorterecht van radicaal non-conformisme verkocht voor vrede met
de wereld! 6 We hebben met vele mede-christenen een hernieuwde belangstelling en
openheid voor de radicale aspecten van het geloof gemeen. De vragen van deze
tijd hebben een behoefte gewekt naar geestelijke vernieuwing. De oecumenische
geest heeft ons nieuwe gemeenschap en hoop gegeven. Hoe het ook zij, we zijn op
zijn minst dank verschuldigd aan allen die - ik denk met name aan velen buiten
onze eigen kring - met hun studie ons behulpzaam zijn geweest om tot een beter
verstaan van onze eigen traditie te komen.

Het zou nuttig en interessant zijn hier enkele resultaten van deze studies nader te
beschouwen - het hedendaagse onderzoek van de Radicale Reformatie heeft,
volgens een vooraanstaand geleerde op dit gebied, bijna dezelfde betekenis voor de
interpretatie van de gehele moderne kerkgeschiedenis gehad als de ontdekking van
de Dode Zee-rollen voor de bestudering van het Nieuwe Testament.7 Ik heb me hier
echter een andere opdracht gesteld. Eerder de geloofsgemeenschap dan de weten­
schappelijke benadering vormt hier ons uitgangspunt. Weliswaar sluiten die elkaar
niet wederzijds uit, maar is het meer een kwestie van benadering en accent. En ook
een kwestie van taal, geloof ik; in een discussiebijdrage als deze zouden we het
jargon moeten vermijden dat het verstaan van zogenaamde wetenschappelijke
artikelen vaak zo bemoeilijkt. De gemeente moet in staat zijn zelf tot een eigen
verstaan en interpretatie te komen en zij kan in de practische gehoorzaamheid over
inzichten beschikken die voor de geleerden verborgen blijven. Soms krijgt men de
indruk dat de bestudering van het Doperdom louter een zaak voor geleerden wordt,
waarbij het onderwerp geanalyseerd en bestudeerd wordt zonder dat men begrijpt

Doperse vernieuwing: realiteit en hoop 13

waar het werkelijk om gaat. De doperse beweging wilde echter een levensvatbare
kerkelijke gemeenschap zijn.8 Het blijft noodzakelijk ook op historisch niveau
het Doperdom als een levend geheel te beschouwen; het gewone gemeentelid, dat
in de navolging van Christus staat, kan soms beter onderscheiden wat navolging in
de geschiedenis is dan de wetenschapper met al zijn vertoon van geleerdheid. Soms
moet de geleerde door de geloofsgemeenschap gecorrigeerd worden.

Aan de andere kant moeten we de plaats van de geleerde (of hij nu historicus of
theoloog is) niet onderwaarderen en ons niet verlagen tot lichtvaardige kritiek of
vlot bedachte oplossingen. Wat vaak moet doorgaan voor progressieve methoden
als discussiegroepen en expressietoestanden is wel eens een verhulling van gebrek
aan eruditie en bezieling. Met deze achteruitgang in helder denken gaat een opper­
vlakkig functionalisme gepaard dat de hoofdinhoud van het geloof reduceert tot
praxis en actie. We moeten ons de zaak duidelijk voor ogen stellen: de doperse
voorkeur voor daden, die woorden te boven gaan, hield niet in dat het zijn aan het
doen werd opgeofferd. Integendeel, de Dopers bleven alsmaar wijzen op de dwaas­
heid van een ritueel zonder betekenis en ambten zonder inhoud, zoals zij de staats­
kerken zagen. We staan in deze tijd aan de subtiele verleiding bloot onszelf eerst te
richten op hoe iets gedaan moet worden voordat we begrijpen wat er aan de hand is.
In onze ijver de Dopers te begrijpen moeten we wel bedenken dat er in de tussen­
liggende eeuwen een verschuiving heeft plaats gevonden van een op het zijn naar een
op het doen gericht denken.

Dit artikel is tot ons zelf gericht met de opzet dat we de betekenis van de doperse
erfenis voor deze tijd opnieuw bewust worden; niet zozeer om het geloof te laten
voortleven of om dit krampachtig te bewaren maar om er een creatieve uitwerking
aan te geven. De aansporing om ons hiermee bezig te houden is dikwijls afkomstig
uit onze eigen kringen nu we langzamerhand de betekenis van onze traditie gaan
herontdekken. Als Doopsgezinden denken we vaak te bescheiden over onze talen­
ten, zijn we te wantrouwend tegenover geestdrift, te hard en te kritisch voor onszelf.
Uiteraard moeten we de huidige situatie eerlijk onder ogen zien. We moeten er­
kennen dat de eschatologische verwachting, die het geloof van onze voorvaderen
zo'n kracht verleende, verdwenen is. Hetzelfde geldt voor de hoop op menselijk­
heid die in een meer recent verleden een stimulans betekende voor de vrijzinnig­
heid. Deze situatie delen we met de meeste van onze mede-Christenen in het
Westen; we hebben weinig of geen illusies meer in de eschatologie en een nieuwe
menselijkheid. We zullen niet makkelijk loskomen van ons scepticisme en ons
ongeloof.

De aansporing om ons met onze traditie bezig te houden komt niet alleen uit
eigen kring maar ook uit niet-doopsgezinde. Vaak worden we beschaamd door het
vuur dat deze oecumenische contacten - soms zijn het buitenkerkelijke - bezielt.

14 1.8. Horst

Is het geen verloren moeite om ons met deze discussie tot onze eigen geloofs­
meenschap te wenden? Kunnen we ons niet beter tot de "heidenen" richten? Is
daar niet meer kans op "iets nieuws" (Jes. 43 : 19) dan bij ons? Zijn wij Doops­
gezinden nog bewogen van hart en nog flexibel van geest - anders gezegd: hebben
we nog voldoende verbeeldingskracht - om doelbewust een discussie te beginnen
over het Doperdom? Dat een traditie blijft voortleven vormt soms een belemme­
ring; de identiteit van een kerk, die in een lijnrechte afstamming staat, zoals de onze,
is statisch - voorzover er nog van een eigen identiteit gesproken kan worden.
De traditie verstart tot een aantal gewoonten en gebruiken die weinig meer met
het levend geloof van de vaderen te maken hebben. Doopsgezind-zijn roept meer
associaties op met burgermansdeugden dan met radicale vroomheid en sociaal
protest. We hebben zowel de zachte aandrang als de shock-therapie van geestver­
wanten hard nodig om onze gevestigde orde, onze onverschilligheid en onze voor­
ingenomen zelfverzekerdheid te doorbreken. 0

Om het nog eens heel duidelijk te zeggen: dit artikel is geen uitnodiging tot een
intellectueel debat om te komen tot een zekere objectieve standpuntbepaling inzake
onze doperse traditie. Want dat is juist het soort ego-trip waar we zo van genieten en
die ons vaak meer duisternis dan licht verschaft. Zo'n benadering is zowel vanuit
theologisch als historisch standpunt fout. Alleen vanuit de gemeente, in nederig
geloof en gehoorzaamheid en vanuit een betrokkenheid bij onze tijd, zijn we in staat
de taak van de gemeente in de wereld te begrijpen.

De doperse onderstroom

Wat waren de oorsprongen van het Doperdom in de Nederlanden? In tegenstelling
tot de vele gegevens die bekend zijn over het ontstaan van de beweging in Zürich
in 1525, is de Nederlandse ontstaansgeschiedenis in nevelen gehuld. Een belangrijke
richting in de bestudering van de Reformatie beklemtoont hedentendage de conti­
nuïteit met de late Middeleeuwen. Zo wordt er echter te weinig rekening gehouden
met wat het Doperdom juist door nieuwe vormen hiervan onderscheidt, in het
bijzonder het dynamische karakter van de godsdienstige bezieling van het gewone
volk. Toch is het, zonder afbreuk te doen aan het unieke karakter van de doperse
beweging, noodzakelijk de doorwerking van de laatmiddeleeuwse vroomheid te
erkennen. Waarschijnlijk is het Doperdom als een nieuwe stroom door deze oude
bedding van geestelijke vernieuwing ons land binnengevallen, een stroom die in de
gewijzigde omstandigheden van de zestiende eeuw nieuwe betekenis heeft
gekregen.10

Duidelijker is evenwel dat het Doperdom de doorbraak van de Reformatie in de
Lage Landen mogelijk heeft gemaakt. De beweging had een eigen karakter, hoewel
ook Luthers inspiratie van belang was. Tot ongeveer 1560 was de Reformatie in de

Doperse vernieuwing: realiteit en hoop 15

Nederlanden een overwegend doperse aangelegenheid. Samuel Muller stelt zeer
terecht dat deze opvatting ons meer inzicht verschaft in het verstaan van de Refor­
matie als geheel. Terwijl in de steden van Zwitserland en Zuid-Duitsland het Doper­
dom opkwam in de context van de Reformatie, kwam het in de Nederlanden direct
uit de Rooms-Katholieke kerk voort. Als zodanig werd het een volksbeweging die
niet alleen in aantal groeide maar ook uitdrukking gaf aan een grote verscheiden­
heid van geloofsbeleving. Van der Zijpp heeft aangetoond dat juist in Neder­
landen het Doperdom "zijn vrijste en volste ontplooiing in West-Europa heeft
gevonden." 11

Het Doperdom in de Nederlanden kreeg ongeveer dertig jaar, van 1530 tot 1560,
de kans om als volksbeweging tot bloei te komen. In Duitsland en Zwitserland werd
de volksbeweging bijna vanaf het begin neergeslagen door de vorsten en het
establishment van de staatskerken, in naam van het Protestantisme. In de Lage
Landen was de onderdrukking ook zwaar, maar deze werd uitgeoefend door een
vreemde mogendheid. Hoewel het lijden afschuwelijk was, werden de Dopers door
de plaatselijke overheden oogluikend toegestaan en won de beweging aan invloed,
zowel in de Nederlanden zelf als in de omringende landen, waarheen velen hun
toevlucht hadden genomen.12 De "protestantisering" van de Nederlanden nam
echter toe naarmate de Calvinisten zich vestigden in de streken die op de Spaanse
overheerser waren veroverd. Een van de historische strijdvragen, die tot op heden
nog onopgelost zijn gebleven, is of de noordelijke Nederlanden in de tweede helft
van de zestiende eeuw en in het begin van de zeventiende eeuw "geprotestantiseerd"
zijn, met andere woorden, of de bevolking werd gedwongen zich aan het gerefor­
meerde establishment aan te passen.13 In een recente studie over Nieuwe Niedorp
in de Hervormingstijd zien we iets van wat er heeft plaats gevonden en van de
gevolgen voor de Doopsgezinden.14 Terwijl deze consolidatie van kerk en staat de
Doopsgezinden in meer of mindere mate in een sociaal en godsdienstig isolement
dreef, zou het toch van kortzichtigheid getuigen daaruit te concluderen dat de
doperse Reformatie daardoor ten onder is gegaan. In de eerste plaats ontkwamen
de overwinnaars zelf niet aan de invloed van de overwonnenen. Het "Neu­
Calvinismus" in de Nederlanden was een compromis met de beweging der vrije
kerken, vooral op het gebied van de ethiek. Uiteindelijk zou de "doperse ketterij"
van de verdraagzaamheid als winnaar uit de bus komen.15 We kunnen stellen dat
het Doperdom beter paste bij de geest en het karakter van het Nederlandse volk.
In de tweede plaats oefenden de Doopsgezinden zelf, hoewel beroofd van hun profe­
tisch vuur, op hun eigen kalme wijze invloed uit op het sociale leven en de cultuur
van de natie, en zo nu en dan- zoals bijv. Galenus Abrahamsz- vertoonden ze nog
iets van het geestelijke vuur dat zo helder had gebrand in het midden van de zes­
tiende eeuw.

Het is hier niet de bedoeling een overzicht te geven van het vroege Doperdom

16 1.8. Horst

in de Nederlanden. We willen echter vanuit historisch perspectief kort het bestaan
ervan schetsen om met name het element van vernieuwing te benadrukken. Der­
halve zullen we ons meer bezig houden met wat het was dan hoe het ontstond. Wat
het Doperdom was, roept vragen op die totaal verschillend zijn van de vraag hoe
het kon ontstaan. Het is onjuist te denken dat vernieuwing (in de zestiende eeuw
of in het heden) een kwestie van weten is. Men kan niet uitleggen wat doperse
vernieuwing is door te proberen een oorzakelijk verband te leggen tussen gebeurte­
nissen, personen en ideeën. Evenmin moeten we denken dat we de huidige situatie
van de broederschap kunnen veranderen (of beter: vernieuwen) door het stimu­
leren van bepaalde of nieuwe activiteiten.

Wij hebben ons bij de bestudering van het Doperdom te veel bezig gehouden
met de vragen naar oorsprong en continuïteit. De aandacht richtte zich vooral op
de bestudering van de bronnen, wat op een hoog peil werd en wordt verricht.
Wederom moeten we hieruit echter niet concluderen dat we door empirische me­
thoden definitieve antwoorden kunnen krijgen. De laatste tijd komen meer de
theologische aspecten aan de orde en er zijn tekenen dat men de onderlinge onaf­
hankelijkheid van de historische en theologische benadering gaat inzien om zo op
een adequate wijze de bedoeling van het Doperdom te begrijpen. Hier doemen
echter ook gevaren op, vooral dat van het historicisme. Historicisme is de ziens­
wijze dat we mogelijkerwijs door onze intellectuele vermogens de diepe betekenis
van een historisch proces kunnen ontdekken.16

In het voorgaande hebben we al opgemerkt dat de Dopers de realiteit als een
onafgesloten geschiedenis beschouwden, d.w.z. dat nieuwe gebeurtenissen zich
steeds opnieuw kunnen voordoen. Sterker nog: de Dopers grepen op nieuwe
gebeurtenissen vooruit, omdat ze die als de vervulling van de beloften uit de Schrift
beschouwden. Dit stond uiteraard in nauw verband met hun bijbels geloof, in het
bijzonder een radicale christologie. Door de tegenwoordige heilstoestand waarin
Christus de mens geplaatst heeft, is het mogelijk samen met Christus iets te erva­
ren van de onmiddellijke wijze waarop God mens en wereld vernieuwt. De aldus
geformuleerde heilsleer mag misschien een enigszins subjectivistisch karakter
dragen, - we mogen niet vergeten dat in de doperse theologie de nieuwe mens altijd
deel uitmaakt van een gemeenschap en in gehoorzaamheid aan de Schrift leeft. We
moeten de leer van de verlossing niet losmaken van de leer van de gemeente noch
moeten we het geloof losmaken van de werken die uit het geloof voortkomen.17

De bij de Dopers levende verwachting van een nieuwe tijd staat in schril contrast
met de hoop of het ontbreken ervan in onze dagen. Terwijl een verschil in tijd en
omstandigheden een rol speelt, is een belangrijker factor onze vervreemding van
het bijbels geloof, onze huidige verwarring en onze scepsis tegenover godsdienstige
waarden en ideeën in het algemeen. Bovendien wordt onze kijk op de realiteit voor­
namelijk bepaald door het naturalisme. Aan de ene kant moeten we de betekenis

Doperse vernieuwing: realiteit en hoop 17

van de wetenschap niet onderschatten, aan de andere kant moeten we oog hebben
voor de beperkingen ervan. Op het ogenblik betekent deze kijk op de realiteit als
natuur dat onze hoop zich niet verder richt dan op hetgeen we kunnen overzien.
Onze verwachtingen hebben eerder een cyclisch dan een lineair karakter. Het pro­
bleem van de geschiedenis en de eschatologie verdwijnt daarmee uit het gezichts­
veld. Weliswaar kunnen we ons een gebeurtenis met een apocalyptisch karakter (de
dreiging van een atoomoorlog) voorstellen, maar zelfs dit valt te berekenen.18

Het wekt dan ook geen verbazing dat we als kerken in deze wereld leven alsof het
mogelijk is een duurzaam geloof te hebben zonder de eschatologie. Velen van ons
weten best dat de bijbelse visie op de werkelijkheid historisch van aard is en dat
deze visie staat of valt met een consequente eschatologie. Eerlijk gezegd weten we
niet wat we met dit probleem aan moeten, maar we kunnen het ons niet veroorloven
deze belangrijke drijfveer van het christelijk geloof te negeren. In het nieuwe theo­
logische denken is veel dat ons kan inspireren om op een creatieve wijze na te
denken over toekomst, hoop en eschatologie.19 In dit artikel hebben we dit aspect
van de doperse theologie aan de orde gesteld om een betere kijk op het probleem
van de vernieuwing te krijgen.

De nieuwe mens in de gemeenschap

In de vroege doperse beweging in de Nederlanden wor4en we direct geconfron­
teerd met de nieuwe mens, zowel het begrip als de werkelijkheid in het leven van
de gewone mannen en vrouwen. Het wordt ons in scherp contrasterende beelden
geschilderd: de nieuwe schepping tegenover de oude, de nieuwe Adam tegenover
de oude. De taal is uiteraard bijbels en de beelden zijn voornamelijk Schriftpara­
frasen. Het onderscheid tussen oud en nieuw is kwalitatief van aard; het is een
kwestie van soort en niet van graad. Uit de Schrift worden grotendeels die beelden
aangehaald die betrekking hebben op de wedergeboorte (Joh. 3) en de opstanding
met Christus (Rom 6).

We zien bij Menno Simons dat het concept van de nieuwe mens een van zijn
hoofdgedachten is. Van de Nieuwe Creature is een van zijn vroegste geschriften;
het werd tijdens zijn leven - vaker nog dan het Fundamentboek - vier maal
uitgegeven. Zowel in de titel als in de verhandeling zelf krijgt het thema van de
wedergeboorte gelijke nadruk, hoewel Menno's woordgebruik meer doelt op een
zijnswijze dan op een heilsmiddel (ervaring), zoals in het Piëtisme. Gedurende deze
periode schreef Menno waarschijnlijk ook Van die gheestelycke verrysenisse
waarin de beelden voorkomen die de Dopers gebruikten om het nieuwe leven met
Christus weer te geven. Dit thema komt ook herhaaldelijk voor in het werk van
Dirk Philips die evenals Menno een boek schreef getiteld V ande wedergeboorte
ende nieuwe creature. Zijn voornaamste tekst is 2 Cor. S: 17 over de nieuwe schep-

18 l.B. Horst

ping in Christus: "het oude is voorbijgegaan, zie, het nieuwe is gekomen".
Het geloof van de Dopers was, zoals reeds gezegd, gebaseerd op een radicale

christologie. Dit komt tot uiting in hun leer van de nieuwe mens die nauw samen­
hangt met hun opvatting van de incarnatie. Hoewel het niet gebruikelijk is de aan­
dacht te vestigen op de mystieke kanten van Menno, gaat hij met Paulus en diens
Christus-mystiek mee en verwijst hij naar Gal. 2 : 20: "Met Christus ben ik gekrui­
sigd en toch leef ik, (dat is), niet meer mijn ik, maar Christus leeft in mij".20 Deze
opvatting van het nieuwe leven in Christus verwoordt Menno als volgt:

"Siet, weerde leser, alle de gene, die aldus uyt Godt met Christo geboren worden,
aldus hare swacke leven na den Euangelio schicken, haer aldus omkeeren ende
wandelen het voorbeelt Christi na want sy zijn met hem uyt eenen Vader
geboren, de nieuwe Eva, de rechte kuyssche Bruyt, vleesch van Christus vleesch,
ende been van Christus been en " 21

Dit laat voldoende zien hoe de nieuwe mens geïdentificeerd werd met de vlees­
geworden Christus. Wat betreft de mystieke trekken in Menno's werk, laat het
tweede citaat zien dat het Menno niet in de eerste plaats te doen is om het inner­
lijke van de mens maar dat hij onmiddellijk verwijst naar de uiterlijke gelijkvormig­
heid met Christus. De nieuwe mens is geen teruggetrokken mysticus maar een
missionaire discipel. Dit uiterlijke aspect van het geestelijke leven duidt niet alleen
op de eenheid van geloof en levenswandel, maar is ook bepalend voor de ommekeer
in levenswijze en vormt tevens de kracht die de status quo doorbreekt, een nieuwe
samenleving mogelijk maakt.

Vragen we ons af wat dat nieuwe mens-zijn inhoudt, dan zien we bij Menno in de
Nieuwe Creature een lange lijst tegenstellingen. Hoe kan het ook anders? Menno
legt sterk de nadruk op hoedanigheid van deze tegenstellingen. Het is het verschil
tussen God en de duivel, tussen gerechtigheid en zonde, tussen de wedergeborenen
en de niet-wedergeborene, tussen de ware kerk en de valse kerk. De nieuwe mens is
als een kind en is boetvaardig, terwijl de oude mens hooghartig en arrogant is.
Andere tegenstellingen: matigheid betrachten bij het eten - mateloze vraatzucht;
kinderen des vredes - haat en geweld; een deel van ons inkomen afstaan voor de
hongerenden en onderdrukten in de wereld - hebzucht en oppotten. Blijven we
echter te veel bij deze details stil staan, dan kan dat leiden tot schijnheiligheid. Het
gaat om de nadruk op het nieuwe leven en het vooruitgrijpen op de nieuwe mens en
de _nieuwe samenleving.

In de Nieuwe Creature wordt meer nadruk gelegd op de nieuwe mens dan op de
nieuwe gemeenschap, hoewel het duidelijk is dat hier het een niet zonder het ander
kan. In zijn latere geschriften werkt Menno de leer van de gemeente verder uit,
maar de aanzet daartoe is hier reeds aanwezig. In het volgende citaat valt het op
hoezeer de nieuwe gemeenschap in het verlengde van de nieuwe mens ligt; de

Doperse vernieuwing: realiteit en hoop 19

enkeling zowel als de gemeente wordt met de vleesgeworden Christus geïdentifi­
ceerd.

"De [wedergeborenen] begraven haer sonden met den Doop in des Heeren doodt,
ende staen weder met hem op tot nieuw leven. Haer herten besnijden sy met des
Heeren Woordt. En [sy] worden in dat onbevleckte H.[eilige] Lichaem Christi
als gehoorsame Lidmaten ende Mede-genooten sijnder Gemeynten, in rechter
ordonnantien en na des Heeren Woordt door den Heyligen Geest gedoopt".22

Zoals de gelovige in Christus en Christus in de gelovige is, zo ook is de kerk in
Christus en Christus in de kerk. Zowel in theologische als in existentiële zin kunnen
we hier spreken van "Christus als Gemeinde existierend" (Bonhoeffer).

De leer van de nieuwe mens is een vruchtbare benadering voor een beter verstaan
van de doperse vernieuwing. Deze leer is een essentieel onderdeel van de radicale
christologie waarin de gelovige geïdentificeerd wordt met Christus. Zo'n anthro­
pologische benadering is ook zinvol in een historisch kader. In de zestiende eeuw
had de mens een nieuwe plaats in de samenleving gekregen met een nieuw bewust­
zijn van zijn eigen kunnen. De ontdekking van zichzelf en van de wereld gaf de
mens een nieuw vertrouwen, maar dat ging niet zonder twijfel aan zijn persoonlijk
heil en aan Gods genade. Menno worstelde, evenals Luther voor hem, langdurig met
het probleem van het persoonlijke heil. Hun situatie moet typerend zijn geweest
voor die tijd en het is dan ook niet verwonderlijk dat de Nieuwe Creature Menno's
meest gedrukte geschrift werd. Hierin ontmoeten we pas de ontwaakte mens uit die
tijd in diens streven naar een nieuw vertrouwen dat hij vond in de bijbelse leer van
de nieuwe mens in Christus.
In onze dagen wint opnieuw het denken over de mens veld, gepaard gaande met een
diep ontzag voor alles wat menselijk is. Het is een visie met een menselijk gezicht,
die rekening houdt met de politieke en sociale werkelijkheid. Als we geloven dat de
geschiedenis onafgesloten is, moeten we ons niet verbazen dat godsdienstige idealen
politieke en sociale werkelijkheid kunnen worden. Als afstammelingen van de
Dopers zouden we nauwlettend onze tijd moeten gadeslaan en deze zorgvuldig
vergelijken met ons eigen radicaal verleden. We moeten ons hiervan niet laten
weerhouden door het seculaire karakter van deze visie. Er kan geen heil zonder
geloof zijn, maar we moeten ook niet vergeten dat geloof een gave van God is. Het
gebrek aan geloof in "Israël" moet niet onze hoop te niet doen; anderzijds moeten
we ook onze ogen niet sluiten voor bewijzen van een "groot geloof" onder niet­
christenen in Gods wereld. (Matt. 15 : 21-28).

Tekenen van vernieuwing

Terwijl wij Doopsgezinden zeer gebaat zouden zijn bij een herontdekking van onze

20 l.B. Horst

doperse traditie en de betekenis ervan voor deze tijd, verschilt onze situatie in vele
opzichten met het midden van de vorige eeuw toen Muller en Gorter naarstig op
zoek waren naar een opleving. Daarbij moeten we letten op de plaats van de broe­
derschap en de andere vrije kerken in de oecumene. Verder zullen we, met het oog
op de creatieve krachten in de niet-christelijke wereld, onze blik moeten verruimen
tot wereldwijde dimensies. Wat nu zijn de bijzondere tekenen van godsdienstige
vernieuwing in deze tijd? Bijzonder, omdat we attent zijn op de doperse vernieuwing
zoals deze zich manifesteert. Niet dat we meteen alle uitingen van radicaal geloof
willen bestempelen als dopers, maar een vergelijking kan in dit artikel ons inzicht
verduidelijken. We zullen enkele tekenen noemen zonder in details te treden of
volledig te zijn.

1. De vraag naar de mens in de theologie. Een van de meest treffende voorbeelden
van de nieuwe plaats, die deze leer op de theologische agenda inneemt, is de dis­
cussie in The Common Catechism, A Christian Book of Faith.23• Deze poging van
katholieke en protestantse theologen om te komen tot een gemeenschappelijk
standpunt, heeft een opmerkelijk resultaat gehad en verdient op vele punten onze
serieuze aandacht. Wat we hier willen aanstippen is het feit dat in dit boek gebroken
is met de traditionele volgorde. Deel III, "The New Man", bevat de volgende onder­
delen: "The 'New Creation' ", "The Old Adam", "The Community of the
Faithfull", "Life Before God" (onderverdeeld in "Prayer", "Worship" en "Sacra­
menten") en "Christians and Non-Christians". Het behoeft geen betoog dat niet
alleen de gewijzigde volgorde van de onderwerpen maar ook de commentaren en
de discussie een nieuw licht werpen op de traditionele punten van onze geloofsleer.

2. De leer van de zichtbare kerk. Van wat ouder datum zijn de verklaringen, aange­
nomen door de sectie "Faith en Order" in Lund (1952) en Montreal (1963), die een
belangrijke verschuiving laten zien in de traditionele protestantse opvatting over
de onzichtbaarheid van de kerk; hiermee werd bedoeld dat de zichtbaarheid van
de kerk twijfelachtig was. De verklaring van Lund zegt hierover: "We are agreed
that there are not two churches, one visible and the other invisible, hut one church
which must find visible expression on earth".24 Toevalligerwijs verklaarden de
Vaticaanse kerkvaders precies hetzelfde in Lumen Gentium (paragraaf 8). Deze
opvatting wordt al meer dan 400 jaar verdedigd en uitgedragen door de niet-staat­
gebonden kerken, vooral die uit de doperse hoek.

3. De geloofwaardigheid van het christelijk geloof in de socialistische landen. We
zouden kunnen wijzen op vele voorbeelden van geestelijke vernieuwing, met name
in de derde wereld; toch is voor ons in Europa de hernieuwde geloofwaardigheid
van het geloof in de socialistische landen belangrijker. Dit houdt bijzondere beloften

Doperse vernieuwing: realiteit en hoop 21

voor de toekomst in. In vele opzichten dringt de vergelijking met de doperse bewe­
ging in de zestiende eeuw zich op. De opleving van het geloof in de socialistische
landen is een eigentijds voorbeeld van de wijze waarop Christenen, die tot een
bestaan aan de zelfkant van de maatschappij worden gedwongen, teruggrijpen naar
de wezenlijke punten van het christelijke geloof. In de revolutionaire situatie, niet
alleen op wereldschaal maar ook op plaatselijk niveau, "the traditional sanctioning
of the use of force in the Christian ethic is at last being questioned" 25 ; we kijken
tegenwoordig naar het Oosten om uitingen van de christelijke vredestraditie op het
spoor te komen. Over de situatie van de kerken in de socialistische landen zegt de
Tsjechische theoloog Jan Milic Lochman dat de onderdrukking

"(has had) not only a harsh hut a chastening and indeed enlightening effect on
them. The credibility of the christian life was not shattered hut on the contrary
deepened - not automatically to be sure hut whatever the demands made of
christians were experienced not as a misfortune hut as a spiritual challenge". H

4. De ethiek van de vrijheid. Onder de titel "liberation theology" (theologie van de
bevrijding) willen we hier zowel de vernieuwingsbewegingen uit Afrika en Latijns­
Amerika als de acties, waarmee de Wereldraad van Kerken deze bewegingen onder­
steunt, behandelen. Geconfronteerd met immense politieke en sociale problemen
hebben verschillende theologen de laatste jaren getracht een adequate theologie
van de bevrijding uit te werken. De politieke situatie en de vele onontwarbare
situaties, waarin de kerken terecht zijn gekomen, doen ons denken aan de opkomst
van de doperse beweging. Mogelijk is de "eschatologisering" van de radicale politiek
de grootste uitdaging voor de kerken. Het is dan ook geen wonder dat er zoveel
aandacht wordt besteed aan de theologie van de hoop. 27 Over de situatie in Latijns­
Amerika zegt Prof. Miguez Bonino:

"But it seems juistified to claim that we are living - in different sociological
and cultural conditions - in the kind of ecclesiatical fluidity and re-formation
which characterized the sixtheenth century". 28

Alhoewel deze vrijheidsstrijd in bepaalde opzichten parallellen vertoont met de
doperse beweging en ons veel kan leren over vernieuwing, zou het schijnheilig zijn
om in onze situatie over de problemen in de derde wereld te praten zonder onze
schuld te erkennen. Mede-Christenen in Afrika en Latijns-Amerika zien dat veel
van de bijbelse boodschap hen in hun situatie aanspreekt. Een voor ons veelzeggend
verhaal uit de bijbel is dat van de rijke jongeling (Marc. 10 : 17-27). Kunnen wij er
aan voorbij gaan dat het volgen van Christus geen kwestie is van hebben, noch in
materiële noch in geestelijke zin, maar van zijn?

22 1.8. Horst

5. Geloof als een godsdienstige ervaring. De charismatische beweging met haar
nadruk op de reële aanwezigheid van de Heilige Geest in het leven van de gelovige,
is ook een van de vernieuwingstekenen van deze tijd. Zij heeft de grenzen tussen
katholieke en protestantse kerken overschreden en vormt, tot ver buiten de Pinkster­
beweging, een drijfveer voor nieuw leven. Ook de wetenschap is hierdoor beïnvloed,
met name de bestudering van het Nieuwe Testament.29 Juist bij zo'n dynamische
zaak als het geloof hebben universiteiten en seminaria er altijd moeite mee gehad
het verband te leggen tussen verstandelijke waarneming enerzijds en godsdienstige
ervaring anderzijds. Een aantal wetenschapsmensen, vooral aan katholieke institu­
ten, neemt niet langer genoegen met een louter theoretische benadering. De aan­
wezigheid van de Heilige Geest in het leven van de gelovige vormde ook een be­
langrijk aspect van de doperse vernieuwing. In de geschriften van Menno bijvoor­
beeld staat het "leven van Christus" gelijk aan de aanwezigheid van de Geest; het
is geen mystiek gevoel of een vroom idee, maar een reële ervaring zowel van de
individuele gelovige als van de gemeente. Als er een teken van hedendaagse ver­
nieuwing is waarvoor de Doopsgezinden begrip zouden moeten hebben, dan is het
wel de charismatische beweging.

1 "De belangrijkheid van de geschiedenis der Nederlandsche Doopsgezinden, en de
bezwaren met het schrijven van dezelve verbonden'', Jaarboekje van de Doopsgezinde
Gemeenten in de Nederlanden, 1838 en 1839 (1840) 78.

2 "Levensschets van Dr. Samuel Muller'', Maatschappij der Nederlandsche Letterkunde
(1876) 70.

3 Jaarboekje (1840) 81, 89, 93.
4 Prof. Cramer zegt in Doopsgezinde Bijdragen 41 (1901) 23, over D.S. Gmier: "een

van onze geleerdste leeraren, die op bescheiden plaatsen, te Warns en te Balk, zijn leven
doorbracht". Gorters Godsdienstige Lectuur trachtte én de Orthodoxie én het Modernisme
te vermijden. Zie N. van der Zijpp, Geschiedenis der Doopsgezinden in Nederland
(Arnhem 1952) 254, noot 49.

s Godsdienstige Lectuur (1854) 96.
6 "Finally, a word to the modern descendants of the Anabaptists. Our sustained efforts

at conforming ourselves to our culture have paid off handsomely. Along with most other
christians we have been effectively immunized against the acceptance of our radical
heritage. We have domesticated the church; we have invested heavily in solid real estate
and continuing institutions, and we continue to do so. We have willingly put on the
straightjacket of authoritative theologies. In many ways we have given away our birth­
right fora bowl of soup. But many Mennonites now know what we have done ... "Walter
Klaassen, Anabaptism: Neither Catholic nor Protestant (Waterloo 1973) 83. Klaassen
doelt hier op de Doopsgezinden in Amerika en Canada, maar hetzelfde zou - zonder
belangrijke verschillen over het hoofd te zien - gezegd kunnen worden van de Doopsge-

Doperse vernieuwing: realiteit en hoop 23

zinden in West-Europa. De problemen en mogelijkheden voor de Doopsgezinden in de
landen van de Noordatlantische gemeenschap zijn sinds de Tweede Wereldoorlog onge­
veer dezelfde geworden. [Vert. : Tot slot een woord tot de hedendaagse afstammelingen
van de Dopers. Onze geslaagde pogingen onszelf te conformeren aan onze maatschappij,
hebben "vrucht" gedragen. Net als de meeste andere Christenen zijn we totaal ongevoelig
geworden voor de radicale boodschap van onze voorvaderen. We hebben van de gemeente
een gezellige huiskamer gemaakt. We hebben geïnvesteerd in onroerend goed en in instel­
lingen, die een doel in zichzelf zijn geworden. We gaan hier rustig mee verder. We hebben
ons geschikt naar de gezaghebbende theologische opvattingen. In vele gevallen hebben
we ons eerstgeboorterecht weggegeven voor een bord linzensoep. Maar vele Doopsgezin­
den zijn zich bewust geworden wat we hebben gedaan]

7 George Huntston Williams, The Radical Reformation (Philadelphia 1962) xix.
8 In dit artikel heb ik de term "kerk" zo veel mogelijk vermeden, niet alleen om

hiermee de doperse traditie te volgen maar ook omdat het woord niet in het Nieuwe
Testament voorkomt. Zie voor een recente behandeling van dit onderwerp J.N. Bakhuizen
van den Brink, "Geen Kerk in het Nieuwe Testament", Nederlands Archief voor Kerk­
geschiedenis, LVI (1975) 1-18. Noch in het Nederlands noch in het Engels bestaat er een
equivalent voor koinonia; het wordt het best weergegeven door "gemeente" zoals gebruikt
door de eerste bijbelvertalers en door de Dopers. Soms heb ik gekozen voor "geloofs­
gemeenschap" of zoals hier voor "kerkgemeenschap". Dit was Mullers vertaling, maar ik
gebruik het niet zonder aarzeling. Waarschijnlijk benaderen we het meest de Nieuwtesta­
mentische betekenis in gedeelten als 2 Cor. 13 : 13 en Phil. 2 : 1, waar koinonia een ge­
meenschap in de geest aanduidt.

9 De geschriften van o.a. Kennet Scott Latourette, Ernest A. Payne, George H. Williams
en Franklin H. Littell.

10 Van de oudere literatuur is W.J. Kühler, Geschiedenis der Nederlandsche Doopsge­
zinden (Haarlem 1932) nog het meest bruikbaar, vooral zijn opvatting van een zekere
continuïteit met de middeleeuwse vroomheid en zijn behandeling van de spiritualiteit van
het beginnende Doperdom. De meest recente bronnen voor een studie van deze vraag­
stukken zijn A.F. Mellink, ed. Documenta Anabaptistica Neerlandica, Deel 1, Friesland
en Groningen (1530-1550) (Leiden 1975); Alastair C. Duke, "The Face of Popular
Religieus Dissent in the Low Countries", Journal of Ecclesiastical History, XXVI (1975)
41-67; Johan Deèavele, De Dageraad van de Reformatie in Vlaanderen (1520-1565)
(2 dln.; Brussel 1975); Cornelius Krahn, Dutch Anabaptism (The Hague, 1968).

11 Geschiedenis der Doopsgezinden in Nederland (Arnhem 1952) 26.
12 Een onderwerp, dat nader onderzocht dient te worden, is de invloed van de doperse

vluchtelingen. Hun aanwezigheid in Engeland vanaf circa 1530 is een aspect van de ver­
breiding van de beweging.

13 Deze stelling werd o.a. door P. Geyl verdedigd. Zie in het bijzonder J.A. van Houtte
e.a., eds., Algemene Geschiedenis der Nederlanden, V (1952). Deze visie is bekritiseerd
door o.a. H.A. Enno van Gelder, "Nederland geprotestantiseerd?'', Tijdschrift voor Ge­
schiedenis, XLI (1968) 445-464.

14 Alastair C. Duke, "Nieuwe Niedorp in Hervormingstijd", Nederlands Archief voor
Kerkgeschiedenis, XL VIII (1967) 60-71.

24 l.B. Horst

111 Emst Troeltsch, Die Soziallehren der christlichen Kirchen und Gruppen (Tübingen
1912) 790-794.

16 Gegeven het sterke groepsbewustzijn van Doopsgezinden en Mennonites is de verlei­
ding om een soort historicisme te ontwikkelen altijd aanwezig. Dit komt tot uiting wanneer
we trachten de doperse traditie of visie te definiëren, nadenken over het wezen van het
Doperdom etc. Dit is in zeker opzicht te vergelijken met pogingen van filosofen-historici
als Hegel en Marx die een beroep deden op de "historische noodzakelijkheid van de mars­
orders van de geest". - Deze opmerkingen zijn niet bedoeld om de zorgvuldige pogingen,
de betekenis van het Doperdom te beschrijven, in diskrediet te brengen.

17 Omdat we deel hebben aan de verlossing zijn we als zonen Gods geaccepteerd -
ondanks het feit dat we ons niet voor Hem kunnen rechtvaardigen - en zijn we ook door
God geroepen tot een verantwoordelijkheid waaraan geen eind komt.

18 De opvatting van de realiteit als natuur komt uit de Griekse filosofie. "In Greek
ontology reality is not open-ended; it has no real future; there is no need for hope; there
is no problem of history. Thus if we operate with a Greek logos concept, we can have no
eschatology, for the future of Christian hope is not an extension of the past, or recurrence
of the present. Reality as nature is circular; reality as history is always unfinished,
opening forwards toward a real future of new events that have never happened before".
Carl E. Braaten, "Toward a Theology of Hope", Theology Today, XXXII (1967) 37.
[Vert. : In de Griekse ontologie is de realiteit geen onafgesloten geschiedenis; heeft geen
werkelijke toekomst; bestaat er geen behoefte aan hoop; bestaat er geen probleem der
geschiedenis. Met andere woorden, wanner wij het Griekse logos-concept hanteren, is
er geen eschatologie, omdat de toekomst van de christelijke hoop geen uitbreiding is van
het verleden en evenmin een herhaling van het heden. Realiteit als natuur is cyclisch van
aard; realiteit als geschiedenis daarentegen is altijd onaf, met een opening naar een werke­
lijke toekomst met nieuwe gebeurtenissen die nog nooit hebben plaatsgevonden.]

19 Hierbij wordt verwezen naar de theologie van de hoop in de geschriften van de theolo­
gen Moltmann en Pannenbergen anderen. In zijn nieuwste boek legt Jürgen Moltmann
de relatie met de leer van de kerk, Kirche in ,der Kraft des Geistes (München 1975). Voor
de filosofische achtergrond van deze hernieuwde belangstelling voor de hoop, zie vooral
de werken van de filosoof Ernst Bloch.

20 Opera Omnia Theologica (Amsterdam 1681) 124-125. Bijbelcitaten zijn volgens de
NBG~uitgave.

21 Ibidem, 125-126.
22 Ibidem, 125.
23 (London 1975); zie vooral p. 277-395. Dit boek verscheen eerder in het Duits: Neues

Glaubensbuch : Der Gemeinsame Christliche Glaube (Freiburg im Breisgau 1973. [Vert. :
de nieuwe mens; de nieuwe schepping; de oude Adam; de gemeenschap der gelovigen;
leven voor God; gebed; eredienst; sacramenten; Christenen en niet-Christenen.]

H Geciteerd uit J. Robert Nelson, "Toward an Ecumenical Ecclesiology", Theological
Studies, XXI (1970) 136. [Vert.: We zijn het eens geworden over het feit dat er niet twee
kerken zijn, een zichtbare en een onzichtbare, maar dat er één kerk is die een zichtbare
gestalte moet krijgen op aarde.]

25 J.M. Lochman, "Ecumenical Theology of Revolution", Scottish Journal of Theology,

Doperse vernieuwing: realiteit en hoop 25

(1968) 178. [Vert. : ... wordt de traditionele sanctionering van het gebruik van geweld
in de christelijke ethiek eindelijk eens ter discussie gesteld.]

26 "Which Christian is a Good Christian?", Concilium, Theology in the Age of Renewal,
New Series, VII/VIII, 10 (1974) 145. [Vert.: niet alleen hardvochtig is geweest maar ook
een kastijdende en louterende werking op hen heeft gehad. De geloofwaardigheid van het
christelijk leven was niet geschokt maar integendeel zelfs verdiept - zeker niet vanzelf
maar wat er ook van de Christenen gevraagd werd, zij beschouwden het niet als een ramp­
spoed maar als een geestelijke uidaging.]

27 Zie bij voorbeeld Manas Buthelezi, "Theological Grounds for an Ethic of Hope" in
Black Theology (London 1973) 147-156.

2s Revolutionary Theology Comes of Age (London 1975) 156. [V ert: We leven klaar­
blijkelijk - in verschillende maatschappelijke en culturele omstandigheden - in een tijd
waarin de kerk vervloeit en zich hervormt op een wijze die kenmerkend was voor de
zestiende eeuw.]

29 James D.G. Dunn, Jesus and the Spirit (London 1975).

A.H.A. Bakker

Doperse gemeente in bijbels perspectief

Ons verleden heeft mij altijd geboeid, omdat ik er van alles in vond, dat mij belang­
rijk voorkwam op grond van wat het Nieuwe Testament mij over ons Christen-zijn
leerde. Daarom heb ik, zij het met aarzeling, het volgende op papier gezet, in de
hoop dat het er toe mag bijdragen, dat wat vroeger in overeenstemming met de
bijbelse boodschap onder onze voorouders leef de, onder ons opnieuw tot nieuw
leven komt.

Waardoor zijn indertijd de doperse gemeenten ontstaan? Wat was het breekpunt
tussen de reformatorische beweging, zoals die in Zürich door Zwingli op gang
gebracht was en de Dopers? Feitelijk zouden wij kunnen stellen, dat hun afwijzen
van de kinderdoop de afscheiding en het ontstaan van eigen gemeenten bewerk­
stelligde, maar in wezen ligt het onderscheid dieper. Het ging hierbij namelijk om
de vraag: wie mag lid zijn van de gemeente van Christus? Dat die vraag opkwam
bij mensen, die deel uitmaakten van een samenleving, waarin ieder kort na zijn
geboorte door de doop werd opgenomen in de christelijke kerk, was het gevolg
van hun bijbelstudie. Het beeld, dat zij daar getekend zagen van de gemeente en
haar leden, week op enkele belangrijke punten duidelijk af van de kerk in hun
dagen, ook van de door het werk van Zwingli hervormde kerk, waar zij bij
hoorden.

Hoewel er in het N.T. nergens een systematische beschrijving gegeven wordt
van de gemeente, is er toch een duidelijke lijn te vinden. In de Evangeliën komt
het woord gemeente alleen bij Mattheüs voor en er is reden om aan te nemen, dat op
deze plaatsen (16 :18; 18 : 16-18) sprake is van het terugprojecteren van gedach­
ten, die in een latere situatie zijn ontstaan. Toch kunnen wij ons afvragen, of het
begin van de gemeente al niet gegeven is in de kring, die Jezus om zich heen
verzamelde en die met hem op weg ging naar Gods toekomst: Zijn Koninkrijk.

Maar de gemeente komt pas werkelijk op gang, nadat de apostelen door de
uitstorting van de Heilige Geest de vrijmoedigheid en de kracht kregen om naar
buiten op te treden (Hand. 2). Zij verkondigen dan de gekruisigde Jezus, toch Gods

Doperse gemeente in bijbels perspektief

Koning, die de mensen, die van God zijn afgevallen, van hun schuld zal bevrijden
en hen door zijn Geest innerlijk zal vernieuwen, zodat zij het nieuwe volk van God
zullen worden. Daardoor begint de belofte in vervulling te gaan, die in het O.T.
telkens doorklinkt: Ik zal hun God zijn en zij zullen Mijn volk zijn (Deut. 26 : 16-19;
Jerem 24: 7; Ezech. 36: 26-28). Er gaat een nieuw volk van God groeien, dat
bestaat uit mensen, die door Gods Heilige Geest wedergeboren zijn (Joh. 3 : 5,
1 Kor. 12 : 13; Tit. 3 : 4-7), met Christus opgestaan tot een nieuw leven. Zij
hebben de oude mens met zijn zelfzuchtige begeerten afgelegd (Rom. 6: 4) en de
vrucht des Geestes gaat in hen groeien, liefde, blijdschap, vrede, geduld, vriende­
lijkheid, goedheid, trouw, zachtmoedigheid, zelfbeheersing (Gal. 5 : 22). Het leven
uit God en naar Zijn wil, zoals dat in Jezus gestalte kreeg, blijkt niet met zijn dood uit
onze aardse wereld verdwenen te zijn; het groeit verder in de Zijnen, die met elkaar
verbonden zijn als leden van Zijn lichaam, Gods bedoeling met ons mensen zicht­
baar maken (Rom. 12; 1 Kor. 12, 13; Philip. 2: 1-18. Dat is niet hun eigen werk;
het is God, die door Zijn Geest dat nieuwe leven in hen verwekt en verder laat
groeien tegen alle weerstand in van de machten, die in onze wereld de toon aan­
geven. Dat is het beeld van de gemeente, dat het N.T. ons voor ogen stelt. De
gemeente is niet volgens een bepaald menselijk patroon gesticht en opgebouwd,
maar is gaan groeien daar waar het Woord gehoor vond en waar Gods vernieuwen­
de kracht in mensenlevens binnen kwam. Wel wordt telkens als er sprake is van
wedergeboorte ook de doop genoemd (Joh. 3 : 6; Rom 6: 4; Tit. 3 : 4) als begin
van het nieuwe leven.

Het is duidelijk, dat het dit beeld was, dat die groep mensen aan wie wij het ontstaan
van de doperse beweging te danken hebben, bewoog tot hun pogingen om de ver­
nieuwing van de kerk anders, grondiger te laten gebeuren. Zij richtten zich tot
Zwingli met het dringende voorstel om te komen tot een nieuwe vorm van kerk-zijn,
opgebouwd uit leden, die op grond van hun geloof gekozen hadden voor een leven
naar Gods wil, zoals Jezus ons die had voorgehouden. Deze kerk zou niet een staats­
kerk kunnen zijn, niet gebonden aan voorschriften van de overheid, omdat alleen
het woord van God bindend voor hen kon zijn. Maar Zwingli was van mening, dat hij
deze weg niet mocht gaan. Hoeveel mensen zouden bereid en in staat zijn tot een zo
radicale ommekeer? En wat moest er dan gebeuren met al die mensen, die nu lid
van de kerk waren, maar die een zo ingrijpende gehoorzaamheid aan God niet op
zouden kunnen brengen?

Het ging hier duidelijk om twee geheel verschillende opvattingen van kerk-zijn.
Zwingli zag in die radicale opstelling van zijn vroegere medewerkers een ernstige
bedreiging van zijn kerk en hij keerde zich fel tegen hen, daarbij gebruikmakend
van alle dwangmiddelen, die de overheid hem bood. Toen bleef er voor hen, die
ten diepste overtuigd waren, dat God hun deze weg wees, niets anders over dan

28 A.H.A. Bakker

ondanks de gevolgen, die dat hebben zou, zo samen in Gods kracht een nieuwe
gemeente van Christus te worden. Op dat ogenblik kwam de wens naar boven
om op grond van het geloof, dat God hun gegeven had, de doop te mogen ontvangen
als teken van de opstanding tot een nieuw leven met hun opgestane Heer; opdat
zij door die doop deel zouden krijgen aan de Heilige Geest, waardoor dat nieuwe
leven in hen zou kunnen groeien en vrucht dragen.

Dat het niet slechts een verlangen was naar iets moois, dat toch niet komt, blijkt
uit wat er daarna gebeurt: onbevreesd vertellen zij aan de mensen om zich heen
waartoe God hen geroepen en gesterkt heeft met het gevolg, dat velen naar hen
luisteren en met hen verder willen gaan op deze weg, ondanks de gevaren, die dat
met zich meebrengt. Het is alsof wij opnieuw zien gebeuren wat ons in Handelingen
verteld wordt: een klein groepje mensen, die Jezus Christus als hun Heer willen
volgen, die deel krijgen aan de beloof de Heilige Geest. Dan wordt het getuigen
van Hem en van het nieuwe leven met God niet een zware opdracht maar een
vreugdevolle vanzelfsprekendheid, ook, zelfs, wanneer zij daarvoor tot het uiterste
vervolgd worden.

Ook op andere punten herhaalt zich wat plaats vond bij het ontstaan van de
eerste gemeente. Er is niet alleen een wezenlijke verbondenheid met God, maar
ook onder elkaar een liefdevol samen verder gaan. Dat blijkt uit de materiële
hulp, die zij elkaar bieden, maar ook uit de bezorgdheid, wanneer de ander terug­
valt in een manier van leven, die van de wereld is en niet naar Gods wil. Dat die
bezorgdheid uitkomt bij het hanteren van de ban is een zaak, waar wij straks nog
op terug zullen komen. Datzelfde geldt van een ander punt, dat de aandacht
vraagt: in de gemeente zijn leiders nodig en er zijn mensen, die de gave daartoe
bezitten en die ook het vertrouwen van de anderen hebben. Maar ook hier wordt
duidelijk, dat er kwade kanten aanzitten, die het funktioneren van de gemeente
als gemeenschap van Gods kinderen bedreigen. Dan zijn er de vragen, die zich
voordoen op het raakvlak van gemeente en samenleving. Aan de ene kant heeft de
gemeente een opdracht ten opzichte van hen, die er buiten staan. Zij is geroepen
door getuigenis en voorbeeld hoorbaar en zichtbaar te maken wat het betekent
als volk van God in deze wereld te staan, om daardoor mensen te winnen voor
God en Zijn Koningsheerschappij. Dat vraagt openheid naar de samenleving toe.
Maar er is ook de andere kant: daar waar buiten de gemeente dingen gedaan
worden in strijd met wat Christus van de Zijnen vraagt moeten zij Zijn weg gaan en
niet die van de wereld. Hun neen zeggen tegen elke vorm van geweld - het zwaard
- en tegen de overheid, die dit geweld toepast, maakt hen tot een afgezonderde
groep en ook dat blijkt op den duur kwalijke gevolgen te hebben.

Samenvattend meen ik voorlopig het volgende te mogen stellen over de oud­
doperse gemeenteopvatting en de bijbelse achtergrond daarvan. Deze opvatting

Doperse gemeente in bijbels perspektief 29

komt voort uit hun visie op wat de bijbel zegt over het Christen-zijn; een Christen
is een mens, die, doordat hij in het woord, dat hem verkondigd is, in Christus een
nieuwe relatie met God gevonden heeft, een wezenlijke vernieuwing heeft onder­
gaan (wedergeboorte) en die daardoor anders gaat leven, als kind van God en vol­
geling van Jezus Christus uit de kracht van de Heilige Geest. De gemeente is de
gemeenschap, die door die mensen wordt gevormd, het nieuwe volk van God in
deze wereld, een voorafschaduwing van wat komen zal als God de belofte van
Zijn komende Koninkrijk waar maakt.

Nu lijkt mij een heel belangrijke zaak, die wij wel eens geneigd zijn over het hoofd
te zien, dat het hier gaat om meer dan een visie, wanneer wij daaronder verstaan
een bepaalde beschouwingswijze. Want als wij er oog voor hebben wordt ons
duidelijk, dat het kiezen van deze weg bij de oudste Dopers niet alleen bepaald
werd door hun verstaan met verstand en hart van het woord van de bijbel, maar
ook door hun ervaring, dat dit woord waar was; dat het sprak van een werkelijkheid,
die zij in hun leven mochten ervaren. Zij wisten, dat het waar was, dat God door
Zijn Heilige Geest in hun leven was binnengekomen en dat zij daardoor veranderd
waren. Dat zij daardoor bevrijd waren van allerlei angsten en krampachtigheden.
Dat zij oog kregen voor het verlossingswerk, dat God aan ons mensen, aan Zijn
wereld aan het doen was, maar dat zij ook in het kwaad, dat zij zagen gebeuren én
in allerlei onschuldig lijkende handelingen de duistere macht herkenden, die Gods
werk wilde vernietigen. Dat de liefde van God, zoals die in Jezus zichtbaar en
tastbaar geworden was, nu ook in hun hart ging leven, zodat het helemaal geen
prestatie meer was, maar een vanzelfsprekende zaak, wanneer zij hun medemensen,
zelfs als die zich tegen hen keerden, liefhadden en daarnaar handelden. Dat er
maar één juiste manier was om tegen de duistere machten van haat en geweld te
strijden: de weg van het kruis, het opgeven van jezelf, en dat je die weg gaan mocht
in de zekerheid, dat dit de weg is, waarop God met de Zijnen gaat en die leidt tot
Zijn overwinning.

Pas wanneer wij gaan zien, hoe in deze beweging iets van de werkelijkheid van
een nieuw-mens-zijn, zoals de bijbel ons dat tekent, ontdekt en geleefd werd,
wordt het een zinvolle zaak ons er mee bezig te houden. Maar dan zitten wij ook
meteen met de moeilijkheid, dat dit kennelijk maar zo kort geduurd heeft. Die
moeilijkheid zit dan nog niet daarin, dat er in de omgeving betrekkelijk zo weinig
oog was voor dit werk van God en dat de weerstand er tegen zo heftig was. Jezus
had de Zijnen er van het begin af voor gewaarschuwd, dat zij verzet en vervolging
te verwachten hadden. Dat het vooral van de kant van de kerken kwam is een
trieste zaak, maar wel te begrijpen. De kerken, die eeuwenlang leefden uit de
staatskerkgedachte, moesten zich wel ernstig bedreigd voelen door deze op bijbelse
gronden rustende manier van Christen-zijn. Het is bekend dat Luther en Zwingli

30 A.H.A. Bakker

op verschillende punten de doperse lijn van denken wel gezien hadden, maar dat
zij deze gedachte hadden laten liggen, omdat zij er in de praktijk geen weg mee
wisten. Daarom moesten zij wel een vertekend beeld geven van wat de Dopers
waren - geestdrijvers, mensen, die hun heil zochten in werkheiligheid in plaats
van in Gods genade - en zich daartegen afzetten. Daar komt dan bij, dat zich
binnen de doperse gemeenten allerlei voordeed, dat niet te rijmen viel met die
nieuwe manier van leven, waar zij voor opkwamen. En daar zit voor ons - voor
mij althans - de grote moeilijkheid, wanneer ik de waarde van dit gedeelte van
de geschiedenis tracht te schatten.

Binnen de gemeente blijkt dat nieuwe leven toch niet zo'n werkelijkheid te zijn
als wij zouden mogen veronderstellen, wanneer het gaat om het werk van God.
Er is telkens verschil van mening over wat nu werkelijk Gods wil voor Zijn gemeente
is. Dat blijkt bijv. heel duidelijk uit de Broederlijke Vereniging. Daar is "heel grote
ergernis verwekt, doordat velen zich van het geloof hebben afgewend, menende,
dat zij de vrijheid van de Geest en van Christus te eigen bate mochten uitoefenen
en in praktijk brengen". Wel hebben dan de bijeen vergaderde broeders tot hun
vreugde en dankbaarheid mogen ervaren, dat er onder hen eenstemmigheid bleek
te zijn ten aanzien van een aantal punten, die zij essentieel achtten voor het goed
funktioneren van de gemeente.

Nu valt het niet moeilijk ook voor deze zaak bijbelse parallellen te vinden.
Hoewel Paulus soms heel duidelijk zegt: wij hebben de nieuwe mens aangedaan,
doet hij daarnaast een dringend beroep op zijn mede-Christenen om toch de
nieuwe mens aan te doen en allerlei hebbelijkheden - beter gezegd onhebbelijk­
heden - die in strijd zijn met dat nieuwe-mens-zijn af te leggen (Kolos. 3 : 1-17;
Ephes. 4 : 20 - 5 : 20). Ook in de eerste J ohannesbrief waar wel heel kras gezegd
wordt: alwie uit God geboren is doet geen zonde (3 : 9), wordt aan de andere kant
gesteld: als wij zeggen dat wij geen zonde hebben, misleiden wij onszelf en is de
waarheid niet in ons (1 : 8). Deze op het eerste gezicht elkaar tegensprekende
uitspraken zijn een juiste weergave van de werkelijke situatie. Wie in Christus blijft
zondigt niet, zegt Johannes (3 : 6), ·en dat is een waarheid, die in de kerkelijke
prediking vaak te weinig tot zijn recht is gekomen. Daarnaast is het de ervaring
van ieder, die deze waarheid op grond van wat hem in genade geschonken is belijdt,
dat hij telkens weer uit die verbondenheid met zijn Heer wegvalt, doordat die oude
wil om het zelf te doen hem in zijn macht krijgt. Dan is die zonde er weer, waar
wij alleen door Gods vergeving van bevrijd kunnen worden.

Tegen deze achtergrond kunnen wij ook begrijpen, dat de ban gezien werd als
een noodzakelijk middel om de zuiv~rheid van het leven van de leden te bevor­
deren. Het ging daarbij immers niet in eerste instantie om uitbannen van iemand,
die van de rechte weg afweek. De omschrijving, die de Broederlijke Vereniging
geeft is uitgesproken voorzichtig; het gaat om "broeders en zusters, die zich toch

Doperse gemeente in bijbels perspektief 31

eens een keer laten gaan in een verleiding en in zonde vallen en zonder het te
beseffen overmand worden". Met een beroep op Matth. 18 : 15-18 moeten zij
twee maal onder vier ogen vermaand worden (door wie wordt hier niet gezegd,
maar het bannen wordt genoemd onder de taken van de herder der gemeente).
Daarna komt het pas in de gemeente aan de orde, maar het merkwaardige is, dat
hier niet duidelijk van buitensluiten gesproken wordt. Blijkbaar wordt hier uitgegaan
van de verwachting dat deze vorm van herderlijke zorg de dwalende broeder of
zuster weer op de goede weg terug zal brengen. Helaas blijkt de praktijk op den
duur een andere te zijn: in plaats van de uitdrukking van liefdevolle zorg voor de
ander kan de ban een soort machtsmiddel worden om de ander te dwingen
tot gehoorzaamheid aan wat een leider als de juiste gang van zaken ziet. Dan worden
wij geconfronteerd met hardheid en machtsmisbruik, volmaakt in strijd met de
liefde en waar strijd en splitsingen uit voortkomen. Het is een droeve zaak, dat
juist zij, die het belang van een gemeente zonder vlek of rimpel voorop stellen,
daardoor het beeld van die gemeente bevlekken. Hier blijkt dan weer hoe zelfs in
een gemeenschap van mensen, die zich door Christus willen laten leiden, macht
een gevaarlijke zaak. Het is kennelijk nodig duidelijk te stellen - duidelijker
dan dat bijv. in de Broederlijke Vereniging gebeurt - dat leiding geven ook een
zaak van dienst aan de naaste moet zijn (Mark. 10 : 43-45).

Wanneer wij gaan kijken naar de vooruitgang van de doperse beweging in ons
land, dan herkennen wij daarin dezelfde lijn, die de Zwitserse beginperiode ons op­
leverde. Ook hier ligt de nadruk op het nieuwe mens-zijn: "met des Heren Geest en
Woord recht verlicht worden, daardoor uit God geboren worden, dat oude leven der
zonden afsterven" (Menno Simons, Opera Omnia, p. 49b). "Zo worden wij door
Gods verkiezing, door het geloof in Jezus Christus en door de drijvende kracht en de
vernieuwing des Heiligen Geests in het lichaam van Christus (dat de rechte kerk en
gemeente is) ingelijfd" (p. 264b). Met nadruk wordt nog eens gesteld, "dat al degenen
die niet uit God en Gods Woord geboren worden, door Christus' Geest niet ge­
dreven worden, niet in Christus' aard en natuur veranderd worden, Christus' kerk
en gemeente niet zijn" (30b). Het trof mij, dat Menno steeds weer melding maakt
van het werk van de Heilige Geest: " ... God bidden, dat Hij het werk van Zijn
handen vernieuwen zal en herscheppen. . . . Hem met diepe ootmoedigheid bid­
dende om Zijn Geest, die dat alles bewerkt en zeggen: Heer, zend Uw Geest en zij
zullen geschapen worden en Gij zult vernieuwen het aanschijn van de aarde" (183b).
Hij gaat bij al deze uitspraken uit van bijbelse gegevens, maar wanneer hij niet
doordrongen geweest was van de grote betekenis van de werking van de Heilige
Geest, dan had hij deze woorden zeker niet aangehaald. Temeer omdat er in zijn
dagen in de doperse beweging bepaalde stromingen waren - ik denk o.a. aan
David Joris - waar met een beroep op de Heilige Geest dingen gezegd en gedaan
werden, waar Menno het duidelijk niet mee eens was.

32 A.H.A. Bakker

Desondanks komt in zijn woorden telkens naar voren, dat het niet alleen het
Woord is, dat het geloof in ons wekt en sterkt, maar dat Gods Geest de kracht is,
die het nieuwe leven verwekt en in stand houdt. Op grond van deze realiteit van
Gods werk aan de Zijnen mag dan ook van de gemeente gezegd worden en moet
van haar verwacht worden, dat haar leden nieuwe mensen "van goddelijke aard
zijn, die hun zwakke leven graag willen schikken naar des Heren Geest, Woord en
voorbeeld, die door des Heren Geest gedreven worden en willig en bereid zijn om
het kruis van de Heer Christus duidelijk te dragen" (255b). Dat zij daarin telkens
weer en op allerlei punten tekort schieten is geen reden om dit uitgangspunt los
te laten. Immers om Christus' wil worden ons door de grote goedheid en barm­
hartigheid van God onze fouten en zwakheden vergeven (463a).

Wanneer wij echter zien, hoe deze beweging verder gaat, dan krijgen wij de
indruk, dat de werkelijkheid van Gods vernieuwend werk aan Zijn kinderen steeds
minder geloofd en ervaren wordt. Het leven naar Christus' geboden wordt vast­
gelegd in een bepaald gedragspatroon, waar de leden zich aan te houden hebben;
het wordt een moeten, dat de vraag oproept, of het werkelijk allemaal wel zo moet,
of het niet met wat minder toekan. Het "meniste zusje" wordt het uiterlijk zedige
meisje, dat de kat in het donker knijpt. Onder de vermaners zijn er die al hun best
doen om de prestaties weer op peil te brengen en die dan een deel van hun leden
verliezen aan de andere kerken, waar niet zulke hoge eisen gesteld worden. Er zijn
er ook - Galenus bijv. - in wie nog iets van de oude geest woont, maar wat
kunnen zij bereiken, als in de gemeente het vuur is uitgedoofd?

Zo zijn wij een kerkje geworden tussen de andere kerken, een gemeenschap van
mensen die zich verbonden weten in een vaak wat vaag geloof, dat meestal nog
wel bijbels wil zijn, maar dat een groot deel van de bijbelse boodschap meer of
minder bewust heeft afgeschreven. Een gemeenschap van mensen, die goed willen
leven, maar dat "goed" moet niet zover gaan dat wij anders dan de anderen zouden
moeten handelen. Er zijn natuurlijk nog wel punten, waarop wij anders zijn en
willen zijn dan de anderen: de doop op belijdenis, het niet afleggen van de eed,
de autonomie van de gemeente, maar daar maakt niemand het ons meer moeilijk
om. En wat zou ons het recht geven om te blijven bestaan als aparte groep, als er
geen doopsgezinde kenmerken en eigenaardigheden meer waren?

Toch leeft in deze dagen bij velen onder ons de vraag: hoe moet het verder gaan?
Wij horen de roep om éénwording van de kerken; wij hebben te maken met een
teruglopend ledental, omdat het niet meer vanzelf spreekt, dat je als kind van
doopsgezinde ouders al dan niet meelevend, maar toch lid wordt van de gemeente.
Zit er nog toekomst in onze Broederschap?

Ik zie drie wegen, die wij kunnen gaan. Wij kunnen rustig op onze eigen manier
doorgaan en afwachten, hoelang wij dat volhouden. Het zal in ieder geval onze tijd

Doperse gemeente in bijbels perspektief 33

nog wel uithouden - zo jong zijn de meesten van onze leden toch al niet meer -
en wie dan leeft, die dan zorgt. Maar als wij zo onszelf willen blijven, dan zien wij
over het hoofd, dat wij eigenlijk allang niet meer onszelf zijn. Wij zijn allang niet
meer die gemeente van wedergeboren kinderen van God, waar onze vaderen hun
leven voor over hadden. Trouwens, de andere kerken zijn ook niet meer wat zij
toen waren; de geest van de tijd dringt hen veel meer in de richting van de kleinere
gemeenschap, waar mensen op grond van hun geloof voor kiezen.

Als wij dat zien, dan kunnen wij twee kanten op. Of wij aanvaarden de gang van
onze geschiedenis als een noodzakelijk gebeuren; daarmee zeggen wij dan feitelijk,
dat wij niet geloven in die wezenlijke vernieuwing; dat werk, dat God aan en door
mensen wil doen, die het uitgangspunt van de doperse beweging was; het punt,
waarop zij afweken van de andere stromingen in de Hervormingstijd. In dat geval
kunnen wij het beste zo gauw mogelijk onze speciale kenmerken zover relativeren,
dat wij opgaan in een gemeenschap der kerken, die er wel aan toe is te streven naar
eenheid in verscheidenheid.

De andere weg is, dat wij weer gaan zoeken - met diegenen in de andere kerken,
die daar ook mee bezig zijn? - naar een nieuwe verbondenheid met God, zoals
Hij ons die in Jezus Christus heeft aangeboden, zodat wij ons echt Zijn kinderen
weten, Zijn nieuwe volk, in deze vreemde, onveilige wereld geborgen in Zijn lief de.
Maar dan ook bereid ons zó door Zijn Geest te laten vernieuwen, dat aan ons
zichtbaar gaat worden, dat en hoe God bezig is van deze wereld werkelijk Zijn
wereld te maken. Een wereld, waarin mensen in Hem de kracht vinden de ander
zijn ruimte en zijn deel te geven, een wereld, waarin mensen in liefde tot Hem en
elkaar samen leven.

Als wij zo op weg zouden willen gaan, wat zal daar dan uit groeien? Wie zal het
zeggen? Ik niet! Wat ik wel nog wil trachten te zeggen is hoe onze geschiedenis ons
inzicht kan geven in de mogelijkheden ten goede en ten kwade, die wij op die weg
kunnen verwachten.

Eerst dan de mogelijkheden ten goede. Wanneer mensen met elkaar de bijbel
gaan lezen met de oprechte wens er uit te halen niet wat zij altijd al geloofden en
dachten, maar wat God ons voor nieuws zeggen wil, dan is het mogelijk daardoor
samen tot een visie te komen op Gods bedoeling met ons en met onze wereld,
die kan leiden tot een grondig samen zoeken naar wegen om die bedoeling waar te
helpen maken. De volgende mogelijkheid is deze, dat door het samen zich richten
op God en door het proberen dat wat zij van Zijn wil begrepen hebben zo goed
mogelijk in daden om te zetten een zo grote openheid ontstaat, dat God door Zijn
Heilige Geest in de kring binnenkomt en de mensen gaat vernieuwen. Waarom dat
open-zijn voor Gods Geest en Zijn binnenkomen in gelovigen, zo dat zij weten, dat
Hij het is, die in hen werkt, eerder tot stand komt in een groep mensen, die er samen
naar zoeken dan in mensen apart weet ik niet, maar zowel de bijbel als onze ge-

34 A.H.A. Bakker

schiedenis zeggen ons dit. Als het op gang komt, dan blijkt het mogelijk te zijn
allereerst tegenover elkaar in een nieuwe verhouding te komen; dan is het niet meer
zo nodig, dat je je Iaat gelden; je krijgt meer oog voor wat er in die ander leeft,
meer echte waardering, verdraagzaamheid en de bereidheid je voor de ander in te
zetten. Van daar uit groeit er ook een andere instelling tegenover de mensen buiten
die kring, opener, menselijker, minder gauw op je tenen getrapt, minder wantrou­
wend, meer bereid de ander te aanvaarden zoals hij is met zijn goede en kwade
kanten en ergens met de hoop, dat hij deel mag krijgen aan dat wat je eigen leven
zoveel vrijer en rijker maakt. Tenslotte is het mogelijk samen wegen te vinden en
te gaan om de situatie in de wereld, waarin zij staan, meer in overeenstemming te
brengen met Gods bedoeling. In onze geschiedenis zien wij zo iets meermalen
gebeuren, niet in de vorm van politieke aktie, maar van projekten, waardoor mensen,
die in de verkeerde hoek zitten, een nieuwe kans krijgen. Overigens vraag je je wel
af, in hoeverre de gemeente achter zulke projekten stond; het is meestal de naam
van de voorganger, die met zo'n stuk werk verbonden is.

Dit kan als overgang dienen naar wat ik aan mogelijkheden ten kwade zou willen
noemen. Wanneer wij de ontsporingen, die onze geschiedenis ons laat zien, op een
rijtje zetten, dan vinden wij daar: het autoritair optreden van voorgangers, die
samen met een groepje die achter hen staat hun geloofsovertuiging, hun opvatting
over hoe God wil dat wij leven dwingend aan anderen op willen leggen; daardoor
partijvorming, strijd, afsplitsingen; en dan ook het zich zo hechten aan bezit, dat
daardoor het dienen van God op de achtergrond geschoven wordt. Al die ontspo­
ringen vinden hun grond in onze menselijke behoefte aan zekerheid, een zekerheid,
die wij normaal trachten te vinden in erkenning van onze waarde door anderen,
in vaste waarheden, in bezit of sociale voorzieningen. Nu is het wezenlijke in het
nieuwe-mens-zijn, dat God ons weer vaste grond onder de voeten geeft, doordat
wij mogen weten, dat wij Zijn kind zijn, met ons hele zijn, lichaam en ziel, geborgen
in Zijn liefde. Dat is de grootste erkenning, die wij kunnen wensen; het geeft ons
een waarde, die wij nergens anders kunnen vinden; een veiligheid, die zelfs door de
dood niet te niet gedaan kan worden. Maar wij hebben alleen zekerheid van die
zekerheid, wanneer wij leven uit Gods liefde, Hem liefhebben én de ander, die Hij
naast ons gezet heeft. Is dat dan toch niet een angstig onzekere zaak? Wie of wat
garandeert ons, dat die verbondenheid met God een werkelijkheid is? Daarom
hebben wij toch, ook als wij geloven, de neiging meer concrete zekerheden te
scheppen: een leider, die het weet en die moet het dan ook weten, al was het alleen
om zelf op de been te kunnen blijven; vandaar dat het ergens vast moet liggen, in de
bijbel, in een geloofsbelijdenis, in leefregels, in de traditie of - wie weet - in
visioenen en profetieën. Maar zodra je gaat werken met dat soort zekerheden,
krijg je sommigen mee en anderen tegen, want al die zekerheden hebben meer of
minder menselijks in zich, ook de bijbel, die tenslotte toch door mensen geschreven

Doperse gemeente in bijbels perspektief 35

is, ook de uitingen van de Geest, die door mensen ontvangen en doorgegeven
worden. Want ons menselijk kennen is onvolkomen, en onvolkomen is ons profe­
teren. Alleen de lief de, het meest wezenlijke van Gods wezen en wat Hij daarvan
in ons heeft gelegd, is volkomen. Daarin ligt onze zekerheid. Alleen als wij die liefde
kennen, kunnen wij het zonder die eigengemaakte zekerheden stellen. Om ons die
kennis te geven heeft God Zijn lief de in Jezus menselijke gestalte gegeven; heeft
Hij Zijn Geest gezonden om in ons mensen te wonen. Waar dat gaat werken in een
groep mensen, die samen uit die lief de trachten te leven, kan die kennis ons deel
worden.

Maar dan zullen wij er toch steeds op bedacht moeten zijn, dat telkens weer die
drang naar een andere zekerheid de kop opsteekt. Dan moeten wij er begrip voor
hebben, als de een of de ander zich toch op een ogenblik weer groot wil maken,
gelijk wil hebben, een vast patroon wil opleggen, materiële veiligheid zoekt. Dat
begrip zal dan niet moeten inhouden: er in meegaan, het goedkeuren. Maar wel
trachten met liefde de ander er af te helpen. En als je het zelf bent, de kritiek en de
hulp aanvaarden.

Het is trouwens niet zo, dat er in zo'n groep geen leiders moeten zijn; dat wat
zij van Gods waarheid verstaan niet onder woorden gebracht en geleerd zou mogen
worden; dat er geen leefregels gesteld zouden mogen worden en dat de materiële
zaken geen aandacht zouden mogen krijgen. Maar wel moet dit alles voortdurend
bewust beoordeeld worden in het licht van wat God ons van Zijn liefde en Zijn wil
geopenbaard heeft. Dan zullen er verschillen blijven, die gedragen moeten worden.
Dat kan in vrede gebeuren, als mensen leven uit de hoop, dat God ons eenmaal Zijn
werkelijkheid ten volle openbaren zal. Is het een illusie, dit soort nieuw leven?
Als wij alleen onszelf en elkaar zien als degenen, die het op zouden moeten leveren,
dan kan ik niet anders zeggen dan: ja, het is heel mooi, maar ik zie niet, dat wij
daartoe in staat zijn. Maar als wij weten, dat God, die ons geschapen heeft, ons voor
dat leven gemaakt heeft; dat Hij het in ons werken wil en kan, als wij er Hem de
ruimte voor geven, dan mogen wij elkaar in alle ernst vragen: zullen wij Hem de
kans geven?

J.A. Oosterbaan

De reformatie der Reformatie

Grondslagen van de doperse theologie

In de brede stroom van historische literatuur over de geschiedenis van het Doper­
dom duiken zo nu en dan vragen op van meer systematisch-theologische aard. Een
drietal ook onderling samenhangende vragen wil ik hier kort bespreken om daarna
te trachten tot een nieuwe gefundeerde beantwoording daarvan te komen.

1. De grenzen van het Doperdom

De eerste vraag betreft het probleem van de afgrenzing van de Dopers tegenover
verwante stromingen. Heinold Fast heeft in zijn dissertatie, H einrich Bullinger und
die Täufer 1 laten zien, dat dit reeds een probleem was voor Bullinger in zijn strijd
tegen de Dopers; en hij voegt daaraan toe, dat dit probleem "auch heute noch so
aktuell ist wie kaum ein anderes in der Täuferforschung". Voor Bullinger stonden
mannen als Hans Denck en Ludwig Hätzer en Kautz eigenlijk buiten de grenzen van
de beweging, die hij de "Genera!- ader gemeine Täufer" noemde. Deze groep be­
stond uit de oorspronkelijke beweging van de Züricher Dopers. Fast heeft zelf later
eveneens voor een dergelijke afgrenzing gekozen. In zijn dissertatie schrijft hij nog.
dat het een diepere analyse zou vereisen om een begrenzing van het "wirkliche
Täufertum" te geven, maar in zijn uitgave van geschriften in Der linke Flügel der
Reformation geeft hij toch wel een dergelijke afgrenzing, en onderscheidt hij de
"Dopers" van de "Spiritualisten" (waaronder Denck) en de "Schwärmer" (waar­
onder Thomas Müntzer, Melchior Hoffman, Obbe Philips en Bernard Rothmann)
en de "Antitrinitarier".

J.H. Yoder komt in het slot van zijn dissertatie 2 enkele jaren later over dit probleem
te spreken en geeft daar ook het antwoord, dat de eigenlijke Dopers de oorspronke­
lijke beweging in Zwitserland vormden. De geest van deze groep is trouwens ook de
enige, - zo stelt hij als een rechtvaardiging van zijn opvatting - die de Reformatie­
tijd heeft overleefd en tot nu toe levensvatbaar is gebleken. Ook de verschillen, die
er tussen de latere groepen bleven bestaan, zoals bv. ten aanzien van de opvattingen

De reformatie der Reformatie 37

over de incarnatie, nemen niet weg, dat zij het toch eens waren over het "grund­
legende Verständnis vom W esen der Gem einde".

Tegenover deze opvatting binnen de kring der doperse kerkhistorici (Bender
stond reeds eerder op ditzelfde standpunt) is de laatste tijd wel verzet opgekomen.
Zo spreekt James M. Stayer in een artikel 3 over de vooruitgang die het historisch
onderzoek van het Doperdom maakte door wat hij noemt "die Entkrämfung kon­
fessioneller Stereotypen", en voorts door het Doperdom te zien in het geheel van de
bewegingen van verwante groepen, zoals George H. Williams dat deed in zijn The
Radical Reformation (Philadelphia, 1962), en tenslotte door de wetenschap "dass
chiliastisch und revolutionär eingestellte Täufer einen wesentlichen und bedeut­
samen (wenn auch nicht "typischen und representativen") Teil der Bewegung
ausmachten". Stayer wil zelfs de scheiding tussen de "radical" en de "magisterial
Reformation", zoals Williams deze zag, niet meer zo volstrekt laten gelden.

Dit systematisch-theologische probleem, dat natuurlijk ten nauwste met de ana­
lyse van de historische gegevens samenhangt, is dus nog verre van opgelost. Integen­
deel, het begint pas goed een strijdpunt te worden en daarmee pas tot expliciet en
belangrijk punt van wetenschappelijk onderzoek.

ll. De oecumenische plaatsbepaling van het Doperdom

Een tweede probleem, dat door het historisch onderzoek naar voren is gekomen,
betreft de oecumenische "plaatsbepaling" van het Doperdom. Juist in onze oecu­
menische tijd waarin de blik historisch en systematisch meer op het geheel van de
Christenheid is gericht en men pas in de tweede plaats confessionalistisch interesse
heeft, moest dit probleem van de onderlinge verhouding en plaatsbepaling van de
verschillende confessies binnen het geheel der oecumene wel opkomen.

Er zijn voor deze zaak een aantal verschillende oplossingen geopperd, die in
enkele groepen zijn onder te verdelen. In de eerste plaats is er een groep, die het
Doperdom vanzelfsprekend rekent tot het algemene gebeuren van de Reformatie.
Bainton schreef in 1941 zijn artikel "The left Wing of the Reformation" 4 en deze
plaatsaanwijzing der Dopers nam Past in de titel van zijn reeds genoemde boek
over. Het is overigens merkwaardig, dat Bainton zelf in zijn boek, The Reformation
of the Sixteenth Century (Boston, 1952), de term "the left wing" helemaal niet
meer gebruikt in zijn hoofdstuk over de Dopers, maar hen daar samenvat onder de
titel "The Church Withdrawn: Anabaptism", dus door middel van een kenmerk van
hun gemeenteopvatting. Past heeft in de uitgave van teksten onder de titel Der
Linke Flügel der Reformation Baintons eerste plaatsbepaling overgenomen. 5 Hij
verdedigt haar door onder "links" te verstaan: de bereidheid om met de traditie te
breken, en stelt links dus tegenover het begrip conservatief. Zo komt hij tot een
gradering van rechts naar links in de tijd van de Reformatie, die van de Katholieke

38 J.A. Oosterbaan

kerk over de Lutherse en Gereformeerde kerken loopt naar de linker vleugel, waarin
dan opnieuw van rechts naar links respectievelijk de Dopers, de Spiritualisten, de
Schwärmer en de Antitrinitariërs worden genoemd. Hoewel er wat het breken met
het roomskatholieke verleden betreft een zekere overeenkomst met deze groepen
bestaat, zegt ook Fast zelf6, dat de onderlinge verschillen zó groot zyn, dat een
poging om hen onder een andere gemeenschappelijke noemer te brengen niet moge­
lijk is: "Die Differenzen fallen mehr ins Gewicht als das Verbindende".

Het is echter niet alleen daarom een niet zo gelukkige greep om de plaatsbepaling
van de Dopers op zo'n negatieve wijze te definiëren. Ten eerste is het de vraag bij
iedere beweging, die bereidheid om met de bestaande werkelijkheid en haar instellin­
gen te breken toont, of zij dit wil doen in een richting, die teruggaat op een veel
vroegere traditie, of dat zij dit wil doen in een richting, die vooruit gaat naar nog
niet eerder voorgekomen denkbeelden en instellingen. Het breken met het bestaan­
de kan naar "links'', maar ook naar "rechts" plaats vinden. Wanneer bovendien de
verschillen tussen bewegingen groter zijn dan de overeenkomsten, verdient het dan
niet de voorkeur om helemaal niet te trachten ze onder één noemer te brengen? Het
lijkt meer een confessionalistisch belang van de tegenstanders van de Dopers van
vroeger en nu om ze met allerlei andere kleine bewegingen "op een hoop te gooien".
Reeds de Reformatoren en hun volgelingen deden dat.

Ook George H. Williams in The Radical Reformation volgt deze methode, alleen
rangschikt hij de Dopers nu onder de bewegingen die hij onder de noemer "radicale
Reformatie" samenvat. Hij onderscheidt daarbij de Anabaptisten van de Spiritua­
listen en de "Evangelical Rationalists". Het begrip "radical" wordt niet zozeer in
zichzelf gedefiniëerd, maar als tegenstelling gebruikt tegenover de kerken van de
"magisterial Reformation", waar de verbinding met staat en overheid een wezen­
lijk kenmerk bleef. Hierbij gaat hij er ten eerste stilzwijgend van uit, dat de Dopers
hun wezenlijke kenmerk in hun gemeenteopvatting hadden, of dat deze althans hun
primaire "Anliegen" was. Ten tweede ziet hij in het hebben van deze gemeente­
opvatting een wezenlijke overeenstemming tussen de Dopers en de twee andere
groepen, die hij onder de "radicale Reformatie" rekent.

Deze beide oplossingen voor het probleem van de plaatsbepaling - die aan de
"linker vleugel" en die onder de "radicale Reformatie" - lijken mij dan ook niet
juist en daarom niet het laatste woord in deze zaak.

Een tweede groep historici wil een andere oplossing voor de vraag naar plaatsbe­
paling geven. Zij stellen de Dopers niet onder dezelfde noemer met de Reformatie,
maar menen dat zij een eigen plaats innemen naast de Rooms-Katholieke Kerk en
naast de kerken der Reformatie. Verdedigers van deze opvatting vinden wij vooral,
maar niet alleen bij de Amerikaanse Mennonieten. Robert Friedmann poneerde
reeds in 1950 de stelling, dat het Doperdom niet als een onderdeel van het Protestan­
tisme in het algemeen gezien moet worden, maar zich enerzijds van het Rooms-

De reformatie der Reformatie 39

Katholicisme, anderzijds evenzeer van het Protestantisme onderscheidde. 7 De grote
Reformatoren Luther, Zwingli en Calvijn legden volgens hem veel nadruk op de
systematische theologie, zoals het Katholicisme op de "priesterlijke" institutionali­
sering van de kerk. Beide momenten vinden wij niet terug bij de Dopers, zegt
Friedmann. Bij dezen gaat het hoogstens om een impliciete theologie.8 De Dopers
hebben een "existentieel Christendom", waarbij de nadruk op de wedergeboorte
en het nieuwe leven komt te liggen. In het na zijn dood verschenen boek The
Theology of Anabaptism 9, heeft hij deze gedachten verder uitgewerkt. Ook Walter
Klaassen heeft een boek 10 geschreven ter verdediging van de stelling, dat de Dopers
niet tot de kerken der Reformatie gerekend mogen worden.

Ook volgens Kühler lagen de bronnen van de Dopers niet zozeer in de Refor­
matie, als wel in de Moderne Devotie en bij Erasmus. Meihuizen heeft in de rede
bij de aanvaarding van zijn lectoraat in 1966 11 zich eveneens een voorstander ge­
toond van de opvatting, dat er een wezenlijk onderscheid gemaakt moet worden
tussen de Dopers en de kerken van de Reformatie. De doperse vaderen wilden geen
reformatie, maar een "restitutie" van de oorspronkelijk nieuw-testamentische
gemeente.12 Reeds Littell had in een artikel in MQR13 op het belang van het begrip
restitutie voor het begrijpen van de doperse theologie gewezen. John H. Y oder bouwt
in een artikel "Anabaptism and History" in Umstrittenes Täufertum op Meihuizens
artikel voort, zonder echter te kiezen voor een stellen van de Dopers buiten de
Reformatie. Hij wijst ook op de gevaren van een te gemakkelijk constateren van
overeenkomsten met vroegere soortgelijke bewegingen, die op de een of andere
wijze "restitutionistisch" waren. Ten eerste behoeven zij elkaar niet beïnvloed te
hebben en ten tweede hebben zij soms niet alle andere kenmerken gemeen.14

Y oders standpunt, dat hij ook vroeger innam, schijnt dus niet veranderd te zijn.
De doperse beweging behoort volgens hem tot de Reformatie in het algemeen, en is
een verder doortrekken van de lijnen, die de oorspronkelijke grote Reformatoren
Luther en Zwingli ook in het begin getrokken hadden, maar waarvan zij afweken en
terugkwamen, toen zij de consequenties voor ogen kregen.

Beide elkaar tegensprekende groepen - dus van degenen die menen dat de
Dopers tot de Reformatie gerekend moeten worden, en van degenen, die menen dat
zij als een eigensoortige vorm van christelijk geloof gezien moeten worden (al of niet
op een oude voor-reformatorische traditie teruggaande) - kunnen voor hun stand­
punt argumenten aanvoeren. Het lijkt daarmee een kwestie van afwegen, welke argu­
menten het zwaarst zijn, zodat men voor een van beide standpunten moet kiezen. Of
wel er moet een derde mogelijkheid zijn om het probleem van plaatsbepaling op te
lossen.

Enige jaren geleden heb ik zo'n derde mogelijkheid voorgesteld in mijn opstel in
het door Goerz uitgegeven boek Die M ennoniten. 15 Men moet toegeven, dat de
opkomst van de doperse beweging historisch niet los gezien kan worden van het alge-

40 J.A. Oosterbaan

mene gebeuren van de Reformatie en dus met de Reformatie in een onlosmakelijk
verband gesteld moet worden. Of men nu het begin van het Doperdom uitsluitend
in het Zürich van Zwingli wil zien, of dat men meent dat ook Karlstadt en Thomas
Müntzer als behorend tot althans het begin der doperse beweging moeten worden
gezien en dus als een reactie op Luthers Reformatie, in ieder geval staat het Doper­
dom met het werk van de grote Reformatoren in direct verband. De vraag is echter
of het daarvan slechts als "vleugel" een bijverschijnsel is, dat alleen een radicalere
vorm daarvan vertoont, of dat het daarentegen een wezenlijk nieuwe beweging is,
die een gestalte van christelijk geloof en als neerslag daarvan een gemeentevorm in
het leven riep, die naast de andere kerken en naast de katholieke kerk niet alleen
een eigen recht van bestaan had, maar die, hoe klein en vervolgd ook, de kiemen
van de toekomst van de oecumenische Christenheid in zich droeg. Deze laatste
visie is niet zo vreemd, wanneer men het Doperdom ziet als een beweging, die tijdens
het proces van de hervorming van Luther en Zwingli als een "reformatie van die
reformatie" of als een "correctie op de correctie van het Rooms-Katholicisme"
fungeerde. Dan is haar plaatsbepaling in zoverre duidelijk, dat zij weliswaar histo­
risch geworteld is in de beginperiode van de Reformatie van Luther en Zwingli,
maar dat zij in haar resultaat boven en buiten die Reformatie uitgroeit tot een nieuwe
en eigensoortige gestalte van christelijk geloof, die noch katholiek noch "protestant"
in de lutherse en calvinistische betekenis van het woord is. Een dergelijke plaats­
bepaling komt ook het meest overeen met de oorspronkelijke opvattingen van de
eerste Dopers zelf, die wisten dat zij enerzijds begonnen waren in het spoor van
Luther en Zwingli, en door hen ook sterk beïnvloed waren, maar dat zij anderzijds
op bepaalde centrale punten van een andere geest bleken te zijn en daarom zich
tegen de grote Reformatoren moesten gaan verzetten. Maar niet alleen ten opzichte
van de luthers-calvinistische Reformatie wordt de plaatsbepaling van de Dopers op
deze wijze duidelijker, dit geldt ook ten opzichte van de verhouding tot de Rooms­
katholieke kerk.

In welke zin waren de Dopers een reformatie van de Reformatie? Onder een
reformatie kunnen wij niet verstaan een andere opvatting over bijkomstigheden van
het geloof of over de vormgeving van bijkomstige instellingen. Van een reformatie
in de eigenlijke zin is alleen sprake, wanneer er een wezenlijk andere opvatting is
over de grondslagen van het geloof en er dus ook een andere visie is op de betekenis
van de hoofdbegrippen en voorstellingen van het geloof en op de onderlinge samen­
hang daartussen. Als gevolg daarvan zal dan ook de uiterlijke verschijningsvorm,
die een dergelijke nieuwe geloofsgemeenschap zich schept, een wezenlijk andere
structuur hebben. De opvattingen van Luther en Zwingli over allerlei geloofsbe­
grippen en voorstellingen verschilden zó wezenlijk van die van de katholieke kerk,
dat een samengaan niet meer mogelijk was en een nieuwe kerkreformatie het inner­
lijk noodzakelijk gevolg was. Maar dat was evenzeer het geval toen de reformatie

De reformatie der Reformatie 41

van de Reformatie door de Dopers plaats greep en zowel Luther als Zwingli en later
Calvijn begrepen, dat hier op centrale punten een wezenlijk andere geloofsgestalte
naar voren was getreden. De onderlinge verschillen tussen de lutherse reformatie
en die van Zwingli en Calvijn zijn van veel geringer aard, betreffen minder de eigen­
lijke grondbegrippen en ook niet een belangrijk verschil ten aanzien van de ver­
houding tot de traditie en de oude kerk. Beide reformatorische kerken voltrokken
weliswaar een wezenlijke breuk met de middeleeuwse katholieke kerk, maar toch
niet op een dergelijke wijze, dat tenminste op enkele punten, bijv. enkele oude belij­
denissen, de kinderdoop enz. - een wederzijdse gedeeltelijke erkenning in de grond
uitgesloten moest worden geacht. Het ging bij de reformatorische kerken toch ook
weer om "kerk" -vorming, zij het een kerk van een andere structuur dan de katho­
lieke kerk, omdat ook de geloofsopvatting wezenlijk anders was. Bij de Dopers
echter was door het veel diepergaande verschil in geloofsopvattingen ook de struc­
tuur van de geloofsgemeenschap veel meer wezenlijk veranderd en vertoonde deze
niet meer zozeer het karakter van een "kerk" als wel van een gemeente en van een
broederschap als een gemeenschap van gemeenten.

Dit alles is nog niet meer dan een poging om aan te duiden wat ik onder een
reformatie van de Reformatie versta. In mijn opstel in Die M ennoniten heb ik ge­
sproken over een "Gegenbewegung" binnen ("innerhalb") de bijbelse correctie
van de Reformatie op de katholieke scholastische traditie. Deze woorden hebben
tot misverstand geleid, zodat ik mijn bedoeling hier iets duidelijker wil uiteenzetten.
Goertz heeft in een artikel mijn opvatting over de oecumenische plaatsbepaling van
het Doperdom besproken.16 Hij noemt mijn "Konzeptionsskizze" daar "eine ver­
heissungsvolle Ausweitung der theologischen Fragestellung", maar heeft toch be­
zwaren tegen mijn ontwerp. Hij vat namelijk, waarschijnlijk op grond van het door
mij gebruikte begrip "tegenbeweging", de plaats, die ik de Dopers in het oecume­
nisch geheel zou toewijzen, op als gelegen tussen de katholieke en reformatorische
kerken. Daarom vergelijkt hij mijn plaatsaanduiding met de opvatting van Brunner,
die juist de reformatorische kerken de plaats in "het midden" toekent. Tot een
dergelijk misverstand kan het gemakkelijk komen, wanneer men bij de plaatsbepa­
ling toch nog beïnvloed blijft door begrippen "rechts" - "links", waartussen dan ook
een plaats in "het midden" zou bestaan, die dan in Brunners conceptie natuurlijk als
het ware midden gewaardeerd wordt. Het midden kan echter ook gezien worden
als een halverwege blijven staan en dus als een op allerlei punten de beweging niet
geheel ten einde voltrekken of haar slechts op één punt en dus eenzijdig voltrekken.
In die zin zie ik de reformatorische kerken "halverwege" tussen de katholieke kerk
aan de ene zijde en de geloofsgemeenschappen van doperse signatuur aan de andere
zijde instaan. Als reformatie van de Reformatie staat de doperse geloofsvorm het
verst van de katholieke af. Dat komt ook duidelijk tot uiting in de uiterlijke struc­
tuur van de twee geloofsgemeenschappen. De lutherse en calvinistische kerken

42 J.A. Oosterbaan

staan tussen die beide uitersten in, dat wil zeggen zij zijn noch het een noch het
ander. Zij zijn eerder tweeslachtig te noemen of, om het iets scherper te zeggen, zij
lijden aan een innerlijke tegenstrijdigheid, die het niet geheel duidelijk maakt welk
karakter zij eigenlijk hebben. Wij hoeven slechts te vergelijken hoe het bij de drie
geloofsvormen staat met de bepaling, wie er als lidmaten van de kerk of de ge­
meente beschouwd moeten worden. In de katholieke kerk is dat zonder meer duide­
lijk: daar zijn alle gedoopten het. Bij de Dopers is het ook duidelijk: daar zijn het
allen, die belijdenis van hun geloof hebben afgelegd en daarop gedoopt zijn. Maar
bij de Lutheranen en de Calvinisten moeten moeizame onderscheidingen gemaakt
worden tussen doopleden en belijdende leden. In zekere zin zijn bij de Calvinisten
ook reeds de kinderen uit gelovige ouders, zonder doop zelfs, lid van de kerk en
daarop ook aanspreekbaar. Het karakter van de geloofsgemeenschap is bij Rome
en de Dopers duidelijk, terwijl het bij de Lutheranen en Calvinisten nooit helemaal
duidelijk kan worden, wat de grenzen zijn. Wel wordt bijv. in de Nederlandse Ge­
loofsbelijdenis (artikel XXVII) de kerk gedefiniëerd als de "heilige vergadering der
Christgelovigen", (evenals ongeveer in de lutherse Augsburgse Confessie, artikel
VII), maar van de doop (ook die van kinderen dus) wordt gezegd (in artikel XXXIV),
dat wij daardoor "in de Kerke Gods ontvangen" worden.

De doperse reformatie van de Reformatie heeft als geloofstype een consequente
tegenstelling tot de katholieke kerk ten gevolge. Zij corrigeert daardoor lutherse
en calvinistische geloofsopvattingen op een dubbele wijze: enerzijds door op be­
paalde punten radicaler te zijn, anderzijds door op sommige punten minder een­
zijdige accenten te leggen. Juist omdat er die twee wijzen van correctie zijn, kunnen
de Dopers niet uitsluitend als de "radicale Reformatie" worden beschouwd, en
evenmin alleen als een "linker vleugel". In zoverre zij soms minder eenzijdig waren
en meer dialectisch beide zijden in een spanning tot hun recht lieten komen,
(bijv. geloof en werken, Woord en Geest), leken zij niet radicaal; en inzoverre zij
wel radicaal waren (bijv. in het Sola Scriptura, het afwijzen van de natuurlijke
theologie en het breken met de traditie als bron van waarheid) leken zij minder links.

Het lijkt daarom niet zo goed om de Dopers hun oecumenische plaats aan te
wijzen door hun geloofstype te karakteriseren als tot nu toe gebeurd is. Evenmin
als het juist is om de reformatorische kerken te definiëren als de kerken van het
"midden", of de katholieke kerk als "rechtervleugel". Een vergelijking tussen de
belangrijkste geloofsgestalten en dus ook kerktypen moet de grondverschillen, van
waaruit de meer secundaire verschillen begrijpelijk en verklaarbaar worden, doen
uitkomen.

111. Het zoeken naar het "doopsgezind eigene"

Dit voert ons tot het derde theologische probleem, dat bij het onderzoek van de

De reformatie der Reformatie 43

geschiedenis van de Doopsgezinden is opgekomen. Hierbij gaat het om de vraag,
die in onze Broederschap in Nederland vaak met de eigenaardige formulering is
aangeduid: "Wat is het "doopsgezind eigene?" In Amerika zocht men naar "the
anabaptist vision" (in de formulering van Bender). Is er één leerstuk of een bepaalde
houding of instelling of gemeentevorm, die de grond is voor alle verschillen met de
andere geloofsgemeenschappen? Zolang men het probleem formuleert als de vraag
naar het 'doopsgezind eigene" lijkt men er stilzwijgend van uit te gaan, dat de doops­
gezinde geloofsvorm in het algemeen veel overeenkomsten met de kerken der Re­
formatie heeft, maar dat er één of meer bepaalde punten zijn waarop zij afwijkt.
Het antwoord op de vraag naar de "anabaptist vision" lijkt er eerder van uit te gaan
dat er een eigen totaalvisie is die de eigenheid van de geloofsvorm als geheel be­
paalt. Maar Bender definieerde toch om te beginnen deze "visie" door middel van
een drietal categorieën: ten eerste "christianity as discipleship" (navolging); ten
tweede: "a new conception of the church as a brotherhood" (een nieuwe opvatting
van de kerk als gemeente); en ten derde: "a new ethic of love and nonresistance"
(een nieuwe ethiek van liefde en weerloosheid).17 De navolging heeft de ethiek van
lief de en weerloosheid tot inhoud en samen zijn deze begrippen impliciet in een
bepaalde opvatting van het geloof (als fides qua). Het speciale doperse gemeente­
begrip is als ecclesiologisch begrip van secundaire aard. Bender noemt de idee van
de afgezonderde gemeente 18 een negatieve uitdrukking van de positieve eis tot
navolging. In zijn samenvatting zegt hij dan ook dat de doperse visie twee brand­
punten heeft: ten eerste de levensverandering en ten tweede de gemeenteopvat­
ting.19 In het voor de doperse theologie interessante nummer van de Mennonite
Quarterly Review van januari 1950 schreef Bender een artikel, waarin hij de drie­
deling van de "the anabaptist vision" terugbracht tot één enkel begrip. Hij ziet nu
dat het gemeentebegrip een "afgeleid begrip" is.20 Het wezenlijk kenmerkende is
nu volgens hem, wat hij in de titel van zijn artikel noemt "The Anabaptist Theology
of Discipleship". "Discipleship (is) the most centra!, most essential and regulative
concept in Anabaptist Thought", zegt hij nu.21 Bender deed in dit artikel zeker een
belangrijke stap in de richting van een antwoord op de vraag naar wat de Dopers
onderscheidde van de andere vormen van Christendom. Hij distancieerde zich nu
van hen, die juist het gemeentebegrip het wezenlijke en centrale kenmerk van de
Dopers noemden.

In het zelfde nummer van de MQR van januari 1950 verdedigde Cornelius Krahn
deze laatste opvatting. Hij schrijft: "An Anabaptist theology is ecclesiocentric".22

John H. Yoder stelt in Täufertum und Reformation im Gespräch de twee begrip­
pen van de navolging en van de gemeente als even belangrijk voor de definitie van
het Doperdom. Ik citeer dit even volledig:

Die moderne Forschung hat sich gefragt, ob die Nachfolge oder die Gemeinde

44 J.A. Oosterbaan

der Zentralbegriff des Täufertums sei. Unseres Erachtens ist eine solche Frage
müssig. Sucht man den Bruchpunkt, an dem die Täufer sich von der
Reformation trennten, so geht es zuerst urn die Gemeinde, ihre Sichtbarkeit
und Handlungsfähigkeit. Fragt man aber, warum die Gemeinde sichtbar und
handlungsfähig sein soll, so findet man die Antwort: es geht urn das Leben
Christi in seinen Gliedern. Beide sind letztlich untrennbar, eben weil Nachfolge
keine franziskanische N achahmungsethik für den einzelnen ist, sondern ein
Werk des Leibes Christi.23

Dit is een interessante poging om de twee standpunten te verzoenen, maar het is
wel duidelijk dat bij Y oder het begrip van de gemeente toch het zwaarste accent
krijgt. De navolging immers is niet zozeer het doen van de enkele gelovige op zich­
zelf, maar het doen van de leden van het lichaam van Christus, dus van de gemeen­
te. Met andere woorden: bij Y oder wordt de navolging begrepen vanuit het begrip
van de ware gemeente, terwijl bij Bender in zijn artikel van 1950 de ware gemeente
eerder verstaan lijkt vanuit de navolging van de leden. Het lijkt mij dat de oplossing
van deze dialectische tegenspraak slechts gevonden kan worden in een derde theolo­
gisch begrip, dat zowel aan het accent van de navolging als ook aan de vorm van de
gemeente ten grondslag ligt. Wij willen daar straks op verder gaan, maar eerst nog
even wijzen op enkele andere pogingen om het specifiek doperse te definiëren.

In het genoemde MQR-nummer van januari 1950 wijst Franklin Littell op de
grote betekenis van het begrip "restitutie" bij de doperse vaderen. Zoals wij hier­
boven reeds schreven, hebben ook Meihuizen en laatstelijk ook Y oder dit begrip
sterk beklemtoond. Don E. Smucker24 had er in de MQR van januari 1945 voor
gepleit om de doperse theologie als een "theologie van de Bijbel" te karakteriseren.
In de MQR van januari 1950 voegt hij aan dit kenmerk van het "primaat van het
bijbelgezag" nog negen andere typische doperse kenmerken toe en meent, dat het
niet aangaat om het bijzondere slechts in één of twee begrippen te zoeken. Daar zit
een zekere waarheid in, voorzover dat éne begrip niet een grondbegrip is.

Ik heb zelf een poging ondernomen om toch weer vanuit een grondbegrip een
bepaling van de doperse theologie te geven in een bijdrage voor het "Festschrift"
voor Cornelius Krahn.25 Vanuit een analyse van de eigen betekenis, die het begrip
genade, vooral bij Menno Simons en de Nederlandse Dopers had in onderscheid
van de katholieke en reformatorische betekenissen van dat woord, kom ik tot de
conclusie, dat aan de doperse theologie het karakter van een "theologie der genade"
kan worden toegekend. Genade betekent bij Menno en anderen niet alléén recht­
vaardiging en vergevende gunst Gods, maar is een veel ruimer begrip: het is Gods
"scheppende liefde" in het algemeen, die juist daarom ook reddende of herschep­
pende liefde kan zijn.26 Robert Friedmann heeft in The Theology of Anabaptism
een hoofdstuk gewijd aan het begrip genade. Daarin bespreekt hij ook mijn arti-

De reformatie der Reformatie 45

kel. 27 Hij meent, dat ik het existentiële of ervaringskarakter in het begrip genade te
weinig heb doen uitkomen en hij volgt, zo blijkt het, liever de opvatting van
Beachy 28, dat de Dopers het forensische genadebegrip in de justificatieleer, zoals
Luther die ontwikkelde, helemaal niet erkenden, maar meer de nadruk legden op
de wedergeboorte als gevolg van de genade. Ik meen dat het doperse begrip com­
prehensief was en zowel het een als het ander omvatte. Zo blijkt er meer samen­
hang in de doperse theologie. Die samenhang duidelijk te maken was ook mijn
bedoeling, toen ik in "De theologie van Menno Simons" 29 vooral Menno's christo­
logie centraal stelde. De opvatting over Jezus Christus en de opvatting over de
genade zijn beide zeer belangrijke en centrale begrippen van de inhoud van het
geloof en men kan één van beide of beide als uitgangspunt van een theologie nemen.
Tenslotte hangen de begrippen in een consistente geloofsvorm allemaal met elkaar
samen, maar er zijn meer en minder fundamentele begrippen.

Het is nu de vraag, of alleen begrippen die inhoudelijk in het geloof voorkomen
moeten worden onderzocht op hun meer of minder fundamentele betekenis. Het
zou kunnen zijn dat niet alleen de inhoud van het geloof, dát geloofd wordt (de
fides quae creditur), maar daarmee óók juist het geloof, waardóór geloofd wordt
(de fides qua creditur), dus de vorm van het geloof, het typerende onderscheid
vormt tussen de Dopers en de kerken van de Reformatie en de katholieke kerk.
Bender ging in die richting in zijn artikel van 1950, toen hij het doperse geloof
in de "navolging" centreerde. In Benders spoor is Robert Friedmann in zijn reeds
genoemde boek een stapje verder gegaan. Aansluitend bij Sören Kierkegaard 30

noemt hij de doperse geloofsvorm "existential faith" of "existential christianity" en
hij stelt, dat dit de oorzaak is dat de Dopers geen eigenlijk systeem van de theologie
maakten, juist omdat het hun niet om de theologie ging, maar om de gelovige exis­
tentie. Hij meent dat Bender, die hij overigens inhoudelijk een heel eind volgt, ten
onrechte sprak over een "theologie van de navolging". Friedmann echter meent
mijns inziens ten onrechte, dat de vorm van het geloof (de fides qua), dat zich
betoont in de navolging, geheel buiten de theologie staat. Integendeel, wát geloven
is, dus de vorm waarin het geloof voorkomt, dát behoort óók tot de inhoud van het
geloof (als fides quae). De geloofsvorm vindt zijn systematische plaats in het geheel
van de theologie binnen de pneumatologie, die als leer van de Heilige Geest over
het geloof spreekt als een van de gaven van de Geest. Het begrip van de navolging
vindt zijn systematische plaats binnen het leerstuk van de heiliging.

Het is echter een juiste greep van Friedmann geweest om het begrip van het
geloof als fides qua centraal te stellen en van daaruit meer licht te werpen op andere
typische doperse leerstukken. Maar het lijkt mij, dat hij het karakter van de doperse
geloofsvorm onvoldoende theologisch uitgewerkt heeft. Zijn karakterisering van
dit geloof als een existentieel geloof is niet zonder meer verhelderend. Het feit alleen
al, dat hij de term existentieel aan de lutherse Kierkegaard ontleent en later ook de

46 J.A. Oosterbaan

katholieke existentialist Gabriel Marcel als zegsman aanvoert 31, zou er op kunnen
duiden, dat die term te ruim en algemeen is om nu juist het onderscheid tussen de
doperse geloofsvorm en de katholieke en reformatorische scherp aan te duiden. Die
term wil niet meer zeggen dan dat men niet uitsluitend cognitief denkbeelden of
voorstellingen heeft, maar dat het eigen bestaan daarop betrokken en daardoor
bewogen is en mede daardoor bepaald is. En nu kan men toch niet zeggen, dat voor
Reformatoren als Luther, Zwingli en Calvijn het geloof niet ook een existentiële
zaak was en dat hun totale leven en zijn niet door hun doorleef de geloof bepaald
was. Ook zij hadden een soort existentieel geloof. Kierkegaard zette zich ook niet
tegen Luther af, maar tegen de onkerkelijke Lutheranen in zijn land, die nog in
naam lid van de kerk waren, omdat deze als staatskerk tegelijk als de "burgerlijke
stand" gold. Katholieken, Lutheranen en Calvinisten kunnen evengoed als Dopers
met hun hele bestaan in hun geloof betrokken zijn en daardoor volle "ernst" maken
met hun geloof, en zij kunnen ook evengoed als Dopers uit de ernst afvallen en
naam-christen worden. Niet het al of niet existentieel zijn is het onderscheid ge­
weest van het doperse geloof, maar iets anders, wat wij nu zullen trachten te ont­
wikkelen.

IV. Geloofsgestalte als eenheid van vorm en inhoud

Voor de eerste Dopers ging het mijns inziens niet in de eerste plaats om het ge­
meente-begrip en niet om bepaalde ethische zaken, maar primair was voor hen een
bepaalde vorm van geloven, die zich onderscheidde van de wijze van geloven van
hun tegenstanders. Nu is "geloven" in theologische zin altijd correlaat aan het
begrip "openbaring". Het spreekt dus vanzelf, dat naast een andere vorm van geloof
(als fides qua) ook een andere openbaringsinhoud of geloofsinhoud (als fides
quae) staat. Vorm en inhoud van geloof bepalen elkaar, waarbij men de
schijnbaar meer "objectieve" inhoud van het geloof wel de dogmatische voorrang
kan geven boven de schijnbaar meer "subjectieve" vorm van het geloven, zoals
bijv. Karl Barth dat in zijn Kirchliche Dogmatik doet. Maar ook het "geloven" is
als gave van de Heilige Geest niet alleen een menselijke subjectieve zaak, maar heeft
binnen de pneumatologie een objectief waarheidsgehalte. In die zin kunnen wij
zeggen, dat vorm en inhoud binnen de theologie op elkaar betrokken zijn en in hun
twee-eenheid het geheel van het geloof bepalen. Dat geheel noem ik dan een ge­
loofsgestalte als een eenheid van vorm en inhoud. Daarom zal blijken, dat het ken­
merkende verschil van het doperse geloven (als fides qua) correspondeert met een
kenmerkend verschil in het hart van de geloofsinhoud en dat deze twee verschillen
elkaar bepalen en daarmee tesamen ook het geheel eigen karakter van het Doper­
dom tegenover Katholicisme en Reformatie afgrenzen.
Maar laten wij eerst enkele bronnen aanvoeren. In de belangrijke brief van Conrad

De reformatie der Reformatie 47

Grebel aan Thomas Müntzer 32 blijkt de vraag naar het karakter van het geloven
een zeer belangrijk onderwerp te zijn. Het is een van de dingen, waarin hij het met
Thomas Müntzer eens is en waarom hij Thomas in de aanhef van de brief een
"wahrhaftigen und getruwen Verkündiger des Evangelii" en ook verder zijn
"broeder" noemt. Dat dit ook de reden van zijn schrijven is, blijkt uit het feit, dat
hij in het begin van zijn brief meedeelt, dat de broeders in Zürich de boekjes van
Thomas over het "ingebeelde geloof" (Von dem getichten Glawben) en de
Protestatio oder Erbietung gelezen hadden. Beide kleine geschriften waren in het
begin van hetzelfde jaar 1524, waarin Grebel zijn brief stuurde (5 september 1524
geschreven, en waarschijnlijk schreef Grebel ook als een directe reactie op de uit­
nodiging daartoe aan het slot van Müntzers Protestation. Het ging Thomas
Müntzer in het eerste boekje geheel om de ontmaskering van wat hij het ingebeelde
geloof noemde. Daartegenover stelt hij het "rechtschapen geloof". In het tweede
boekje, dat tegelijkertijd uitkwam, gaat het volgens de verdere titel "tzum anfang
von dem rechten christen Glawben und der Taufe". In beide is dus de vraag wat
eigenlijk de ware geloofsvorm is het primaire thema. Ook Grebel spreekt in zijn
brief aan Thomas Müntzer vele malen over het "rechtschafnen Glauben" tegen­
over wat hij noemt een "glichsenden Glauben", dat is een huichelachtig geloof of
ook wel een "vals geloof".33 Op dit punt is Grebel het geheel met Müntzer eens. Het
gaat bij het ware geloven volgens Müntzer om een geloof, dat beproefd is en in het
vuur van de twijfel en van het lijden gelouterd is. Het geloof is niet een gemakkelijke
zaak, maar juist een bijna onmenselijk moeilijke zaak, die afsterving en innerlijke
verandering vereist, zoals Müntzer laat zien aan de voorbeelden van Abraham,
Mozes, de profeten en apostelen. 34 Het geloof kan pas ervaren worden, wanneer
men door "het kruis", door het lijden daarvoor ontvankelijk is geworden, zegt hij
reeds in het eerste paragraafje van von dem gelichten Glawben. Er is een verschil
tussen een "ingebeelde toehoorder" en een "vlijtige leerling van zijn meester", die
met deze als met een voorbeeld gelijk gemaakt wil worden: "uf das er im moege nach
seinem masse in allem muster vergleicht werden" (Rom. 8: 29). Geloven is dus
voor Müntzer, zoals hij in paragraaf 10 zegt, hetzelfde als "christformig" willen
worden. Velen willen in hun gemakkelijk geloof wel "gottformig" worden, maar
niet "christformig". Dit is een belangrijke onderscheiding voor het begrip van
Müntzers christologie. Het bekende onderscheid tussen de "süsse Christus" en de
"bittere Christus", dat hij maakt, hangt hier direct mee samen. Degenen, die alleen
de zoete Christus prediken willen alleen "gottformig" worden en niet "christfor­
mig". De zoete Christus is de goddelijke opgestane Christus, de bittere Christus is
de menselijke en lijdende Christus. Nadat hij daarna geschreven heeft over de goede
herder en over de vreemde, die de stal inklimt om de schapen te stelen (Joh. 10 :
1 vv), begint hij dan het elfde paragraafje als volgt:

48 J.A. Oosterbaan

Man sol nit zum fenster hyneyn steigen, einen anderen grund des glaubens dann
den gantzen Christus und nicht den halbem haben. W er den bittern cristum
nicht wil haben, wirt sich am honig todfressen.

Ik geloof, dat zowel de onderscheiding tussen het "ware" geloof en het "valse"
geloof, als ook de christologie en zijn nadruk op het "christformig" moeten worden
een belangrijke invloed op de Dopers in Zürich en waarschijnlijk ook op de gehele
doperse beweging daarbuiten hebben gehad. De invloed op Grebel en zijn vrienden
blijkt reeds uit de genoemde brief. Ook het feit, dat Greb el het tegen Luther opneemt
in de zaak van het "falsche schonen der schwachen", zoals hij in het tweede gedeelte
van zijn brief aan Müntzer schrijft, wijst op de overeenstemming ten aanzien van de
opvatting over de ernst en de betekenis van het geloven. Het gaat er om het lijden
op zich te durven nemen, om aan de wereld en haar genietingen af te sterven,
kortom om een totale vernieuwing van het leven in de nieuwe gemeenschap met
Christus, de "nuwen Adam".

Als tweede figuur, die in de beginperiode van het Doperdom een leidende rol heeft
gespeeld, en die zich vanaf het begin ook over de betekenis van het geloof als fides
qua heeft uitgelaten, wil ik Hans Denck noemen. Ik kan om der wille van de ruimte
slechts enkele plaatsen noemen. In de Bekenntnis voor de Raad van de stad
Neurenberg, die hij schreef in 1525, nog vóór zijn eigenlijke aansluiting bij het
Doperdom, zegt hij direct in het begin al, dat het geloof, dat hij van kindsbeen af
geleerd" had, dat hij met de mond beleed en waarover hij veel gelezen had, een
"vals geloof" was.35

Ich wollte gern das ich glauben, das ich leben hette. . . . Von natur kan ich ye
der schrift nicht glauben,

dat wil zeggen: wel is de Schrift een lantaarn,

aber sy vermag van yhr selbs nit die finsterniss ganz hinwegnemen, sondern
wenn der tag, das unendlich Hecht anbricht, wenn der morgenstern, der glaube
wie ein senffkorn, der so gegenwertig anzeygt die sonne der gerechtigkait
Christum, in unsern hertzen auffgehet wie auch die schrift von Jacob, dem
altvater bezeuget, denn erst zo ist die finsternuss des unglaubens überwunden. 36

En even verder maakt hij weer een onderscheid tussen het "valse" en "rechte" ge­
loof. Aan het eind van zijn korte leven en werkzaamheid blijkt hij deze opvatting
over het geloof trouw te zijn gebleven. In zijn zogenaamde Widerruf, die helemaal
geen herroeping was, zegt hij in paragraaf III, onder de titel "Vom Glauben":

Glaub ist der gehorsam Gottes und zuversicht zu seiner verheyssung durch
J esum Christum. Wo diser gehorsam nit ist, da ist die zuversicht falsch und

De reformatie der Reformatie

betrogen; der gehorsam aber muss rechtschaffen sein, das ist, das hertz, mund
und that auffs best miteynander geen. Dann es mag keyn warhafftig hertz sein,
da weder mund noch that gespüret wirt.37

49

Geloof is dus primair gehoorzaamheid voor Denck en wat hij daaronder verstaat
blijkt uit de plaatsen in zijn geschriften, waarin hij over de navolging van Christus
spreekt.

Zijn opvatting over wat geloven is, hangt dan ook nauw samen met zijn christolo­
gie. Christus is voor hem vooral de mens Jezus in wie de lief de van God tot de
mensen en de liefde van de mens tot God het zuiverst bewezen is. Daarom kunnen
wij de ware liefde alleen maar door hem leren kennen. "Welcher aber der volkom­
menst ist in dieser lieb, diser ist ja eyn vorgenger aller deren, so selig werden sol­
len", "Niemant hat in aber volkommener und besser gelert, dann der in auch
amvollkommensten volstreckt hat, der ist Jezus Christus".38

In wezen verschilt de opvatting van Denck over het geloof en over Christus als
voorbeeld niet zoveel van Thomas Müntzer, die hij misschien wel ontmoet heeft,
toen deze in Neurenberg was en wiens geschriften hij zeker gelezen heeft. Maar de
zachtmoedige Denck is in zijn "revolutionaire lijdzaamheid" wel het tegendeel van
de revolutionaire opstandigheid, die Müntzer tenslotte deed ten onder gaan. In de
grond waren Denck en Müntzer het eens, zoals ook Grebel het in de grond met
Müntzer eens was. Maar de consequenties, die zij trokken waren soms verschillend.
De wegen gingen soms uiteen, maar zij behoorden tot dezelfde beweging waQ.t het
was dezelfde Jezus Christus, die hen bewoog.

Als derde belangrijke bron voor de betekenis, die het geloof als fides qua creditur
voor de Dopers had, wil ik het boekje van Menno Simons aanvoeren, dat hij de titel
meegaf Van het rechte Christen Geloove, dat des mensen herte omkeert, verandert,
Godvreesende, oprecht, nieuw, vredigh, vrolijck ende Salich maekt, met zijne
rechte natuerlijcke eygenscappen, aert, nature, werckingen ende krachten. De
woorden en de inhoud van de titel doen reeds terstond aan Müntzers boekjes denken.
Maar ook de algemene opzet doet dat. Terwijl Mlintzers boekjes echter slechts zeer
korte geschriftjes zijn, beslaat Menno's boek vijftig folio-pagina's in de Opera
Omnia. Ook Menno begint eerst een definitie en beschrijving te geven van wat ge­
loven in de ware zin van het woord is, om daarna aan de hand van een aantal bijbel­
se voorbeelden uit het Oude en Nieuwe Testament te laten zien, dat steeds de hoofd­
kenmerken van dat geloof ook werkelijk daarbij voorkomen. Ook Menno legt de
nadruk op de pijn en moeilijkheid van het tot geloof komen. Het eerste daarvan is
het ondergaan van de vreze des Heren als het eerste deel van de boete:

want zij is de eyghenlijcke kracht die de sonden der geloovigen uytdrijft, be­
graeft, sterft, verplet ende teniet maeckt, 't welck dat eerste deel van een waer-

50 J.A. Oosterbaan

achtige boete is, gelijck ons met dat Doopsel der geloovigen afgebeelt ende
vermaent wort.39

Daaruit komt dan het tweede deel van de boete voort, "namelijck dat onstraffelijcke
nieuwe leven, ons met den Doop afgebeeldt, gelijck oock boven van des Heren
vreese eenmael geseydt is".40 Waar Menno uitvoerig over het voorbeeld van
Abraham schrijft, valt het op dat er enkele punten van overeenkomst zijn met
Müntzers zeer korte paragraafjes over Abraham. Müntzer spreekt in dit stukje
tweemaal over het feit dat Abraham "das Hecht der natur" bij zijn gehoorzaamheid
moet uitschakelen, omdat de opdrachten van God daar tegenin gaan. Ook Menno
zegt: "Doen hoorde hij dat bevel en geloofde zijnen Godt, ende en heeft hem noch
met de sorvuldigheyt zijns vleesch, noch met vernuft raed gevraegdt, maar hij ginck
hemselven te buyten 41 En zowel Müntzer als Menno spreken over de "gelaten­
heid" van Abraham. 42

Reeds in zijn eerste boek trouwens had Menno laten zien van hoe groot belang
hij het vond, dat het wezen van het christelijk geloven in zijn ware zin uiteengezet
werd. De eerste drie hoofdstukken van zijn Fundamentboek zijn een soort uitleg
van de tekst Marcus 1 : 15 : "De tijd is vervuld en het Koninkrijk Gods is nabij
gekomen. Bekeert u en gelooft het evangelie". Het eerste hoofdstuk van het Funda­
mentboek is getiteld: "Van den Tijdt der Genade", het tweede "van ware Peniten­
cie", (dat handelt over de bekering of het eer~te deel der boete) en het derde hoofd­
stuk heet "Van den Gelove". Ook Meihuizen ziet in die beschrijving een zekere
overeenkomst tussen wat Thomas Müntzer onder "het rechte geloof" verstond en
Menno's opvatting daarvan.43

Köhler heeft bij de analyse van wat geloven betekent bij de Reformatoren, laten
zien, dat zowel bij Luther als nog sterker bij Calvijn het geloof vooral een betrekking
tot een "leer" is.

Est ist des Glaubens Art, recht eigentlich zu lehren, er bezieht sich auf Lehre,
der Glaube ist gleichsam Dialektik, est ist seine Pflicht, zu unterscheiden, zu
urteilen über dogmatische Lehre, zu unterscheiden zwischen Ketzereien und
orthodoxer Lehre (40, 2, 26).44

Daarom wilde Luther ook kettervervolging, evenals de katholieke kerk die wilde.
Daarom vervolgde Luther wel de Dopers maar niet de Katholieken, met wie hij
alleen leergeschillen had, maar met wie hij het eens was, dat het om de "leer" ging
en niet primair om een subjectieve onmiddellijke gehoorzaamheid aan Christus en
om een leven in de navolging. Bij Rome en bij Luther ging het om "den Sieg des
gemeinsamen Objektes über das Subjekt".45 De objectiviteit van de leer was bij
Rome natuurlijk niet primair zoals bij Luther in de Schrift gefundeerd, maar meer
nog in de traditie en het leergezag van de kerk zelf. Men zou dus kunnen zeggen,

De reformatie der Reformatie 51

dat bij Rome het geloof betrokken is op de kerk en haar hiërarchie en traditie,
secundair op de leer der kerk en tertiair dan natuurlijk op de inhoud van de leer,
waarbinnen Christus natuurlijk wel weer centraal staat. Bij Luther is het geloof via
de Schrift betrokken op de leer en daarbinnen natuurlijk ook op Christus, die de
openbaring van de waarheid van de leer rechtvaardiging door het geloof is.

Bij Melanchton wordt dit nog versterkt: "ein mehr an Logik, ein weniger an
Leben".46 Van Calvijns opvatting over het geloof zegt Köhler: "Weit stärker als
Luther betonte Calvin den Lehrcharakter des Glaubensinhaltes. 'Il faut, que la foi
soit appuyée sur une bonne doctrine et certaine' ". 47 Ook hier is dus de verhouding
van de gelovige tot God in Christus bemiddeld door de "leer". Dat wil natuurlijk
niet zeggen, dat een dergelijk geloof (als fides qua) niet ook wel een "existentieel
geloof" kan zijn en b.v. door het vertrouwen, dat de zekerheid en de geslotenheid
van de leer inboezemt, de innerlijke stemming en ook de vastheid van het karaktet
van de gelovige kan bewerken. Maar er is dan toch niet een onmiddellijke betrekking
tot God en Christus, maar slechts een bemiddelde. Er vindt in het geloof op die
wijze niet een werkelijke "ontmoeting" met de "levende Christus" plaats, maar
slechts met de voorstelling aangaande Christus binnen het geheel van de leer. Het
geloof is dan meer een betrekking tot een voorstelling dan tot een levend persoon,
die ons uit de Schrift tegemoet treedt, ons toespreekt en ons heeft opgedragen Hem
te gedenken en Hem te verkondigen, totdat Hij wederkomt. In die laatste zin geloof­
den Dopers; hun geloof was een omgang met Christus in gehoorzaamheid, vertrou­
wen, liefde en navolging. Daarom maakten zij zich niet zo druk over de leerver­
schillen, waarin zij door hun tegenstanders werden meegetrokken, maar die zij
liever niet op spectaculaire wijze wilden beslechten, omdat dat voor hen niet een
geloofsinteresse was. Bij Zwingli en Bucer lag de opvatting over het geloof weer
iets anders dan bij Calvijn, omdat zij meer door Erasmus beïnvloed waren en op
humanistische wijze het geloof een "freie Aufblick von Geist zu Geist"48 was. In het
"Empfinden des Herzens" ligt het geloof; het is de innerlijke mens, die onmiddellijk
gemeenschap met Christus voelt, maar dan vooral met de goddelijke Christus;
Thomas Müntzer zou zeggen met de "süsse Christus". Daarom kan Zwingli
schrijven: "Die Christo vertrauen, sind neue Menschen geworden, ein freundlich
christlich Leben (III, 717)".49 Zo was het geen wonder, dat de Dopers bij hem niet
die diepe zedelijke ernst vonden en ook niet die lijdensbereidheid om in de navol­
ging van de "gehele Christus" als de nieuwe Adam te treden.

Dit voert ons direct naar de vraag aangaande de verbinding van het geloof (als
fides qua) met het hart van de geloofsinhoud, namelijk de christologie. Wie was
Christus voor de Dopers?

Wij keren weer tot Menno terug. Ook bij hem, evenals bij Müntzer, is er mijns
inziens een verband tussen deze opvatting van geloof, die de boete als afsterving en

52 J.A. Oosterbaan

bekering vooronderstelt en die het geloof dus niet los kan zien van het "nieuwe
leven" in de navolging van Christus en van het "christformig" willen zijn, en zijn
christologische opvatting. Wij zagen hierboven, dat het Müntzer ging om de "gantze
Christus". Ook Menno kent deze uitdrukking en hij legt vele malen de nadruk op de
eenheid van het wezen van Christus. Zo begint het hoofdstuk in het boek Van het
rechte Christen Geloove, dat speciaal dit geloof wil definiëren:

Wij leren ende gelooven, ende dat met kracht ende gewelt der gantscher
Schrift, als dat de gehele Christus J esus van boven tot beneden, van binnen en
van buyten, sienlijck ende onsienlijck, Godts eerst-geboorne ende een-geboorne
eygen Sone is, het onbevindelijk eeuwige Woordt daer alle dingen door
geschapen zijn, de eerst-geboorne aller creaturen, een waerachtig mensch, 60

De nadruk ligt dus ook hier op de "gehele Christus", dat wil zeggen niet alleen
op de goddelijke maar vooral ook op de mens Jezus, op de lijdende Christus. Reeds
op de eerste pagina van zijn boek Van het rechte Christen Geloove schrijft hij:
"Mijnen roem is alleen met den self den Paulo, Christum te kennen, en dat die voor
ons gekruyst is. Want sijn kennisse is dat eeuwige leven".61 Menno's christocentri­
sche theologie blijkt ook hier, zoals ook het feit, dat hij voor al zijn geschriften op
de titelpagina de "fundament-tekst" van 1 Cor. 3 : 11 laat afdrukken: "Daer en
magh geen ander Fondament geleyt worden, behalven dat er geleyt is, Christus
Jesus".

De doperse theologie is echter niet zonder meer door haar christocentrisch karak­
ter anders dan die van de reformatorische kerken, zij is vooral ook anders omdat
de inhoud van de christologie, de leer zelf aangaande Christus dus, wezenlijk anders
is. Dat eerst maakt het christocentrische karakter van de doperse theologie tot een
werkelijke reformatie van de Reformatie en daardoor is ook het andere karakter
van de vorm van geloven, van de fides qua, mede te verklaren. En nu doel ik hier
niet alleen op de speciale menswordingsleer van Menno en de andere Nederlandse
Dopers die ongeveer in navolging van de christologie van Melchior Hoffman leer­
den, dat bij de menswording Jezus niet het vlees van Maria, dus van het zondige
menselijke geslacht had "aangenomen", maar zelf als het eeuwige Woord Gods
letterlijk vlees geworden was, en als zodanig in Maria ontvangen en uit haar ge­
boren was. Deze leer, die door de tekst van Joh. 1: 14 gedekt wordt, werd door de
Zuidduitse en Zwitserse Dopers niet gedeeld. Maar dat neemt niet weg, dat zij met
de Nederlandse Dopers in zoverre in de christologie overeenkwamen, dat zij allen
de nadruk op de "gehele Christus" wilden leggen en dus ook niet in hun geloof het
mens-zijn van Jezus en zijn God-zijn zo uit elkaar trokken, dat minder op het mens­
zijn dan op het God-zijn de nadruk gelegd werd. Daarom wilden zij ook niet een
christologie, zoals die in Chalcedon geformuleerd was, waar Jezus Christus werd
gezien als ware God en ware mens en daarom als twee naturen hebbend, die "on-

De reformatie der Reformatie 53

vermengd en onveranderd, ongescheiden en ongedeeld" waren. Juist die nadruk op
de twee naturen immers gaf de mogelijkheid van een accentverschuiving in het
geloof van de ene natuur naar de andere.

Walter Köhler heeft in zijn uiteenzettingen over de christologie bij Luther, Zwingli
en Calvijn aangetoond, dat een dergelijke eenzijdige accentuering in de verhouding
van het geloof tot Christus bij hen het geval was. Köhler laat zien, dat Luther in
het begin (in de jaren 1513/ 1515) in zijn christologische opvattingen wel een zeker
accent op de mensheid van Christus gelegd werd, omdat hij in de aanvechtingen
van Jezus in Gethsemane iets van zijn eigen.aanvechtingen en onzekerheden her­
kende. Voor Luther was dat een nieuwe ontdekking, want zei hij:

Ich bin vor Zeiten auch ein solcher Doctor gewesen, habe also die Menschheit
ausgeschlossen und dafür gehalten, ich thete wohl wenn ich Christi Gottheit
und Menschheit von einander scheidete.52

Luther stond toen en ook later formeel geheel in de traditionele christologie, zoals
die in Chalcedon was geformuleerd. Maar het mens-zijn van Christus is voor hem
toch hoogstens een soort Urbild van de aangevochten mens in het algemeen, en
zo wordt hij niet meer dan een "Vorstufe und Wegweiser zur Gottheit, die ja Gott
selbst war". 53 "Wir dürfen nicht Fuss haften lassen in der Menschheit Christi"
schreef Luther (t.a.p.). Wel wil Luther steeds vasthouden aan het zowel God- als
mens-zijn van Christus, maar in de ontwikkeling van zijn theologie komt toch steeds
meer het accent te liggen op het God-zijn, zoals dat ook in de katholieke traditie het
geval was. Vooral door de Avondmaalsstrijd tegen Zwingli, waarbij Luther onwrik­
baar wilde vasthouden aan de tegenwoordigheid van het lichaam van Christus met
de elementen brood en wijn en hij zijn toevlucht zocht in de gedachte van de alom­
tegenwoordigheid van Christus (de ubiquitas) en in de gemeenschap van de godde­
lijke en menselijke eigenschappen (de communicatio idiomatum), werd het duidelijk,
dat bij hem de menselijkheid in feite door de goddelijkheid werd geabsorbeerd. De
eenheid van de menselijke en goddelijke natuur werd gesteld in de goddelijke
"persoon" van Christus. Köhler schrijft:

Luther hat, streng durchdacht, nicht die Menschheit an den Eigenschaften der
Gottheit teilnehmen lassen, vielmehr die Menschheit in de personale Einheit
aufgehen lassen, so dass sie keine wahre Menschheit mehr ist. Auch nicht
erhöhte Menschheit. 54

In de lutherse orthodoxie wordt dat dan later uitgewerkt in de leer, dat de mense­
lijkheid van Jezus niet een eigen subjectiviteit heeft, maar dat het goddelijke subject
zowel voor het mens-zijn als voor het God-zijn subject is. Dit is de leer van de
anhypostasie van de menselijke natuur en van de enhypostasie van de goddelijke
natuur.

54 J.A. Oosterbaan

Ook bij Zwingli zien wij op een andere wijze, maar ook hier binnen de traditie
van het Chalcedonense, de nadruk vallen op de "goddelijke natuur" van Christus.
Het mens-zijn was functioneel noodzakelijk, om de toegang voor de mensen tot God
mogelijk te maken: "Die beide Naturen werden also funktionell auseinander ge­
halten". 55 Het gaat er eigenlijk om tot gemeenschap met God te komen. Daarom
zegt Köhler in een later hoofdstuk, wanneer hij over de betekenis van het geloof
bij Zwingli spreekt: "Die Menschheit Christi, so kann man sagen, ist mehr die
Eingangspforte als die Wohnstätte des Glaubes".56 Tenslotte heeft ook bij Calvijn,
eveneens binnen de traditionele leer van Chalcedon, de goddelijke natuur van
Christus het hoofdaccent gekregen. In zijn afwijking van Luthers leer van de alom­
tegenwoordigheid stond hij aan Zwingli's kant.

Tegenover deze reformatorische christologie, die zich voor het grootste deel bin­
nen de oude traditie bleef ophouden, stond nu de doperse opvatting over Christus.
Hier vond werkelijk een reformatie van de Reformatie plaats, doordat met de
traditie van het Chalcedonense gebroken werd. De speculatieve leer van de twee
naturen, die per slot niet bijbels, maar grieks-filosofisch is, wordt niet meer erkend,
maar in tegenstelling daarmee wordt steeds over de "gehele Christus" gesproken,
zoals wij zowel bij Thomas Müntzer als ook bij Menno zagen. In Een klare Beant­
woordinghe over een Schrift Gellii Fabri wijst hij de traditionele leer van het Chal­
cedonense af, die hij als volgt formuleert:

Ten eersten, een gestukte oft gedeelde Christus, van welken die eene helft
Hemelsch, en die andere Aertsch moet geweest zijn. Soo oock sommige
onbeschaemt dorven seggen en voorgeven, de Persoon Christus hebben twee
principale deelen gehadt, te weten Godt en mensche. 57

Dit "gedeeld" -zijn is niet de bedoeling van Chalcedon, maar het komt er wel vaak
op neer. Wat hij dan in de tweede plaats afwijst is de traditionele leer, dat Christus
het vlees van Maria zou hebben "aangenomen", terwijl hij zelf stelt, dat het Woord
Gods zelf vlees "geworden" is in Maria.

Hoewel de speciale menswordingsleer van Menno niet het allerbelangrijkste is,
is het misschien toch goed hier nog even op twee punten te wijzen. Ten eerste dat
deze meestal niet goed begrepen is en ten onrechte als een soort docetisme wordt
opgevat. Het wordt dan zo gezien alsof het feit, dat Jezus volgens Menno niet het
vlees van Maria heeft "aangenomen", maar vlees "geworden" is, zou betekenen,
dat Jezus niet "echt" mens en vlees geworden zou zijn, maar slechts in schijn of
docetisch. Dit is echter een volkomen verkeerde interpretatie. Ook die interpretatie
is niet correct, die het doet voorkomen, alsof Menno een soort monophysitisme
aanhing, waarbij er eigenlijk alleen maar van een "goddelijke natuur" sprake zou
zijn. Het is juist Menno's bedoeling, dat Jezus in de echte zin van het woord mens en

De reformatie der Reformatie 55

vlees "werd", maar als 'n nieuwe mens of een tweede Adam, terwijl Hij niet minder
volledig als zodanig Gods Zoon of Gods Woord blééf. Het is dus niet juist om tegen­
over de traditionele leer van Chalcedon een dopers "monophysitisme" te stellen,
maar het gaat om een bijbelse afwijzing van het denken in filosofische categorieën
van de "naturen" en "hypostasen" van God en mens. Voor de Dopers was de vrij­
heid tot en de mogelijkheid van de "menswording" niet buiten Gods wezen gedacht,
maar daarbinnen.

Willen onsen tegenstrijders dan seggen, als dat 'et Woord van aenbeginne
Geest geweest is ende daarom geen vleesch worden konde, soo meught gij haer
ten eersten aldus antwoorden: Konde het Woordt geen vleesch worden, als gij
seght, soo is des Vaders macht verkleynt ende sijnen arm verkort, daarmede hij
alles doen kan ende magh, wat hij wil oft voor heeft. Ende heeft de Engel
alsdan een valsche boodschap tot Mariam gedragen, dat hij seyde, dat bij Godt
geen dinck onmogelijck ware, Luc. 1 : 33.58

Een tweede punt over Menno's menswordingsleer, waarop wel even gewezen mag
worden, is dat zij niet zonder meer gelijk te stellen is met de menswordingsleer van
Melchior Hoffman of met die van Schwenckf eld. Het gaat bij Menno niet om een
"hemels vlees", dat neerdaalt en door Maria ontvangen wordt. Volgens Menno
gaat het om de afdaling van het Woord en de vleeswording daarvan op hetzelfde
ogenblik, dat de ontvangenis plaats vindt. God heeft macht gehad

zijn onbevindelijcke Woord van den Hemel her af te senden, ende door sijn
Heiligen Geests kracht een waerachtigh, lijdelijck, sterfelijck mensche in
Mariam te laten worden, gelijck Joannes seyt: Het Woord is vleesch geworden.
Joh. 1: 14. lek segge noch eenmael in Maria, want in den Vader oft in den Hemel
en is hij geen vleesch geweest. Oock niet buyten Mariam voor sijn ontfancke­
nisse

Met deze woorden verdedigt Menno zich tegen de beschuldiging van Marten
Mikron, als zou hij ook de leer van een "hemels vlees" hebben geleerd, " 'twelck ick
met goeder Conscientie wel magh seggen, dat ick dat mijn leef dage alsoo niet ge­
dacht en hebbe".59

Ik heb hierover alleen iets uitgeweid, omdat er zoveel misverstand over deze zaak
heerst. Maar niet deze bijzondere menswordingsleer, die ook in verschillende latere
Nederlandse doperse belijdenissen werd overgenomen, maar die niet door alle
Dopers werd gedeeld, was het belangrijkste, maar in de eerste plaats de afwijzing
van de traditionele opvatting van de Chalcedonische twee-naturenleer en de daar­
mee meestal samenhangende overaccentuering van de "goddelijke natuur" in
Christus. Dát verbond de Dopers in de eerste plaats, dat door hen Christus vooral
als de "gehele Christus" en deze weer vooral als de "nieuwe mens", de tweede Adam,
gezien werd. Daardoor was voor hen in het geloof aan Christus ook de mogelijkheid

56 J.A. Oosterbaan

van een "nieuw mens-zijn" gegeven, dat in de navolging trachtte "christformig" te
worden.

Deze samenhang van een andere christologie, dus in zekere zin van een andere
openbarings- of geloofsinhoud, met een andere opvatting van de geloofsvorm, die
niet alleen de kennis (notitia), ook niet primair het vertrouwen (fiducia), maar
bovenal de gehoorzaamheid des geloofs (Rom 1 : 5 en 16 : 26) omvatte, is het,
waardoor wij werkelijk kunnen spreken van "reformatie van de Reformatie". Het
zich radicaler losmaken van de invloed van de traditie der scholastiek en van de
vroege uitspraken in de algemene concilies enerzijds, en tegelijk van de invloed
van het "natuurlijke licht" en van de dwang, die van het gebruik van onbijbelse
filosofische begrippen uitgaat, anderzijds, heeft tot deze reformatie van de Refor­
matie geleid en werd er ook weer door bevorderd. De andere accentlegging in de
christologie kreeg door het christocentrische of beter nog J ezuscentrische karakter
van de doperse theologie bovendien een zwaar gewicht. In direct verband hiermee
stond de andere hermeneutiek der Dopers, waarbij het eigenlijke licht van de uitleg
van het Oude zowel als van het Nieuwe Testament ontvangen werd vanuit Christus,
zoals Hij dopers verstaan werd. Dat daarbij dan de nadruk op het Nieuwe Testament
gelegd werd en in het bijzonder op de evangeliën, waarin het mens-zijn van Jezus
voor ogen gesteld wordt als een voorbeeld van het "nieuwe mens-zijn", spreekt
dan ook vanzelf.

Dat ook de verhouding tussen Christus en de Heilige Geest in deze theologie door
de christologische accentverschuiving anders werd en daarmee ook de verhouding
tussen Woord en Geest laat zich ook theologisch verklaren. Het zou te ver voeren
daarop hier dieper in te gaan. In het algemeen kan men verwachten, dat onder
andere al die punten, die ik eerder elders heb aangeduid 60, en waarop de Dopers
enerzijds de eenzijdigheden van de grote reformatorische theologieën ophieven en
waarop zij anderzijds radicaler durfden doordenken, onderling samenhangen en
verklaard kunnen worden door de diepere verschillen in de geloofsinhoud in het
hart van de openbaring en in de geloofsvorm, die daaruit voortvloeit en daarmee een
eenheid vormt. Een andere opvatting over doop en avondmaal, over ambt en
gemeente wordt dan begrijpelijk.

V. Een nieuwe beweging des Geestes

De vraag rest nu nog, in hoeverre deze nieuwe beantwoording van de vraag naar
"grondslagen van de doperse theologie" ook terugslaat op de twee andere vragen,
die de Täuferforschung heeft opgeworpen. Allereerst de vraag of er in de bewege­
lijke tijd van de Reformatie bepaalde groepen of bewegingen "echte" of "eigenlijke" •
Dopers genoemd kunnen en moeten worden, zodat zij wezenlijk te onderscheiden
zijn van andere Dopers, die minder authentiek zouden zijn en dan als "Spiritualis-

De reformatie der Reformatie 57

ten" of "Schwärmer" of "Rationalisten", maar in ieder geval niet als Dopers betiteld
kunnen worden. Voor een dergelijke onderscheiding, die een andere benaming zou
rechtvaardigen, moet men niet bijkomstige verschillen aanvoeren, maar moet men
allereerst kijken naar het "specifieke onderscheid", dat het Doperdom in de grond
tot de reformatie van de Reformatie maakte (en dat in ieder geval ook de afwijzing
van de kinderdoop ten gevolge had), namelijk een andere christologie en een andere
visie op wat geloven is, alsmede die twee in hun onderlinge samenhang en wissel­
werking, als fides quae en fides qua.

Ik heb uit de veelheid van bronnen, die ik ter adstructie had kunnen aanvoeren,
natuurlijk niet toevallig mannen als Grebel, Müntzer, Denck en Menno Simons
gekozen. Zij worden niet door iedereen als allen behorend tot het Doperdom
gerekend. Maar ik geloof, dat de verschillen, die er zijn en die soms vrij ernstig zijn,
toch niet de essentie van het geloof dat zij gemeenschappelijk hadden, raakten. Dat
was het geloof in de "gehele Christus", de nieuwe mens en tweede Adam, in wie
God zich openbaarde en in wie de mogelijkheid van het "nieuwe mens-zijn" geopen­
baard werd, dat in de wedergeboorte door het geloof en in de gehoorzaamheid en
navolging voor ons is weggelegd. Op grond hiervan zou ik er voor voelen om het be­
grip Dopers meer algemeen en comprehensief op te vatten dan het in de laatste tien­
tallen jaren vaak gedaan is. Binnen dat algemene begrip Doperdom kan men dan
weer meer bijkomstige onderscheidingen maken.

Nu nog de tweede vraag, namelijk wat de plaats is, die de Dopers in het geheel
van de oecumene hebben ingenomen. Principieel heb ik die reeds beantwoord door
te stellen, dat de doperse beweging een reformatie van de Reformatie was, op grond
van het feit dat daarin de grondslagen van de geloofsinhoud en van de geloofsvorm
wezenlijk anders waren geworden. Kan men nu nog zeggen, dat deze beweging uit
de Reformatie is "voortgekomen". Kan men in het bijzonder zeggen, dat de doperse
beweging uitsluitend uit de Reformatie van Zwingli, "die allein als Wiege des
Täufertums in Betracht kommt", is voortgekomen, zoals John H. Y oder het stelt.
Is het waar, dat de oorzaak van de breuk met hen die eerst met Zwingli op het pad
van de Zürichse Reformatie waren samengegaan, juist daarin bestond, dat Zwingli
op een bepaald ogenblik niet verder wilde gaan en op zijn schreden terugkeerde,
omdat hij voor de gevolgen vreesde. Dit is Yoders opvatting, waarin hij van Zwingli's
eigen opvatting verschilt. Zwingli heeft de verhouding aan de hand van 1Joh.2: 19
uitgelegd: "Sie sind von uns ausgegangen, aber sie waren nicht von uns" .81 Daar­
tegenover stond, zo zegt Yoder, de opvatting van Grebel en de zijnen, die meenden
dat zij het eerst met Zwingli eens waren, in ieder geval wat betreft de kinderdoop

• en de congregationalistische gemeente-opvatting.

Zwingli verlor aber den Mut unt wagte nicht mehr, sein Programm

58 J.A. Oosterbaan

durchzuführen. Aus Furcht vor den Folgen einer konsequenten Durchführung
der Reformation hater mit den Gewalten dieser Welt paktiert. Was aus seinem
Kompromiss mit der Obrigkeit hervorging, war ein Mittelding zwischen der auf
Menschenstand erbauten Papstkirche und der Gemeinde der Jünger
Christi 62

Dat was de zienswijze van de eerste Dopers. Y oder zegt, dat Zwingli's opvatting
achteraf moeilijk te controleren is, maar dat het historisch wel te bewijzen is dat hij
van mening is veranderd. Maar niet de tegenstellingen over de kinderdoop, het
zwaard, de tucht en de eed zouden op zichzelf de breuk hebben bewerkstelligd,
maar vooral Zwingli's opvatting over de gemeente. Op dit punt nu meent Yoder, dat
Zwingli inderdaad hierover van mening veranderd is, sinds in januari 1523 de
meerderheid in Zürich en daarmee ook de macht aan de kant van de Reformatie
stond.63 Vanaf dat ogenblik was Zwingli een voorstander van de "volkskerk", terwijl
de kleine groep Dopers een "afgezonderde gemeente" van gelovigen vormde, die
geen kompromis met de werld wilden sluiten.

In zijn Täufertum und Reformation im Gespräch lijkt Yoder Zwingli iets milder
te beoordelen, in zoverre hij de gedachte afwijst, dat Zwingli uit een soort oppor­
tunisme gehandeld zou hebben, toen hij de zeggenschap over de kerk aan de over­
heid toekende. "Die Kirche wählt ein Verhältnis zum Staat nicht urn überleben zu
können; sie empfängt jenes Verhältnis als Setzung Gottes". Dat was Zwingli's op­
vatting.64 Maar daarmee wordt duidelijk, dat er achter Zwingli's kerkopvatting
veel diepere verschillen met de doperse geloofsopvattingen schuil gingen. Deze
dieper liggende verschillen behoeven in het begin noch aan Zwingli noch aan hen,
die later de doperse beweging gingen vormen, duidelijk geweest te zijn. Juist die
verschillen in grondslagen van het geloof, die in de accenten van de christologie en
in de componenten van het geloof als fides qua gelegen zijn, konden pas in hun con­
sequenties bij het ontstaan van bijv. kerkordelijke problemen aan het licht treden,
ook zonder dat zij toen al expliciet gemaakt konden worden. Het bleek in de prak­
tijk, dat Zwingli en de Dopers "van een andere geest" waren. Daarom juist kon
Zwingli enerzijds over bepaalde dingen anders gaan denken, toen de omstandig­
heden ook anders geworden waren. Maar ook daarom konden anderzijds de Dopers
juist niet met die veranderingen meegaan, omdat die tegen de grondslagen van hun
geloof streden, terwijl dat bij Zwingli helemaal niet het geval was. Wij hoeven dus,
zoals Y oder kennelijk doet, geen tegenstelling te zien tussen de opvatting van Zwingli
en die van de Dopers. Zij hadden allebei gelijk. "Sie sind von uns ausgegangen, aber
sie waren nicht von uns", was een juist inzicht van Zwingli. Hij taxeerde terecht, dat
er bij de Dopers in de diepte altijd al een andere geest geleefd had. Omgekeerd had­
den de Dopers ook gelijk in hun opvatting, dat Zwingli in de praktijk anders han­
delde en dacht dan in het eerste begin van zijn reformatorische werkzaamheid.

De reformatie der Reformatie 59

Maar dat wilde nog niet zeggen, dat Zwingli ook in de grondslagen van zijn geloof
iets veranderde of dat hij daarmee een compromis sloot.

De eigenlijke breuk is dan ook niet gelegen in het ogenblik, dat het in de praktijk
bleek, dat zij uit hun geloof verschillende consequenties trokken ten aanzien van de
punten doop en kerkorde, maar was in het verborgene van de werking des Geestes
reeds eerder voltrokken, toen voor de ene groep geloof iets anders begon te worden
dan voor de andere groep; toen voor de ene groep de evangelische Jezus Christus als
de concrete "nieuwe mens" in de onmiddellijkheid van het geloof op hen toetrad en
hen tot de navolging riep met een onder geen beding af te wijzen nodiging, terwijl
hij voor de anderen de voorstelling van de verheven opgestane gestalte was, met wie
men slechts geestelijk kon verkeren. In het ontstaan van die tegenstelling voltrok
zich de eigenlijke breuk, die zich daarna ook in de praktijk moest uiten.

Maar deze innerlijke verandering, die de diepere grond voor het uiteen gaan was,
geschiedde niet alleen in Zürich. De Täuferforschung zal nader moeten onderzoe­
ken, in hoeverre hetzelfde proces van verandering van de geloofsinhoud en geloofs­
vorm zich voltrok op andere plaatsen en bij andere mensen, zoals o.a. in Duitsland
bij mannen als Karlstadt en Müntzer en in Straatsburg bij Clemens Ziegler. De Re­
formatie en ook de reformatie van de Reformatie was niet alleen een historisch
contingent gebeuren, dat op één plaats of door één man bepaald is, maar was een
nieuwe beweging des Geestes, die breed uit ging waaien waarheen hij wilde.

1 Heinold Past, Heinrich Bullinger und die Täufer. Ein Beitrag zur Historiographie und
Theologie im 16. Jahrhundert (Weierhof, 1959) 122.

2 John Yoder, Täufertum und Reformation in der Schweiz. l. Die Gespräche zwischen
Täufern und Reformatoren 1523-1538 (Karlsruhe, 1962)

3 James M. Stayer, "Die Anfänge des schweizerischen Täufertums im reformierten
Kongregationalismus" in: Hans-Jürgen Goertz, Hrsg., Umstrittenes Täufertum 1525-
1975. Neue Forschungen (Göttingen, 1975) 19.

"Roland H. Bainton, "The left Wing of the Reformation", Journal of Religions, XXI
(1941) 124-134.

5 Heinold Past, Hrsg., Der linke Flügel der Reformation. Glaubenszeugnisse der Täufer
Spiritualisten, Schwärmer und Antitrinitarier (Bremen, 1962) xi.

6 Ibidem.
7 Robert Priedmann, "Anabaptism and Protestantism", Mennonite Quarterly Review,

(1950) 12-24.
s Friedmann, "Anabaptism and Protestantism'', 15.
9 Robert Priedmann, The Theology of Anabaptism. An lnterpretation (Scottdale, 1973).
10 Walter Klaassen, Anabaptism: Neither Catholic nor Protestant (Waterloo, Ont., 1973).
11 H. W. Meihuizen, Het begrip Restitutie in het Noordwestelijke Doperdom (Haarlem,

1966).

60 J.A. Oosterbaan

11 Meihuizen, Het begrip Restitutie, 6.
13 Franklin H. Littell, ''The Anabaptist Doctrine of the Restitution of the True Church",

MQR, XXIV (1950) 33-52.
14 John H. Yoder, "Anabaptism and History. 'Restitution' and the Possibility of

Renewal" in: Goertz, Hrsg., Umstrittenes Täufertum, 251.
15 J .A. Oosterbaan, "Versuch einer ökumenischen Theologie" in : Hans-J ürgen Goertz,

Hrsg., Die Mennoniten (Stuttgart, 1971) 142-155.
ie Hans-J ürgen Goertz, "Die ökumenische Einweisung der Täuferforschung", N eue

Zeitschrift für systematische Theologie und Religionsphilosophie, XIII (1971) 369 vlg.
11 Harold S. Bender, "The Anabaptist Vision" in: Guy F. Hershberger, ed., The

Recovery of the Anabaptist Vision (Scottdale, 1957) 42. Dit verscheen eerder in Church
History, XIII (1944) 3-24 en in de MQR, XVIII (1944) 67-88.

1e Bender, "Anabaptist Vision", 48.
1e Ibidem, 52-53.
20 Harold S. Bender, "Anabaptist Theology of Discipleship", MQR, XXIV (1950) 26.
u Bender, "Discipleship", 27.
2" Cornelius Krahn, "Prolegomena to an Anabaptist Theology", MQR) 1950) 11.
23 John H. Yoder, Täufertum und Reformation im Gespräch. Dogmengeschichtliche

Untersuchung der frühen Gespräche zwischen Schweizerischen Täufern und Reforma­
toren (Zürich, 1968) 204-205.

H Donovan E. Smucker, "The Theological Triumph of the Early Anabaptist Mennonites :
The Re-discovery of Biblical Theology in Paradox", MQR, XIX (1945) 5-26; en dezelfde,
"Anabaptist Theology in the Light of Modern Theological Trends", MQR, XXIV (1950)
73-87.

25 J .A. Oosterbaan, "Grace in Dutch Mennonite Theology" in : Cornelius J. Dyck, ed.,
A Legacy of Faith (Newton, 1962) 69-85.

28 Oosterbaan, "Grace", 82.
21 Friedmann, Theology, 92-94.
18 Ibidem, 93.
29 J.A. Oosterbaan, "De theologie van Menno Simons", Nederlands Theologisch Tijd-

schrift, XV (1960-1961) 270-281.
3o Friedmann, Theology, 30.
31 Ibidem, 95.
31 Leonhard von Muralt und Walter Schmid, Hrsg., Quellen zur Geschichte der Täufer

in der Schweiz. 1. Zürich, (Zürich 1952) 13 vlg.
aavon Muralt, Quellen, 13, 14, 16, 17.
3' Thomas Müntzer, Schriften und Briefe. Kritische Gesamtausgabe, Günther Franz,

Hrsg. (Gütersloh, 1968) 219-220.
36 Hans Denck. Schriften. 2. Teil. Religiöse Schriften, Walter Fellmann, Hrsg.

(Gütersloh, 1956) 20.
H Denck. Religiöse Schriften, 21-22.
n Ibidem, 107.
88 Ibidem, 77-78.
3• Menno Simons. Opera Omnia (Amsterdam, 1681) Fol. 80b.

De reformatie der Reformatie

40 Menno. Opera, Fol. 81b.
41 Ibidem, Fol. 86a.
42 Ibidem, Fol. 87b.

61

43 Menno Simons. Dat Fundament des Christelycken Leers, H.W. Meihuizen, ed.
('s-Gravenhage, 1967) 28.

44 Walter Köhler, Dogmengeschichte. Zeitalter der Reformation (Zürich, 1951) 385.
45 Köhler, Dogmengeschichte, 385.
48 Ibidem, 405.
41 Ibidem, 412.
48 Ibidem, 418.
49 Ibidem, 421.
50 Menno. Opera, Fol. 79b.
5t Ibidem, Fol. 73b.
52 Citaat bij Köhler, Dogmengeschichte, 206.
53 Köhler, Dogmengeschichte, 210.
54. Ibidem, 217.
115 Ibidem, 224.
58 Ibidem, 420.
s1 Menno. Opera, Fol. 313b.
58 Ibidem, Fol. 593b.
H Ibidem, Fol 592a/b.
80 Oosterbaan, "Versuch", 142 vlg.
81 Yoder, Täufertum und Reformation in der Schweiz, 162.
82 Ibidem.
83 Ibidem, 165.
64 Yoder, Täufertum und Reformation im Gespräch, 9.

C. van Duin

De doperse gemeente -
een politiek relevante zaak

In dit opstel wordt voorbijgegaan aan moeilijke kwesties van historische aard, zoals
welke verschillende gemeente-opvattingen er in de doperse beweging van de zes­
tiende eeuw bestonden en wat hun onderlinge verhouding was. Er wordt uitgegaan
van een bepaalde gemeente-opvatting, die zestiende-eeuwse dopers wordt genoemd.
Daarvan wordt de relatie nagegaan met de geloofsgemeenschap, zoals die zich uit­
spreekt in het Oude en Nieuwe Testament. Tenslotte wordt gevraagd naar de aard
van de relatie tussen onze doopsgezinde gemeenten en de zestiende eeuwse Dopers.
Vooral zal worden ingegaan op de vraag of wij, Doopsgezinden van de twintigste
eeuw, ons terecht beschouwen als de geestelijke erfgenamen van de Dopers van vier
eeuwen geleden.

Het gaat hier dus niet om het ophelderen van feiten en toestanden in het verleden,
maar om de existentiële vraag naar de verhouding tussen heden en verleden, de
weleens teveel vergeten bron van de historische interesse. De verhouding tussen
heden en verleden, Doopsgezinden van nu en Dopers van toen, moet, mij dunkt,
die zijn van de dialoog, van het gesprek met de vorigen. De stem van de zestiende
eeuwse Dopers wordt grosso modo bekend verondersteld. Historisch onderzoek
wordt hiermee niet overbodig, integendeel. Wel zal het aan inhoud en betekenis
winnen, wanneer het deze dialoog dient.

Een echt zinnig gesprek wordt het overigens pas wanneer daaraan ook deelneemt
de geloofsgemeenschap uit de eerste eeuw en die uit Israël, de stemmen dus van
Nieuwe en Oude Testament. In dit gesprek komen moeilijke vragen op als: Wat
betekent voor de geloofsgemeenschap het hebben van een voorgeslacht, van geeste­
lijke voorouders? Bestaat er in de gemeente eigenlijk wel traditie? Is er continuïteit?
Bestaat er overerving van geestelijke goederen, van geloof? Kan men zich in de
gemeente ooit beroemen op zijn voorgeslacht? Moeilijk te beantwoorden vragen.
Het Oude Testament komt met het verhaal van Abrahams offer. Vader der gelovi­
gen werd hij die van het vaderschap afzag. De zoon, de geloofsgemeenschap van
Israël, dankt zijn bestaan niet aan zijn vader. Wat is eigenlijk de betekenis van de
gemeente, "het volk", in de bijbelse boodschap en in de doperse beweging?

De doperse gemeente - een politiek relevante zaak 63

De bijzonderheid van het geloof van Israël vindt uitdrukking in de aard van Israëls
volk-zijn. Als Israël zich, bijvoorbeeld in Genesis 12, rekenschap geeft van de
bijzonderheid van zijn bestaan temidden van de andere volken, dan vindt het aan
de oorsprong daarvan de roeping door JHWH en het gehoor geven aan die roeping,
kortweg het geloof. Het geloof is geen variant van de religie, maar een protest
ertegen. De volken geven in de religie bovenmenselijke, goddelijke wijding aan
eigen orde en staat. Men kan zelfs vanuit het bijbelse standpunt zeggen, dat het
zich organiseren op de wijze van de staat het belangrijkste aspect is van de religie.
Het zich verschaffen van een staat is zoveel als het zich verschaffen van religie. Het
geloof in JHWH is hetzelfde als het afwijzen van de goden der volken en dat wil
zoveel zeggen als de weigering staat te worden, dat is eigen volksbestaan te ver­
goddelijken. Er is een direct verband tussen het geloof van Israël en zijn bijzonder­
heid als natie. Blijkens het scheppingsverhaal is voor Israël niet de stad of de staat
(koning) de kroon van de schepping, d.w.z. dat waar alles om draait, maar de mens.

Israël weet zich een uitzondering tussen de volken maar ook de voorbode van
een vernieuwde, onder de heerschappij van JHWH verenigde mensheid. Het koning­
schap van JHWH is in Israël zelfs in zekere zin realiteit, maar ook 'voorwerp' van
verwachting. Het is gebaseerd op gerechtigheid en zal daarom de volkenwereld
bevrijden van onrecht, mensknechting en de dode goden - symbolen van de
staten -, die de onderdrukking sanctioneren. Bovendien scheiden ze de volken
van elkaar en verscheuren zo de mensheid. De wijze waarop Israël volk is, is de
wijze waarop het gelooft in JHWH en zijn komende heerschappij. Eigenlijk mag
het geen koning hebben, dat is niet de vorm van een staat aannemen. Sociaal onrecht
wordt door de profeten aangeklaagd, gerechtigheid geëist, niet als het oliespuit}e
van de staatsmachinerie, maar als het doel waarop heel het volksbestaan is gericht.

Het koningschap van JHWH, op welke realisering heel Israëls volksbestaan
wacht, krijgt gestalte in Jezus. Maar tevens krijgt het menszijn zoals het zich onder
het koningschap van JHWH gaat ontplooien in Jezus zijn grote vertegenwoordiger.
Jezus is de koning van het nieuwe rijk en de nieuwe mens tegelijk. "Machthebbers
worden onttroond, kleine mensen komen er boven op." Hij is de eerste van de
nieuwe gemeenschap die de voorhoede is van de verenigde, aan de greep van de
verdeelmachten, de staten, onttrokken mensheid. Voor deze voorhoede van de
nieuwe mensheid heeft Jezus het ethos geformuleerd in de Bergrede. Daarin breekt
hij niet met het ethos van Israël maar wel radicaliseert hij het: zijn gemeente ziet
ervan af de boze te weerstaan door het voorlopige lapmiddel van het "oog om oog en
tand om tand" en daarmee is het eschatologisch moment aangebroken, staat het
koningschap Gods voor de deur. Dat betekent ook dat het moment gekomen is
voor de heling van de mensheid. Vanuit het middelpunt Israël gaat een nieuwe, in
broederschap verenigde mensheid groeien temidden van de oude. Met name de
verschillen tussen Jood en Griek zijn daarin gerelativeerd door de gemeenschappe-

64 C. van Duin

lijke verbondenheid met Jezus. Grote delen van het Nieuwe Testament, met name
van de brieven van Paulus, kunnen niet begrepen worden als zij niet gezien worden
tegen deze achtergrond: de problemen die gepaard gaan met de groei van deze
nieuwe, op trouw aan en geloof in de koning en voorganger Jezus gebouwde
gemeenschap.

Om deze gemeente draait de hele geschiedenis. Zij is gesticht als voorhoede van
de nieuwe mensheid en als zodanig dient zij als middel waardoor aan de tot dusver
als goden vereerde verdeelmachten de wijsheid van God bekendgemaakt wordt;
wijsheid die broederschap van Jood en niet-Jood heeft gesticht, Efeze 2 en 3. De
gemeente verstaat zich blijkbaar als internationale broederschap en weet zich als
zodanig gelijk aan haar boodschap. De Herder is bezig zijn kudde uit verschillende
stallen te verzamelen en de schapen aan de huurlingen te onttrekken.

De gemeente is niet een willekeurige verzameling gelovige individuen maar de
samenlevingswijze waarin het geloof zich uitdrukt, zich noodzakelijkerwijs uit­
drukt. Het geloof in Jezus als Heer kan niet anders beleden worden dan door de
vorming van een in principe en in spe (in hope) de mensheid omvattende gemeen­
schap. Deze gemeenschap, de gemeente, is in de bijbelse verkondiging dan ook
geen bijkomstigheid. "Buiten de kerk geen heil" is waar, niet in de zin dat het
instituut kerk, compleet met hiërarchie, nu eenmaal het monopolie zou hebben
voor de distributie van de genademiddelen, nodig om je (ziel) in de hemel te brengen
of iets dergelijks, maar wel in die zin dat er geen andere wijze is waarop voorschot
op de toekomst - de Godsregering - genomen kan worden dan door mee te
bouwen aan een nieuw type gemeenschap. Geloven is een nieuw type gemeenschap
vormen.

Het behoeft geen betoog dat de gemeente, voorhoede van de nieuwe mensheid,
vrij snel haar wereldhistorische roeping heeft verzaakt; de roeping om de volken­
wereld niet alleen het visioen van de wereldvrede te verkondigen, maar ook de weg
erheen te betreden en zo de mensheid een reëel toekomstperspectief te bieden.

In de doperse beweging van de zestiende eeuw is een duidelijke poging ondernomen
om de nieuwtestamentische gemeente te herstellen. Het belangrijkste verschil tussen
de Dopers en de andere vleugels van de Reformatie was dat ze de gemeente als
eschatologische grootheid serieus namen, nl. als het voorschot op de aanbrekende
Godsregering. Als het erop aankwam gold de laatste ernst van de lutherse en calvi­
nistische reformatie de bestaande orde, het christelijk gemenebest, althans de orde
van deze wereld. Over de inrichting, de kleur enz. - daarvan kon veel verschil
van mening zijn maar je kon hem niet principieel relativeren. Dat nu deden de
Dopers wel. Door er de gemeente als voorschot op het rijk Gods tegenover te plaat­
sen. Hun ernst maken met de geboden van Christus, met de navolging, kwam tot
dezelfde conclusie als Abraham, Israël, Paulus, namelijk dat de enige wijze waarop

De doperse gemeente - een politiek relevante zaak 65

het geloof beleden kan worden is die van de vorming van het begin van de nieuwe
mensheid, de gemeente. Aan enkele punten is duidelijk te maken dat zij - en dat
waren ze zich ook bewust - zich bewogen in de lijn van de bijbelse traditie als in
het voorafgaande geschetst.

De Dopers waren geen biblicistische blindemannen. Uitgerekend die dingen
stelden ze aan de orde die de kern raakten van de ontrouw aan de nieuwtestamen­
tische gemeente, nl. dat de gemeente gedenatureerd was tot de ideologische partner
van de staat, de staten. Ideologische partner, die de rechtvaardiging van de heersen­
de macht verzorgt en daaraan hogere wijding geeft, d.w.z. hem stijft in zijn onver­
anderlijkheid. De Dopers legden de kern bloot van het verlies der nieuwtestamen­
tische gemeente: de wereld had haar zin en toekomst verloren. Geen biblicisten in
het wilde weg waren ze. Ze maakten geen punt van een doopformule of een dog­
matische formulering, vielen niet over de voor biblicisten onaanvaardbare verschui­
ving van de rustdag van de zevende naar de eerste dag. Ze weigerden de eed, d.w.z.
de loyaliteitsverklaring aan de staat als aan een god. Ze wezen de kinderdoop af en
schiepen zo opnieuw de distantie tussen gemeente en volk, van welker samenvallen
de kinderdoop het symbool was geworden. Ze zagen af van overheidsdienst en het
dragen van wapens, d.w.z. van deelname aan staatse activiteiten, al ontkenden ze
meestal niet dat overheden op een voorlopige goddelijke regeling berustten.

Zo ondermijnden ze met één slag de christelijkheid van Europa, die een traditie
van eeuwen achter zich had. In hun missie-activiteit negeerden ze de grenzen van
de verschillende machtsgebieden, daarmee het internationaal karakter van de
gemeente betuigend. Ze gaven daar, bewust of onbewust, mee te kennen dat het
voor de geloofsgemeenschap onmogelijk was zich te houden aan de door de staten
gestelde kaders.

Zijn wij, Doopsgezinden van de twintigste eeuw, de erfgenamen van de Dopers?
Om erfgenaam te zijn is in een geval als dit biologische afstamming niet voldoende.
Evenmin lijkt opvolging in rechte toereikend. Maar ook de aanwezigheid van zekere
kenmerken die op een meer wezenlijke band wijzen, de naam Doopsgezind of
Menist, het afwijzen van de kinderdoop en van de eed, een Vredesgroep en een
relatief groot aantal dienstweigeraars, ook dit alles is nog geen garantie voor werke­
lijk erfgenaamschap. Het kan zijn dat deze dingen in het kader van de twintigste eeuw
een andere betekenis hebben dan in dat van de zestiende.

Is dienstweigeren in het kader van de wet gewetensbezwaren militaire dienst het­
zelfde als de weigering wapens te dragen in de zestiende eeuw? Is het gebruikmaken
van de mogelijkheid als Doopsgezinde te volstaan met een belofte hetzelfde als het
weigeren van de loyaliteitseed door de Dopers van toen? Is het niet-praktizeren van
de kinderdoop nu, nu godsdienstige zaken privé-aangelegenheden zijn geworden,
hetzelfde als het afwijzen van de kinderdoop toen, toen kerkelijke en theologische
beslissingen in het hoogspanningsveld van de politiek lagen?

66 C. van Duin

Wie deze vragen met ja beantwoordt, heeft als vooronderstelling dat de maat­
schappelijke verhoudingen en de stellingname van staten en regeringen in de afge­
lopen vier en een halve eeuw wezenlijk veranderd zijn. Immers de dingen die de
Dopers toen op het schavot brachten staan hun sociale integratie nu niet in de weg.
Dus moet de maatschappij, de houding van de instanties veranderd zijn. Ik ben ge­
neigd op die vragen nee te antwoorden. De vooronderstelling daarvan is dat poli­
tieke machthebbers en instanties in die tijd niet wezenlijk veranderd zijn, maar dat ze
alleen een gedaanteverandering hebben ondergaan. Vroeger legimiteerde de staat
zich en zijn voorrang door te verwijzen naar de goddelijke instantie achter de koning,
de belichaming van de staat. Tegenwoordig, althans ten onzent, legitimeert de staat
zich en zijn boven-individueel belang door te verwijzen naar de volmacht die hij van
het volk of de meerderheid ervan heeft gekregen. De stem des volks heeft de functie
gekregen van de stem van god. En blijkbaar is het volk even willig als god altijd
geweest is om deze legitimatie te verlenen. Het wezen van de souvereiniteit is ge­
bleven. Nog altijd beschikt de staat als een bovenmenselijke instantie over het leven
van zijn onderdanen. Er heeft alleen een gedaanteverwisseling plaatsgevonden. De
op goddelijk gezag teruggrijpende vorstensouvereiniteit is vervangen door de volks­
souvereiniteit, die echter dezelfde bovenmenselijke legitimatie verschaft. Dit is een
aspect, en zeker niet het minst belangrijke, van het secularisatieproces van de laatste
eeuwen. Specifiek theologische en kerkelijke zaken zijn daardoor buiten het storm­
veld van de geschiedenis komen te liggen, waar ze in de zestiende eeuw nog volop
binnen lagen. Terwijl we ogenschijnlijk dezelfde dingen in onze handen hielden,
bijv. het afwijzen van de kinderdoop, zijn ze in feite door deze ontwikkeling van
karakter veranderd. In plaats van centrale zaken van politiek-beslissende betekenis
zijn het overblijfsels geworden, in kerkelijk en helemaal in historisch-politiek ver­
band van perifeer belang.

Met de intrede van het volk in de souvereiniteit is de eis zich aan de volksge­
meenschap te conformeren sterker geworden dan in de zestiende eeuw, toen van een
nationalisme in de moderne zin van het woord nog nauwelijks sprake was. In de
zestiende eeuw werd conformiteit geëist met de heersende kerk, de toenmalige
ideologische instantie. In de negentiende en twintigste eeuw is de eis tot conformi­
teit met het volk, de natie daarvoor in de plaats gekomen. De conformiteitseis is
geseculariseerd maar niet verdwenen. De stringentie ervan kan van land tot land
verschillen, maar afwezig is hij nergens. Hij is inherent aan het verschijnsel staat.
Die eis kan bijvoorbeeld de vorm hebben dat instemming gevraagd wordt met het
vigerende parlementair-demokratische stelsel. Kritiek is wel toegestaan, maar dan
positieve, d.w.z. systeem-beamende, want de spelregels zijn heilig. De staat blijft,
hoeveel er ook in zijn verschijningsvorm verandert, zichzelf in wezen gelijk. Hij is
vandaag nog evenzeer gekenmerkt door de neiging zichzelf en zijn instellingen te
vergoddelijken, d.w.z. op een bovenmenselijk vlak, boven alle kritiek, te verheffen,

De doperse gemeente - een politiek relevante zaak 67

zich tot doel in zich te verklaren en alles, ook de godsdienst, de overblijfsels van
het voormalige ideologische instituut, in dienst van deze zelfverabsolutering te
stellen.

Nieuw van onze tijd, vergeleken bij de zestiende eeuw, is zeker ook wat Gollwitzer
genoemd heeft de Herrschaftsverschleierung. In de moderne demokratieën is heer­
schappij een vies woord. Op alle mogelijke manieren wordt geprobeerd de machts­
uitoefening aan het oog te onttrekken. Op die manier wordt lippendienst bewezen
aan het demokratisch ideaal. Niet dat lippendienst iets onbelangrijks is - Herodes
bewees lippendienst aan de nieuwgeboren Koning der Joden en dat is evangelie,
Matth. 2 - maar het is goed te zien dat je betrokken kunt zijn bij machtsuitoefening
die niet als zodanig zichtbaar is en die je ook niet als zodanig bewust is. De machts­
uitoefening gaat immers ook in onze Westerse demokratieën onverminderd voort.
De lippendienst poogt zich naar twee kanten in te dekken: het demokratisch ideaal
tracht hij tevreden te stellen door de nodige betuigingen, en tegelijk houdt hij
rekening met de eisen van de politieke realiteit. Het demokratisch ideaal houdt in
dat het volk zichzelf regeert en niet geregeerd wordt. Waar niemand geregeerd
wordt vindt per definitie geen machtsuitoefening plaats. Naar buiten toe, in de
buitenlandse politiek, wordt dat ideaal al helemaal niet gehaald. Denk maar aan
de koloniale oorlogen van demokratisch Nederland, Frankrijk, Engeland, de V.S.;
denk maar aan de dwangwerking die uitgaat van de bewapening. Naar binnen toe,
d.w.z. naar onszelf toe, is de voortgaande machtsuitoefening, het blijvend staats­
karakter, moeilijker te onderkennen, juist dankzij de ontwikkeling als gevolg waar­
van wij niet alleen meer object van het staatsapparaat zijn, maar er subject van zijn
geworden. Wij onderkennen de heerschappij niet meer omdat wij die zelf uitoefenen.
Wij doen onszelf geweld aan, daarom ervaren we het niet als zodanig, als van buiten
komend, als wezensvreemd.

Zo bewijzen we ook lippendienst aan het geweldloosheidsideaal. Naar Martin
Luther King worden straten genoemd, hij krijgt een eredoctoraat, maar je merkt
het niet aan de stemming over de oorlogsbegroting. Onderscheiden wij ons op deze
punten van onze landgenoten?

Kortom, de geëiste conformiteit wordt door ons opgebracht. Ook al hebben we
officieel een scheiding van kerk en staat, die heeft weinig meer te maken met het
hete hangijzer dat in de zestiende eeuw die naam droeg. Als we hetzelfde punt op
onze agenda zetten, wat dit betreft, als de zestiende-eeuwse Dopers, dan zouden
we om te beginnen moeten zien dat de naties in de aard van de binding waarmee
ze hun leden binden, religieuze gemeenschappen zijn, zoals Voegelin ergens op­
merkt. Die binding wordt echter niet meer verzorgd door de traditionele religieuze
instituties, bijv. kerken, maar door de natie zelf. Kerk en staat zijn gescheiden)
maar wij passen naadloos in de publieke opinie en blijken alleszins behoorlijke onder­
danen van de god (van) Nederland te zijn. Onze harmonieuze verhouding tot staat

68 C. van Duin

en natie, subject van de staat, betekent dat we de status quo, de toestand waarin de
wereld nu eenmaal verkeert, aanvaard hebben. Blijkbaar zijn we van een geloofs­
gemeenschap, die uitzag naar de komst van het Godsrijk en die zichzelf voorpost
wist van de Christokratie - de heerschappij van Christus - afgezakt tot een reli­
gieus genootschap, dat ofwel de macht zegent ofwel in de schaduw van de macht
zich tevreden stelt met resignerende zorg voor het zieleheil.

Het is mij niet mogelijk aan te wijzen waar in het verleden de omslag heeft
plaatsgevonden. Het geloof in de zin van het zoeken van het koninkrijk Gods is
ons ontzonken en zijn plaats is ingenomen door de aanvaarding van de machten van
cultuur en maatschappij als goddelijk, d.w.z. zingevend. Wij mogen dan wel de
Dopers van de zestiende eeuw als voorgeslacht hebben, dat stempelt ons nog niet
tot hun erfgenamen. Continuïteit is in deze geen vanzelfsprekendheid.

Hoe hervinden we de koers van de Dopers, hoe worden wij echt hun erfgenamen?
Van belang is uiteraard dat de bijbel onder ons weer gaat leven, niet als leverancier
van religieus te gebruiken mooie gedachten, maar als getuigenis van het geloof
van Israël en van de eerste generaties Christenen; geloof dat gestalte krijgt in een
gemeente die zichzelf verstaat als de voorhoede van de in Jezus verenigde mensheid.
Een gemeente die zichzelf belangrijk vindt, niet voor zichzelf, maar om de betekenis
die zij potentieel heeft voor de heling van de mensheid, voor de realisering van het
profetisch visioen van wereldvrede; belangrijk om het alternatief dat zij biedt voor
de juist door de staten verscheurde mensheid. Terwille van dat alternatief zal de
gemeente zeker niet kunnen deelnemen aan de militaire macht van de eigen staat.
Daardoor zou ze zich laten scheiden van de broeders onder andere volken en daar­
mee zou ze zich als voorhoede van de verenigde mensheid opheffen.

Maar ook moet de gemeente zich als wereldwijde broederschap distantiëren
van de strijd om de macht, d.w.z. om de verovering van en het beschikken over de
monopolistische staatsmacht. De politieke partijen, bezitters de facto of in spe van
de staatsmacht, kunnen we daarom niet steunen door ons lidmaatschap of onze
stem. Dit wordt uiteraard niet gesteld uit a-politieke, escapistische of piëtistische
motieven. De politiek, ook als strijd om de macht, is voor een gelovige niet onbe­
langrijk, integendeel, hij is daarin zeer geïnteresseerd: hoe kan het anders bij iemand
die uitziet naar de realisering van de Godsregering? De gelovige is ook niet op de
vlucht uit de werkelijkheid. Hoe zou hij als hij de revolutie van de Messias op
handen acht? Het zwaartepunt van het geloof ligt ook niet in de subjectiviteit van
zieleroerselen, zodat we ons tevreden zouden kunnen stellen met een cultus der
innerlijkheid. Hoe zou het kunnen nu ons het vrederijk is beloofd? Nee, het afzien
van deelname aan de strijd der politieke partijen wordt positief gemotiveerd door
het verlangen het universeel en dus anti-staats karakter van de broederschap tot
uitdrukking te brengen. Hoezeer we als gelovigen ook geïnteresseerd zijn in en

De doperse gemeente - een politiek relevante zaak 69

inhoudelijk verwant aan enkele kleine revolutionaire socialistische partijen, we
kunnen ons er niet bij aansluiten. De strijd om de macht waarin ze betrokken zijn
is de bron van de verscheurdheid der mensheid.

Dit distantie nemen geldt niet alleen de staat, het machtsapparaat van de natie,
maar ook de natie zelf als subject van de staat. Het kan bijvoorbeeld in ons taal­
gebruik tot uiting komen. Wij zijn, met het Nederlandse volk gewend om te
spreken over 10 mei 1940 als over de overval van Hitler-Duitsland op Nederland.
Relevanter is het te spreken over Duitse Mennonieten die Nederlandse Doopsge­
zinden aanvielen. Een stapje verder in de tijd kunnen we beter niet spreken over het
conflict tussen Nederland en Indonesië, maar over Nederlandse Doopsgezinden die
oorlog voerden tegen hun Indonesische broeders. Zo distantiëren we ons van het
gangbare staats-taal-gebruik en brengen we de internationale broederschap zowel in
haar hoge roeping als ook in haar verscheurdheid ter sprake.

Ook en juist de plaatselijke gemeente - wie zou haar, de gelovigen hoofd voor
hoofd, moeten remplaceren? - moet zichzelf verstaan als sectie van de wereld­
wijde broederschap die door Jezus werd bedoeld. Ook en juist de plaatselijke
gemeente moet eraan denken dat opgaan in de eigen omgeving ontrouw betekent
aan haar eigen wezen en verijdeling van het grote doel.

Wat voor de eigen staat geldt, geldt ook voor het blok waarin deze staat zich
heeft laten opnemen: de Noord-Atlantische Verdrags-Organisatie. Het antithetisch
karakter van dit militair bondgenootschap van vijftien of meer geestverwante
staten is duidelijk. Het heeft niets te maken met een internationale broederschap
zoals de christelijke gemeente van huisuit bedoelde te zijn. Het lijkt ook in de verte
niet op de volkenvereniging zoals Jesaja die verwachtte. Gelovigen is het niet mo­
gelijk van dit apparaat deel uit te maken als soldaat of het te steunen via politieke
stellingname.

Tenslotte enkele bijzondere kwesties als voorbeeld. De vraag is welke houding
tegenover de problematiek van het Midden Oosten voortvloeit uit de hier bepleite
doperse gemeente-opvatting. Misschien niet historisch, maar zeker principieel
heeft Frits Kuiper gelijk als hij in Dorst naar recht (Bussum 1970) verband legt
tussen het christelijk antisemitisme en het bondgenootschap dat de kerk met de
heersende machten is aangegaan. Nu Israël, onder druk van het Europees-christe­
lijke antisemitisme zijn toevlucht heeft gezocht in de staatvorming, kan een nationa­
listisch Christen daar weinig tegen inbrengen. Hij geniet immers zelf de beschutting
van eigen volk en staat en prefereert die boven het leven onder de open hemel in
een wereldwijde broederschap. Maar het is duidelijk dat door de stichting van de
staat Israël niet alleen een probleem is opgelost, maar dat er ook een is geschapen,
namelijk dat van de ontrechting van de Palestijnse natie. Een oplossing die aan
beide nationalismen recht doet lijkt onmogelijk, zolang beide naties noodgedwongen

70 C. van Duin

vasthouden aan een eigen staat. Want wie in de wereld brengt ze op het idee dat
er een ander menselijk samenleven, ook van verschillende groepen, naties enz.
mogelijk is dan in de gebruikelijke staatskaders? De Oecumene en de Broederschap
staan hier niet voor de keuze tussen het ene of het andere nationalisme te steunen.
Deze problematiek daagt ons uit met het internationaal, wereldwijd, universeel,
anti-staats en anti-nationalistisch karakter van de geloofsgemeenschap ernst te
maken. Zoals we door onze heersende-kerk-ideologie het probleem geschapen
hebben, zouden we zo niet door ons duidelijk van dit verleden te bekeren kunnen
beginnen met zijn oplossing? Aan ons, Doopsgezinden, zou het zijn om hierin voor­
op te gaan. Zoveel verplichting legt, meen ik, ons verleden ons op. Pas als er een
christelijke gemeente is in de vorm van een echte wereldwijde broederschap, voor
welke de nationalismen inderdaad afgedaan hebben, wordt aan de volken het per­
spectief geopend op een vreedzaam samenleven zonder de noodzaak van antitheti­
sche staatvorming.

Tot slot wil ik aansluitend bij het vorige nog enkele opmerkingen maken over de
verhouding tussen de zichzelf als wereldwijd opvattende Doopsgezinde Broeder­
schap en de Oecumene zoals die gestalte heeft gekregen in de Wereldraad van
Kerken. De opdeling van de geloofsgemeenschap over de nationale staten is het
eigenlijke oecumenische probleem, niet de dogmatische, liturgische, kerkordelijke,
kortom theologische verschillen of geschillen. De waarheid van de gemeente is haar
eenheid, deze laatste verstaan als wereldwijde solidariteit. Het is de vraag of de
oecumenische beweging en de Wereldraad van Kerken adequate reacties zijn op
deze problematiek. Mij dunkt van niet. Niet dat er van diverse oecumenische initia­
tieven niet veel goeds te zeggen valt. Als voorbeeld moge dienen de stichting van de
Ecumenical Development Cooperative Society, voortgekomen uit de activiteiten
van de Werkgroep "Alternatieve Beleggingen". Maar de eerste serieuze stap zou
toch moeten zijn het uitgaan uit de deelgemeenschappen, de staten die de eenheid
verscheuren. Zolang die stap niet is gezet hebben alle schone of minder schone
resoluties, zoals ook Nairobi er weer diverse heeft geproduceerd - als ware de
Wereldraad geroepen tot het ambt van magistra gentium, leermeesteres der volken
-, geen enkele zin. De geadresseerde regeringen - de machten in de hogere regio­
nen - weten veel te goed dat ook de Christenen als het erop aan komt de nationale
gelederen zullen helpen sluiten. Zodra echter deze vanzelfsprekendheid niet meer
zou bestaan, zou het feit van de christelijke solidariteit in een wereldwijde broeder­
schap voldoende zijn om de instanties der staten aan het denken te zetten en zouden
er ook geen expliciete boodschappen meer nodig zijn.

Niet, zoals wel gezegd wordt, als een waardevol element, een waardevolle bijdrage
in het geheel van de oecumenische discussie moeten we de doperse gemeente-opvat­
ting, die wezenlijk nieuwtestamentisch is, beschouwen, maar als, het zij relativerend
gezegd, de meest relevante.

J.P. Jacobszoon

Beknopte bibliografie van doperse
literatuur (1945-heden)
2. 1955-1965

Bepaald niet meer dan een hulpmiddel, een wegwijzer, een werkinstrument wil deze
summiere kroniek omtrent het geschrevene vanuit en over het Doperdom wezen.
Criterium is slechts of geïnteresseerden er iets van kunnen gebruiken, om dan door
meer gespecialiseerde opgaven verder te kunnen gaan. In ieder geval wijken wij maar
niet af van de ingeslagen koers, zeker ook omdat er geen stormen van kritiek na de
eerste aflevering zijn opgestoken. Blijkbaar ontwaart men zin en doel; mogelijk
wordt een dieper verstaan zo gediend.

Täuferquellen

Deze uiterst belangrijke en van hoog wetenschappelijk gehalte getuigende bronnen­
publicaties werden in de afgebakende tien jaren verrijkt met een indrukwekkende
serie nieuwe delen. Band VI van de Quellen zur Geschichte der Täufer bevat in drie
afleveringen de Schriften van Hans Denck, uitgegeven door resp. Georg Baring
Bibliographie, Gütersloh, 1955, en door Walter Fellmann Religiöse Schriften,
Gütersloh, 1956, en Exegetische Schriften, Gedichte und Briefe, Gütersloh, 1960.
Met het nader te noemen deel over Hubmaier gaat het hier om een echt leesbaar
boek, beter: een reeks van geschriften, waarin men zich op ándere wijze verdiept
en er zich door laat méénemen, dan dat dikwijls met de overige bronnenboeken
het geval is.

Manfred Krebs en Hans Georg Rott gaven over Straatsburg, de verzamelplaats
van allerlei hervormingsgezinden, in Band VII en VII, Elsass 1. Teil en Elsass ll.
Teil. Gütersloh, 1959, 1960, een voorraad werkmateriaal uit, waarmede de kerk­
geschiedschrijving van die stad een groot stuk vooruit is gebracht. De allerbelang­
rijkste namen zijn hier uiteraard die van Martin Bucer, Wolfgang Capito, Matthäus
Zell óók - de meest milde -in zijn houding tot de Dopersen e.d. -, aan de andere
kant die van Melchior Hoffman, Pilgram Marbeck, Clemens Ziegler. Veel is er
eveneens te vinden over Hans Denck, Sebastian Franck, Jacob Kautz, Wilhelm
Reublin en Kaspar Schwenckfeld, die bij Zells vrouw Katharina bescherming vond.

72 J.P. Jacobszoon

De Schriften van Balthasar Hubmaier kregen een plaats in Band IX van dezelfde
reeks, uitgegeven door Gunnar Westin en Torsten Bergsten, Gütersloh, 1962.
Eerstgenoemde schreef Der Weg der /reien christlichen Gemeinden durch die
Jahrhunderte, Kassei, 1956, waarin onze traditie in breder verband aan de orde
komt; laatstgenoemde was auteur van Balthasar Hubmaier. Seine Stellung zu
Reformation und Täufertum 1521-1528, Kassei, 1961.

Hans Joachim Hillerbrands Bibliographie des Täufertum, 1520-1630,
Gütersloh, 1962, verscheen als Band X in deze serie: een beschrijving van 4665 titels
uit de in de titel vermelde periode. Uiteraard is z'n werk nooit af, nooit bij, nooit
volledig, doch het heeft zich, zoals zovele bibliografieën, een plaats verworven als
naslagwerk van hoge rang, welke vragen men overigens kan en mag blijven stellen.

Tenslotte kwam met Band XI in deze serie Oesterreich, 1. Teil, van de hand van
Grete Mecenseffy, Gütersloh, 1964. In de volgende aflevering van ons tijdschrift
zal ik de volgende delen van dit indrukwekkende verzamelwerk vermelden.

Overigens vond in ander verband de publicatie plaats van hutterse bronnen door
Robert Friedmann in Die Schriften der Huterischen Täufergemeinschaften, Wien,
1965, een uitvoerige "catalogus" over de jaren 1529-1667, waardoor de lezer
binnengevoerd wordt in die radicale stroming onder de radicalen, welke werkelijk
ernst maakte met gemeenschapsbezit. Meer over deze Huttersen verderop.

Tijdschrtften, wereldcongresboeken e.a.

Samen met zijn beide Amsterdamse collega's Johannes Bremer en Bartholomeus
van Leuvenig heeft Joannes Deknatel zich bijzonder beijverd voor het tot stand
komen van de Kweekschool, hetgeen in 1735 gebeurde. De 28e november aan­
vaardde de eerste hoogleraar Tjerk Nieuwenhuis, die het jaar tevoren bij Johannes
Regius te Franeker gepromoveerd was, met een niet meer bewaard gebleven oratie
"Over het nut der wijsbegeerte in de godgeleerdheid en de voortreffelijkheid
der geopenbaarde godsdienst" zijn ambt. Aldus was het in 1960 225 jaar geleden
dat het Seminarium werd (her)opgericht, gelegenheid waarbij de diverse docenten
- N. van der Zijpp, J.A. Oosterbaan en W.F. Golterman- refereerden. De eerste
uiteraard over "225 jaar Seminarie", afgedrukt in het Seminarienummer van
Stemmen uit de doopsgezinde broederschap, X (1961) 5-23. Diezelfde jaargang
bevat eveneens een aantal artikelen, herdenkingstoespraken gehouden ter gelegen­
heid van Menno's vierhonderdste sterf dag, te Amsterdam en Witmarsum uitge­
sproken. Het Nederlands Theologisch Tijdschrift, XV (1960-1961) 270-281,
drukte van J .A. Oosterbaan diens beschouwing af over "De theologie van Menno
Simons", eveneens als overdruk apart uitgegeven. Dezelfde hoogleraar publiceerde
in Wending, XVI (1961-1962) 92-101, een verhandeling getiteld "Geloof en
Wereld bij Menno Simons".

Beknopte bibliografie van doperse literatuur (1945-heden) 73

De oogst was hiermee nog niet uitgeput: uiteraard bevatte het herdenkingsnum­
mer van het Algemeen Doopsgezind Weekblad, 15e jaargang no. 53, naast een
speelse bijdrage van C.W. Mönnich "Menno en de kerk", artikelen uit eigen kring.
Mennonite Life, het fraaie geïllustreerde tijdschrift waaraan zo onverbrekelijk de
naam van Cornelius Krahn verbonden is, wijdde een compleet herdenkingsnummer
aan Menno's vierhonderdste sterfdag: Vol. XVI, No. 1 (January, 1961). Het daarin
door Henry Poettcker in zijn artikel "Menno Simons Polemics with Catholics",
33-39, aangeduide en door hem in diverse Amerikaanse en Europese bibliotheken
niet te vinden boekje van Joannes Bunderius De Vero Christi Baptismo contra
Mennonem Anabaptistarum principem, Leuven, 1533, is in de bibliotheek van de
Katholieke Universiteit aldaar opgedoken.

Een andere geïllustreerde aflevering vormt het nummer van October 1961, XL
no. 10, van het EMC Bulletin, met een welbeschreven lijst van honderd interessante
boeken uit de verzameling van de "Menno Simons Historica! Library and Archives"
aan Eastern Mennonite College te Harrisonburg in Virginia. Krahn gaf boven­
dien in Church History, Vol. XXX, No. 4 (December, 1961) - met eveneens een
apart verschenen overdruk - zijn bijdrage "Menno Simons Research (1910-
1960)" uit. Bij de boeken komen wij nader op publicaties rond het Menno Simons
jaar terug.

Blijven wij nog een moment bij Stemmen, dan moge hier gewag worden gemaakt
van het artikel van F.H. Pasma, "A.D.S.-voorzitter in oorlogstijd'', XII (1963) 1-40,
een zware en zwarte periode in onze eigen zowel als in de wereldgeschiedenis, na
twintig jaar uitvoerig herdacht in het ADW, 20e jaargang No. 18, met beschou­
wingen van vooraanstaande (oud-)persmensen uit die dagen: J.A.H.J.S. Bruins Slot,
D. Houwaart, A.J. Koejemans, H.A. Korthals, Fedde Schurer, Matthieu Smedts
e.a. Eerder had hetzelfde orgaan, 20e jaargang no. 5-7, met bijdragen uit binnen­
en buitenland het overlijden op 22 januari 1965 van N. van der Zijpp, pas benoemd
tot buitengewoon hoogleraar aan de Gemeentelijke Universiteit van Amsterdam,
gememoreerd. Uiteraard bleef het niet bij woorden ter nagedachtenis in dat blad
alleen; daarvoor was Van der Zijpp in ruime kring te welbekend. Zijn zo plotselinge
heengaan is een geducht verlies geweest, voor de kerkgeschiedenis in het algemeen,
voor de mennonitica in het bijzonder.

Wees de vorige aflevering van ons tijdschrift op de verslagen van de wereld­
congressen in 1948 en 1962, - die van het zesde wereldcongres, in augustus 1957
in Karlsruhe, en van het zevende, augustus 1962 in Kitchener in Canada gehouden,
zagen vervolgens het licht. Onder de titel Jesus Christus der Herr verscheen van
Anni Dyck een aantrekkelijk overzicht van de laatstgenoemde wereldconferentie
(uitgegeven in 1963 te Basel). The M ennonite Quarterly Review had reeds van
Karlsruhe de lezingen in vertaling opgenomen, XXXVI (1962) 79-242. Stemmen,

74 J.P. Jacobszoon

XI (1962) deed zulks voor wat Kitchener betreft, in de bundeling van de daar
gehouden Nederlandse voordrachten.

Gewezen mag tenslotte worden op de speciaal aan ons land gewijde aflevering
van Mennonite Life, Vol. XVIII, No. 4 (October, 1963). De artikelen daarin zijn
van Nederlandse hand, op die van William Keeney - destijds "dopers ambassa­
deur" in ons land - na.

E.a. staat er boven deze paragraaf. Had de A.D.S. namelijk reeds vroeger een
twee jaar omvattende Kadercursus laten samenstellen, waaruit verscheidene boek­
werken zijn voortgekomen, in de jaren 1964 en 1965 gaf de Gemeenschap voor
Doopsgezind Broederschapswerk een dergelijke schriftelijke leidraad uit, onder de
titel Toerusting en Opbouw. De aanwezigheid van doperse gemeenten over de
gehele wereld, bezinning op het eigene, vonden hier in twee cycli van ieder veertig
lessen een eigen vorm, bijdrage tot verdieping en verruiming van het vaderlandse
gezichtsveld.

Menno Simons

Gelijk eerder werd uiteengezet valt binnen dit tweede literatuuroverzicht de her­
denking van Menno Simons' vierhonderste sterfdag, op 31januari1561; dat was dus
een kwart eeuw, nadat hij eind januari 1536 met de kerk van Rome had gebroken.

Over zijn betekenis schreef J.A. Brandsma Menno Simons van Witmarsum,
Drachten, 1970, een bijdrage van de kant der Baptisten, die - gelijk steeds vaker
bleek en blijkt (hierboven werd reeds gewezen op de publicaties van en over
Hubmaier door Bergsten, terwijl er ook in het engelstalige gebied het nodige op te
geven zou zijn) - tot de diepere doperse oer-reformatie doorstoten, als voorge­
schiedenis van hun eigen Baptistentraditie. Een eenvoudige en bepaald verdienste­
lijke beschrijving van Menno is Brandsma's boek, dat ver uitsteekt boven bijvoor­
beeld Minne Simens en de minnisten van M.S.E. Visser, Bolswert, 1960, gelijk men
ziet een in het Fries geschreven boek waarin Menno naar calvinistische maatstaven
wordt gewogen.

Veel lof verdient H.W. Meihuizens Menno Simons. IJveraar voor het herstel van
de nieuwtestamentische gemeente, 1496-1561, Haarlem, 1961, een drieledig boek
met levensloop, geloofswereld en bloemlezing uit zijn geschriften. Het wachten is
uiteraard nog steeds op een nieuwe Nederlandse biografie na het "opus magnum"
van K. Vos: Menno Simons 1496-1561. Zijn leven en werken en zijne reformato­
rische denkbeelden, Leiden, 1914 - wel verschenen er belangrijke buitenlandse
monografieën -, maar in ieder geval is de belangstellende en meelevende in en
rond de doopsgezinde wereld met dit werk van Meihuizen een met veel dankbaar­
heid te gebruiken publicatie geschonken. Respect voor deze, nu al jaren, nestor van
geschiedschrijving in ons midden!

Beknopte bibliografie van doperse literatuur (1945-heden) 75

Drie in het Engels geschreven bijdragen volgen hierna. Franklin H. Littell A
Tribute to Menno Simons, Scottdale, Pa., 1961, een viertal beschouwingen van deze
de Dopersen blijkens andere geschriften zeer toegedane Methodist, verhelderende
bijdragen in de systematiek. No other Foundation, North Newton, 1962, bevat een
aantal soortgelijke onderwerpen van schrijvers binnen de eigen, Amerikaanse
traditie, einde januari 1961 in het kader van de "Menno Simons Lectures" aan
Bethel College te N orth Newton, Kansas, gehouden. De bibliografie door Cornelis
Krahn, bij de tijdschriften genoemd, vond hierin reeds grotendeels plaats. Ten
derde, als allerbelangrijkste, het boek van Irvin B. Horst A Bibliography of Menno
Simons, Nieuwkoop, 1962. In allerlei opzichten is dit een prachtig werk, voort­
durend toevluchtsoord voor historici, theologen, antiquaars en bibliofielen, - in de
jaren dat het nu bestaat reeds talloze malen als betrouwbare referentiebron aange­
geven. Typografisch is het echt mooi verzorgd, geïllustreerd en uitgegeven, wat van
deze uitgever, B. de Graaf, niet anders dan te verwachten is. Alles tesamen: stijl en
gehalte, met bereiken van een hoge grens.

Nederlandse monografieën

Onder deze tussenkop een aantal publicaties in het tien jaren kader. Omdat het hier
een Nederlands werk betreft, moge op deze plaats gewezen worden op de tweedelige
uitgave Documenta Reformatoria door J.N. Bakhuizen van den Brink e.a., Kampen,
1961. In de verte enigszins verwant aan de Täuferquellen, vindt de lezer o.m. te
midden vaan allerlei teksten uit de tijd na de Hervorming in ons land, een aantal
gegevens over de doopsgezinde traditie waarvoor Van der Zijpp het benodigde
verzamelwerk heeft verricht, al komen daarbuiten nog de nodige feiten naar voren,
soms ook in polemische zin, die door andere handen zijn bijeengebracht.

In 1958 promoveerde S.L. Verheus op Kroniek en Kerugma, Arnhem, 1958, een
studie waarin hij de geschiedschrijving van Sebastiaan Franck vergeleek met die
van de Maagdenburger Centuriën, "spiritualistische" naast "kerkelijke", in dit
geval lutherse, kerkhistorie. De waarde van het boek wordt wel bewezen door een
Duitse heruitgave getiteld Zeugnis und Gericht, Nieuwkoop, 1971, terwijl Francks
Geschichtsbibell uit 1536 in een "reprint" verscheen, Darmstadt, 1969. Daarmee
gaan wij dan wel de (tijd-)perken te buiten, doch hier leek het de meest zinvolle
plaats ter boekstaving.

Om de nagedachtenis te huldigen van de leermeester van vele seminaristen, liet
de A.D.S. een bloemlezing verschijnen onder de titel Vit het werk van Professor Dr.
N. van der Zijppt 1900-1965, [Amsterdam, 1971], met daaraan toegevoegd een
levensbericht door Meihuizen, overgenomen uit het Jaarboek van de Maatschappij
der Nederlandse Leterkunde te Leiden, 1965-1966, benevens een lijst van zijn
voornaamste geschriften.

76 J.P. Jacobszoon

Is het, in verband met de Kweekschool, niet terzake - al liggen de terreinen
enigszins terzijde - de feestbundel Maskerspel, Bussum, 1955, te noemen, een
feestbundel door zijn collega's van de Amsterdamse theologische faculteit aan
W. Leendertz bij diens afscheid aangeboden? In datzelfde jaar kwam deze vroegste
Nederlandse Kierkegaardkenner met een reeks "fragmenten" in zijn Sören
Kierkegaard, Haarlem, 1955. Tevens zij hier gewezen op Eenheid in de chaos der
kerken van W.F. Golterman, Haarlem, 1962, vervolg min of meer op Eén Heer, één
Kerk, Nijkerk, 1956, publicaties met duidelijk oecumenisch perspectief, zeer nood­
zakelijk om de blik naar binnen en evenzeer naar buiten te richten; maken de
Dopersen, Doopsgezinden, Mennisten, Mennonieten of hoe men hen ook mag
noemen of zij zichzelf ook mogen kenschetsen, niet óók deel uit van de verzámelde
christenheid?

Dat daarmee noch de liefde voor eigen achtergrond noch voor die t.av. het volk
Israël, evenmin die voor perspectief van de toekomst in het gedrang hoeft te komen,
bewees Frits Kuiper in Leven uit de hoop, Amsterdam, z.j., na het wereldcongres
(zie boven) te Karlsruhe aan de "wereldbroederschap" gericht. Hij gaf eveneens zijn
afscheidscollege Der Vorrang der Bibel in der Geschichte der M ennoniten,
Montevideo, 1966, uit, blijk van zijn grote liefde voor de eigen plaats van zijn
geloofsgenoten. Zijn lief de voor de geschiedenis had hij trouwens al eerder bewezen
door te schrijven over Samuel Muller en Jan de Liefde in Twee dienaars van één
Heer, Amsterdam, 1961.

Regionale en plaatselijke geschiedenis

Maken wij melding van J.J. Kalma's Naamlijst der Friese Doopsgezinde Leke- of
Liefdepredikers en Predikanten, Leeuwarden, 1962, bijzonder bruikbaar voor wie
met het (eigen) verleden bezig is, pendant van dergelijke onderzoekingen binnen de
hervormde predikantenkring in Friesland door T.A. Romein, Leeuwarden 1886 (I)
en 1888 (II), S.D. van Veen, Leeuwarden, 1892, alsmede Kalma zelf voor minder
ver weg liggende gegevens, Leeuwarden, 1959, - dan betreden wij het terrein van
de regionale en plaatselijke geschiedschrijving, bepaald niet te verachten vanwege
de liefde waarmede velen hun speurwerk verrichten, belangrijk zelfs omdat vanuit
en in de gemeente het grotere en wijdere van eigen geloof en opvattingen doorklinkt.

Zo sluiten wij dit gedeelte af met te duiden op onder meer de herdenkingstoe­
spraken gehouden ter gelegenheid van het 350-jarig bestaan van de Singelkerk door
Frits Kuiper en N. van der Zijpp, Bij 't Lam 1608-1958, Amsterdam, 1959. Toen
de Drachtster vermaning 175 jaar oud was, kwam er eveneens een Herdenkings­
boekje. F.H. Pasma schreef De Doopsgezinden te Grouw, Grouw, 1960, herschreven
uitgave van de eerste editie uit 1930. Vermelden en Vermanen, Holwerd,
1964, behandelt vierhonderd jaar doperse activiteit in Holwerd, mede door de

Beknopte bibliografie van doperse literatuur (1945-heden) 77

inspiratie en ijver van B.K. Homan tot stand gekomen. Gemeente en vermaning is
een "korte geschiedenis der Doopsgezinde Gemeente en Vermaning van
Krommenie", samengesteld ter gelegenheid van het feit dat in september 1963 de
gerestaureerde kerk aldaar opnieuw in gebruik werd genomen. Deze uitgave gaat
werkelijk ver boven vele andere herdenkingsgeschriften uit, vooral ook door de
waardige vormgeving. "Herdenkt" men, dan toch liefst in zo'n "voorname" uit­
voering.

Eveneens keurig werd uitgevoerd het historisch overzicht door J. Gorter samen­
gesteld, Doopsgezinde Gemeente Terhorne, toen het kerkgebouw aldaar in 1965
honderd jaar bestond. S. Gosses Gzn. schreef in De Geschiedenis van een klavervier
over de Twentse gemeenten tussen 1856 en 1956. Gegevens omtrent de jongere his­
torie van Veenwouden vonden hun plaats in As gele pompieren bigjinne to praten,
Feanwalden, 1965, van de hand van W.A. de Vries; respect voor deze "sneupers"­
mentaliteit! Winterswijk kwam 1961/ 1962 voor de dag met 350 Jaar Gemeente en
250 Jaar Kerkgebouw, een herdenkingsboekje waaraan de nodige zorg is besteed.
Tenslotte zij hier de aandacht gevestigd op T.O. Hylkema's Fredeshiem, Steenwijk,
1960, herinneringen van deze voortrekker in de broederschap. De tijd is wel aan
het veranderen: nu zijn wij meestal wel zo verdraagzaam te accepteren dat kinderen
naar de "christelijke school" gaan of dat broeders en zusters de NCRV-gids gebrui­
ken; toch is het goed dat het allemaal eens is uitgesproken - en door wie! - dat
onze "verdraagzaamheid" soms "vreselijk enghartig en kleingeestig" (blz. 34) kan
wezen.

Buitenlandse monografieën

Het is welhaast benauwend onder deze tussenkop zoveel onrecht te doen aan wat
er in het niet-nederlandse taalgebied is verschenen. De overvloed is werkelijk groot,
veel te groot voor een literatuuroverzicht. Nauwelijks valt er te spreken van
belangrijkste, gewichtigste, voornaamste stof, en - wanneer er dan een keuze is
gedaan - is dat omdat bronvermeldingen in de boeken zelf meestal wel verder op
weg brengen.

"Documenten'~ zagen het licht in The Complete Writings of Menno Simons, uit­
gegeven door John Christian Wenger, met een biografie door Cornelius Krahn,
Scottdale, 1956, een geheel nieuwe vertaling door Leonard Verduin naar de bekende
Nederlandse editie van H.J. Herrison, Opera Omnia Theologica, Amsterdam, 1681.
Een poging tot herwaardering van de doperse reformatie kwam eveneens uit
Verduins hand, The Reformers anä Their Stepchildren, Grand Rapids, 1964, een
titel die herinneringen oproept aan het oudere, sympathieke boek van J. Lindeboom,
Stiefkinderen van het Christendom, 's-Gravenhage, 1929, die daarmee in het spoor
liep van de geschiedschrijver Gottfried Arnold, in een poging om aan de "ketters"

78 J.P. Jacobszoon

recht te doen; evenals die andere "piëtist" Johann Arnd(t) (1555-1621) werd
Gottfried Arnold (1666-1714) met liefde in doperse kringen gelezen. Tot hun
devotionele lectuur behoorde (behoort?) ook T.J. van Braghts Martelaersspiegel,
waarvan overzee een Engelse herdruk, Scottdale, 1951, benevens een Duitse, idem,
1962, op de markt verscheen.

George Huntston Williams bracht in Spiritual and Anabaptist Writers, London­
Philadelphia, 1957, een groot aantal bronnen bijeen en gaf later The Radical
Reformation, Philadelphia, 1962, uit; een van ontzagwekkende geleerdheid getui­
gend overzicht, waarschijnlijk - zeker als werk van één schrijver - nimmer te
overtreffen. Wel is het de vraag of het begrippenpaar "radicale hervorming" en
"overheidshervorming" (" Radical Reformation", "M agisterial Reformation") totáál
opgaat, zeker ook voor ons eigen land - een staatskerk is hier nooit geweest - doch
het is een interessante en voor verheldering bruikbare onderscheiding die met name
de "vrije kerken" gaarne benutten bij het interconfessionele gesprek.

Heinold Fast, die een door en door grondig boek publiceerde over Heinrich
Bullinger und die Täufer, Weierhof, 1959, gaf een soortgelijke keuze van doperse
geschriften uit als Williams, Der linke Flügel der Reformation, Bremen, 1962,
door welke beide series "bloemlezingen" een wijder studieveld kan worden ont­
slotèn. Eveneens weer bereikbaar werd C.A. Cornelius, Berichte ·der Augenzeugen
über das Münsterische Wiedertäufferreich, uit 1853, Münster, 1965.

The Story of The M ennonites, het welbekende werk van C. Henry Smith
verscheen in een vierde druk, Newton, 1957, uitgebracht door Cornelius Krahn.
Enige discussie ontlokte een uitgave in het Duits daarvan, Die Geschichte der
Mennoniten Europas, Newton, 1964. John Christian Wenger gaf een historisch­
dogmatische beschouwing in Even unto Death: The Heroic Witness of the Sixteenth
Century Anabaptists, Richmond, 1961, waarvan eveneens een Duitse vertaling het
licht zag, Die dritte Reformation, Kassel, 1962. Zowel Krahn als Wenger hebben,
van de nu levenden, bijzonder geijverd voor een beter bekend en verstaan worden
van de doperse traditie. In dit verband eveneens veel waardering voor William R.
Estep met The Anabaptist Story, Nashville, 1963, wederom een bijdrage uit Baptis­
tenkring.

Ter gelegenheid van Harold S. Benders zestigste verjaardag kwam een feestbun­
del uit met opstellen over geschiedenis en theologie van de doperse reformatie door
Guy F. Hershberger e.a., The Recovery of the Anabaptist Vision, Scottdale, 1957,
waarin onder meer Benders eigen concept "The Anabaptist Vision" is opgenomen;
van dit klassieke geschrift uit 1944 had C.F. Brüsewitz in 1948 reeds een vertaling,
De Doperse Visie, gemaakt, een geschrift dat ons bij herhaling zou kunnen helpen,
mits opnieuw beschikbaar! Onder de titel Das Täufertum - Erbe und Verpflich­
tung, Stuttgart, 1963, werd The Recovery in het Duits toegankelijk gemaakt. Harold
Stauffer Bender zelf werd na zijn overlijden in 1962 - het wereldcongres in

Beknopte bibliografie van doperse literatuur (1945-heden) 79

Kitchener maakte hij nog gedeeltelijk mee -herdacht in The Mennonite Quarterly
Review, Vol. XXXVIII Nr. 2 (April, 1964), eveneens als boek uitgegeven: Harold
S. Eender - Educator, Historian, Churchman, Scottdale, 1964.

Een andere bundel studies, onder redactie van Cornelius J. Dyck, A Legacy of
Faith, Newton, 1962, was bedoeld als felicitatiegeschrift op Cornelius Krahns zes­
tigste verjaardag, een boek waaruit vooral zijn Europese banden en bekendheid
blijken; vooral ons land, doch daarnaast het Doperdom in Rusland, Danzig en
Kempen in Rijnland - bekend door Thomas a Kempis - worden hier leerzaam en
verrijkend belicht. Een boek van gehalte.

John Howard Y oder en John S. Oyer hielden zich bezig met de vroege polemie­
ken tussen de oudste Dopersen en de Hervormers in Täufertum und Reformation
in der Schweiz, Weierhof, 1962, en Lutheran Reformers against Anabaptists, The
Hague, 1964. John Allen Moore, Jan J. Kiewiet en Ekkehard Krajewski bevorder­
den de kennis van die vroegste periode uit de geschiedenis met biografieën over
Blaurock, Der Starke Jörg, Kassei, 1955, Pilgram Marbeck, Kassei, 1957, en Leben
und Sterben des Zürcher Täuferführers Felix Mantz, Kassei 1957. J.F.G. Goeters
beschreef uitvoerig de doperse randfiguur Ludwig Hätzer, Gütersloh, 1957.

Van bijzonder groot belang was indertijd The Anabaptist View of the Church,
[Berne, Ind.], 1952, door Franklin Hamlin Littell, waarvan een herziene uitgave,
Boston 1958, verscheen. Onder de titel The Origins of Sectarian Protestantism, New
York - London, 1964, een geheel uitgebreide versie van The Anabaptist View, doet
dit pleidooi voor de zaak van de radicale reformatie voortdurend goede dienst.

Uit de reeks geschriften, die A.L.E. Verheyden publiceerde - met name over de
martelaars - zij gewezen op diens Geschiedenis der Doopsgezinden in de Zuidelijke
Nederlanden in de XVIe eeuw, Brussel, 1959, en zijn Anabaptism in Flanders,
1530-1650, Scottdale, 1961. Het is goed dat Verheyden mede door de D.H.K. nu in
ons land meer naar voren is getreden (gelijk in dit nummer van de Doopsgezinde
Bijdragen te zien is), zodat met enige vertraging het gezichtsveld in velerlei opzicht
is uitgebreid.

Wat andere gebieden betreft worde hier de aandacht gevestigd op Benjamin
Heinrich Unruh, Die niederländisch-niederdeutschen Hintergründe der mennoniti­
schen Ostwanderungen, Karlsruhe, 1955, en Johan Sjouke Postma, Das niederlän­
dische Erbe der preussisch-russländischen Mennoniten in Europa, Asien und
Amerika, Leeuwarden, 1954; zo ook op het "overzichtelijke lees- en kijkboek" van
Horst Penner, Weltweite Bruderschaft, Karlsruhe, 1955.

Zowel de verhouding kerk en staat, alsook de zaak van gemeenschappelijk bezit
en hulpbetoon ("mutual aid") zijn punten waarover de discussie in de doopsgezinde
wereld alle tijden door aan de gang is geweest. Over het eerste onderwerp publi­
ceerde Hans Joachim Hillerbrand Die politische Ethik des oberdeutschen Täufer­
tums, Leiden-Köln, 1962; over The Economics of Anabaptism, 1525-1560 schreef

80 J.P. Jacobszoon

Peter James Klassen, London-The Hague-Paris, 1964. Bij alle vragen voor de
(gemeentelijke) praktijk van nu, moet men deze studies niet links laten liggen.

Dit was dan enige oogst, meer uit binnen- dan uit buitenland. Voor een Nederlands
tijdschrift zal dat hopelijk niet al te bezwaarlijk zijn. Zich zettend tot de studie zal
menigeen wellicht met de samensteller van dit overzicht het de Prediker nazeggen:
"er is geen einde aan het maken van veel boeken en veel doorvorsen is afmatting
voor het lichaam." (12 : 12b).

A.F. Mellink

Karel Vos (1874-1926)
Zijn betekenis voor de doperse geschiedschrijving

De naam van Vos hoorde ik voor het eerst uit de mond van de toenmalige Amster­
damse hoogleraar in de vaderlandse geschiedenis J .S. Theissen, die mij naar zijn
geschriften over de historie van het Nederlands Anabaptisme verwees. In zijn
vroegere functie van bibliothecaris der Groningse universiteitsbibliotheek had
Theissen de vruchten van de werkzaamheid van Ds Vos op dit terrein leren kennen.
De verzameling geschriften, overdrukken en knipsels uit de nalatenschap van de in
1926 overleden predikant der Doopsgezinde Gemeente van Middelstum was dan
ook in de bibliotheek der rijksuniversiteit opgenomen. Onlangs bracht ik het perso­
neel tot wanhoop door al het desbetreffende materiaal tegelijkertijd aan te vragen,
zonder overigens te vinden wat ik zocht: het laatste geschrift van Vos over de
geschiedenis der Groningse Doopsgezinde Sociëteit.

Karel Vos was Rotterdammer van geboorte (geb. 22-8-1874). Hij bezocht de open­
bare school waar zijn vader Jan M.Vos (geen Doopsgezinde) hoofd was. Zijn moeder
Wilhelmina Wijbrands behoorde wel tot de Doopsgezinde Gemeente. Via haar was
Karel zelfs een neef van zijn tijd- en vakgenoot (en rivaal) W.J. Kühler. Vos bezocht
het Erasmiaans gymnasium te Rotterdam en deed eindexamen in 1894 aan dat te
Schiedam. Daarna begon hij zijn theologische studie te Amsterdam, waar hij in
S. Cramer een stimulerende leermeester vond op het gebied van zijn voorkeur: de
kerkgeschiedenis. Op 22 juni 1900 werd hij tot proponent aangesteld bij de Algemene
Doopsgezinde Sociëteit1, maar pas 15 februari 1903 deed hij zijn intrede in zijn
eerste gemeente, te Woudsend in Friesland. Kort tevoren was hij in het huwelijk
getreden met Geertruida A. Schipper, die hem bijna vijftig jaar zou overleven.

Dit betekende dat Vos in de jaren 1900-1903 te Rotterdam nog gelegenheid had
voor het ontplooien van activiteiten die ook in zijn latere leven kenmerkend voor
hem zijn gebleven. Hij trad op als propagandist van het Nut van 't Algemeen en als
secretaris van de liberale kiesvereniging Rotterdam IV (reeds in 1897 had hij aan
de verkiezingsactie deelgenomen). Hij nam aan debatvergaderingen deel en hield
vele spreekbeurten, terwijl zijn journalistieke produktie van de aanvang af zeer

82 A.F. Mellink

omvangrijk was. Had hij als student niet reeds vele artikelen bijgedragen aan die
kweekschool der Nederlandse journalistiek Propria Cures (vanaf 1895)? Het komt
mij voor dat deze jaren, toen hij als stadsman niet dadelijk een beroep naar een
plattelandsgemeente kreeg, voor zijn algemene vorming niet zonder betekenis is
geweest.

Vos heeft zijn academische studie niet afgerond met een dissertatie, maar schreef
wel een proponentsverhandeling over het boek Zacharia en de daarin vervatte
apocalyptische denkbeelden (een duidelijke aanwijzing voor de richting waarin zijn
belangstelling ging). Met de wetenschap der kerkgeschiedenis en in het bijzonder de
geschiedenis van het Doperdom in Nederland zou hij zich zijn gehele leven blijven
bezig houden op een peil dat zeker ver boven dat van een gemiddeld proefschrift lag.
Op een aantal punten leverde hij grondleggende arbeid, al dragen vele van zijn
artikelen het karakter van nog niet afgeronde bijdragen tot de studie van het onder­
werp in kwestie.

Aan zijn stad van herkomst bleef hij in zijn publikaties aandacht besteden. Aan
de geschiedenis van de Doopsgezinde Gemeente te Rotterdam, waarmee hij zich
sinds 1897 bezig hield, wijdde hij zijn bijdrage voor het werk Rotterdam in den loop
der eeuwen (1907). Ook de geschiedenis van naburige gemeenten als die van
Ouddorp-Goedereede, Middelharnis-Sommelsdijk en Schiedam heeft hij behandeld.

Behalve de Friese gemeente van Woudsend, waar hij van 1903 tot 1911 stond,
heeft Vos die van het Groningse Middelstum gediend, van 1911 tot zijn overlijden
in 1926. Het waren kleine plattelandsgemeenten die de voorganger overvloedige
gelegenheid boden om zijn speciale belangstellingen op het gebied. van de geschie­
denis en van de openbare zaak uit te vieren zonder zijn ambtsplichten te verwaar·
lozen. Spreekbeurten voor het Nut, de Bond van Staatspensionering, de Nederlandse
Protestantenbond, predikantenbijeenkomsten, doopsgezinde ringen en landbouw·
verenigingen getuigen van zijn brede activiteit. Bestuursfuncties en commissielid­
maatschappen in en buiten de Algemene Doopsgezinde Sociëteit heeft hij ook veel
vervuld. Tal van bijdragen, ook ingezonden stukken, leverde hij aan de landelijke
pers, zoals Nieuwe Rotterdamse Courant, Algemeen Handelsblad, Vaderland, en
aan vele andere bladen en periodieken. De schrijver van zijn "Levenbericht",
L. Knappert, zegt terecht dat deze man "midden in de maatschappij heeft gestaan" .2

Een nu 81-jarig lid van zijn gemeente te Middelstum karakteriseert hem als een
man van een groot sociaal gevoel in de eerste plaats. 3 Vos was liberaal in de politiek,
voorstander van openbaar onderwijs, maar wel met speciale uitschieters. Nog in
zijn Rotterdamse tijd had de aanstaande predikant een register samengesteld op
het driedelige werk van F. Domela Nieuwenhuis over de Geschiedenis van het
socialisme (1902). N. van der Zijpp die hem goed gekend heeft, spreekt van zijn
:radicaal-liberale overtuiging, die zijn visie op de geschiedenis der Doopsgezinden
mede beïnvloedde.4 Van belang is ook zijn opmerkelijke bewondering voor de

Karel Vos (1874-1926) 83

grote liberale geschiedschrijver Robert Fruin (voor de uitgave van diens Verspreide
Geschriften in tien delen stelde hij mede een alfabetisch register samen). Zijn
pennevruchten over de geschiedenis van het Nederlands Anabaptisme vinden we
in organen als de Zondagsbode, de toenmalige Doopsgezinde Bijdragen en ook in
het Nederlandsch Archief voor Kerkgeschiedenis. Zij zijn het resultaat van gede­
tailleerd onderzoek dat zich in het bijzonder op leidende figuren onder de Neder­
landse Dopers der zestiende eeu~ richtte. Veel van dit onderzoek zou ten slotte
worden samengevat in zijn voornaamste grote werk, de biografie van Menno Simons
(1914). Zeer veel voorbereiding was hieraan voorafgegaan, waarbij te denken is aan
studiën over zo verschillende figuren als Gillis van Aken, Adam Pastor en Leenaert
Bouwens. De neerslag hiervan vinden we ook in bijdragen voor het Nieuw Neder­
landsch Biografisch Woordenboek.

Aan de hand van de bereikbare bronnen, waaronder de in het Archief der
Verenigde Doopsgezinde Gemeente te Amsterdam aanwezige kopieën van archief­
stukken, verwierf hij zich in de loop der jaren een uitgebreide kennis van de
geschiedenis der oude doperse beweging, haar voorgangers en haar richtingen, op
welk punt hij wel door geen ander deskundige in Nederland werd geëvenaard. Reeds
in 1901 publiceerde hij de lijst van slachtoffers van de strijd om het Oldeklooster bij
Bolsward in 1535 uit het sententieboek van het Hof van Friesland, waarmee een
nieuwe bron ontsloten werd. 5 Hoewel hij zich in het algemeen beperkt heeft tot
het beschikbare gekopieerde of gedrukte bronnenmateriaal, heeft hij als werker
op dit terrein belangrijke bouwstenen geleverd voor de geschiedschrijving. Hiervan
getuigde S. Cramer reeds in 1909/10 en ook W.J. Kühler zou profijt trekken van
zijn publikaties.

Een zeer duidelijk voorbeeld van de werkwijze van Vos levert zijn artikel over
Adam Pastor in de Doopsgezinde Bijdragen van 1909.6 De grondslag van dit stuk
wordt gevormd door archiefmateriaal van het rijksarchief te Arnhem dat door
toedoen van Dr J.S. van Veen onder zijn aandacht was gekomen. Het betreft hier
verhoren van te Ahaus in Westfalen in 1548 gevangengenomen herdoopten, die
vele inlichtingen bevatten over de toenmalige doperse beweging in het onmiddellijk
aan de Nederlanden grenzende deel van het bisdom Munster. Voorts geeft het
artikel verslag van Pastors activiteit te Zutphen en omgeving in dezelfde tijd en van
vervolgingen in het Overkwartier van Gelre, waar Pastor ook werkzaam is geweest.
In de toegevoegde bijlagen werd de volledige bekentenis van Theunis van
Hastenrath, dopers martelaar aan de Roer, uit 1551 opgenomen. Het hier gepresen­
teerde materiaal bevatte ook belangrijke aanwijzingen over de activiteiten van
Menno Simons en Gillis van Aken en van een minder prominente figuur als
Hendrik van Vreden.

Cramer maakte in de voorrede tot deel V van de Bibliotheca Reformatoria Neer-

84 A.F. Mellink

landica, waarin o.a. geschriften van Adam Pastor werden gepubliceerd, reeds gewag
van de nieuwgevonden bescheiden uit Arnhem en zwaaide buitendien zijn vriend
Vos alle lof toe voor zijn nauwlettende hulp bij de correctie en bij de samenstelling
van het register (ook voor deel II had Vos dit reeds verzorgd en bij deel VII zou
hij dit opnieuw voor zijn rekening nemen). Cramer getuigde dat zijn "scherpe blik
mij soms zeer te stade kwam".7 Dat Vos de tijdrovende arbeid van correctie en het
maken van registers kon verrichten, hangt uiteraard weer samen met zijn grote
vertrouwdheid met de materie zelf. De archivalia die hij in 1909 ten dele in de
Doopsgezinde Bijdragen publiceerde, gaven hem voorts nog stof voor artikelen
in het Nederlandsch Archief voor Kerkgeschiedenis, zoals dat over "Martelaars
uit Gelderland" (1913) en "Anabaptisten te Ahaus" (1914). Het dient gezegd dat
het onderzoek op dit speciale terrein nauwelijks verder gekomen is dan het stadium
waarin Vos het reeds heeft gebracht. Ook zijn publikaties van de "Copia der
oudsten", de lijst van doperse voorgangers vanaf 1535, vond toen plaats in het
N.A.K. (1914). Zijn verworven kennis omtrent Adam Pastor legde hij ook neer in
een van de Geschriftjes ten behoeve van de Doopsgezinden in de verstrooiing
(1910). Pastor wordt daarin als de eerste Nederlandse vrijzinnige doopsgezinde
getekend, als de wegbereider door zijn anti-trinitarische gevoelens (waarom hij
werd gebannen uit de doperse gemeenschap) van het latere Socinianisme.

Als belangrijk stuk documentatie ten aanzien van de doperse oudsten mag voorts
gelden de publikatie van de dooplijst van Leenaert Bouwens, die in 1915 in de
Bijdragen en Mededeelingen van het Historisch Genootschap werd opgenomen.8

Deze lijst die zich uitstrekt over de periode 1551-1582, bevat de vermelding van
in totaal tienduizend dopen, waarvan zesduizend alleen in Friesland. Ook gemeenten
in Holland, Vlaanderen en Brabant zijn door deze Zeeuw van geboorte op zijn
reizen vanuit zijn verblijfplaats in Oost-Friesland bezocht. Uiteraard bevat de lijst
geen vermelding van namen of zelfs van data, maar alleen van aantallen gedoopten
per plaats in bepaalde tijdvakken. Voor andere actieve Dopers als Gillis van Aken
en Menno ontbreken dergelijke concrete gegevens.

Ongetwijfeld is de in 1914 bij Brill te Leiden verschenen biografie van Menno
Simons het 'pièce de résistance' van Vos' geschriften. 9 Het boek heeft 350 blad­
zijden tekst, waarvan ruim een derde deel wordt ingenomen door bijlagen en regis­
ters. De eigenlijke biografie bestaat uit een reeks van hoofdstukken die ten dele aan
de tijdgenoten, mede- of tegenstanders van Menno zijn gewijd waarmee hij voor en
na in aanraking kwam. De draad die het geheel verbindt is soms wat dun. Op deze
losse compositie van het boek, die door de vele toegevoegde bijlagen nog sterker
in het oog springt, is wel kritiek geleverd. Niettemin hebben bevoegde critici het
werk steeds als waardevol en deugdelijk beschouwd ondanks deze gebreken.
Misschien komen deze mede voort uit een toen reeds minder goede gezondheids-

Karel Vos (1874-1926) 85

toestand van de schrijver waardoor hij zich gedrongen voelde alle verzamelde
kennis in de aanhang van zijn boek als een soort worst te stoppen, naar ik uit een
gesprek met professor Lindeboom heb vernomen. Ook nu behoudt het werk nog
zijn waarde als vindplaats van velerlei dat met de doperse beweging in de Neder­
landen in de zestiende eeuw samenhangt. Ik moet erkennen het dikwijls te hebben
geraadpleegd op verschillende punten en zelden zonder enig resultaat.

Voor de vaststelling van de feiten omtrent Menno's levensloop is het werk van
Vos van fundamenteel belang. De geboorte- en sterfjaren 1496 en 1561, die op het
titelblad staan, heeft de auteur in afwijking van De Hoop Scheffer gevonden. Zijn
nauwkeurigheid bij het onderzoek van de bronnen en zijn scherpzinnigheid bij het
combineren van de vaak fragmentarische gegevens zijn opmerkelijk, al laat hij
zonder twijfel wel eens steken vallen. Dit laatste komt echter ook voor bij cory­
feeën der wetenschap in een academische positie die voor Vos niet weggelegd
bleek (Kühler volgde in 1913 te Amsterdam S. Cramer op). Het geheel is geschreven
in de aan Vos eigen heldere, rechtstreekse stijl die vaak door puntige formulering
opvalt.

Ook ten aanzien van het begin der doperse beweging in Nederland huldigt Vos
een wat andere opvatting dan De Hoop Scheffer, die de neiging had om de kiemen
ervan reeds vanaf 1525 aanwezig te achten. Daardoor zou een meer rechtstreeks
verband met de Zwitserse en Zuidduitse Dopers gelegd kunnen worden. Vos heeft
het beginpunt voor de Nederlanden in volkomen overeenstemming met een autori­
teit als C.A. Cornelius10 en ook met de feitelijke constatering van Scheffer aan
het slot van diens boek11 op 1530 gesteld. De oorsprong der Nederlandse beweging
kwam daarmee bij het optreden van Melchior Hoffman te liggen. Uit de school
van Hoffman (en Trypmaker) komen dan alle lateren voort, zowel Jan Mathijsz
en Jan Beukelsz (en daarmee de Munsterse richting) als Obbe Philipsz en Menno
Simons (en daarmee de latere Doopsgezinden). "Mocht voor onze vaderen, toen
daaruit een schimp werd gedistilleerd, oudtijds deze erkentenis te pijnlijk geweest
zijn, ons behoeft dit niet meer te deren", schrijft Vos reeds in 1914.12 Het wezenlijke
element van Melchiors prediking ziet hij in het profetisch-eschatologische, in de
verkondiging van het naderend einde der tijden en het komende Godsrijk. Velerlei
factoren ook van maatschappelijke aard kunnen de heilsverwachting gevoed hebben.

Vos laat ons zien hoe Menno Simons deze jaren beleefde, vanaf zijn eerste
confrontatie met de nieuwe richting (door de terechtstelling van Sicke Frericx te
Leeuwarden in 1531). Menno verzweeg later de namen van de apostelen van Jan
Mathijsz die in Friesland de doop kwamen bedienen, evenals zijn eigen doop en
wijding als voorganger door Obbe Philipsz. Deze laatste geschiedde nadat Menno
de pastorie van Witmarsum in 1536 had verlaten. Zijn grote rol ziet Vos pas
beginnen omstreeks 1540, wanneer hij na de afval van Obbe de leiding van de
verstrooide broeders op zich neemt. Menno voelt zich verantwoordelijk ook voor

86 A.F. Mellink

hen die naar Munsters voorbeeld in Friesland naar de wapenen gegrepen hadden
(in de strijd om het Oldeklooster), zoals uit enige passages in de eerste uitgave van
zijn Fundament van 1539 blijkt. "Menno en Jan Beukelsz komen beiden uit Hoffman
voort", zegt Vos13, al gingen hun wegen uiteen wat betreft het gebruik van het
zwaard.

Enige jaren na zijn Menno-biografie publiceerde Vos zijn "Kleine bijdragen
over de Doopersche beweging in Nederland tot het optreden van Menno Simons".14

Deze bestaan uit een twintigtal hoofdstukjes die afzonderlijke onderwerpen behan­
delen. Op tal van punten geven zij nadere informatie over het Nederlands Ana­
baptisme in zijn eerste fase, tot het jaar 1540. De twaalf zendelingen van Jan
Mathijsz uit 1533 worden hier besproken en zoveel mogelijk geïdentificeerd, terwijl
er voorts een lijst van ruim 150 melchiorietische leraars uit deze periode wordt
gegeven. Vos beschikte nog niet over een gewichtige bron als de verhoren en
vonnissen der Wederdopers te Amsterdam uit 1534/35, die in 1920 door mej. G.
Grosheide zijn gepubliceerd15 en hij maakt geen gebruik van de door Cornelius
uitgegeven Munsterse ooggetuigenverslagen van 1853 16 of van H. Detmers editie
van Kerssenbroch van 189917, die ook voor de Nederlanden van belang zijn. Niet­
temin zijn deze "Kleine bijdragen" toentertijd een nuttige materiaal-verzameling
geweest. Dit werk moest naar Vos' mening aan de eigenlijke geschiedschrijving
over deze periode voorafgaan (men zal het door Kühler in diens Geschiedenis der
Nederlandsche Doopsgezinden in de zestiende eeuw18 inderdaad geciteerd vinden).

In bijdrage XIV ("Van Braght tot 1544") komt de uitspraak voor: "de tijd van
1531tot1540 kenmerkt zich in Noord-Nederland als het tijdperk der revolutonair­
gezinde dooperschen". Hieraan verbindt de schrijver nog het volgende commentaar:

"Wat hindert het ons, twintigste eeuwers, dat onze broederschap met een eervol
verleden van 1540 tot op deze dag toe, voortgekomen is uit een tienjarig tijdperk
van geestesworsteling, waarin de nood der tijden en de verwachting van 's Heeren
parousie geleid heeft tot een revolutionaire gezindheid, die geboet is door een
offerande van ongeveer driehonderd martelaars?" 19

"Revolutionair" betekent in dit verband Munstersgezind. Het tijdsgebeuren in
Europa rond het einde van de eerste wereldoorlog versterkte de belangstelling voor
zestiende eeuwse Wederdopers (de roman Het Nieuwe Jeruzalem van P.H. van
Moerkerken was hiervan een duidelijke uiting). Tegen de neiging om revolutionairen
van eigen tijd in zestiende-eeuwse kledij te kostumeren schreef Kühler toen een
verweer in de Doopsgezinde Bijdragen van 1919.20 Hierop reageerde Vos met een
artikel in De Gids van 1920 onder de titel "Revolutionaire Hervorming". Dit pole­
mische vertoog gaf uitdrukking aan zijn radicale visie op de aanvangsperiode der
doperse beweging in ons land. De sociaal-economische factoren kregen in dit

Karel Vos (1874-1926) 87

verband ook een sterk accent bij de beschouwing van de massale verbreiding der
beweging in 1534:

"De armen en werkeloozen, de kaaiwerkers en matrozen en handwerkslieden, voor
een groot deel analfabeten, die zich laten herdoopen, gaan daartoe over in een
vrijwel spontane daad geboren uit vrees voor den onheilsdag en uit hoop op het
deelgenootschap aan een rijk leven. Zulk een verzameling uit de heffe des volks
kan toch niet beschouwd worden als een doopsgezinde broederschap, zoals
Scheffer ons wil doen geloven."21

" ... in den tijd van Munster staat tegenover een klein aantal gegoeden een
overgrote menigte, die behoort tot de smalle gemeente". 22

Vos polemiseert hier vooral tegen de opvattingen van De Hoop Scheffer, zonder
de naam van Kühler veel te noemen. Deze antwoordde het volgend jaar in De Gids
en legde nogmaals de nadruk op het vreedzaam karakter van de meerderheid der
Melchiorieten voor, tijdens en na de Munsterse periode.23 Bij de verwachting van
het koninkrijk Gods waren z.i. geen aardse en maatschappelijke overwegingen in
het spel. De felle controverse werd nog verder uitgevochten in de kolommen van
de doopsgezinde Zondagsbode. In wezen konden de strijdvragen in kwestie alleen
door verder onderzoek van de bronnen van het tijdvak tot oplossing gebracht
worden.

In hetzelfde jaar waarin zijn Gids-artikel verscheen leverde Vos een zeer belang­
rijke wetenschappelijke bijdrage met zijn "De Doopsgezinden te Antwerpen in de
zestiende eeuw".24 Hierin bestrijkt de auteur een breder tijdvak dan in zijn "Kleine
bijdragen", want de beginfase neemt hier slechts een bescheiden plaats in. Hij had
het voornemen gehad de geschiedenis der Zuidnederlandse Doopsgezinden in het
algemeen te behandelen, maar hij beperkte zich ten slotte, gezien de weinig beschik­
bare bronnen daarvoor, tot de stad Antwerpen. Door de zorg van P. Génard waren
immers alle aanwezige stukken over de geloofsvervolging aldaar reeds gedrukt in
het Antwerpsch Archievenblad. Hoewel de sporen van het vroegere Melchioritisme
te Antwerpen door Vos wel worden aangewezen, ligt de nadruk bij hem toch op het
latere stadium der beweging. Opmerkelijk in verband met de gesignaleerde contro­
verse met Kühler is het dat Vos tegenover Pirenne betoogt dat de Doopsgezinde
Gemeente hier niet uit proletariërs, maar uit min of meer ontwikkelde ambachts­
lieden heeft bestaan en dat van massale toetreding behalve in de jaren 1534/35
geen sprake kon zijn. Knappert noemt deze studie over Antwerpen mede "het beste
wat uit Vos' pen gevloeid is". 25 Inderdaad heeft ook de latere onderzoeker en
geschiedschrijver der Zuidnederlandse Doopsgezinden A.L.E. Verheyden ten aan­
zien van de beweging in deze stad weinig aanvulling gebracht op het werk van Vos. 26

De grote wetenschappelijke kwaliteiten van Vos zijn terecht door Van der Zijpp in
een bijdrage voor The Mennonite Encyclopedia gememoreerd.27 Het essentiële van

88 A.F. Mellink

Vos' publikaties over de vroege doperse beweging in de Nederlanden is m.i. onaan­
gevochten blijven staan. Het geldt hier namelijk de door hem gelegde nadruk op
het sterk eschatologische karakter, dat op Hoffman terugging en dat alle richtingen,
ook die van Obbe en Menno, diepgaand beïnvloedde. De controversen over het
vreedzaam of gewelddadig karakter, over de proletarische of (klein)burgerlijke
samenstelling der beweging, die zo hevig oplaaiden in de jaren na de eerste wereld­
oorlog, zijn van meer ondergeschikte betekenis ten opzichte van dit primaire ken­
merk. De geaardheid van Vos bracht mee om zich in dergelijke strijdvragen onver­
bloemd uit te spreken, gedreven als hij werd door een onverbiddelijke waarheids­
liefde. Zijn toon kon, zoals Lindeboom opmerkt, ongewild te scherp worden, waar­
door hij zich vijanden maakte. De stijl van zijn openbaar optreden in woord en
geschrift was niet altijd even diplomatiek. "Hij zocht zich zelf niet en was niet bang
voor de slagen, die hij soms meer zocht dan ontweek". 28 De pastor van Middelstum
moet een onafhankelijke geest zijn geweest, een liberaal in de ware zin des woords,
al behoorde hij in de politiek niet tot de meest vooruitstrevende fractie. Bij de
Tweede Kamerverkiezingen van 1918 was hij in de kieskringen Groningen en
Assen eerste kandidaat op een vrij-liberale lijst. 29 Later trad hij vaak voor de
Vrijheidsbond op.

Het was Vos niet gegeven zijn reeds omvangrijk wetenschappelijk oeuvre af te
ronden met nadere publikaties over de onderwerpen die hem zozeer ter harte gingen
of een nieuwe editie van de gezamenlijke werken van Menno Simons gereed te
maken, waartoe hij zich in zijn laatste levensjaar opmaakte. Reeds in de voorrede
van zijn boek over Menno had hij over de noodzaak van zulk een heruitgave
gesproken. Vele malen heb ik zijn exemplaar van Menno's Opera uit de Groningse
universiteitsbibliotheek met de in duidelijke letters bijgeschreven aantekeningen
in handen gehad. Eén belangrijke pennevrucht zou echter nog aan zijn werk
toegevoegd worden, zijn rede over Het honderdjarig bestaan der Sociëteit van
Doopsgezinde gemeenten in Groningen en Oost-Friesland.30 Deze werd in zijn
afwezigheid wegens ziekte door Van der Zijpp voorgelezen op 26 mei 1926. Vier
dagen later overleed Vos op 51-jarige leeftijd: het stuk was dus zijn laatste woord
op het terrein der geschiedvorsing. De rede is afzonderlijk gepubliceerd, maar
weinig bekend. Zijn verworven grote bekendheid met de geschiedenis der
Groningse plattelandsgemeenten, evenals zijn belangstelling voor maatschappelijke
achtergronden, komen erin tot uitdrukking.

De Leidse hoogleraar in de kerkgeschiedenis Knappert herdacht Vos in de
Levensberichten van de MaatschappU der Nederlandsche Letterkunde.31 De om­
vangrijke lijst van zijn geschriften werd hierin mede opgenomen. Prof. Lindeboom
schreef een van veel waardering en begrip getuigende bijdrage in de Groningsche
Volksalmanak over de gestorvene.32 Het Doopsgezind Jaarboekje van 1927
bevatte een herdenking van de hand van S. Spaans, ambtgenoot van Vos te Assen. 33

Karel Vos (1874-1926) 89

"Erkenning en eer heeft hij veel minder gevonden dan hij verdiende en wist te
verdienen", zegt Knappert.34 Bij zijn begrafenis werd opgemerkt dat de overledene
"te laat gekend" was. 35 Overgewaaide geruchten over een mogelijke ere-doctoraat
aan de Groningse universiteit (die volgens Lindeboom ongegrond waren) hadden
eens in enkele doopsgezinde kringen te Amsterdam consternatie verwekt. Het
nageslacht heeft aan deze voortrekker der wetenschap zijn eretitel zeker niet
onthouden.

1 Album academicum Universiteit van Amstehrdam, 1913, 444.
2 Levensberichten van de Maatschappij der Nederlandsche Letterkunde te Leiden, 1927,

37.
a Mw. R. Gaaikema-Onnes te Groningen.
4 Mennonite Encyclopedia, IV, 1959, 855.
5 De Grenswachter, 13 april 1901.
s XLIX, 104 vlg.
7 Bibliotheca Reformatoria Neer_~andica V, 1909, XII.
8 Bijdragen en Mededeelingen van het Historisch Genootschap te Utrecht, XXXVI.
9 Menno Simons, 1496-1561. Zijn leven en werken en zijne reformatorische denkbeelden,

Leiden, 1914.
10 Geschichte des Münsterischeen Aufruhs, II, 1860, 218.
11 J.G. de Hoop Scheffer, Geschiedenis der kerkhervorming in Nederland van haar

ontstaan tot 1531, 1873, 615.
12 Menno Simons, 21.
13 /bidem, 38.
14 Doopsgezinde Bijdragen, LIV, 74 vlg.
15 Bijdragen en Mededeelingen van het Historisch Genootschap te Utrecht, XLI.
1s Berichte der Augenzeugen über das Münsterische Wiedertäujerreich, Geschichts-

quellen des Bisthums Münster, II.
17 Kerssenbrochs Wiedertäujergeschichte, Geschichtsquellen des Bisthums Münster, VI.
18 Haarlem, 1932.
1s "Kleine bijdragen", 169 vlg.
20 "Het Nederlandsche Anabaptisme en de revolutionaire woelingen der zestiende eeuw".
21 De Gids, 1920, 439.
22 /bidem, 449.
23 "Het Anabaptisme in Nederland'', De Gids, 1921.
24 Bulletin de la Commission Royale d'Histoire de Belgique, Brussel 1920, 311 vlg.
25 Knappert, "Levensbericht van Karel Vos", 46.
26 Geschiedenis der Doopsgezinden in de Zuidelijke Nederlanden in de XV/e eeuw,

Brussel 1959.
21 IV, 1959, 855.
28 J. Lindeboom, "Ds. K. Vos", Groningsche Volksalmanak, 1927, 78 vlg.

90

29 Parlement en kiezer 1918-1919, 277, 278.
ao Groningen, 1926.
31 Leiden, 1927, 35 vlg.
32 Zie noot 28.

A.F. Mellink

33 "Bij het portret van Ds. K. Vos", Doopsgezind Jaarboekje voor 1927, Assen, 1926,
21 vlg.

34 "Levensbericht", 36.
35 Spaans, "Bij het portret", 29.

Karel Vos Foto: A.S. Weinberg, Groningen

P. Scherft

Een zeventiende-eeuwse preek
uit Vlaanderen

Preken van doopsgezinde voorgangers in vroegere eeuwen zijn somtijds voor het
nageslacht bewaard gebleven doordat de predikant zelf of, na zijn dood, trouwe
gemeenteleden voor verspreiding in druk zorgden. Ook een aantal preken in hand­
schrift zijn overgeleverd. Deze laatste zijn alleen daarom al interessant dat ze niet,
zoals bij gedrukte preken kan zijn voorgekomen, voor een uitgave zijn bijgeschaafd.
Litteraire pretentie hebben ze niet. Daardoor geven ze een onopgesmukt beeld van
hoe de predikanten hun toehoorders plachten te stichten. Zo leiden ze ons in het
gemeentelijk samenzijn binnen.

Zowel in het archief van de Verenigde Doopsgezinde Gemeente te Amsterdam als
elders kan men zulke manuscripten vinden.1 Een voorbeeld uit het archief van de
Doopsgezinde Gemeente te Vlissingen is te zien geweest op de tentoonstelling
"Voortrekkers en Stilstaanders" te Middelburg in 1975/6.2 Deze preek maakt deel
uit van een bundeltje, waarvan het bestaan reeds bekend was. J.G. de Hoop Scheffer
beschreef het in 1883 als "Uitvoerige schetsen van leerredenen. 78 blz. 8°.
(Onvolledig)."3 Een datering gaf hij niet op en ook in andere opzichten is zijn
beschrijving niet vlekkeloos.

Het bundeltje telt 80 bladzijden, formaat 16 x 10,5 cm, en bevat de volledige
tekst van vier preken. De eerste, derde en vierde preek beslaan elk een katern van
16 bladzijde!\, waarvan bij de eerste 2 bladzijden en bij de vierde 3 blanco zijn
gebleven. De tweede preek vult, op 2 onbeschreven bladzijden na, een katern van
32 bladzijden. Elk katern is apart ingenaaid- d.w.z. dat elke preek een afzonderlijk
stuk is geweest -, maar de vier zijn met hetzelfde garen - dus in dezelfde tijd -
nog eens tot een geheel verenigd en wel zonder bandje of omslag. Het papier is van
stevige kwaliteit maar vertoont geen watermerk. Het schrift is van het in de zeven­
tiende eeuw gebruikelijke type en, op grond van overwegingen waar ik later op
terug kom, lijkt een datering omstreeks het midden van die eeuw mij het meest
waarschijnlijk.

De teksten van alle vier preken zijn ontleend aan het Oude Testament. De
eerste preek, over Genesis 28 : 12-18, ziet in de Jacobsladder een symbool van de

92 P. Scherft

zoon Gods, die zal komen om de gelovigen naar de hemel te doen opstijgen. De
tweede, hieronder afgedrukt, behandelt Psalm 90: 10-12. De derde waarschuwt
er met Prediker 8 : 11 voor dat God weliswaar de zonde niet onmiddellijk straft,
maar dat niemand het laatste oordeel zal ontlopen. Ditzelfde thema keert terug in de
vierde preek, over Genesis 18 : 20, maar hier is Gods lankmoedigheid het hoofd­
motief.

Aan wie moeten deze leerredenen worden toegeschreven? De naam van de opsteller
is onbekend en zijn handschrift is duidelijk anders dan dat van de Vlissingse voor­
gangers van wie eigenhandig geschreven teksten tot ons gekomen zijn. Maar in het
archief van de Vlissingse Doopsgezinde Gemeente berust nog een document van
dezelfde hand, namelijk een opgave van onroerende goederen in de nalatenschap
van Maeyken Verstraete, vrouw van Antheunis de Plaa. Zij stierf op 13 juni 1652.
Haar goederen lagen in de streek van Vlaanderen tussen Roeselare en Torhout en
wel in Gits, Ogierlande en Cringen. De lijst is geen formele boedelbeschrijving maar
schijnt veeleer als hulpmiddel gediend te hebben om een officiële akte op te stellen.
Vermoedelijk is zij vervaardigd door de weduwnaar zelf of iemand uit zijn naaste
omgeving en deze, wie het ook mag zijn, heeft dus ook de vier preken op schrift
gesteld.

Uit Vlaanderen zijn in de zestiende en zeventiende eeuw veel Dopers op zoek
naar godsdienstvrijheid geëmigreerd naar de Noordelijke Nederlanden. Een aantal
van hen zijn neergestreken in Aardenburg en Vlissingen. Tot hen behoort bijvoor­
beeld het geslacht Van Eeghem (Eeghen), stammende uit Cortemarck niet ver van
Gits; veel andere namen van lidmaten en predikanten in de registers van beide
Zeeuwse gemeenten herinneren aan hun Vlaamse oorsprong.

Ook leden van de familie De Plaa zijn, alleen of in groepen, naar Zeeland
verhuisd. Het Vlissingse poortersboek vermeldt in 1659 een Karel de Plaa uit Calais,
maar deze familienaam komt in dat register verder niet voor. Antheunis de Plaa
woonde destijds nog in Gits, waar hij hertrouwde en op 1 juli 1662 voor schepenen
verscheen om een schuldbekentenis aan de minderjarige kinderen uit zijn eerste
huwelijk te laten optekenen. Het jaar daarop wordt een Antheunis de Plaa, hoogst­
waarschijnlijk een van zijn zoons, lidmaat van de Doopsgezinde Gemeente te
Vlissingen. Misschien is de vader in Vlaanderen achtergebleven en daar gestorven.
In elk geval is een hoeveelheid familiepapieren, waaronder de eerder genoemde
documenten uit 1652 en 1662, in Vlissingen terecht gekomen. De veronderstelling
ligt voor de hand dat ook het prekenbundeltje daar oorspronkelijk toe behoord
heeft. Daarvan uitgaande mag men dit bundeltje dateren omstreeks 1650, zeg tussen
1640 en 1660.

Dat de preken niet in de Noordelijke Nederlanden ontstaan zijn, volgt ook uit blz. 17

Een zeventiende-eeuwse preek uit Vlaanderen 93

van het origineel van de hieronder afgedrukte tekst. De auteur spreekt daar over de
overheid, hetzij koning of prins, hetgeen in de republiek der Verenigde Provinciën
ondenkbaar is, maar in de richting van de Spaanse Nederlanden wijst. Een beves­
tiging vindt men in de derde preek, waar tot driemaal toe gezinspeeld wordt op
verschrikkelijke toestanden in "hierland", d.w.z. "hier te lande". De predikant ziet
er een goddelijke wraak in voor begane zonden. Begeerte wordt gestraft, zoals bij
Gehazi of de kinderen Israëls "ofte dat teghenwoordich in hierlant is geschiet, zoe
haer bloetrekeste zecht". Ietwat duidelijker, althans ten dele, drukt hij zich uit als
hij eraan herinnert dat de kinderen Israëls voor het slapen in luxueuze bedden zo
moesten boeten "dat sij ter midder (nacht?) op een voorst ter bedden uut mosten
ende in haeghen en bosschen ligghen, als nu in hierlant", of als hij zijn gemeente
voorhoudt dat "indien degene dewelcke haer verhoverdighen op haer schoonheyt,
tot straffyngh syto (= cito?) ontfynghen dat neuse ende hooren afghesneden
werden ende de kaken opghesplet, als wij hooren dat in hierlant is gheschiet", zij
zich wel snel zouden bekeren.

Blijkbaar was het land tot voor kort onder terreur gebukt gegaan en was de werke­
lijke ellende daarvan nog aangedikt door oncontroleerbare gruwelverhalen. Dit
roept het beeld van een oorlogstoestand op, waarin tuchteloze krijgsbenden het land
afschuimden en de weerloze bevolking op allerlei manieren kwelden. Dit landvolk
was toch ook al in vredestijd een gemakkelijk slachtoffer van afpersing door ambte­
naren van de eigen overheid. Alleen in een soort ondergrondse poëzie kon het aan
zijn bitterheid lucht geven. Een staaltje daarvan is in de familiepapieren-De Plaa
bewaard. Het is een lange ballade met de veelzeggende aanhef: "Voorwaer, det liet
is wel betruert / Wat hier in Vlaenderland ghebe[u]rt". Dan wordt de inhaligheid
van de "comesaeres en pagadors", van het garnizoen, van de magistraat, de geeste­
lijkheid, de molenaars en de wevers over de hekel gehaald en vermoedelijk zou er
nog meer volgen, als het gedicht niet onvoltooid was gebleven.

Een ander, soortgelijk werk is rechtstreeks door het oorlogsgebeuren geïnspi­
reerd en ook hier is de geldelijke schade, niet onbegrijpelijk, weer het onderwerp.
Daarmee zet het gedicht in:

" 't Ruert nu met recht, o Vlaenderlant,
Hoe perst men u aen alle kant!
't Schijnt, ider melckt de Vlaemsche koe "

Pas in het tweede couplet komt de vijand in zicht:

"Al was het lant in rust ghestelt,
Den Fransman komt weer in het velt "

En daar deze het, behalve op steden, ook op het vee van de landman gemunt
heeft, klaagt het derde couplet:

94

"Soo wort den boer, eylaes, geplaecht
En bijna alle nacht veryaeght.
Men seght: Cortrijck dat is beleydt.
Ras schepens, sijt te peerde
En rijdt met alle vlijtygheydt,
Haldt ons een shavegarde."

P. Scherft

Over de kosten van die sauvegarde, de bijkomende kosten en de afpersing, waar
de boer desondanks aan bloot staat, weidt de rest van het gedicht op dezelfde
wrange toon uit.

De naamloze dichter ondergaat de rampspoed anders dan de naamloze predikant,
maar of men het nu materialistisch of tegen een bijbelse achtergrond beziet: dat het
om dezelfde gebeurtenissen gaat, lijkt nauwelijks twijfelachtig. Het opjagen van het
slapende landvolk midden in de nacht is bij beiden zelfs een opvallende parallel,
omdat in Amos 6, door de predikant aangehaald, noch elders in het Oude Testament
iets daarvan te vinden is. Zulke taferelen konden zich in Vlaanderen afspelen in
de jaren 1645 en 1646, toen de Fransen als bondgenoten van de Republiek diep het
land binnendrongen. Om die reden zullen de preken in die tijd of kort daarop
geschreven zijn.

Voor publikatie is de preek over Psalm 90 gekozen. Deze is het meest uitgewerkt
en verdient om nog twee andere redenen aandacht. Ten eerste blijkt uit een notitie
tussen twee horizontale strepen in het origineel op blz. 7, dat de tekst in verkeerde
volgorde staat, maar zo van een voorbeeld is overgenomen. M.a.w.: het gaat hier
niet om een oorspronkelijk handschrift maar om een copie. Daaruit kan men
opmaken dat deze preek meer dan eenmaal gediend heeft. Vooral toen er nog geen
vaste predikanten waren en de prediking bij toerbeurt door gemeenteleden verricht
werd, zal iets dergelijks wel veelvuldig zijn voorgekomen.

De tweede merkwaardigheid is de toevoeging, bij wijze van variant, van een stuk
tekst na het eind van de preek. Deze variant werd aangeduid als "verbeterynghe"
en kon worden voorgelezen in plaats van een ander deel van de preek, waarin onder
meer een passage stond contra het "decretum horribile" der Calvinisten. Misschien
vonden sommigen onder het gehoor deze uithaal naar de geloofsovertuiging van
anderen te ver gaan. De auteur van het bundeltje zelf was in elk geval niet wars
van zulke stekeligheden: in zijn preek over de Jacobsladder noemt hij een dief ieder,
die anders dan langs Jezus ten hemel in wil gaan "als in Maria ende ander half gestor­
ven heylyghen". Of hij persoonlijk de bewuste verbetering in de tweede preek heeft
aangebracht dan wel de copiïst of een ander, blijft in het onzekere.

Tenslotte nog enige opmerkingen bij de tekstuitgave. De auteur citeert de bijbel
volgens de bij Doopsgezinden oudtijds meestal gebruikte uitgave van Nikolaes

Een zeventiende-eeuwse preek uit Vlaanderen 95

Biestkens, waarbij hij zich incidenteel wel een zekere vrijheid in woordkeuze ver­
oorlooft. De Biestkensbijbel heeft soms een andere versindeling dan de Staten­
vertaling en in dat geval is met cursieve cijfers een verwijzing naar de laatste
ingelast, terwijl fouten bij de verwijzing, in het handschrift geconstateerd, gecor­
rigeerd zijn. De tekens 0 en ° duiden aan, dat de tussenliggende woorden bij het
voorlezen overgeslagen konden worden; met deze tekens corresponderen in het
handschrift twee diagonale streepjes, soms voorzien van een of twee dwarsstreepjes.

De grootste moeilijkheid bij de lectuur van het handschrift wordt veroorzaakt
doordat het geen doorlopende tekst geeft. De copiïst heeft de gebruiker op weg
geholpen met verwijzingstekens en ik heb daar ter meerdere duidelijkheid nog
hoofdletters aan toegevoegd. Onderling corresponderende verwijzingstekens staan
bij B en G, bij C, D en F, en bij E en het slot. Men leze de preek dus in de volgorde
ABDECF of, bij gebruik van de variant, AGECF.

Predicatie over Psalm 90 : 10

[A]

Predicatie over de woorden Psal. 90, 10: ''Onse leven duert 70 jaeren. Als het
hooghe comt, zoo is 't 80 jaer. Als het costelijck is gheweest, zoo is 't aerbeyt ende
moeyte. Want wij vaeren snel wech, als vloghen wij daeraf. Maer wie gheloovet
dat ghij soo zeer vertoorent en wie vreest hem voor sulck uwe verbolgentheyt?
Heere, leert ons bedyncken dat wij sterven moeten, opdat wij verstandich worden."

Inleydynghe. Den prophete handelt in desen text of woorden van driederley
saken of stucken:

Ten eersten van 's menschen cort en onseker leven, onder de woorden: "Onse
leven <leurt 70 jaeren", etc.

Ten tweeden stelt hij ghelijck vraghensche ende claghensche wijse, wie dat
ghelooft dat Godt zoo vertoorent ende wie dat hem vreest voor zijne verbolghent­
heyt.

Ten derde bidt den prophete, segghende: "Leert ons bedyncken dat wij sterven
moeten, opdat wij verstandich worden".

Van dese drie saeken hopen wij breeder te spreken tot leerynghe, onderwijsinghe
ende vermanynghe.

Op het eerste segghen wij als vooren, dat den prophete handelt van des menschen
cort ende onseker leven. Al is 't dat hij secht: "Ons leven deurt 70 jaer ende als het

96 P. Scherft

ooghe comt, zoo is 't 80 jaer", dat evenwel maer eenen corten tijt is te rekenen
tegen eeuwich, ghelijck te mercken staet uut zijne woorden voor den text ende in
den text. Voor onsen text secht hij tot Godt, vers 3:
"Ghij die de menschen laet sterven ende spreeckt: comt weder ghy menschen­
kinderen, want 100[0] jaer zijn voor u ghelijck eenen <lach die gisteren gheweest is
ende ghelijck een nachtwaecke. Ghij laet ze daer henen vaeren ghelijck als eenen
stroom, en zijn ghelijck als eenen slaep, ghelijck als een gras, dat toch gherynghe4

verwilckert, dat daer vroegh bloeyt ende gherynghe verwilkert ende des avonts
afghehauwen woort ende verdorret."

Jae, "wij vaeren snel wech, als vloghen wij daeraf." Ziet, al schrijft hij van 70 en
80 jaer, zoo en is 't maer eenen corten tijt teghen de daeghen van eeuwicheyt. Jae,
hier duysent jaer en is voor den Heere maer als eenen <lach, zoo voorseyt is.
Op desen syn is 't dat den hautvaeder Syrach schrijft, Syr. 18, 13, segghen[de]:
"Wat is den mens? Als hij al schoon langhe leeft, zoo leeft hij 100 jaer."

Meerckt: 70, 80 zoo hondert jaer is naer menschen wijse een lanck leven, maer
hoort wat hij daernaer schrijft:

"Ghelijck" secht hij "een dreupel waters teghen de zee en ghelijck een
coorrentjen teghen het zant der zee, zoo weynich zijn onse daeghen teghen eeuwich."

Aenmeerckt: hoe weynich dat een druepel is teghen de zee ende een graentjen
teghen het sant der dunen van de zee, zoo weynich rekent hij 100 jaeren teghen
eeuwich. Jae, de 100 jaeren zijn noch minder teghen eeuwich, want de zee alle
daeghen, jae alle maenden een druepel minderenden, het soude eens de leste druepel
zijn; ofte alle jaeren een sandeken opgheraept, het soude eens het leste sandeken sijn.
Maer den tijt <leurende van eeuwicheyt tot eeuwicheyt daer en heeft men nimmer
den lesten <lach of leste jaer. Zoo zijn 100 jaeren weynich teghen de daeghen van
eeuwich. Ende wij weten datter noch weynich zoo veel jaeren bereycken, 't zijn
100, 80, 70 jaer, veele die in haer fleure van haer leven worden wechghenomen en
noch veele die daer noch niet toe en commen, zoo dat 's menschen leven cort en
onseker is; 't welcke wel noodich is ghestadich te bedyncken, ghelijck de woorden
van onsen text in het leste ons leeren, naementlijck: "Leert ons bedyncken dat wij
sterven moeten".

't Is oock met een stemme gheboden te predycken: Esa. 40 nota:
"Alle vlees is hoy, alle heerlijckheyt des menschen als een blomme op den velde;

het hoy verdooret ende de bloemme valt af, want des Hee ren geest blaest daerin.
Jae, de menschen zijn het hoy, het hoy [verdort], de bloemen hebben eenen
corten tijt,"

ghelijck de nateure leert, en onseker, want voor den avont wordet afghehauwen:
Psa. 90.

Niet meer dan 't gras sijnen tijt weet, wanneer dat afghehauwen sal worden, ende
de blommen wanneer zij verwilckeren of afghepluckt zullen worden, niet meer en

Een zeventiende-eeuwse preek uit Vlaanderen

weten wij onsen tijt. Immers onsen tijt is een corten doorvlieghenden tijt: nota
Job 14:

"Den menschen van eender vrauwe [geboren] leeft eenen corten tijt. Hij gaet
op als een bloeme ende valt wederom; hij drijft door ghelijck een schaduwe ende
en blijft niet."

Item:
"Mijn daeghen zijn snelder doorghevloghen als een weversspoele": Joh 7, 6.
"Mijn daeghen zijn een handt breet": Psa. 39, 6.
"Ons leven is als een doampt5 die eenen cleynen tijt duert ende daernaer

verdwint hij": Jac. 4.

97

In somma: "Wij vaeren snel wech, als vlooghen wij daeraf." Meerckt: vlieghen
dat is het aldersnelste. Men secht voor 't ghemeene spreeckwoort zoo van vee of
menschen, van de snelloopende: hij loopt alsof hij vloghe. Ziet, bij dit alles wort
des menschen tijt en leven hier gherekent bij het gras, bij 't doordrijven van een
schaduwe, bij 't vlieghen van een weversschietspoele, bij het snel vlieghen, waerop
wij alles behooren te letten op onsen tijt, terwijle wij die noch hebben, om den
Heere te dienen, Heere vreesen ende ghehoorsaemen.

+ [B]

Op desen sin schrijft den apostel, Gal. 6:
"Alderliefste, terwijle dat wij noch tijt hebben, laet ons goed doen",
alsoo oock want den tijt ghepasseert zijnde keert niet weder.
Dus zoveel om malcanderen in te scherpen de cortheyt ende onsekerheyt van ons

leven ende tijt, volghende ons eerste deel en reden, te weten: "Ons leven <leurt 70
zoo 80 jaer," etc.

[CJ

Dit dient hiernaer ghestelt aen dit merck D, maar om dit te volghen ghelijck
het staet, hebbe ick dit hier gheschreeven volghende den text oft blat.

Dan volcht: "Maer Heere, wie gheloovet dat ghij soo zeere vertoornt ende wie
vreest hem voor sulcke uwe verbolgentheyt of gramschap?" Aenmerckt: dit is
vraeghense wijse, jae oock claeghensche wijse ghesproken, alsof den prophete
ghesien had de datter weynich was die gheloof den dat Godt soo vertoorent, ende
datter weynich zijn die hem vreesen, als bij exempel dat oock den prophete Esa. 53,
profeteerende van Jesum Christum, ziende door Godts geest, datter weynich in den
Heere gheloofden ende in zijnder comste ghelooven souden, ghelijck dat is
ghevolcht, want:

98 P. Scherft

"Hij quam in zijn eyghendom en de zijne en ontfynghen hem niet.": 0 Joa. 1. 0

Dit voorseyde secht vraeghensche wijse ende oock claeghensche wijse:
"Maer Heere, wie ghelooft ons predicatie?": Esa. 53.
Op soodanich een sin zecht oock onsen salichmaker, siende (?)te voorent dat in

den lesten tijt weynich vrucht des gheloofs zijn soude, vraechde:
"Als de sone des menschen commen sal, sal hij dan oock gheloove vinden?":

Luc. 18, 8.
Alsoo oock den profete in onsen text, ziende 't cleen ende weynich gheloove

ende vreese Godts in de menschen, vraecht claeghensche wijse: "Maer wie
ghelooft dat ghij soo seer vertoorent?"

!:::,. [DJ

Omme nu an te meereken Godts tooren en waerop dat den profete ziet, zoo is an te
meereken, waerom en waerdoor dat wij tot zulck een cort leven ende
verganckelijcheyt onderworpen zijn, naementlijck door Godts tooren, ghelijck
den prophete voor onsen text verclaert segghende:

"Dat maeckt <lijnen toorne dat wij soo vergaen ° ende dine gramschap dat wij 0

soo onversiens sterven moeten."
Maer yemant zoude connen dyncken: waerdoor en waerom is Godt vertoorent?

Heeft Godt door zijnen toorn den mensche daertoe gheschaepen om alsoo te
vergaen ende soo onversiens te sterven? Sommyghe die leeren ende drijven dat,
maer wij segghen: neen, dat sij verde dat Godt, die alleene goet is: Mat. 19,
jae, die de liefde is: 1 Joa. 4, de menschen door zijnen toorn daertoe zoude
gheschaepen hebben, maer Hij heeft den [mensche] gheschaepen tot den
eeuwyghen leven: Sap. 2, ende en haeldt6 niet van al dat hij geschaepen heeft:
Sap. 11.

De doot en heeft hij niet geschaepen, maer door des duvels nijdicheyt is de
doot in de weerelt gecommen. Verstaet: de menschen in den paradijse gheset zijnde
heeft hij hem gheboden te eten van alderley vruchten in den hof, maer van den
boom der kennisse des goets ende des quaets verboot Godt den mens te eten op
peyne des doots, zoodat door onghehoorsaemheyt den mens de doot heeft moeten
sterven ende de verganckelijckheyt onderworpen zijn, nota Ges. 3. Ende alsoo is
door de sonde de doot in de weerelt ghecommen: Rom. 5.

Zoo is 't om de sonde ende onghehoorsaemheyt dat Godt vertoornt is gheweest.
Daerom den prophete, verhaelen[de] het cort ende onseker leven, secht daerbij:
"Dat maeckt <lijnen toorn, dat wij alsoo vergaen".

Een zeventiende-eeuwse preek uit Vlaanderen

(([E]

Alsoo sal oock den mensche om de sonde ende onghehoorsaemheyts wille de
tweede doot moeten sterven, ghelijck gheschreven staet Apo. 21, 8.

Daerom woort den dach des oordeels oock ghenaemt den dach des toorns:
Sepha. 2, Rom. 2.

lek segghe als vooren niet, dat Godt den mensche daertoe gheschaepen heeft,
ofte dat Godts wille is, want 't is Godts wille dat alle menschen haer beteren ende
salich worden: 2 Pet. 3; 1 Timo. 2. Maer sij vergaederen haerselven eenen schat
des toorens in den dach des toorens, zoo voorseyt is uut Rom. 2.

99

't Zal wesen om haerder boosheyt wille : Jer. 4, 18, om de sonde: nota Ephe. 5, 3
tot 7, °Col. 3, 6°, om 't goddeloos wesen en onrechtveerdicheyt: Rom. 1, 18,
0 om kijven en onghehoorsaem[heyt]: Rom. 2, 9, 0 omdat sij niet ghewilt en hebben
dat Godt eerschappie over haer zoude hebben: Luc. 19, 27, om 't quaet doen:
Luc. 13, 25 (27), Mat. 24, omdat zij gheen deuchden der bermherticheyt bewesen
en hebben: 0 nota Jac. 2, 13 °, nota Mat. 25; in somma: om de onghehoorsaemheyts
wille sullen zij den kelck des toorens moeten drincken ende de tweede doot
.sterven, die soo verschrickelijck wesen sal, dat de eerste doot gheen ghelijckenisse
daerbij en can hebben. Ghelijck als hondert jaer zoo weynich is teghen den tijt van
eeuwich, ghelijck een dreupel waeter teghen de zee, alzoo cleene is 't lijden van de
eerste doot teghen de tweede doot, alhoewel dat de eerste doot somtijds bitter en
wreet is om te sien, dat sommyghe medelijdende herten niet wel en connen
ghesien; ende noch is 't wreeder en bitterder voor die se om quatdoens wille
somtijts smaeken moeten. Eenyghe worden onthooft, andere in stucken ghehauden,
andere opghehanghen, andere verwoorcht of levende verbrant. Somtijds [is] oick
de doot in haerselven bitter, dat den mens in haer vonnisse of heure des doots op de
tanden knerssen, haer vringhen en de leden intrecken, dat droefhich is te
aensien, dat men wenst ende bidt om haer verlossinghe. Maer dit alles en is als niet
bij de tweede doot 0 om de ondraeghelijcke pijne en langhe, eeuwichdeurende tijt0

in den poel die met vier en solfer brant, welck vier wordt ghenaemt een helsche
vier: Mar. 9, een eet vier, dat de elementen van hitte sullen smelten: 2 Pet. 3, een
vier dat branden sal als een oven, daer sal den mens in moeten ligghen, ende
boven de pijne des viers een eeuwyghe donkerheyt: Judicht 13, uutterste
dusternisse: Mat. 22, welcke quaeling in haerselven groot is, ende boven desen
ongher en doorst: Esa 65, Luc. 16, ende dat voor eeuwich, zoodat de tweede
doot en Godts tooren onverdraeghelijck wesen sal.

Dan sullen sij de doot soecken; verstaet: waer 't moghelijck om de eerste doot te
vinden. Zoo wreet sal de tweede doot zijn dat, 0 Apo. 9, 6°, dat sij de eerste doot
sullen soucken, maer de <loot sal van hoer vlien. Siet, dit sal den ongheloovyghen,
den sondaer en goddeloosen overcommen, omdat sij door haer daet Godt

100 P. Scherft

vertoorent hebben.
Sooveel hebben wij ghesecht om te bewijsen, waerdoor dat Godt vertoorent ende

wat zijnen toorn is. lek segge dan met den prophete, Psa. 90:
"Dat maeckt dijnen toorn, dat wij zoo gherynghe vergaen ende soo onversiens

sterven moeten,"
verstaet: om de onghehoorsaemheyts wille de eerste ende oock de tweede doot,

zoo voorseyt is.
Dit laet hem aensien, dat van weynich menschen wort ghelooft dat Godt zoo om

der sonde vertoorent, ende dat sij sijne verbolgentheyt niet en vreesen, zodat den
prophete wel mach segghen claghensche wijse en vraghen: "Maer wie ghelooft dat
ghij soo vertoornt etc?"

* [F]

Stelt hierbij 2 texten die eenderley sin sijn : 0 Esa. 53, Luc. 18. 0

En nu oock alsoo: wat wort er al van gheloove gheroemt onder alle relygien
ende keercken! Elck wilt de voornaemste wesen, maer hoe weynich siet men de
eracht van het ghelove blijcken uut de weercken, 't welcke nochtans nootsaekelijck
is, zoo Jacobus schrift: Jac. 2, 14.

Laet ons nu eens de prouve nemen voor ons selven. lek segghe dat alle degene,
die van herten oprecht ghelooven dat Godt over de sonde vertoorent is en die
vreest voor Godts verbolgentheyt, dat die den Heere moet ghehoorsaemen, het
quaede laeten ende het goede doen; ende zoo wie dat niet en doet, dat die niet en
ghelooft dat God zoo seere vertoorent is ende dat hij ooc Godt niet en vreest,
't welcke de schriftuere ende nateure ende hervarentheyt leert.

Eerst de hervarentheyt ende nateure, als bij exempel een sone, gheloovende ende
wetende dat sijn vaeder 0 om eenyghe saecken ° vertoorent is, en soo hij hem vreest,
zoo sal hij die dynghen naelaeten te doen, daerom zijn vaeder vertoornt soud
wesen; of zoo hij dat niet nae en laet, zoo bewijst hij dat hij sijnen vaeder niet en
vreest. Alsoo sal ooc een knecht doen. J ae de menschen, die boos en quaet in der
nateure sijn, als de overheyt, connynghen ende prynchen, placaten laeten uutgaen,
eenyghe gheboden of verboden doen op zeker pene, soo zullen zij in de
teghenwoordicheyt van de overheyt, 't zij connynck of prinche, haere gheboden
niet overtreeden uut vreese van de ghedreychde straffe; of zo sij 't niet en doen,
soo bewijsen zij daermede dat sij niet en vreesen. Alsoo leert ooc de heylige
schriftuere:

"Door de vreese des Heeren vermijt men het quaet.": Pro. 16, 6. Item:
"De vreese des Heeren weert de sonde.": Syr. 1, 27,
"De vreese des Heeren haet het quade," etc.: Pro. 8, 13.
Die nu het quaet niet en haet ende 't quaede niet en vermijdet, die en vreest den

Een zeventiende-eeuwse preek uit Vlaanderen 101

Heere niet. Al waer 't dat hij oock seyde: "lek ghelove dat Godt vertoornt ende ick
vreese mij voor sijne verbolghentheyt", soo soude hij dat metterdaet versaecken, als
bij exempel ghelijck den apostel schrift aen sijnen Tytum: Tyt. 1, 16:

"Sij segghen, sij kennen Godt, maer met de wercken verloochenent zij 't", etc.,
alsoo oock die segghen dat sij gheloven dat Godt vertornt ende dat sij Godt

vreesen, en de sonde niet en mijden en naelaeten dat Godt verbiet en doen dat hij
ghebiet, die verloochenen daermede dat sij ghelooven, dat hij vertoornt ende dat
hij Godt vreest.

Tot naeder prouve sullen wij eenyghe partycquelure sonde voorstellen, daer Godt
over vertoornt, maer wij segghen als vooren, dat al wat wij en alle menschen doen,
dat is als in de teghenwordicheyt Godts: Psa. 33, Psa. 139, Sap. 1, 7, Syr. 27, 28,
0 Heb. 4. 0

Wij hebben vertoont uut Ephes. 5, dat een gierich7 mensche een dienaer der
afgoden is ende dat Godt daerover vertoornt ende dat met reden, want den Heere
heeft dat menichvuldich met eernst al geleert: nota Mat. 6, Luc. 12, 15, Luc. 21, 31
(34), 1 Tim. 6.

Die de giericheyt niet nae en laet en °niet tracht om een ghenoeghen te hebben in
sijn herte[0

], die bewist dat hij niet en ghelooft dat Godt daerover vertoorent ende
dat hij niet en vreest voor Godts verbolghentheyt.

Alsmede comt Godts tooren om onchuysheyt, hoerderije of onreynicheyt,
0 jae 't is ghesondicht in sijn eyghen lichaem : 1 Cor. 6, 18. 0

Die sulck niet nae en laet, die bewijst dat hij niet en ghelooft dat Godt daerover
vertoorent ende niet en vreest voor zijn verbolgentheyt of toorn, want die zulck
vreest, die laet sulcx nae.

Item Godt is vertoornt over ooverdicheyt: nota Luc. 1. 47 (51), 1 Pet. 5, 5 siet (?)
Amos 6, 8, Esa. 3, 15 tot. ... ; item Syr. 10, Judicht 9, 15.

Alsmede is God vertoornt over schandelijcke woorden ofte sotten clap ofte
spotterije ende onbetaemelickheyt: Ephe. 5.

J ae, de mensche sal moeten rekenschap gheven van elcken onnutte woorden:
Mat. 12.

Die sulcx niet nae en laet, die bewijst dat hij niet en vreest voor Godts toorn
en rechtveerdich oordeel.

In somma: over elck weerck des vlees is Godt vertoornt, want sulck doende en
sullen in sijn rijck niet commen: nota Gal. 5, 1 Cor. 6.

Die hem daervan niet en wacht, vermijt ende naelaet, die bewijst dat hij niet en
ghelooft dat Godt daerover vertoorent is ende niet en vreest voor Godts
verbolghentheyt.

Onder ander is oock den twist en tweedracht een weerck des vleesch: Gal. 5.
Den apostel noemt die van Corenten vleeschelijck om den twist en tweedracht

wille: 1 Cor. 3, omdat d'een seyde: ick ben Paulichs, die ander: ick ben Apolichs,

102 P. Scherft

de 3de: ick ben Cruhisch 8, de 4de: ick ben Christich, en bestraeft haer: 1 Cor. 1,
12; 1 Cor. 3, 4.

Desen twist der jonghe kinderen in Christi: 1 Cor. 3, 1, is over eenyghe jaeren
ghecommen, dewelcke wel behooren vaeders te zijne. Elck wilt alleene zijnen
doop voor goet hauden ende eens 's handers weerck verachten ende verweerpen,
daer den doop niet en moet in grootachtynghe ghehauden worden om der
menschen wille maer om des Heeren ende zijns ghebots wille. Wie die recht
ontfanckt volghens zijn begheerte op de belijdenisse zijns gheloofs met recht berau
en leetweesen van de sonde tot afwasschynghe ende begravynghe der sonden, die
ontfanckt hem recht ende bij zoodanyghe gelt hij, maer niet om den persoons
wille die hem toeghedient heeft, maar om 't ghebot ende ghehoorsaemheyt wille,
daerdoor de ziele ghesuyvert wort: 1 Pet. 1, 22.

Den alderenheylichsten dienaer en is maer eenen knecht of dienaer. J oanes den
inghel willen[de] aeenbidden, so seyde den inghel: "lek ben uwe medeknecht."
't En komt de knechten niet toe d' een des anders weerck alsoo te verachten ende
veroordeel en.

"Wie zijt ghij dat ghij eens handers knecht oordeelt?": Rom. 14.
Zoodanich eenen twist als vooren verhaelt is alsof 2 à 3 knechten timmerden en

d'een seyde teghen den anderen: "U weerck en doocht niet"; 't welck niet de
knechten toe en comt te hoordeelen, maer die ghebiet over de knechten heeft, die
haer te weercke gestelt heeft.

De knechten des Heeren zijn timmerlieden: 1 Cor. 3, 10. De ghemeente is Godts
timmerynghe: 1 Cor. 3, 9. Jae, elck mens is een tempel Godts, bij zoo verde dat
Godts geest in hem woont: nota 1 Cor. 6, 19.

Ende elcke ghemeente is een huys des Heeren. Edoch de ghemeente of den
eenen dienaer en heeft over den anderen niet te heersschen of sijn weerck te
verhoordeelen voor quaet; dat sal den oppersten ende bouwmeester doen. Hier
behooren de knechten in vrede te leven ende wandelen volghen[de] 't ghebot,
Marc.9, 50: "Hebt vrede onder malcanderen". Nota Heb. 12, 14, Rom. 12, 18.
Godt is een Godt des vredes: Rom. 15, 33, 0 Rom. 16, 19 (20), 1 Cor. 14, 33°.

't Is oock onsen roep: 1 Cor. 7, 15, Col. 3, 15.
Die den vrede niet en soecken, bewisen dat sij niet en ghelooven etc. Van

ghelijcke die in oochveerdicheyt leven.
Ten lesten staet oock te meereken dat Godt vertoornt over 't naelaeten van zijne

ordinantien: nota Gens. 17, Exo. 4, Num. 9.
Van ghelijcke worter oock ghesecht van degene die den sone Godts niet en

hoort: Deut. 18, Act. 3.
Die den doop verstaet ende al des Heeren gheboden en hordinantien ende niet en

ghehoorsaemt, die bewijst mede dat hij niet en ghelooft etc.
En die se oock misbruycken. Want zijn ghebot is waer, zijn reden standvastych

Een zeventiende-eeuwse preek uit Vlaanderen 103

ende zijne ordinantien verschrickelijck; verstaet dat se niet en behooren naegelaeten
te worden noch niet misbruyckt. Daerom die se misbruyckt, die bewijst dat hij niet
en ghelooft dat Godt vertoornt ende dat hij niet en vreest voor sijne verbolgentheyt.

Dit alles dan ghenomen in consideratie ende overlech, is 't niet wel om te
spreken met den prophete: "Maer Heere, wie gheloovet dat ghij zoo seer
vertoornt," etc.? Want die het ghelooft en Godt vreest, die laet de sonde nae en
ghehoorsaemt Godt. En terwijle datter soo weynich zijn, zoo is dit claeghensche
ende vraeghensche wijse: "Maer wie".

Diesalven hebben wij wel te bidden: "Leert ons bedyncken dat wij sterven
moeten": verstaet: om der sonden wille door den toorn Godts de eerste doot ende
oock de 2de doot, zoo voorseyt is. "Leert ons mij9 dat bedyncken dat wij steerven
moeten"; verstaet: om der sonden wille door den toorn Godts de eerste <loot ende
't quaet schouwen: nota Job. 28.

't Welcke ick ons tesaemen wensche door des Heeren ghenaede.
Amen.Amen.

+ [G]

Verbeterynghe.
Ghelijck de eervaerentheyt ende natuere leert: den lantsman past op den
saeytijt, desghelijcks in den tijt des oost, den schipper op sijn tie, den coopman op
de mart. Is 't nu alsoo dat sulcx gheschiet, hoeveel meer behooren wij daerop te
passen, terwijlen we naer desen tijt gheenen tijt meer en hebben: Apo. 10.

Ende dat wij weten dat onsen tijt soo doorvliecht ende cort is, zoo voorseyt is, om
desen tijt niet over te brynghen in wellusten en sonde maer om goet te doen :
0 Gal. 6, 0 om liefde in te ousten : Hose. 10.

Maer nu dient aenghemerckt, waerdoor dat wij tot zoodanyghen stant van een
cort leven ghecommen sijn, naementlijck door Godts tooren, ghelijck den prophete
voor den text verclaert, segghende:

"Dat maeckt dijnen tooren, dat wij soo vergaen ende dijne gramschap, dat wij soo
subyts steerven moeten."

Voorders is noch aen te mercken waerom dat Godt vertoorent, naementlijck
door het overtreden van Godts ghebot ende onghehoorsaemheyt, in somma om
der sonden wille, ghelijck den prophete vervolghens verclaert:

"Want onse onbekende sonde set ghij voor u ende onse misdaet in 't licht voor
uwen aensichte." Nota: "Daerom vaeren alle onse daeghen daerheenen door uwen
toorn." Nota nota.

Zoo wordt Godt vertoornt door de sonde der menschen ende zoo is de sonde
ende onghehoorsaemheyt oorsaecke des len ende 2den <loot, als wij noch

104 P. Scherft

breeder hopen te toonen.
Want den mensche was gheschapen tot den eeuwyghen leven: Ges. 1, Gens. 2,

Sap. 2.
Maer Godt verboot den mensche te eten van den boom midden in den paradijse

op peyne des doots. 't Ghebot overghetreden hebben[de] soo is de doot in hem
gheschickt: 4 Esd. 3, Rom. 5.

Soo sien wij oock dat de weerelt voorgheleden vergaen is om haer sonden:
Gens., desghelijckx Sodoma: Ges. 19.

In somma: de doot is 't loon der sonde: Rom. 6.
Alsoo sullen oock de ongheloovyghe ende onghehoorsame de 2de doot sterven.
Dit can uut de predecatie vervolcht worden aen dit merck §.

1 Zie voor preek in de Doopsgezinde bibliotheek te Hamburg : J .P. J acobszoon, "Een
Hamburgse vondst betreffende Joannes Deknatel", Doopsgezinde bijdragen nieuwe reeks
1 (1975) 62 e.v.

2 Catalogus no. 51. Een andere handschriftpreek (1793): cat. no. 106; gedrukte preken:
cat. nos. 52 en 7 4.

3 Inventaris der archiefstukken berustende bij de Vereenigde Doopsgezinde Gemeente te
Amsterdam, Ile stuk, 2e afd. no. 548.

4 Schielijk.
5 L: damp.
6 L.: haet.
7 Hebzuchtig.
s L.: Kephisch (van Kefas).
9 L.: nu.

A.L.E. Verheyden

De Noordvlaamse broederschap binnen
de Zeeuwse invloedssfeer (1530-1630)

1. Zeeuwse bijstand in een moeilijke tijd (1530-1550)

De doorbraak van de doopsgezinde visie in het Vlaamse graafschap kan, een hinken­
de archivalische voorlichting ten spijt, gesitueerd worden circa 1530. De promotors
vonden er een uitgelezen arbeidsveld, daar de verzuchting naar vernieuwing van de
geloofsbelevenis zich bij de aanvang van de zestiende eeuw duidelijk had geopen­
baard door herhaalde van het Rooms Katholicisme afwijkende gedragingen voor­
aleer zich vast te zetten rondom het Lutheranisme. Wel merkwaardig is het dat de
eerste reformatorische groeperingen door een opgeschrikte overheid niet lutherse
gemeenten genoemd worden, maar wel kringen van "Bijbellezers".

De Bijbelstudie in brede volkslagen doorgevoerd verzekerde de ideale voorbe­
reiding voor een zelfstandige geloofskeuze. De direkte aanpak van de bronmaterie
ligt ongetwijfeld aan de basis van de snelle vorming van de broederschap op
Vlaamse bodem.

Cornelis van Valconisse, een ex-r.k. priester, die na Zeeland doorkruist te hebben
in het Gentse en het Beverse terechtkwam (voorjaar 1534), vertelde zijn rechters
"dat zy (d.z. de Dopers) een manieren hebben te vergaeren tsamen in zeker particu­
lier huys, alwaer zy vergaderen in zekere cameren ende lessen de Byble; ende zoe
seeght een yegelycke wat hy geleert ende onthouden heeft aengaende huer secte ende
zy verstaen, die schriftueren die angaende". Tijdens de ondervraging rapporteerde
hij nog: "alwaer quamen 't's avens huer !esse upseggen".1

Geografisch gezien is het zo dat het graafschap qua geloofsverspreiding in twee
helften ingedeeld kan worden: een zuidelijke met als determinerende uitstralings­
centra Kortrijk en Ieper, een noordelijke met als leidinggevende kernen Gent en
Brugge. Ondanks een doorlopende interpenetratie van de beide regionen, valt het
niettemin op dat de Gentse en Brugse broederschappen meest aangewezen waren
op de metropool Antwerpen qua organisatie en op het Zeeuwse gebied inzake
leerverspreiding en gebeurlijke financiering. Tot deze laatste bevinding komt men
al dadelijk bij het bestuderen van de vestiging van de broederschap te Gent. De

106 A.L.E. Verheyden

eerste leidende figuur was hier Mahieu Waghens, een koopman voor wie de Aarden­
burgse markt een vertrouwde pleisterplaats geworden was. Hij werd in zijn functie
van diaken bijgestaan door zijn echtgenote Mayken Maris, Willem Mulier (de eerste
doopsgezinde martelaar), Arnould de Jaghere, Jan van Ghendtbrugge, Willem en
Lievin van de Walle en J enyn Redichove. !

Mahieu Waghens zocht krachtens zijn functie de gelovigen op en nodigde ze uit
om de vergaderingen bij te wonen die meestal in zijn woning plaatsgrepen. Daar er
aanvankelijk blijkbaar geen leraar voorhanden was, werd tevens van hem verwacht
dat hij zelf voor de opleiding zou inspringen. Het ligt voor de hand dat hij van meet
af uitkeek naar een volwaardige kracht om bewuste opdracht meer gegarandeerd op
te nemen. Hij vond die kracht in de Zeeuwse broederschap. De Gentse onderzoek­
rechters vernamen inderdaad van Waghens, dat in de periode 1536-1540 het
prediksambt werd waargenomen door "Lauwereyns uuyt Zeeland".

Vanuit het Brugse kwam in hetzelfde verband een niet minder interessante be­
richtgeving. Hier kwamen de ondervragers erachter dat de broederschappen van
Brugge en Gent bezocht werden door Mathijs van Middelburg.3

Meteen dringt zich de vraag op in welke religieuze werkkring genoemde Zeeuwse
krachten zijn terechtgekomen. Merken wij hierbij vooreerst op dat Brugge en vooral
Gent industrieel georiënteerd waren in een tijd van zware, economische regressie.
De opstand van de "Creesers" in 1539 leverde daarvan een spectaculair bewijs. Nor­
maliter moet de sociale bewogenheid de geestesgesteldheid in de broederschap tot
op een niet te versmaden hoogte gedetermineerd hebben waarbij maatschappelijke
verzuchtingen wel eens gemengd raakten met de diepe drang naar geloofsvernieu­
wing.

Geen wonder bijgevolg dat van 1530 af de broederschap in de genoemde centra
een tweevoudige oriëntatie heeft gekend: een irenische en een revolutionaire. Laatst­
genoemde strekking deed zich ongetwijfeld gelden als bovenstroming tot 1535. Jan
van Gelen en Jan van Leiden waren hier geen onbekenden gebleven. Zo maakte
Pieter van Gelder, een geboren Antwerpenaar, furore met het verspreiden van een
munt waarop een Munsterse spreuk voorkwam. De Kortrijkse magistraat beschreef
deze als volgt:

"daer up ghegraeveert stondt op beede de zijden een grooten Cruce, ende an
d'een zijde in circulo: I.P.E.O.C., ende up d'ander zijde: Q.C.E.B.Q.F.S.E.,
twelcke beteekende: Ite predicate evangelium omni creaturae; qui crediderit
enim baptisatus que fuerit salvus erit". [Gaat, predikt het Evangelie aan de hele
schepping; wie geloofd zal hebben en gedoopt zal zijn, zal gered zijn.]

Het lijdt geen twijfel dat in de figuur van Pieter van Gelder een der apostelen
dient gezien te worden, uitgezonden door "de koning van Sion". 4 De nu eens in

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 107

priestergewaad, dan in lekenkleding gehulde Munsterpropagandist werd te Kortrijk
gearresteerd na zijn tournee in Zeeland en na zijn bezoek aan Gent en Brugge.

Tijdens zijn verhoor nam hij zelfs de verdediging op van

"den heer Rector Petitpas, priestere ende prochiepape van Hulste, ghecommit­
teert hebbende crimen van zodomie, daeromme hy was ghecondempereert te
ligghen in bannis carceribus twee jaeren tijts ende dat dies niet jeghenstaende hy
gherelaxeert was binnen twee maenden daernaer, zegt daerup de voornoemde
hoe dat hy hem seer verwondert dat de voornoemde hoochbailliu ende
verweerders hemlieden niet en schamen zo openbaerlic te willen schanda­
leerene, berespen ende corrigieren zaecken die 't huerlieder kennesse
gheenssins staen noch en vermoghen danof te kennene "

Was de presentie van Pieter van Gelder ingevolge zijn opdracht in de Zeeuwse en
Vlaamse centra steeds van beperkte duur, hetzelfde kan niet gezegd worden van
Lauwereyns "uut Zeelandt". Over hem rapporteerde Mayken Maris, echtgenote
van Mahieu Waghens,

"Lauwereyns uut Zeelandt twee zo drye reysen t'haeren huuse ghesien hebbende
ende dat haer man daer groote alliance mede ghenomen heeft, als met elcanderen
ter marct reysende". 5

Zeer actief was ook Laurentie Jans "gheboren van der gapynghe in Zeeland
(mogelijk dat hij te vereenzelvigen valt met Lauwereyns?), 't wyf van Wouter Heyne,
den hantwerckere". Zij bekende

"dat leden twee jaeren en alf oft daeromtrent (d.i. 1535) zoe afgaende ende
renunchierende 't sacrament van den doopsele dat zoe te vonte ontfaen heift,
metsgaders alle de sacramenten, statuten ende ordonnanciën van der helegher
kercke, haer heift doen ende laten herdoopen ende huer eynt tzydert ghehouden
ende al noch houdt van der gheïnf ecteirder ende ghereprouveirder secte ende
gheloove van den annabaptisten ofte herdoopers". 6

Na de val van Munster kregen Brugge en Gent hun deel van de vluchtelingen uit
het "Nieuwe Jeruzalem". Zo Jacob van der Mase met zijn vrouw en Cornelyse
Andries, over wie bekend geraakte dat ze de bejaarddoop in Munster ontvangen
hadden. Zij kwamen in de Vlaamse steden terecht op een ogenblik, dat Waghens het
de Gentse magistraat diets maakte dat diens beleid allesbehalve strookte met de
zienswijze van de broederschap. Hij verklaarde bovendien de mistoestanden niet
langer te dulden en dreigde zelfs met represailles waarbij zo nodig geweld zou
worden gebruikt. 7

Een dergelijke uitspraak bewijst onomstootbaar dat de Vlaamse broederschap net
als de N oordnederlandse geloofsgenoten wel uit de gevaarlijke bocht geraakt zijn

108 A.L.E. Verheyden

van het overhevelen van de zuivere geestesverzuchting naar de onmiddellijk-sociale
betrachting.

Toch is het zo dat niet allen zich lieten meesleuren door bewuste revolutionaire
zwenking. Vooreerst wordt dit bewezen door het voortbestaan van de broederschap
na 1535 onder een nieuwe leiding van pacifistisch georiënteerden. Vervolgens door
het voorbeeld van Jan en Pieter Steyaerts, die een schandelijke behandeling in een
walgelijke put verkozen boven het onttrekken aan de gerechtelijke procedure, al­
hoewel ze herhaaldelijk de gelegenheid kregen te ontvluchten.8 Deze houding krijgt
nog meer betekenis wanneer in aanmerking wordt genomen, dat beide neven bewuste
daad stelden op het ogenblik dat de anarchistische onderneming van de "Creesers"
het Gentse op stelten zette.

Na 1535 schakelde de irenische Doopsgezindheid ongetwijfeld over van de status
van onder- naar die bovenstroming: de optie voor het Mennisme (1536)
haalde ruim op de "doodsagenten", door een Gents anoniem gebleven kroniek­
schrijver gehekeld als "lesquel ne tendaient pareillement que à mectre toute com­
motion en iceulx, affin en faire toutes choses communes" .9

De nieuwe start geschiedde evenwel in barre omstandigheden. De algemene
repressie die op het Munsters drama volgde, werd in strakke banen gehouden door
de plakkaten van 10 juni 1538, 24 januari 1539 en 14 december 1541. Het laatstver­
meld plakkaat noemde de Doopsgezinden "eenighe sonderlingen, hen noemende
Anabaptisten oft Herdoopers" .10

Alhoewel het gerechtelijk ingrijpen de rangen in de broederschap fel dunde, wist
deze toch stand te houden. Urgent werd nochtans het uitkijken naar nieuwe leiders
in vast verband. Dit kwam heel in het biezonder tot uiting in het verzoekschrift van
enkele lokale Vlaamse leiders aan het adres van de Antwerpse broederschap in 1549.
Zij schetsten de toestand als volgt:

"Wy, dienders der gemeenten in Vlaenderen, syn hertelicke becommert ende
bedrouft gheweest over den ghrooten jamer ende noot die wy meereken ende
sien in onse ghemeenten overal ende als dat aerme swacke broederen jamerlic
loopen over als schapen sonder heerder. Hierby mueghen wy wel claghen ende
segghen als dat den angst groot ende die arbeiders weijnich. Och, lieve broeders,
overleght doch onsen noot. Ic verhope dat hy uwer velen bekent is, want de
ghemeenten syn overal jonc ende hebben weijnich geweest. Wy hebben neestelic
ondersocht of wy nerghens by ons eenen man en zouden cuenen vinden,
wuenachtig binnen Vlaenderen, die wy met steunen der gemeenten by uwen
Raet hadden mueghen in de prouve stellen".11

De rekonstruktie van de Vlaamse broederschap gebeurde ondanks het achterwege
blijven van de hulp die van de Antwerpse geloofsgenoten verwacht werd. Het komt
ons voor dat de nooit onderbroken relaties met Zeeland ook in de zware beproe-

De Noordvlaamse broederschap binnen de Zeeuwse invloeds~feer (1530-1630) 109

vingstijd werden volgehouden langs het kanaal van de door de overheid moeilijk
te controleren handelsreizen naar Aardenburg. Zo niet, dan wordt het historisch
onverklaarbaar waarom de Doopsgezindheid in de periode 1550-1565 zich plots
openbaart als de meest representatieve reformatorische stroming.

ll. Bewogen rekonstruktieperiode in het teken van aanhoudende
residentiewisseling (1550-1567)

Na 1550 groeide de calvinistische leerverspreiding zienderogen in de grote bevol­
kingscentra, dank zij vooral de aanwezigheid van predikers uit eigen landstreek en
de toetreding van notabelen uit de leidende klasse.

De Doopsgezindheid met haar kwarteeuw ervaring vond haar steun in het
efficiënt optreden van enkele buitenlandse leiders, die samen met de expansie van
de Zuidnederlandse broederschap enkele autochtone krachten opleidden om de
continuïteit te verzekeren van de prediking.

Leenaart Bouwens was in deze periode uiterst actief. Van hem werd inderdaad
gezegd "dat hy veel menschen in diverse provinciën als Vrieslandt, Overijssel, Sticht
van Utrecht, Hollant, Zelandt, Brabant en Vlaenderen verleydt heeft, veel opleggen­
de het leerampt, die met hem het cuaet saet mochten versprayen".12 Naast Bouwens
rendeerden nog vóór 1560 Gillis van Aken en Joachim Vermeren, alias Joachim de
Suikerbakker .13

Een typische vertegenwoordiger van de opgeleide krachten was Hans van
Overdam (levend verbrand te Gent op 9 juli 1551), die de Gentse broederschap
niet alleen een stevige structuur maar ze bovendien een merkwaardige e:xipansie
bezorgde.14

De Vlaming Hans Busschaert, alias de Wever, spande evenwel de kroon. Deze
werd na 1560 de onbetwistbare leider van de Vlaamse broederschap en stond tevens
hoog in aanzien bij de Zeeuwse geloofsgenoten. Op hem deed de Middelburgse
broederschap beroep om als tegenspreker op te treden voor de calvinistische leider
Adriaen J eroensone. Bewust debat gebeurde buiten de stad "elck met veele van
huere adherenten". Vermoedelijk was Busschaert er vergezeld van enkele Brugse
broeders.15 Vermoedelijk is hij ingesprongen voor de Middelburgse predikant
Valerius van Geneff, die enkele maanden voordien door de stadsoverheid verbannen
werd.16 Omtrent de gedraging van de leerverspreiders is de verklaring van J osse de
Groot in 1566 ongetwijfeld zeer openbarend. Hij maakte zijn ondervragers diets,
dat hij jaren terug tot het Mennisme was overgegaan omdat hij "ghenouch bevond
dat tusschen alle de nieuwe (confessies) de (doopsgezinde) de uprechtste was en de
strafsten reghele onderhielt" .17

Vermelden we nog onder de medewerkers van Busschaert die in een zelfde optiek

110 A.L.E. Verheyden

werkten, Pauwels Vermaele, Cornelis Claissone, Jan van de Walle, Jacob de Zwarte,
Jan Vervest en Jacob de Rore. De meesten onder hen waren vertrouwd met de
Zeeuwse broederschap, daar ze ingevolge hun handelspraktijk een grotere be­
wegingsvrijheid kenden.

Hun optreden verwekte een doopsgezinde leerverspreiding zonder weerga. Dat
deze expansie zelfs de hoogste bestuurlijke instanties verontrustte, bleek ongetwij­
feld uit de levendige belangstelling, die zij koesterden voor de komst te Brussel van
Jan van Iel, een geboren Dordrechtenaar, die wegens schulden in 1530 de
Nederlanden verlaten had en al die tijd te Danzig resideerde. Hij pakte te Brussel
uit met een reeks voorstellen om de Doopsgezindheid te vernietigen. Zo had hij het
onder andere over de kooplieden die zich te gemakkelijk konden verplaatsen. Hij
verdedigde voor de rechtsgeleerde Veltwijck, lid van de Geheime Raad, de stelling
dat de handelaars in het bezit zouden moeten zijn van een verklaring van de over­
heid waaronder zij ressorteerden en volgens dewelke zij Rooms-Katholieke gelo­
vigen waren. Veltwijck noteerde bij deze verklaring in margine: "Cestui article
serait fort utile, ce ne fust pour ceulx qui viennent hanter de ce pays merchan­
dement" .18

De afwijzing van genoemde jurist in 1550 is van grote betekenis gebleken voor de
zone Gent-Brugge-Oostende aan de ene kant, de Zeeuwse gebieden aan de andere
kant. Vooral dan omdat de traditie uitwijst dat de leidende figuren uit de respec­
tieve broederschappen veelal stamden uit de stand van de kooplieden. De arresta­
ties van Jan Vervest en van Jacob de Rore gelden bijgevolg eerder als uitzonderingen
op de algemene regel dat Doopsgezinden uit het Brugse, het Gentse en het kust­
gebied dankzij hun handelspraktijk onschatbare diensten hebben bewezen aan de
broederschappen.

Vermoedelijk wortelt hier de verklaring voor het feit dat het Mennisme vóór 1560
in het Vlaamse graafschap zich opwerkte tot een der meest gezaghebbende refor­
matorische stromingen. De interpretatie tussen de Zeeuwse en de Gents-Brugse
invloedssfeer liep daarenboven als gesmeerd. De zestigjarige Sluizenaar Vermaete
resideerde met zijn dochter Calleken geruime tijd in de Brugse broederschap en
bezorgde deze de zo gevraagde reformatorische publicaties. Bij zijn aanhouding
werd hij in bezit gevonden van exemplaren van het Nieuwe Testament, van de
Psalmen en van het Martelaarsboek.111

Over deze interessante figuur zijn enkele markante gegevens bekend geworden.
Pauwels Vermaete werd in 1537 (of 1538) te Brugge gedoopt door Jan Mathijs van
Middelburg. Hij werd tot de doopsgezinde levensbeschouwing gebracht door toe­
doen van Pieter de Bontwerckere, die later te Londen wegens zijn overtuiging werd
verbrand.20 Sedert het ontvangen van de bejaarddoop nam Vermaete actief deel aan
de verspreiding van de doopsgezinde confessie en leidde weldra de bijeenkomsten
van de broederschap. Hij werd in 1558 te Brugge aangehouden in het gezelschap

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 111

van de familie Vervest, Jacop de Zwarte, Hans van den Broucke e.a. Calleken werd
eveneens gevat: ondanks haar jeudige leeftijd, 18 jaar, bleek zij bij de aanvang van
de ondervraging vast besloten haar doopsgezinde overtuiging getrouw te blijven.
De inquisiteurs brachten haar evenwel zó in de war dat ze tenslotte voor hun listige
vragen bezweek en zich bereid verklaarde tot de roomskatholieke kerk terug te
keren. Krachtens het oorspronkelijke vonnis zou ze één jaar in het klooster van
Betanië vertoeven, maar toen de geïnteresseerde instelling haar niet opnemen wilde
werd ze uiteindelijk verplicht haar intrek te nemen bij haar meter Callekin Coene.

Jacob de Rore, alias "de kersgietere omme dat zijn vadere een kersgietere was",
geboren te Kortrijk, op het ogenblik van zijn executie 37 jaar oud en lakenverkoper
van beroep, wa& in Zeeland zeer vertrouwd geworden met de plaatselijke broeder­
schappen. Ook over hem bevatten de archivalia tal van biezonderheden.

In 1551 keerde Jacob de Rore definitief de r.k. kerk de rug toe om tot de broeder­
schap toe te treden. Weldra werd hij voldoende voorbereid geacht om opgenomen
te worden in de gemeente en ontving in 1554 met vier anderen de bejaarddoop van
Gillis van Aken in het bos van Marke (bij Kortrijk). Van nu af propageerde hij on­
verschrokken de doopsgezinde levensvisie en leidde hij de Kortrijkse broederschap.
In 1557 woonde hij de doopceremonie bij door Leenaart Bouwens in genoemde
Zuidvlaamse stad gehouden. In deze jaren onderhield hij tevens drukke betrekkin­
gen met Daneel Vaercampt, die hij tijdens zijn verhoor te Brugge later voorstelde als
hem verre overtreffend in begaafdheid bij de prediking. In 1559 trad Jacob de Rore
te Armentières in het huwelijk; bij deze gelegenheid werd het woord gevoerd door
Adriaen Termentiers. De veel jongere echtgenote schonk De Rore zes kinderen
(drie jongens en twee meisjes waren in 1559 nog in leven; het oudste kind was toen
acht jaar).

Na 1560 nam de Keersgieter steeds meer actief deel aan de mennonietische leer­
verkondiging, tevens bestendig voeling houdend met vooraanstaande doopsgezinde
leiders als Joachim de Suickerbacker, Joos "uut Hollandt", Lucas den Hollandere,
Dierick de Kethelare, Pauwels de Backere van Tielt en Hans de Wever. Jacob de
Rore predikte te Kortijk, Menen, Wervik, Roeselaere, Ieper, Tielt, Gent en
omliggende, Armentières en Brugge. Zelf verklaarde hij voor de Brugse magistraat
onmogelijk te kunnen zeggen hoeveel huwelijken door hem werden ingezegend.

Uit De Rore's verhoor kan worden opgemaakt dat hij zich tot 1566 het meest
heeft opgehouden in Zuid-Vlaanderen, om nadien tot 1568 zijn residentie te nemen
in de Westvlaamse hoofdstad. Waarschijnlijk verliet hij tijdelijk Vlaanderen na de
drastische beteugelingsmaatregelen die overal en wel in het biezonder te Brugge
tegen de Hervormden getroffen werden. Daar Zeeland in Alva's tijd al evenmin
veiligheidsgaranties bood, ging de uittocht eerst naar het Kleefse. In april 1569
bevond hij zich in Gelderland, alwaar hij Herman Vleckwijck ontmoette. Samen
vatten ze het plan, alle risico's ten spijt, toch naar Vlaanderen terug te keren. De

112 A.L.E. Verheyden

reis viel evenwel niet mee: ze werden allebei gevangen genomen en reeds op 22 april
1569 voor de Brugse onderzoekrechters gebracht (de laatste ondervraging greep
plaats op 8 juni 1569).21

111. Vlaamse en Zeeuwse Doopsgezinden onder druk gezet door de
Raad van Beroerte (1567-1573)

Te weinig werd tot op heden aandacht verleend aan de gezagsverschuiving geduren­
de Alva's bewind inzake de beteugeling van de reformatorische bedrijvigheid.

Voor de installatie van de Raad van Beroerte zijn de gewestelijke en stedelijke
bestuursinstanties aangewezen op een autonome toepassing van de plakkaten.
Buiten de landvoogdessen om kan een uitwisseling van inlichtingen en bescheiden
betreffende gearresteerden tot stand komen tussen de bij een proces betrokken
centra. Wat evenwel vóór 1567 slechts occasioneel gebeurt, wordt van dan af cou­
rante munt. De magistraten worden vanaf het voorjaar 1568 ofwel gesuperviseerd
ofwel, wat meest gebruikelijk is, terzij geschoven door de commissarissen en de
ontvangers van de verbeurd verklaarde goederen. Deze agenten kennen maar een
bindend orgaan: de Raad van Beroerte. Hier vloeien alle verslagen samen, die door
de 12 raadsleden onderzocht onder het waakzaam oog van het duo Vargas-Del Ryo,
de start geven aan een uitgebreide correspondentie, aan een omvangrijke vonnissen­
reeks en aan de honderden dagingslijsten.

Geen wonder bijgevolg dat gedurende zes jaren in een minimum van tijd inlich­
tingen kunnen worden doorgespeeld naar de vertegenwoordigers van de Raad van
Beroerte die in soms ver van elkaar verwijderde streken opereren. Dit maakte het
voor de vervolgden uiterst moeilijk om zich wegwijs te maken in de voor hen veilig
gebleven plaatsen. Het verklaart tevens waarom in de dagingslijsten personen wor­
den opgeroepen die eigenlijk niet thuishoren in de streek waarin men ze nochtans
aanstipt als verdachten. Het snel binnenlopen van de informaties vergemakkelijkte
de werking van het repressieapparaat. Zo kwamen de commissarissen te Middelburg
te weten, dat "Jacop de Quester van Brugghe" zijn geloofsgenoten van voedings­
waren voorzag.22 Zo vernamen ze te Veere dat, einde 1566, Adrianus Obrius uit
naam van de "Evangelische kercken" een brief stuurde naar de magistraat om deze
aan te zetten een meer begrijpende houding aan te nemen tegenover de Hervorm­
den. 23 Over Zierikzee liep het bericht binnen, dat de overheid wél de calvinistische
predicaties buiten de stad toeliet maar de doopsgezinde leerverspreiding verbood.
Dezelfde magistraat ontving in juni 1567 een brief van een groep bannelingen die
in Antwerpen resideerde en kritiek uitbracht op de vervolging van de reformato­
rische gemeenten. 24

In margine van de officieel aangestelden voor het onderzoek evolueerden nog

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 113

andere tipgevers, zoals de militaire bevelhebbers Alonso de Ulloa en A. de
Armenteros, die rechtstreeks correspondeerden met Vargas. 25 En verder nog r.k.
waardigheidsbekleders zoals frater Ballivus, die in oktober 1567 een volledig
rapport naar Margareta van Parma stuurde over de toestand in Tolen.26

Het volledigst waren niettemin de verslagen van de commissarissen Anthoine de
Meulnaire en J ehan Auxtruyes, die in de Zeeuwse gebieden opereerden van
20 augustus tot 30 oktober 1567 en van 7 januari tot 16 april 1568.27 Logischerwijze
kwamen hier inlichtingen vrij die elders gebruikt konden worden. Zo ontving
Courteville, commissaris voor het Gentse, een ganse bundel over Vlamingen die
actief waren geweest te Axel, Hulst, Hulsterambt en Asperen (juli 1568) o.a. over
Pieter Janssen die geld had verzameld voor de Hervormden en daags na de beelden­
storm getracht had de sleutels te bemachtigen van de kerk te Hulst.28

De informatiebron werd nog renderender na de aanstelling op 3 februari 1568 van
de ontvangers van het geconfiskeerde goed met als blikvangers Philibert van
Serooskercke (in 1573 vervangen door Simon van de W erve) en Brunninck van
Wyngaerden. Deden zich verder in deze functie nog opmerken meester Hellinck van
Steelandt en Jacques Gheerolf (Hulst), Leys Baert en Cornelis Gheerolf (Aksel) en
meester Jacques van der Zundt en Josse Cooman (Assenede).29

De binnengelopen berichten waren evenwel niet altijd naar de zin van Alva. Hij
bracht op 22 april scherpe kritiek uit op de nalatigheid inzake de bewaking van de
gevangenen. Hij verweet de overheid

"la nonchalance allendroict des prisons et prisonniers desquelz plusieurs s' échap­
pent journellement et non sans suspicion de malversation des cypiers ou aultres
en ayans la charge".

Direkt geviseerd was Middelburg, waar vier gevangenen de gevangenis ontvlucht
waren.30

Midden 1568 kregen Alva's agenten meer vat op de repressie. Vergeefs poogden
de magistraten de processen zelf af te werken, nadat Alva inzage had gekregen van
de bundels. De Raad van Beroerte sprak zelf de vonnissen uit, zodat de stadsover­
heid nog alleen te zorgen had voor de uitvoering. 31

Het opstellen van de dagingslijsten verliep voortaan vlot. Enkele van deze lijsten
zijn bewaard gebleven en vermelden de volgende personen:

Middelburg, juli 1568: weduwe Hendrick van Osse; Bernard d'Oude; Nicolas
Janssone Verbrecht (uit Mechelen); meester Anthoine en Lievin Coppins (ge­
broeders, uit Moerbeke-Waas); meester Johan oude Jans; Adam Stoop (uit Sint­
Niklaas-Waas); Salvador de la Palme; Adrien de passementwever (uit Gent);
Loys Loyssone; Sare (weduwe van Reyn); Josse Janssone; Bernard Janssone;
Dierick Pieterssone; Ruyt de Smit; Jehan Rochuszone; Bauduin Adrienssone;

114 A.l.E. Verheyden

Hanskin van Lueven; Guillame Robertssone; George Janssone (uit Brugge);
Hans Broon; Salomon den Houtzagher; Colaert Putmans; Lievin de Schoenmae­
kere; Hans "au cheval d'or"; Wouter Bertholomeuxzone; Frans Janszone (uit
Mechelen); Cornille Willeboortssone (uit Holland); Jehan Melisone; Frans
Corneliszone "poinctre"; Sander le Chaffetier; Felicx Lescrinier; Jehan
Sebastiaenssone; Andrien Janssone (uit Mechelen); Dierick Janssone (uit
Mechelen); Hans van Gulik; Cornille Willebouts "van Zoutlandt"; Gherit "ge­
boren te Arnem in Gelderland"; Lambrecht "dienaer van Melis Janssone"; Gui­
Iame Lueniszone; Ghelain de Hoorne (predikant) en zijn broeder Jehan; Jacques
Janssone van der Meersch; Andrien Jacob Ortssone "le joeusne"; Simen Jans­
sone "van Roone"; Vincent Lauriszone; Jehan de Mose; Nicolas Thuys; Hugo
Jaessone; Jacques Joorissone; Pieter en Hans van de Bogaerde; Pierre Boureel;
Jehan van der Perre; Olivier Corbeau; Guillaume de la Fosse; Pol Christoffels­
zone; Nelis Andriessone; Jehan Cornelissone; Jehan van Zwol; Frans Andries­
sone; Jacques Everstssone en zijn zoon Henry; Sebastiaen Claissone; Nicolas de
Smet (uit Gent); Jacques de Temmerman; Frans de Craemer; Adam Janssone (uit
Mechelen; Jehan de Beeldsnyder; Mathys Janssone; Nicolas Simoenszone; Sam­
son Moris; Josse de Tromper; Nicolas de Cuperel; Henry Janssone; maistre
Richard van der Varent. 32

Middelburg, december 1569; Jan Francx; Cornelis Byle; Lyskin Waelensdochter;
Adrien Classone; Jehan van Camp.e; Renier de la Laivre; Leyn Jolyt; Jehan
Villamonte; Jochum Stendeline; Baven de Maekenlaere; Wouter Janssone;
Benedictus den Ynghelsman.33

Middelburg, april 1570: Pierre Simonet; Willem van Domburch; Lynken van Perre.

Middelburg, september 1570: Daen Janssone.

Vlissingen, 1568: Guillame Janssone; Bouwen Martenssone; Gheleyn Corneissone;
Ysabeau Wauters; weduwe Jan Janssone Kint; Piere Bogaert en zyn zoon Zegher;
Herman Willemszone; Herman Hoste; Marynus de Wijnsteker; Andrien Jans­
sone Scip; Jehan Gabriëlszone; Josse de Schoemaeker; Nikolas Kunst; Nicolas
Jacobszone Cloot; Mathys Mathyssone; Josse Romboutssone; Charle Maertssone;
Adrien Cornelissone Lecxsmont; Jacques Leonissone de Moor; Aert Aertssone;
Lambrecht van Bommel; Jacques le Boulengier; Jehan Pieterssone.34

Zierikzee, oktober 1568: Jacques Joriszone (predikant); Cauwenburch Pieterssone;
Jehan Kempe; Guillame Andrienssone Scenck; Bertelmieux Andrienssone
Cauwe; Rochus Andrienssone; Adrien Lenaertssone Poelvoet; Jehan Janssone

De Noordvlaamse broederschap binnen de Zeeuwse invloe~ssfeer {1530-1630) 115

van Gavre; Eestienne den Houtzagher; meester Jaspar Janssone; Pierre Provost;
Jacques Pieterssone; meester Jaspar Erasmus van der Vliet.35

De bestudering van de nog voorhanden zijnde dagingslijsten brengt de bevestiging
van het feit dat het Zeeuwse gebied voor vele Zuidnederlanders is blijven gelden
als een toevluchtsoord zonder al te veel risico's. Een bondige berekening van het
aantal geciteerde verbannenen brengt ons de merkwaardige bevinding, dat 14%
van de gevonnisten geen Zeelanders zijn. Voor een elftal onder hen wordt de plaats
van herkomst duidelijk genoemd: 5 uit Mechelen, 2 uit het Land van Waas, 2 uit
Gent, 1 uit Brugge en 1 uit Leuven. De verklaring voor dit belangwekkende percen­
tage resideert o.i. in de aanwezigheid van de Vlaamse doopsgezinde kolonie te
Middelburg sedert 1551. Het bestaan van een kern van hervormde landgenoten kan
inderdaad moeilijk anders dan een attractiepool geweest zijn voor al wie tot de
uittocht gedwongen werd. Kwam daar nog bij dat het een publiek geheim was
geworden dat de wereldlijke overheid op vele plaatsen in Zeeland weinig voelde
voor medewerking ten aanzien van de roomskatholieke gezagsdragers. Jehan de
Blazere, belast met een onderzoek te Tolen in augustus 1569, berichtte Alva dat hij
de magistraat bevel had moeten geven de kerkelijke overheid een helpend hand
uit te steken.36

Het opduiken van Zuidnederlanders in het Zeeuwse gebied wordt nog door andere
archivalia uit het "Fonds van de Raad van Beroerte" bekendgemaakt. Op 29 decem­
ber 1567 werd Pasquier de la Barre, een poorter van Doornik, te Vlissingen gevat
en kort daarop naar het kasteel van Vilvoorde gevoerd.37 Zeeland kreeg tevens
bezoek van de beruchte spion Joly gedurende de periode oktober 1566-maart 1567.
Hij maakte te Brussel gewag van zijn verblijf te Vlissingen, Middelburg, Arnemui­
den en op Walcheren. Hij beweerde voor Dassonleville dat hij het was geweest die
Walcheren had behoed voor een rebellenaanslag door tijdig Margareta van Parma
te verwittigen over het plan van Peter Hauk (gewezen baljuw van Middelburg) om
met 3 schepen gewapende manschappen Walcheren te overvallen. J oly vertelde
bovendien dat hij ten huize van Peter Novellier te Brussel een koffer stal, waarin
zich een bundel bevond met de volledige samenstelling van al de Zeeuwse consis­
tories. 38

Deze verklaringen kunnen maar bezwaarlijk grootspraak of fantasie genoemd
worden, daar het voor J oly het bewijsmateriaal was om zijn ondervrager diets te
maken dat hij, ondanks al zijn kontakten met Hervormden, een trouw Rooms­
Katholiek was!

Alva van zijn kant wilde in september 1569 meer weten over het inbeslagnemen
van zes tonnen te Vlissingen. Seroeskerke deelde hem daaromtrent mede dat ze
gevuld waren met ketterse boeken en bedoeld als export naar Engeland. 39

De hertog van Alva was al even bezorgd om het gebeuren te Tolen, waar een

116 A.L.E. Verheyden

vijftal Hervormden gevangen genomen werd, maar acht anderen uit de greep van
het gerecht bleven. De magistraat deelde hem daarenboven mede in een brief d.d.
7 april 1570 dat de gevangenis bouwvallig was, terwijl de burgemeester, "de grootste
sergeant en de secretaris tot de gearresteerden behoorden en de bewaking voorlopig
werd waargenomen door boeren " 40

Anderdeels stroomden te Brussel vanuit Zeeland verzoekschriften binnen om
Alva te bewegen af te zien van de confiscaties, daar deze in strijd waren met de
eeuwenoude privilegies.41 Andere briefwisseling had betrekking op Zeeuwse aan­
spraakmakers op het "Algemeen Pardoen", 42 , op betwistingen inzake verbeurdver­
klaard goed43 en op de verkoop van het geconfisceerd goed van voortvluchtigen als
Jacob Cats en Cornelis Gillis.44

Merken we terloops op dat inzake confiscaties de opbrengst ervan gedurende de
periode gaande van 1 maart tot 31juli1571: 1.550 lb. bedroeg.45 Qua het aanwenden
van de binnengelopen gelden deed zich ook hier een sprekend geval voor. De Brugse
ontvanger van het verbeurdverklaard goed betaalde 200 lb. 40 s. uit aan kapitein
Josse Oliviers voor het overbrengen van Spaanse en Waalse soldaten naar
Middelburg in november 1573.46

Erge verwarring zal er zijn ontstaan wanneer, ingevolge het pacificerend beleid
van Requesens, verscheidene bannelingen naar Zeeland terugkeerden en verzoek­
schriften indienden tot de teruggave van hun vroeger in beslag genomen bezittingen.
Dit was onder meer het geval met de Middelburgse bannelingen Maeyken Cornelis
Faes (11juni1574), Cornelis Anthuenis (11juli1574), Jacob Tilleman (21 augustus
1574), Tanne moy roppe (4 september 1574), Willem Willems (5 september 1574),
en Jan de Willemont (29 september 1574).47 Speciale aandacht verdient wel het
geval van J ehan Kellenberg, fs Goossen, "garde des munitions de feuz leurs
majestés impérialle et catholique à Vere", die nog op 4 mei 1605 een soortgelijk
rekest voorlegde. In 1572 verliet hij Vere om te Brussel de notarispraktijk in te
studeren bij Marcq Prévost. In 1573 zet hij zijn studies verder te Dole. Twee jaar
later keerde hij terug naar de Nederlanden, waar hij vooral evolueerde in het
Gentse. Beïnvloed door de nieuwe optieken van de Pacificatie van Gent, stapte
hij over naar de Hervormingsgezinden, wat hem al dadelijk last bezorgde vanwege
de Rooms-katholieke gezagsvoerders. Jean Kellenberg trok in 1578 naar Zierikzee,
waar hij terugkeerde naar de r.k. kerk. Hij deed zich meteen opmerken door het
herbergen van verscheidene r.k. priesters en door het toevertrouwen van zijn vier
kinderen aan r.k. onderwijskrachten. Gewapend met deze referenties, vroeg hij
in 1605 te mogen terugkeren naar Vereen zijn geconfisceerd goed terug te krijgen,
wat hem werd toegestaan.48

In het kader van de repressie door de Raad van Beroerte vallen de aanhoudende
residentieveranderingen van de Vlaamse Doopsgezinden biezonder op. Om nog
even te verwijlen in de sfeer van de confiscaties, komt het geval van Philippe de

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 117

Barsacques en Nicolas de Trasengies in aanmerking. Zij deden inderdaad op
11 augustus 1573 hun aanspraken gelden op een rente, die hun verschuldigd was
door Barend van Deinze en zijn echtgenote die een verbanning opliepen te Axel. 49

Te Breda kwam in augustus 1571 de zaak ter sprake van Michiel Geeryts die na
een verblijf onder de Vlaamse Mennisten tot Kerstmis 1570 te Zierikzee vertoefde
en, zoals hoger reeds vermeld, in het bezit bevonden werd van "het Nieuwe Testa­
ment gedruckt bij Nicolaes Biestkens van Diest, Den Offer des Heeren sine nomine
impressoris en Die brieven van Jacob de Keersmaeckere, geëxecuteert tot Brugge in
den jaere LXIX. den Xen july".50

G. Coninck, die als Doopsgezinde zowel evolueerde in het Zeeuwse als in het
Vlaamse en Brabantse gebied, bezweek te Brussel aan de folteringen (hij werd na­
dien levend verbrand in 1572) en verried Albert Dankart uit Gorcum die op
7 februari 1572 door de magistraat van laatstgenoemde stad verbannen werd. 51

Dezelfde Coninck verklikte eveneens Hans Lodewijck, die volgens hem onderge­
doken zat in Brugge, en het trio Gheleyn Bouwens - Thomas N. (chirurg) - Thomas
J onck, die z.i. verbleven in Middelburg. 52

Verraad zat er ook in bij de overval van Brugse gerechtsofficieren in het Tillegem­
merbos. Op initiatief van Willem Verron was dit bos - amper een drietal kilo­
meter van de stad verwijderd -de verzamelplaats geworden voor de leden van de
Brugse broederschap. Brugge zelf was te gevaarlijk geworden wegens de 500 huur­
lingen die er sedert 1565 op stadskosten verbleven met als opdracht ieder bekend­
geraakte samenscholing te overvallen.53 Op 4 mei 1570 - Hemelvaartsdag - werd
de broederschap achter het kasteel van Anna van Oostende verrast: velen konden
nog tijdig uit de greep van het gerecht blijven. Een kleine groep werd echter gevat.
Deze bestond uit: Willem Verron, geboren te Diksmuide, Brugse poorter, beeld­
houwer van beroep; zijn zoon Pieter; Karel de Raedt, geboren te Wingene, schaap­
herder; Hans Schaeck, alias "Hanskin Koordedrayer", geboren te Kortrijk;
J acquemynkin de Backere, dochter van Gerard (Brugs poorter, goudsmid van be­
roep); Grietgen, echtgenote van Karel de Raedt; Christyntgen, echtgenote van
Willem Verron - Grietgen en Christyntgen ontsnapten wel aan de overval, maar
werden allebei in de nacht van 4 op 5 mei 1570 te Brugge gearresteerd door burge­
meester M. Lem -; Pierchon Verron en Hendrik Joorissen de Graedt, afkomstig
uit Middelburg. 53

Ook te Gent verbleven tal van Zeelanders. Zo in 1567 de familie De Crekel, waar­
van als verdachten werden opgetekend Daniël, Catheline, Victor en zijn zonen
Jehan en Gabriël. Over Daniël de Crekel kwam men te weten, dat hij met enkele
gezellen te Axel twee Hervormden uit de handen van de baljuw had willen verlos­
sen, namelijk Franchois en Jacques van Houcke. Tot de groep van zijn medewerkers
behoorden Pieter de Prince en Jan Meereghem, allebei geboren te Axel.54 Tanneken
van den Eede, echtgenote van Jan Onghena, werd uit Gent verbannen onder de

118 A.L.E. Verheyden

beschuldiging dat zij tot in 1568 gefungeerd had als verbindingsagent tussen de
Hervormden (Calvinisten!) van Vlissingen en de Vlaamse geloofsgenoten.55

Tijdens het bewind van Alva was voor de Gentse en Zeeuwse broederschappen
Gillis de Bruyckere de man op wie de zware verantwoordelijkheid rustte te zorgen
voor de uitwisseling van de respectieve correspondentie. Merkwaardig genoeg
maakten de gerechtsdienaars gewag van "gezegelde brieven". De overheid is dit
vermoedelijk te weten gekomen in de loop van de ondervraging van een groep
gevangen genomen Mennisten, waartoe behoorden: Marijken Skeysers, Gheerart
Manaut, Joost de Backere, Jacob van de W ege, Fransois van Leuvene, Hendric
Bauwens, Martijnken Dhanins, Martinken Meere, Olyverynken Skeysers, Jehenne
Dhanins, Susanneken en Catelina Claus, Hanskin van Audenaerde, Beelken
Eyghere en Grietkin Heindrick (uit Sluis).

De intense relaties tussen Zeeland en de Gents-Brugse sfeer kwamen de Vlaamse
broederschap zeer ten goede. De 22-jarige Adriaens van der Zwalme (te Brugge
gevat en aldaar geëxecuteerd op 7 augustus 1573), dopeling van Pauwels van Menen,
bekende dat het toedienen van de bejaarddoop bijgewoond werd door 20 à 30 per­
sonen. Het feit alleen al dat de broederschap het had aangedurfd een dergelijk tal­
rijke bijeenkomst in de stad zelf te beleggen, wijst voldoende uit dat er geen sprake
meer kan zijn van een crisisperiode na 1570. En dit niet alleen te Gent. Legde
Maurissus van Dale niet de verklaring af dat in 1572 "een minister ende leeraer
uut Frieslandt" een reis had gemaakt door het Vlaamse land? Een dergelijk
waagstuk ware totaal onzinnig te noemen, indien deze Doper niet bij voorbaat had
geweten dat het af te leggen itinerarium en het te verrichten werk de moeite en
vooral het risico loonden.

Maurissus van Dale, uit Ballem, zelf moet wel een bijzondere activiteit aan de
dag hebben gelegd om vanwege een dorpsgenoot de naam van "bisschop van de
wederdopers" te krijgen.58

IV. Periode van betrekkelijke bewegingsvrijheid (1573-1585)

Hoe spaarzaam de gegevens inzake de activiteit van de Doopsgezinden in de periode
1573-1585 ook wezen mogen, toch wijzen de beschikbare bescheiden op een bedrij­
vig optreden van de leiders. Dezen hebben uit de Pacificatie van Gent en uit de
"Religionsfrid" gehaald wat er uit te halen was.5!!. Ze hebben daarenboven uit het
feit dat men hun bedrijvigheid als niet onmiddellijk gevaarlijk bestempelde, profijt
gehaald om de effectieven van de broederschap merkwaardig op te drijven. Jacobus
Regius minimaliseerde van zijn kant geenszins de toenemende bijval van de menno­
nietische levensvisie. Met klem verdedigde hij reeds in 1575 de urgentie voor de
Calvinisten om de doopsgezinde expansie te bestrijden. Zijn stem ging verloren te

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 119

midden van de ademberovende gebeurtenissen, die betrekking hadden op de snel
op elkaar volgende godsdienstvredes.

Hebben de Calvinisten gedurende de periode 1575-1585 hun meesterschap weten
te vestigen, de broederschap beleefde harerzijds jaren van nooit gekende voorspoed.
Behalve de executie van Doopsgezinden te Gent op 19 juli 1576 (Barbele Pieters,
Lippinken Roetsaert, Synkin Bornaige en Michiel Willems), werd er geen enkel
bloedig vonnis uitgesproken noch in de streek Brugge-Gent noch in de zuidelijke
helft van het graafschap Vlaanderen: het is de enige onderbreking in de martelaars­
lijst gedurende de tweede helft van de XVIe eeuw!

Op de vergadering in maart 1581 te Amsterdam gehouden, werden de Zuidneder­
landse Doopsgezinden vertegenwoordigd door een Antwerpse en een Gentse afge­
vaardigde. Op dit samentreffen, dat vier dagen in beslag nam, werd een probleem
behandeld-vermoedelijk de verklaring voor de oproep- dat de Vlaamse groepe­
ring in hoge mate interesseerde, namelijk het bedienen van gemeenten die het nog
altijd zonder bestendig-aanwezig leraar stellen moesten. Voor de Zuidnederlandse
broederschap een uiterst netelig vraagstuk, vermits op 1 augustus 1555 het Meklen­
burgs convent besloten had dat "nyemant van hem selven sal gaen leren oft ver­
manen daer die ghemeynten, ten sey dat hy daertoe van de ghemeynte ofte Outste
ghesonden oft gheordineert is". 60

Dit besluit was onveranderd van kracht gebleven. De binding aan bewust voor­
schrift leverde voor de zuidelijke Nederlanden, waar de onderlinge betrekkingen
tussen de broederschappen verre van normaal en altijd gevaarlijk waren geweest,
vele kwade momenten op. Vele gemeenten - de meerderheid? - dienden een
bevoegd leraar te ontberen, terwijl de kansen om dit euvel te verhelpen eerder
mager waren. De conclusies van Amsterdam schiepen een bevredigende oplossing:
wij vermoeden niettemin dat ze, wat de Zuidnederlandse broederschappen betreft,
slechts een in feite reeds bestaande toestand hebben geofficialiseerd.

Als algemene regel werd op vermelde vergadering aanvaard dat in de ge­
meenten waar een leraar ontbrak, de broeders en zusters voortaan het recht zouden
hebben een diaken te belasten met de leiding, met dien verstande evenwel dat de
onderlegdheid en het onberispelijk gedrag van de "diaken-leraar" niet in twijfel
konden getrokken worden. Mocht het gebeuren dat een bepaalde gemeente zelfs
onder de diakens de gepaste voorgangers niet vond, dan moesten de leden zich tijdens
de bijeenkomsten beperken tot het voorlezen van het Evangelie. In Vlaanderen
waren beide noodoplossingen schering en inslag. Dit zal vooral in en na 1585 tot
uiting komen, vermits telkens de overheid een voorganger arresteerde; alras bleek
het dan dat het om een diaken ging. 61

Dit organisatorische aspekt van het Vlaams Mennisme wijst in se op een gans
ander levensklimaat dat na Alva's vertrek tot stand was gekomen, namelijk op een

120 A.L.E. Verheyden

geheel van mogelijkheden waarin de recrutering een grotere armslag kreeg. Joost de
Tollenaere - op 13 april te Gent gehangen - gaf hiervan een sprekende getuige­
nis in een nagelaten brief aan het adres van de N oordnederlandse geloofsgenoten.
Hij spoorde ze aan hun verworven vrijheid niet te onderschatten, daar plotse onhei­
len een ogenschijnlijk gegarandeerde rust kunnen breken "als nu in Vlaenderen,
want die vrijheyt hebben wij ook gehad, omtrent seven jaren". Joost de Tollenaere
bedoelde hiermede de periode 1578-1585. De uitdrukking "omtrent seven jaren"
biedt zelfs de mogelijkheid er de facto de periode in te zien die op de afkondiging
van de Pacificatie van Gent is gevolgd.

Merken we niettemin terloops op dat de calvinistische gezaghebbers te Brugge en
Gent allesbehalve inschikkelijk zijn geweest voor de Mennisten. Indien er in globo
wel nergens sprake is van zware bestraffing, toch werd de Doopsgezinden ander­
zijds nooit de kans geboden over een eigen gebouw te beschikken. Zelfs niet toen de
Gentse broederschap beroep deed op artikel XXV van de "Religionsfrid" om in het
bezit te komen van kerkgebouwen om haar confessie behoorlijk aan bod te laten
komen.

Deze beslissing mag ongetwijfeld gezien worden als een vorm van verweer. De
Calvinisten waren inderdaad tot de bevinding gekomen dat verscheidene leden uit
hun gemeente waren toegetreden tot de doopsgezinde levenshouding. Ten bewijze
hiervan het feit, dat op de provinciale synode van de Vlaamse kerken (8 maart 1581)
het vraagstuk van de onrustwekkende uitbreiding van de gemeente der "doopers
en diergelijcke ketters" op de dagorde werd gesteld. Zo ook de afwijzing door de
calvinistische magistraat van de door de Mennisten geëiste "publique disputatie",
die op 24 februari 1582 werd omgezet in "een dispuut voor schepenen met gesloote
deuren". 62

Ondertussen gewaagden de calvinistische leiders zich niet aan spectaculaire ver­
volgingen. Geen wonder bijgevolg dat de nog voorhanden zijnde archivalia geen
spoor vertonen van deze of gene rechtsprocedure, ingespannen tegen Doopsgezin­
den. Normaal gevolg hiervan: een quasi volledig gemis aan inlichtingen betreffende
de relaties van de Vlaamse broederschap met de Zeeuwse geloofsgenoten.

V. Na taaie weerstand naar het vertrouwde toevluchtsoord:
Zeeland (1586-1650)

Onder de behendige leiding van Alessandro Farnese werd de restauratie van het
Spaanse regime niet doorgevoerd in de trant van Alva's schrikbewind. Even diplo­
matisch trachtte hij de epuratie op kerkelijk gebied te realiseren. Tegelijkertijd
streng - geen enkel andere confessie dan de r.k. werd voortaan geduld - en toe­
gevend - iedereen kreeg immers, mits geloofsverspreiding op te geven, twee jaar

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 121

om een beslissing te treffen - verwierp hij in iedere akte van stadsovergave de
vroegere uitroeiingsmethodes.

Bij de Doopsgezinden bespeurde de overheid zeer vlug een komplete onverschil­
ligheid voor de getroffen maatregelen. Voor hen - althans in de grote centra - was
het alsof het verbod op de prediking en de daarbij aansluitende werkzaamheden
gewoon niet bestond en er hoegenaamd geen verandering was ingetreden. Op
17 maart 1585 - amper 6 maanden na de ondertekening van de Rekonciliatie-akte
- arresteerde de Gentse magistraat negen Mennisten (waaronder J. de Clercq,
J. de Joncheere, B. Tynke, J. de Backere en J. Houtermans uit Zeeland) op het
ogenblik dat ze, ten huize van Jan de Clercq, de geïnde bijdragen verzamelden om
tot de verdeling over te gaan ten bate van de minst bedeelden. 63

De gedraging van de Brugse Doopsgezinden lag enigszins anders. De broeder­
schap stond hier een tijd lang aan de zijde van de Calvinisten. Gedurende de winter
1584-1585 hadden laatstgenoemden, overtuigd dat Spanje zolang Gent gevallen was
geen aanspraak op de eindoverwinning kon maken, een bewonderenswaardige her­
groepering van hun beste krachten tot stand gebracht. Hoopvol keken de Hervorm­
den uit naar het Noorden, waaruit eerstdaags de hulptroepen van Maurits van
Nassau hen te hulp zouden snellen! Zo zullen zij dan ook, na het uitlekken van het
komplot ingevolge het voortvarend gepraat van een dertienjarige knaap, de zwaarste
slagen moeten ontvangen. De Brugse stadsoverheid sprak nagenoeg honderd ver­
banningen uit, waarbij expliciet als Mennisten werden verooreeld: Jana van
Metminne, uit Keulen, en Aernout Soen, uit Kortrijk.64

Enkele broeders waren uiterst actief in de na-Reconciliatieperiode. Zo Geeraert
van de Walle die op 9 november 1590 voor de Gentse rechters verscheen. Hij was
een gewoon arbeider - daar het bezembedrijf niet altijd zijn man voedde, werkte
hij dikwijls bij de boeren om in zijn bestaan te voorzien - die het door zelfstudie
zo ver had gebracht dat hij vlot lezen en zelfs een weinig schrijven kon. Gedurende
het verhoor gaf hij trouwens blijk goed zijn man te kunnen staan: de onderzoeks­
rechters mochten de neteligste strikvragen stellen, telkens reageerde hij op een
behendige, ja zelfs spottende wijze. Zonder aarzelen weidde hij uit over zijn eigen
leven. Sedert 1578 zocht hij bij voorkeur het gezelschap op van de Doopsgezinden.
Gezien de hoge eisen die bij de toetreding gesteld werden, ontving hij de bejaarddoop
eerst in 1587 en dit te Vlissingen door toedoen van Hans Busschaert. Toen de onder­
vrager om nadere uitleg verzocht omtrent de doopceremonie en weten wilde hoe­
velen er met hem tot de gemeente toegetreden waren, beriep Van de Walle zich op
zijn "kort" geheugen en beweerde zich alleen maar te herinneren "datter twee ofte
drie waren". Toen dadelijk hierop het verhoor wederom een persoonlijker karakter
kreeg, boekten de gerechtsdienaars positiever antwoorden. Zo vernamen ze dat
Geeraert van de Walle twee jaar later (1589) Vlissingen verlaten had om naar
Vlaanderen terug te keren. Hier verbleef hij eerst bij zijn oom Willem van de Walle

122 A.L.E. Verheyden

te: Hansbeke, nadien bij Karel Verplaetsen te Nevele. Nog niet zo lang geleden had
hij zijn intrek genomen te Gent bij een wever, Joos Goethals, en af en toe bracht hij
de nacht door bij zijn neef Karel Steyart.

Geeraert van de Walle moet, op het ogenblik dat hij deze namen doorspeelde,
geweten hebben dat al de vrienden die hem geherbergd hadden zich in veiligheid
bevonden: uit de registers van "criminele saecken" blijkt immers dat geen enkele
van de genoemde personen met het gerecht af te rekenen had. Over de bijeen­
komst die hij een zestal dagen voor zijn arrestatie in de stad bijwoonde, was hij niet
te spreken. Hij gaf als enige toelichting, dat hij zich op een bepaald ogenblik in een
weverswerkplaats bevond waar enkele meisjes zaten te spinnen en dat na hem ver­
schillende personen van binnen en buiten de stad binnengestapt waren: één uit de
groep leidde alsdan de vergadering. Op de vraag of hij zelf op bewuste bijeenkomst
de mennonietische geloofsstellingen niet had toegelicht, ontweek hij een rechtstreeks
antwoord door zijn rechters de vraag te stellen of, indien hij het woord had gevoerd,
dit eigenlijk de aanwezigen niet ten goede zou gekomen zijn. Toen de ondervragers
aandrongen om te weten te komen of hij leraar was, antwoordde hij te Hansbeke
enkele malen over Menno's leer gehandeld te hebben en verder "die 't begheeren te
hooren t'onderwysen naer zyn beste vermoghen ende verstant".

Betreffende zijn correspondentie met Zeeland beweerde hij alleen maar in kontakt
gestaan te hebben met zijn ouders, maar hij vertikte het ook maar enigszins uit te
weiden over de inhoud van zijn brieven. Toen men hem vroeg of hij het Nieuwe
Testament, dat hem afgenomen werd, nog zou gebruiken indien hij daartoe de
gelegenheid kreeg, antwoordde hij vol bijtende spot "dat het daeromme ghemaeckt
is" .es

Het optreden van Michiel de Cleercq in de Gentse broederschap vanaf 1588 is
veeleer occasioneel te noemen, alhoewel daarom niet minder doeltreffend.
H.Q. Janssen beweerde in zijn De Kerkhervorming in Vlaanderen66 dat Michiel
reeds in 1566 gerekend werd onder de vurigste baanbrekers van het Calvinisme te
Eeklo. Dit valt echter moeilijk vol te houden, daar Michiel op dat ogenblik amper
14 jaar oud was. Dat hij zich- zoals de pastoor Mathias Pasia verklaarde - onder
de beeldstormers bevond, kan wel als waarschijnlijk weerhouden worden. Wat de
datum van zijn overlijden betreft, kunnen we al evenmin H.Q. Janssen volgen, die
- op grond van Avondmaalbediening te Sluis - 10 november 1582 citeert. Op dat
ogenblik bevond Michiel zich al geruime tijd te Gent, vermits hij op 1 juli 1582
verklaarde dat "hij alhier binnen deser stede den tyt van XI jaeren continuelyck in
diverssche huysen ende straeten ghewoont heeft". Hoogstwaarschijnlijk is hij circa
1580 uit de gezichtseinder gevallen van de calvinistische gemeente te Sluis en heeft
van de kerkeraadsleden zijn naam doorgehaald gekregen, volgens inlichtingen
waarvan de oorsprong ons een totaal raadsel is gebleven. Zijn laatste verblijf te
Sluis wordt ongetwijfeld op 22 december 1580. H.Q. Janssen erkent zelf: "Later

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630} 123

vernemen wij niets meer van hem, zoodat het schijnt, dat hij zich stil heeft gehou­
den". 67 Dit "terugtrekken" beantwoordt al evenmin aan de realiteit, daar Michiel
de Cleercq pas dan actief werd. Zelf beweerde hij dat hij na 1580 tot het besef kwam
dat de leerstellingen van Calvijn hem niet langer voldeden en hij zich steeds meer
aangetrokken voelde door het Mennonisme.

Dy werkelijkheid van de oorsprong van bewuste overgang lag evenwel elders.
Jaren lang had hij de hoop gekoesterd als predikant te fungeren in de calvinistische
gemeente te Sluis, maar men had hem immer ongeschikt verklaard voor de kerk­
dienst. Waarschijnlijk ligt de volgehouden afstoting aan de basis van zijn vertrek
naar Gent, waar men aspirant-leiders best kon gebruiken. Hier trad Michiel de
Cleercq tot de broederschap toe, waarvan hij van 1588 af de meest renderende
kracht werd. Het beste leren we hem kennen door de verklaringen die hij op 1 juli
1592 aflegde voor de Gentse magistraat:

"Michiel de Cleercq ... zecht, dies gevraecht zynde, alhier binnen deser stede, den
tyt van XI jaeren continuelyck in diverssche huysen ende straeten ghewoont
ende van 't een in 't andere om van de pasteurs ende justicie nyet ghesuspecteert
ende ghereprehendeert te worden, gheloopen t'hebben als namelick buyten de
Braempoorte "in den Keysere", ende ten daghe van de Reconciliatie deser stede
in de Abeelstraete ende elders, zonder nochtans te willen specifiëren waer hy
daernaer ghewoont ofte nu woont ofte met wyen hy gevrocht ende
gheconverseert heeft.

Dan daerop ghevraecht zynde, andwoort dat men danof hem verdraghen
zoude. Ende voordere ghepresseert wesende omme directelyck op zulcken ende
ghelycken poincten t'antwoorden, zecht dat hy hem voor eeneghe ander
andwoorde breeder zoude moeten bepeynsen, daertoe voughende dat hy
ghelibereert was als nu daerop niet anders t'antwoorden, dan zecht desen
nacht om justicie te ontgaene in zyn ghehuerde camere ten huyse van Dierick de
Scryvere gerefugiert ende gheslapen t'hebbene.

Ghevraecht waertoe de paxkens ghelts onder den voornoemde Reineeux
(Pantens) bevonden ghedestineert waren, zecht danof nyet te weten.

Zecht wel te kennen den persoon van Franchois Hubrecht, ghezeyt
Lochtenier, woenende buyten deser stede, hem gheneerende met garene te
coopene, zonder nochtans de prochie ofte plaetse van zynder residentie te willen
nomineren.

Kent voorts in 't beginsel van de voorseide laetste troublen de catholique
roomsche kercken afgeweken verloochent ende de secte van der calvinisten
naerghevolcht ende gheadereert t'hebben, nemaer danof wat gheïnstrueert zynde
heeft hem gedocht tzelve 't gherechte gheloove oock nyet te wesen, zulcx dat hy
by dien danof oock declinerende ende teenemale resiliërende totten gheloove

124 A.l.E. Verheydr,n

van de anabaptisten teenemaele gheconfugiert, die inghedroncken ende voor de
beste religie ghcomprobeert heeft in zulcker voughen, dat hy zecht daerinne
constelick te willen blyven persisteren niet jeghenstaende hy in de heleghe
catholique roomsche kercke ghedoopte ende angheschreven es, mids hy tzelve
doopsele allessins voor nul ende van onweerden es reputerende. Zulcx dat hy
tzelve afgaende ende zyn belofte aldaer ghedaen violerende, nu gheleden omtrent
de IIII jaeren binnen deser stede up 't Sas in 't huys ghenaemt "den Reghenboghe"
daer alsdoen zeker weduwe ghenaemt Mayken, nu over vertrockende,
innewoonde, hem met meer andere by ministere van haerlieder secte ghedaen
herdoopen heeft, zonder nochtans deselve andere den minister van dien ofte
presenten aldaer te willen nomineren, dan zecht dat Reineeux Pantens met meer
anderen, zonder die oock te denomineren aldaer present was.

Ghevraecht wie het goedt onder hem confessante emmers in zyne cameren
bevonden, midtsgaeders het goet hem in packen metter assistentie van zeker
vrauwepersoon in zyne voornomde camere ten huyse van Dierick de Scryvere als
ghisteren ghebrocht, ende wie de vrauwe es die hem tzelve helpen aldaer draeghen
heeft, zecht generaelick up alle dezelve poincten niet te willen andwoorden,
nochte al tzelve alsnoch yemant bekent te willen maecken. Dan zecht datter
eenich goet ligghende up dezelve zyne camere zyn eyghen toebehoort als namelick
onder anderen VI pont onghebleect garen". 68

Wat zijn eigenlijke activiteit inhield, daaromtrent laat het vonnis (hij werd op het
binnenplein van het Gravenkasteel gehangen, samen met zijn medewerker
Reineeux Pantens, op 15 september 1592) geen twijfel bestaan. De beschuldiging
luidde inderdaad:

"tzydert ghy u hebt ghedregen als een principiael hooftleeraer ende
vermaendere van de voorseyde secte, zouckende by alle middelen daertoe te
trecken jonghe dochterkens jeghens den wille huerlieder catholycque ouders,
daer 't moghelick gheweest es; hebbende oock gheweest bedeelder van de
aelmoessen van de voorseyde sectarissen ende hemlieden in als behulpich
gheweest in huerlieder vlucht ende verzekeren van huerlieder goedynghen zoe
wanneer t'huerlieder laste eenighe suspicie ghevallen es, pertuberende alzo de
ghemeene rust ende committerende openbaer schandale contrarie den tractate
van den Reconciliacie deser stede ... " 69

Hans BusschaeJ.'! is ongetwijfeld de beste verbindingsagent met de Noordneder­
landse geloofsgenoten geweest voor Michiel Buesse, Joost de Tollenaere, Reineeux
Pantens, Geeraert van de Walle, Michiel de Cleercq en andere niet bekend geworden
voorgangers van de Zuidnederlandse broederschap. Deze Vlaamse oudste had zich
immers opgewerkt tot een overbekende leider in Noord-Nederland, vooral dan in

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 125

Zeeland waar hij o.a. in 1587 de bejaarddoop toediende. Beter dan wie ook kende
hij de noden van de Brugse en Gentse Mennisten. Alhoewel exacte bewijzen hier­
omtrent ontbreken, kan het moeilijk anders dan dat hij deze noden in de emigranten­
middens - in zover dit zelfs nog nodig was! - openbaar heeft gemaakt. Zijn oproep
viel in geen dovemansoren. In 1589 werd aan Joost de Tollenaere vanwege de
Haarlemmer gemeente honderd gulden voor de armensteun overgemaakt. De
Zeeuwse broederschap spande zich harerzijds uitermate in om de Vlaamse kringen
van het nodige - voedingsmiddelen en geld - te voorzien.

Deze buitenlandse hulp verdaagde in 1592 - op het ogenblik dat de voornaamste
leiders gegrepen werden - de schier onherroepelijk geworden verdwijning van het
Vlaams Mennisme. In het graafschap leefde anderdeels de verzuchting naar gods­
dienstvrijheid onverminderd voort. Zo verklaarde in 1597 de Heer van Pamel (bij
Oudenaarde): "Tous ne pouviont estres moisnes et qu'il falloit laisser vivre chacun
à sa conscience sans Ie tiranniser". 70

De strijd van de Vlaamse broederschap bleef in de XVlle eeuw gevolgd door de
Noordnederlandse geloofsgenoten. In 1605 droeg Robbert Robbertsz zijn vermaning
op "aen de ghemeynte Godts in Hollandt, Zeelandt, Vlaenderen, Brabant " 71

Geen wonder bijgevolg dat de overheid tot ingrijpen overging. Te Brugge ver­
klaarde Paschasius Schelstratius, de pastoor van Sint-Annakerk, de doop te hebben
toegediend aan Petronella, die op negenjarige leeftijd nog ongedoopt was. Alhoewel
hij geen biezonderheden verstrekt over haar ouders (zelfs hun naam niet!), stond
het voor hem vast dat ze uit Zeeland kwamen.72

Amper drie jaar later- op 7 november 1609 - liepen te Brussel berichten binnen
over druk gevolgde mennonietische bijeenkomsten te Lovendegem, af en toe bijge­
woond door de plaatselijke schepene, Cornelis Arents.73 Vernomen werd dat een
leraar uit de Haarlemmer gemeente er ongestoord het woord voerde. Aarts­
hertog Albrecht reageerde ogenblikkelijk door te herinneren aan het bindend plak­
kaat tegen "de herdopers". Of deze interventie veel om het lijf kreeg kan op zijn
minst betwijfeld worden. Op een bisschoppelijke bijeenkomst te Mechelen in 1617
werd er gewezen op het voortbestaan van het Mennisme en op de urgente noodzaak
uit te kijken naar maatregelen die de heresie volledig en definitief de kop zouden
indrukken. 74

Ook dit kerkelijk ingrijpen leverde weinig op. In 1630 zag de Raad van Vlaande­
ren zich genoodzaakt een onderzoek te bevelen over mennistische activiteiten in
het graafschap. Alles werd aan het rollen gebracht toen bleek, dat men te
Lovendegem en te Zomergem ongehinderd doopsgezinde bijeenkomsten kon
houden. De overheid arresteerde Samuel Pits en zijn 73-jarige moeder, jonkvrouw
Maria de Provin, die ophefmakende verklaringen aflegden. Men kwam zo te weten,
dat de broederschap sedert 1609 ononderbroken had gefungeerd. Ze bestond vooral
uit welgestelde kooplieden, die geregeld voor hun zaken de Aardenburgse markt

126 A.L.E. Verheyden

bezochten en geen enkele gelegenheid lieten voorbijgaan om de doopsgezinde bijeen­
komsten te volgen op een plaats, "ten Biezen" genaamd. 75

Even belangrijk is de bevinding dat de Lovendegemse en Zomergemse broeder­
schap over een uitgebreide voorraad van reformatorische geschriften kon beschik­
ken. Maria de Provin - dochter van meester Lieven van Provijn, heer te Straeten,
hoochschepen van den Lande van Waes, en van jonkvrouw Elisabeth Ophoge -
gaf hieromtrent volgende inlichtingen prijs:

"Secht op 't XVe, de boucken meestendeels ghebrocht t'hebben uut Hollandt ende
deselve eensdeels aldaer gecocht, eensdeels van haeren man (dewelcken van den­
selven gesinte was) behelst heeft, ende sijn dese: het Nieuwe Testament gedruckt
tot Amsterdam, anno 1610, met de psalmen van David overgezet door Pieter
Dathenus tot Amsterdam, metten catechismus tsamen ghebonden in een rooden
coperkel; den Bijbel ghedruckt 1564 in groot 8°. Een ander nieuw testament
gedruckt in 1563 in 16°; noch een ander Nieuw Testament in cleijn in 16°. Een
bouck beginnende: een weemoedige ende christelijcke onschuldygynghe etc.,
ghescreven by Mennon Symoens, ghedruckt 1567, met eenige andere tractaten
van denselven autheur in cleyn 8 °. Enchiridion ofte handboucken door Dierick
Philips ghedruckt in 't jaer 1564 in 16°, waer de verweerders gheloove teenenmael
in verclaert wordt, het Ile Liedebouck ghedruckt tot Amsterdam in 1583 in 16°.
Een vredige verantwoordinghe etc. door Cornelis de Cuyper in 8 °. Den Boom
des Wetens in cleyn 8°. Triumphus Cupidinis ghedruckt t'Antwerpen 1628. Een
handtboucxken ghedruckt t' 's-Hertogenbosch 1610 autore verepeo in 16°. De
historiën Hustini ghedruckt tot Haerlem 1610. Disputatie van Antecrist door
pater Heffius in 12°. Het lusthofken van Onse Lieve Vrauwe, ghedruckt tot
Leuven 1620, in 16°. De naevolgynghe Christi, sonder beginsel, in 16°.76

In eigen streek hadden de Lovendegemse Mennisten geruime tijd hun vergaderingen
op een zolder gehouden. Toen de kring in 1629 zodanig was uitgebreid geworden
dat er naar een grotere ruimte diende omgezien te worden, besloot de broederschap
- met toezegging van Zeeuwse gelden? - een huis met dat doelwit voor ogen uit te
rusten. Pas was dit voor mekaar gekomen, of de broeders zagen in dat ze hun nieuw­
bouw nog te eng hadden gezien. Hun voorganger Jacob van Maldegem onderhield
ondertussen drukke betrekkingen met de Zeeuwse gemeenten, die trouwens twee­
maal 's jaars een oudste naar Lovendegem zonden om er de bejaarddoop te be­
dien. Regelmatig werden kledingstukken, voedingsmiddelen en gelden medegegeven
leraar uit de Haarlemmer gemeente er ongestoord het woord voerde. Aarts­
met Gentse en Brugse bezoekers van de Aardenburgse markt.77

De waakzaamheid van de wereldlijke en kerkelijke overheid volstond ook in 1630
niet om de doopsgezinde gemeenschap op N oordvlaamse bodem uit de weg te
ruimen. Inderdaad, al de onthullingen van Samuel Spits en zijn echtgenote ten spijt,

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 127

brachten de speurders het niet verder dan tot de arrestatie van hen beiden; van al de
andere gemeenteleden geen spoor, daar ze ofwel tijdig uit de greep van het gerecht
geraakten of zich schuil konden houden onder een veilig anonymaat.

In de meest verborgen of afgelegen plaatsen bleven er kleine groeperingen voort­
bestaan. Van grote bijeenkomsten was er evenwel geen sprake meer. Wie ook maar
enigszins vermoeden kon dat zijn gezindte bij te veel mensen bekend stond, achtte
het veiliger de streek te verlaten.

Omstreeks 1636 moest aldus de rijke lakenkoopman, Christiaan van Eeghem,
zijn Vlaamse dorpje Lichtervelde definitief verlaten: hij en vooral zijn zoon Jacob
werden een krachtige steun voor de Aardenburgse broederschap.78 Sprekender is
nog het geval van Christiaans neef: Adriaan van Eeghem79, doopsgezind leraar te
Middelburg van 1655 tot 1709, of zo men wil het geval van diens ouders. Adriaan
werd in 1631 uit r.k. ouders te Kortemark (6,5 km ten zuidwesten van Torhout)
geboren. Gedurende zijn kinderjaren stond hij de pastoor als koorknaap bij. En toch
bevond de familie Van Eeghem zich onder de kleine schaar van doopsgezinde vluch­
telingen, die in 1639 of 1640 de wijk naar het vrije noorden namen. Deze kentering
in de geloofsovertuiging van Adriaans ouders - einde 1638 of 1639 - is een
merkwaardig bewijs van de nooit opgegeven verkondiging van Menno's leer.

Laten we trouwens opmerken dat er geen enkel afdoend bewijs voorhanden is om
in de emigratie van 1639-1640 de laatste groep doopsgezinde uitwijkelingen te zien.

De reden waarom de uittocht - zowel de individuele als de collectieve - de
richting van Aardenburg verkoos ligt voor de hand. De nauwe band, die de Vlaamse
Doopsgezinden met hun geloofsgenoten verenigde, kwam in hoofdzaak tot stand
dankzij de hierboven vermelde Jacob van Maldegem. Deze Vlaamse doopsgezinde
voorganger resideerde geruime tijd te Aardenburg en leidde er de broederschap.

Uit de politieke en militaire geschiedenis is bovendien bekend dat Aardenburg
met Sluis al heel snel bezet werden door prins Maurits van Oranje, die de Doops­
gezinden zoniet erkende, dan toch met rust liet.

Vele Vlaamse Mennisten verlieten de gevaarlijke zone om zich tijdelijk in het
noordwestelijke gedeelte van hun provincie schuil te houden.

Deze noordwaartse terugtocht sloot de laatste fase af van de ongelijke strijd die
de Vlaamse Doopsgezinden ruim een eeuw gevoerd en verloren hadden tegen een
immer op uitroeiing beluste overheid.

1 A.R.B., Office fiscal du Brabant, nr. 1194.
2 B. de Jonghe, Gendse Geschiedenissen, dl II, blz. 2, Memorieboek, dl. Il, blz. 97, 98

107. A.R.B. Chambre des Comptes nr. 14121, 1535-1536, i° 3v0 -4. Stadsarchief Kortrijk,
ms. nr. 2548 15 juli 1535. Stadsarchief Gent, Bouc van den Crime, 1538-1504, i° 3, 3v 0

,

7, 7v 0
•

128 A.L.E. Verheyden

3 Stadsarchief Brugge, Bouc van den Steenen, 1538-1539, f 0 17v 0
• Samen met Mathijs

van Middelburg wordt Jan van Tricht geciteerd.
4 Stadsarchief Kortrijk, Parkemijnen Privilegiebouck, dl I, blz. 103. Hij doorkruiste

eveneens Engeland, Holland en Brabant
5 Stadsarchief Gent, Bouc van den Crime, 1538-1539, f 0 3v 0

•

6 Stadsarchief Brugge, Verluydt bouc, 1537-1553, f 0 10v0 -ll.
7 Stadsarchief Gent, Bouc van den Crime, 1538-1540, f 0 7.
8 T.J. van Braght, Martelaersspiegel der Doopsgezinde of werelose christenen, dl Il,

blz. 44.
9 L.P. Gachard, ed., Relation anonyme des troubles de Gand sous Charles-Quint, blz. 5,

23, 35, 40, 216. [Vert.: die er alleen maar naar streefden algehele beroering te weeg te
brengen om alles gemeenschappelijk te maken.]

10 O.P.B., 2e serie, dl IV, blz. 74.
u A.R.B., Etat et Audience, nr. 1191/10: "Dossier des affaires des religionaires de

Flandre".
12 V.P., Successio Anabaptistica (B.R.N., dl II, blz. 51).
13 K. Vos, "De Doopsgezind_en te Antwerpen", Bulletin de la Commission Royale

d'Histoire de Belgique LXXXIV (1920), blz. 337, 339-344.
14 A.L.E. Verheyden, Geschiedenis der doopsgezinden in de zuidelijke Nederlanden in

de XVIe eeuw, blz. 73-77.
1s A.R.B., Raad van Beroerten, nr 128, f 0 35, 46. Cfr. J. van Vloten, ed., Information

de Middelbourg contre les hérétiques, blz. 1-189.
16 A.R.B., Raad van Beroerten, f 0 59-59v 0

•

11 Verheyden, Geschiedenis, blz. 101.
18 A.R.B.,Etat et Audience, nr. 1171/3. [Vert. : Deze bepaling zou zer nuttig zijn, al

was het (maar ...) voor degenen die in deze streek als handelaren rondwaren.]
19 Stadsarchief Brugge, Bouc van den Steene, 1558-1559, f0 23v 0

, 24. A.R.B.Chambre
des Comptes, nr. 13785, 1556-1560, t° 17-17v 0

• Van Braght, Martelaersspiegel, dl Il,
blz. 202. A. C. de Schrevel, Histoire du Séminaire de Bruges, dl I, blz. 691.

20 Waarschijnlijk hoorde Pieter de Bontwerckere bij de groep van doopsgezinde marte­
laars die te Londen verbrand werden op 22 februari 1538 ofwel tot de groep terechtgestel­
den op 10 april 1540 (Letters and Papers, foreign and domestics of the reign of Henry
Vlll, dl XIII/2, blz. 374; dl XV, blz. 205-206).

21 Stadsarchief Brugge, Crim-bouck, 1569-1573, f 0 7v 0 -8, 9v0
, 14v 0 -l6v 0

, 18v0 -19v0 ,

21, 22v 0
• Van Braght, Martelaersspiegel, dl II, blz. 424-425, 437 (Disputatie tussen Jacob

Keersgieter en Mr Broer Cornelis, prediker-monnik van de Grauw-Broers: in 't bijwesen
van Mr. Jan van Damme, griffier, en Mr. Michiel Houwaert, klerk van den Bloede, op den
9n mey, anno 1569), blz. 452-474 (De Rore's brieven aan het adres van zijn vrouw en
kinderen alsook aan de leiders van het Vlaamse Mennisme). H.Q. Janssen, Kerkhervor­
ming in Vlaanderen, blz. 277. S. Blaupot ten Cate, Geschiedenis der Doopsgezinden in
brieven (1584, in 12 °).

22 A.R.B., Raad van Beroerte, nr 128, t° 35. Cfr. Van Vloten Information, blz. 1-189.
113 A.R.B., Raad van Beroerte, nr 129, f 0 118.
Z4 Ibidem, nr. 130, f 0 220, 235-244v 0

•

De Nootdvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 129

25 Ibidem, nr. 16, i° 1-2v 0 (7 augustus 1565), 17-18v 0 (1augustus1569).
26 Ibidem, nr. 1, f 0 3 (oktober 1567).
27 Ibidem, nr. 14, los stuk : 5 mei 1568.
28 Ibidem, nr. 1, f 0 158-158v0 (1568).
29 lbidem, nr. 2, f 0 2, 35v 0

; nr 7, i° 19; nr 12, f 0 244-245v0
•

30 Ibidem, nr 1, f 0 196-196v0
, 228-229v0

• [Vert.: de nonchalance ten aanzien van de
gevangenissen en gevangenen, van wie er dagelijks velen ontsnappen en dit niet zonder
dat de cipiers en anderen die verantwoordelijk zijn, van malversatie worden verdacht.]

31 lbidem, nr 1, f 0 230-231v0 •

32 lbidem, nr 21: los stuk. We beperkten ons tot de bundels van de dagingen.
33 Jbidem, nr. 19 : los stuk.
34 lbidem, nr. 21 : los stuk.
315 Ibidem, nr 19: los stuk. Op volgende dokumenten (zeer beschadigd!) komen nog

deze namen voor :
Axel, november 1570: Laureyns de Smet, Jehan van den Bossche, Jehan Seyn, Jacques

Bak.e, Guillame Zellaert, Franchois Blye (Ibidem, nr 19: los stuk).
Hulst, augustus 1570: Jerom van den Dorpe (Ibidem, nr 19: los stuk).
Hulst-Hulstambacht, augustus 1568: Gille Wils, George Wils, Pieter Stilte, Jehan

Bosman, Josse Rottier, Jehan Abeel.
Sint-Martensdyck, oktober-november 1568 : Lievin Quirinssone, Martin Inghelson,

Jacques Thoniszone, Comille Zoutevisch, Jierick Victorssone, Dignus Janssone, Jehan
Janssone, Guillame Quirinssone (Ibidem, nr 20: los stuk).

Zeeland, (zonder nadere plaatsbepaling), augustus 1568: Jehan Michielssone, Andrieu
Cordier, Jehan Yseneyn, Jacques Janssone, Jehan van Houte, Daneel van Boele (Ibidem,
nr 21 : los stuk).

36 lbidem, nr 14, f 0 72-73, 74-74v 0
, 133.

37 Ibidem, nr 6, f 0 303-303v 0
, 304: Pasquier de la Barre werd op het Vilvoords markt­

plein onthoofd op 29 september 1568. (A.L.E. Verheyden, Vilvoorde: internationaal re­
pressiecentrum en brandpunt van het zestiende-eeuws Protestantisme, blz. 73, 75).

38 lbidem, nr 2, i° 21v 0
, 22v0 •

39 Ibidim, nr 348.
40 Ibidem, nr 2, i° 236-237v 0

•

41 lbidem, nr 2, onder de data: 7, 8, 9 januari 1571, 15 februari 1571.
u Ibidem, nr 36: rekest van David Zomer (Middelburg) d.d. 15 augustus 1570, toege­

staan op 7 december 1570.
43 lbidem, nr 329: aanspraak van Katherine de Bouckhove op een rente die ze bezat

op het verbeurdverklaard bezit van Hubert van Conincxlo (11maart1570); nr 347: rekest
van Jerome Mas op goed van Cornelis van Huessen (Vere, 1568, 1570-1571); nr. 346 :
Comelya Maureysdochter, weduwe Michiel Leynssone dient verzoekschrift in op het goed
van Jacob Janssone (Middelburg, 1569, 1571).

•14 Ibidem, nr 344: Zeeland, 14 maart 1570; nr 345.
415 lbidem, nr .. 384. Over vonnissen en confiscaties in Zeeland cfr. zelfde fonds, nrs. 3,

17, 155, 175, 350.
40 Ibidem, nr 4, f 0 50.

130 A.L.E. Verheyden

' 1 lbidem. nr 3, f• 142-143, 144-145v0, 146. De magistraat van Middelburg wil van
teruggave niet weten.

48 Ibidem, nr 1, f° 1. [Vert.: munitiebewaker van wijlen Zijne Keizerlijke en Katholieke
Majesteit te Vere.]

49 Ibidem, nr 17, f° 127-127v0.
50 Ibidem, nr 41. f 0 241-243v0

•

51 Ibidem, nr 3, f 0 11.
1!12 Ibidem, nr 3, f 0 30v 0

, 32-32v0
•

53 Stadsarchief Brugge, Varia, 1565.
54 Staatsarchief Brugge, Vrij-Parochies-Heerlijkheden, Tillegem, nr 30.
55 A.R.B., C.C., nr 113, f 0 32v0

; nr 21933, i° 7, 13, 56, 56v 0
• Koninklijke Bibliotheek

Brussel, ms. nr 6366, i° 27, 40v 0 -41. A.R.B., Raad van Beroerten, nr 76, f 0 219v 0
• De

Jonghe, Gendsche Geschiedenissen, dl 1, blz. 73, 83. M. van Vaenewijck, Van die beroer­
lice tyden in die Nederlanden en voornamelyk in Ghendt, 1566-1568, dl I, blz. 366.

56 Stadsarchief Gent, Bouc van den Crime, 1585-1588, f 0 30v 0
• Jan Onghena, Gents

rederijker en aanvoerder van de Gentse beeldstormers, werd op 2 augustus 1568 te Gent
levend verbrand. Kontakten met Zeeuwse geloofgenoten werden ook onderhouden door
Lieven en Zegher Cools, beiden geboren Gentenaars (Ibidem, 1572-1574, f 0 62, 74v 0

-

79v0).
57 A.L.E. Verheyden, Het Gentsche Martyrologium (1530-1595), blz. 61-65.
58 Verheyden, Geschiedenis, blz. 121-122.
59 Ibidem, blz. 137-138. Raphaël van de Velde zette begrijpelijkerwijze zijn Gentse

geloofsgenoten aan zo haast de stad te verlaten "want sy (d.z. de leden van de magistraat)
sullen loeren op haeren tijd, al weer't noch binnen een jaer, sij hebbender seer veel in
't papier" (Ibidem, blz. 146).

60 K. Vos, Menno Simons, blz. 127.
61 Verheyden, Geschiedenis, blz. 146-147.
62 fbidem, blz. 147-151.
63 Staatsarchief Gent, Raad van Vlaanderen, Secrete Camere, 1585-1586, i° lv 0

• Idem,
Serie K, Register van Criminele sententiën, 1585-1641 f0 1-lv0

•

64 E.I. Strubbe, Het verval van het Protestantisme te Brugge na 1584. Staatsarchief
Brugge, Découvertes, 203 bis, f0 123, Ibidem, nr 203, f 0 135v0

•

65 Stadsarchief Gent, Bouc van den Crime, 1588-1591, f 0 83v0
•

G6 Janssen, Kerkhervorming, dl 1, blz. 377.
67 Ibidem, blz. 379.
68 Stadsarchief Gent, Bouc van den Crime, 1591-1594, f0 56-57v 0

•

69 Ibidem, f 0 52-60, 72v 0 -73. Idem, Rekeningen, 1592-1593, f 0 378. A.R.B., e.c. nr
12124, 1591-1594, fO 1lv0

• Van Braght, Martelaersspiegel, dl II, blz. 779, 780-786.
70 A.L.E. Verheyden, Le Protestantisme à Audenarde au XVIe siècle, blz. 39. [Vert.:

"Wij kunnen niet allen monniken zijn en men moet ieder naar zijn geweten laten leven
zonder hem te tyranniseren.]

11 Meulman, nr 1035.
72 Stadsarchief Brugge, Clergé séculier et régulier, 1428-1790: los stuk onder vermeld

jaar.

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer {1530-1630) 131

73 Stadsarchief Gent, Culte et Bienfaisance, reg. 15. Schepene Cornelis Arents gaf tij­
dens het verhoor toe een samenkomst te hebben bijgewoond. Hij werd tot een boete van
30 carolusgulden veroordeeld. Verder werd hij verplicht voortaan getrouw de missen bij
te wonen en regelmatig zijn biecht te spreken.

74 Idem, Acta et Resoluta congregatione episcoparum provinciale Mechliniensis, 1617.
75 H. Broese van Groenau, "Uit het verleden der Doopsgezinde Gemeente te Aarden­
burg", in: Doopsgezinde Bijdragen XVI (1876) blz. 85.
76 A.R.B., Conseil Privé Espagnol, doos nr 1117 : 27 november 1629.
77 Stadsarchief Gent, Varia D, nr 1088, i° 16v0

•

1a C.P. van Eeghen jr, Adriaan van Eeghem, blz. 7.
79 /bidem, blz. 1-9.

Confrontatie van Jacob de Rore en Herman Vlecwijck
met hun brugse ondervragers (22 april-8 juni 1569)

Staatsarchief Brugge, Crim-Bouck, 1569-1573, f° 7v 0 -8, 9v0
, 14v0 -J6v0

,

18v 0 -19v 0
, 21, 22v 0

•

Examen ghedaen ten Steene van Brugghe, den XXIIen april XVCLXIX, by mynen
heren de burgemeesters Dixmude, Clercq ende Masin.

Jacob de Rore, out omtrent XXXVII jaeren, gheboren van Curtrycke, wevere
van zynen styl, woonachtich te Meenen, van daer gescheeden es laetstleden omtrent
twee maenden, tsydert heeft vannegheghaen ende hem ghemoyt met vilten houden,
die zyn zone te Brugghe ghecocht heeft.

Seght ghevanghen te zyne te Nieuwerhaven, commende van Niemeghe met eenen
Herman, gheboren uut 't land van Cleven. Ende zo d' officier hemliedenin
't ghemoet ghecommen es, heeft hemlieden ghepasseert ende terstont weder te
rugghe keerende heeft anghesproken den voornoemden Herman, hem
ansegghende dat hy was van der nieuwe religie, hy die spreect niet wetende wat zin
hy es.

Ende omme dat hy die spreect daerby was, imputeerde hem te zyne van
ghelycke religie ende daeromme heeft hemlieden tsamen ghevanghen ghenomen.

Segt niet te weten dat zy onderlynghe van der schrifture ghesproken hebben.
Ghevraecht waer hy laetst te biechten was, seght te Curtrycke ende en weet niet
hoe langhe, zelve leden es meent omtrent achtien jaeren, zynen biechtvaders

name vergeten hebbende. Heeft dat ghelaeten omme dat hy tzelve voor Ghot niet

132 A.L.E. Verheyden

ghoet en vondt ende daeromme dat men daerin naer zyn verstant zoude moeten
verstaen de biechtvadere de zonden zoude mueghen vergeven, twelcke hy niet en
gelooft maer alleene Ghot.

Ende alzoen heeft ooc ten heleghen sacramenten niet gheweest, als niet
ghelovende dat Ghot almachtich in 't sacrament es in vleesch ende bloet, zoe men
zegt.

Seght gheen lieden te volghen, maer volght Ghots woort.
Segt gheen Latyn te connen ende dat de wysheyt in 't Lattyn niet en ligghet.

Seght zo gheïnstrueert te zyne van lieden die men seght ghezint te zyne ghelyck
MENNO ende zo gheen beter en can bevynden, wil alsnoch daerby blyven ende
tot datter een ander comt die hem beter zal bewyzen. Ende overzulcx heeft
ander lieden alzoo ooc onderwezen in diversche plaetsen, te Curtrycke, Meenen,
binnen der stede van Brugge ende daerbuten, den precisen tyt niet connende
declareren. Daernaer zeyde in 't beghin van de voorleden wetten ende daer te
vooren, zonder te connen noemen de plaetsen omme de lieden niet te bezwaren.
Es vrilaet gheworden leden twee jaeren, heeft binnen Brugge ghewont in 't huus
van Simon de la Ville, in Oudenburch twee jaeren. Ten zelven tyde.

Herman Vlecwijck, gheboren van Kervendonck uut 't lant van Cleven, oudt
omtrent XXXV jaeren, cleermaekere van zynder stijl, heeft vele ghereyst in
diversche quartieren ende heeft wynckel ghestelt binnen Brugge in Oudenburch,
leden omtrent vier jaeren. Daernaer heeft ghewoont t'Bosken in de Steenstraete
ende ruymde omme dat hy van den heeren bezocht was omme hem te vanghen dat
hy scrifts ghezint zoude zyn, zo men anzegghen wilde, ende was zo hy noch es
scrifts ghezint ende en can lette! of niet lesen oft scryven.

Es leden omtrent 1111 jaeren, zo hem dynckt, dat hy te biechte niet gheweest es
ende laetst was voor den deken van Kesterlude, een lanc man. Heeft tzelve ghelaten
omme dat hem tzelve dochte niet ghoet te zyne.

Heeft buten ten presche gheweest ende heeft kennesse gehadt an eenighe die over
zeker jaeren, omtrent vyfve leden, te Brugghe gherecht zyn metten viere, danof
een was ghenaempt Adriaen, zynen toenaeme niet wetende, ende wiert by eenen
van hemlieden eest gheïnstrueert.

Heeft den voornomden Jacob, hier gheexamineert, te Niemeghen ghevonden in
een scip ende daer te vooren hadde oock binnen Brugghe voor hem cleederen
ghemaect, maer hy die spreict en heift noynt in zyn huus gheweest.

Es ghevangen tusschen Schoudere ende Nieuwerhaven.
Seght ghedoopt te zyne te Ghent, leden omtrent vier jaeren.
Heift met den voorscreven Adriaen ende anderen in andere tyden ghevangen,

ten Steenen van Brugghe ooc ghevanghen gheweest.
Kent noch deghene die hem ghedoopt heeft, maer begheert verder acht t'hebben

van hem te namen. Als hy ghedoopt wiert en hadde hem te vooren noynt ghesien

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 133

ende hy woent in ofte omtrent't lant van Cleven, zyne name es Jan, zynen
toenaeme en weet niet.

Zyne compst hierwaerts was omme eeneghe schulden te innen ende eeneghe
schulden te betaelen. Heeft te Brugghe ghevanghen gheweest omtrent vyfve
weken ende was ontsleghen zonder amende. Zyn huusvrauwe ende kynderen heeft
hy ghezonden naar Keulen in 't lant van Cleven.

Ter Camere, XXVllen in april XVCLXIX.
Jacob de Rore, gheboren van Curtrycke, wonachtig te Meenen, es ghehuwet ende
liet zyn huusvrauwe te Meenen, maer heift haer tzydert ontboden, nyet wetende
of zou nu up den wech es naer hem te trecken. Zeght noynt meer ghevanghen
gheweest t'hebben, persisterende voorts by zyn examen, die hem eest gheïnstrueert
hebben zyn <loot, wonende te Curtrycke. Ende een Laurens van Gheldre
t' Antwerpen, gherecht by den marcgrave van Antwerpen, ende eenen Simon van
Lerberghe zyn self s <loot.

Kent present gheweest t'hebben daer eeneghe ghedoopt zyn by Curtrycke,
meenende in de prochie van Marcke, in een busch: den dooper was ghenaempt
Gillis van Aken, gherecht t' Antwerpen, maer hadde zyn opinie wederroupen.

Hy die spreect es in tzelve busch ghedoopt ende vier anderen met hem, de drie
zyn up huer bedde ghestorven, den vierden heet J ooris Symoens maer heeft metten
inquisiteurs niet connen wonen bliven te Curtrycke, maer en heeft hem in langre
tyt niet ghesien. Ende dezelve doperie ghebuerde omtrent XV jaeren.

Anghaende te zegghen waer ende met wie hy verkert heeft, begheert verdrach
omme daeromme niemant te brynghen in benauthede ghelyck by nu es, maer om
hem zelven es tevreden te zegghen al dat hem muegelick es.

Ghevraecht of hy kent eenen Pauwels Galle, zeght zyns wetens hem niet te
kennen.

Es tevreden beter opinie an te nemen zoverre metter waerheyt hem beter betoogt
werdt.

Ten zelven tyde ter Camere.
Herman Vlecwick persiteert by zyn confessie in 't examen hiervooren. Heeft thuus
gheleghen in Oudenburg daer de ringhe uutstect. Zeght van der zeven oft acht
jaeren, dat hy met diveersche van der steden van Brugghe ghevanghen was ende hy
was alleen gheslaect zonder amende, want hy aldoen gheen ghelove en hadde, maer
daernaer heeft hem de gheest Ghots gheleert. N aer zyn ontslach heift wel in
secrete vergaderynghe gheweest binnen stede van Brugghe, maer begheert verdrach
van tzelve te moeten verclaersen omme niemant te brynghen dan hem zelven.

Heift in Duutsland ende lant van Cleven in ghelicke vergaderinghen gheweest.
De vergaderynghen hebben in bosschen gheweest ende onder andere omtrent

134 A.L.E. Verheyden

Sint-Andries buten Brugghe, maer es langhe gheleden, al vóór den tyt van der
presche.

Heeft present gheweest te Gent daer doperie geschiet es by daghe, maer de
plaetse en weet niet te namen; ende daer waeren wel zesse ofte achte. Den doopers
was Jan ghenaempt ende hy die spreict was alsdoen met hemlieden ghedoopt:
't was een man met lettel baerts, wat ouder schynende dan hy die spreict, mach
leden wesen omtrent zeven jaeren.

Ghevraecht of hy vandaghe niemant ghesien heeft van zyn ghesinthede, zeght
tzelve niet te weten. Ende weet niet dat hem yemant teecken ghedaen heeft, maer
es zach hem niet ende weet niet wie hy was.

in margine f 0 9v0
:

Den XXVIIn in april XVCLXIX gheresolveert te procederen by torture jeghens
Jacob de Rore ende Herman Vleckwick omme te wetene ter wat plaetsen den
conventiclen ghehouden zijn, wie daer waeren, wat dat men aldaer tracteerde, wie
herdoopt zyn ende up andere circunstanciën.

Ghemerct de scerprechtere in de stede niet en was, en mochte men jeghens
henlieden ten voornoemden daghe niet procederen.

Interrogatoire ten laste van Jacob de Rore, ghebooren van Curtrycke, ooc
gheseyt Lossche Coppen ende onder de wederdoopers Kersgietere. Ter
Camere, den Xlen meye 1569.

Alvooren

Segt dat men hem naempt Jacob de
Kersgietere omme dat zyn vadere een
kersgietere.
Kent vyf of zesse of zeven jaeren
voorstaender gheweest t'hebben, maer
en es gheen leeraer gheweest. t' Armen­
tières wiert voorstaender ghemaect;
die hem zulcx maecten zyn verstroyt:
't is te zegghen aermen te bedienen.

Heeft te Meenen ghewoont, maer en
daer gheen last ghehadt. Heeft te
Poperynghe gheweest, maer es langhe
gheleden.

Te weten zynder name onder de
wederdoopers.

W aer hy hem meest ghehouden heeft?
Meenen, Werveke, Curtrycke,
Poperinghe ende daeromtrent.

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 135

Kent te velde omtrent Meenene ende
elders ghepredict t'hebben, leden twee
zo drie jaeren.

Heeft meester Jacob wel horen namen,
maer en kent hem niet.
Alzo en heeft niet begheert jeghens te
disputeren.

En kent Franchois Temmerman niet.

En weet gheen die in 't lant zynde ende
kent Joachim Sukerbacker die uut den
lande es, en weet niet van waer hy es
ende eenen Joos uut Hollandt. Joachim
heeft hem ghevuert voorstaendere.

Of hy niet en kent meester Jacob
velde omtrent M eenene.

Of hy niet en kent meester Jacob
Tsantele, pastor te Curtrycke. Ende
of hy in de beroerlicke tyt met hem
zelven ghepresenteert en heeft jeghens
hem zelven te commen in disputatie.

Of hy niet en kent meester Jacob
Temmerman, obstinaet kettere, te
Curtrycke ghejusticiert, over ses jaeren
herdoopt binnen Curtrycke by nachte.

Up de leeraers van zyn·der secte. Als
Joachim Sukerbacker ende Joos uut
Hollandt.

En weet gheen zo ghenaempt. Gillis den doopere.
Kent wel eenen Gillis, die noyt
herwaerts gheweest es.

Heeft hem wel ghekent, maer es Lucas den Hollandere.
overleden.

En kent hem niet. Paulus den doopere.

Kent hem wel, maer en weet niet waer Hendrick de Kethelaere.
hy es.

Kent wel Nieukerckenaers die Matheeus van Nieukercke.
Matheus ghenaempt zyn.

En kent gheen zo ghenaempt. Wie de beschoeders zyn in huerlieder
ghemeente.

136

Zy zyn al verstroyt.

En kent hem niet.

En kent hem niet. Joachim kent hem
wel, maer hy en weet niet dat hy omtrent
Ypere gheweest es.

En weet danof niet.

Eis met den deken overeencommende.
Ende Heindrick heift zynen knecht
gheweest. Heindrick huwede omtrent
Armentières ende weet anders niet,
zonder zyn wyf heet J aencken.
Kent dat hy den vermanynghe dede
ende hy trauwede henlieden. Die daer
by waeren zyn verre te zoucken, want
't mach vier oft vyf jareen leden zynde.
Ende was by nachte.

't En staet hem niet te vooren hier of.

A.L.E. Verheyden

Wie aelmoesseniers ende andere
officiers.

Of hy niet en kent Anthuenis de Vyl,
ghexecuteert te Curtrycke 1553,
doopsghesint.

Hans van der Mote, herdooper
poenitent, herdoopt by eenen Joachim
in eenen bosch by Ypre omtrent 't jaer
LXI, die daer 't Avontmael hilt met
omtrent XL personen, daer Lossche
Coppen oft Kersghietere van den
dienaers was van den ghemeente, die
't ghemeente byeenroupen ende doen
vergaderen.

Wat vermanynghe oft sermoen hy
ghedaen heift tusschen Ryssel ende
M eenen in eenen bosch ende andere
diversche plaetsen.

Heindrick de Cock, van Thielt, poeni­
tent, die zeght dat de voornoemde
Coppen vermanynghe oft sermoen
ghedaen heift als hy, Heindrick, met
Jaenkin Hobbets up huerlieder maniere
huwde. Ende was dezelve Coppen
gheadverteirt waer de vergaderynghe
zyn zoude.

Of hy gheen vermanynghe ghedaen
heift omtrent Beselaere ende in
Keeselbosch.

En weet niet. Omtrent Wervick te velde.

Meent dat hy metten inquisiteur over- Franchois Maertins, Filius Dierix,

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 137

eencommen es om zyn eeghen naeme, en
weet niet maer hem dynckt van een
Lendeley.

En kent haer niet, maer heift Lenaert
Bouwens wel ghekent ende weet niet
waer hy es ende es langhe uut den lande.

Ende en weet gheen zo ghenaempt.

Kendt hem wel ende es overghegaen te
Curtryck ende zyn tsamen upghegroeyt.
Deze Daneel heift zyn predicatiën niet
ghehoort, want hy bet gheleert was dan
hy die spreict.

En kent hem niet.

Ende langhe doot, van siecte ghestorven.
Meent dat hy metten inquisiteur over­
eencommen es.

En heift hieraf gheen onthouden.

Heift in deze contreyen gheweest.

van Lendeley, herdoopt penitent, zeght
dat de voornoemde Coppen hem
gheleedt heift ter plaetse daer hy
ghedoopt wiert ende dat hy ghehouden
es als een van de principaelste onder den
herdoopers ende van de scrifture uut te
legghen ende dat hy hem tzelve heift
horen doen.

Bet kin van W emelburch, van Curtryck,
herdoopt poenitent, seght dat Coppen
in de vergaderynghe was tot Curtrycke
als zou herdoopt was omtrent de jaeren
1556; ende waren met haer herdoopt
omtrent XII by Lenaert Bauwens.

Tryskin van Male, herdoopt penitent,
heift Coppen in vergaderynghe ghezien.

Daneel Vaercampt, van Curtryck,
obstinaet herdoopere, verbrant, heift
ghehoort de predicatiën van den voor­
noemden Coppin omtrent Rousselaere
ende elders over XI ofte XII ende
naedere jaeren.

Pieter de Schippere, penitent, zeght dat
dezelve Coppin doopsghesint es
gheweest over XIII jaeren.

Jacob van Kelsbeck, heift zyn predicatie
ghehoort ende zeght dat dezelve een
kynt hadde dat niet ghedoopt was over
langhen tyt.

Hoevele en wiens huwelicken hy ghece­
lebreert heift onder de wederdoopers.

W aer hy al verkeert heift: Cortryck,
Meenen, Wervick, Rousselaere, Ypre,

138

Ende weet niet waer zyn huusvrauwe
es. Traude haer by Armentières onder
't ghemeente. Daer predicte eenen
Adriaen Termentiers, es leden omtrent
X jaeren.
Heift by haer zes kynderen: 't oudste
omtrent VII zo acht jaeren. Zyn
kinderen zyn te Meenen ghedoopt in de
kercke. Daervan leven de drie knechten
en twee meyssins. Liet zyn huusvrauwe
te Meenen.

Es uten lande ende was een minister
ende leeraer. Weet wel dat hy, te weten
Hanskin, N achtmaelen ghehouden heift,
maer en heift niet onthouden waer,
meenende omtrent Armentières.

Kent hem wel, niet wetende waer hy es;
ende mach uut den lande wesen, ende
heift in langhe tyt gheen vaste woon­
stede ghehadt.

En weet niet wie Pauwels herdoopt heift
ende alzo verren als hem zelven anghaet
en heift niemant ghedoopt ende es
daertoe niet bequame.

En kent Leon Callinck niet. Kent
omtrent Wervick gheleert t'hebben.
Mach wesen dat hy omtrent de Cleppe

A.L.E. Verheyden

Thielt ende alle de quartieren duere
Ghent, Armentières ende presumptie
omtrent Brugge ende van vele
verleedy nghe.

Waer zyn huusvrauwe es, hoe vele
kynderen hy heift ende hoevele
onghedoopt.

Of hy niet en kent Jan oft Hanskin de
W evere, van omtrent Dadizele, over
meneghen tyt minister ende doopere in
deze landen ende leraer, veel volx
jounck ende oudt verleet hebbende.
Wat vergaderynghe ende waer hy
's Nachtmael ghehouden heift.

Of hy niet en kendt Pauwels de
Backere, van Thielt, predicant, dienaere
ende voorstaender onder hemlieden, die
wonderlick vele quaets doet in de
verleedynghe van volck ende langhe
ghedaen heift.

Wat personen ende wie de voornoemde
Pauwels ende hy Jacob herdoopt
hebben, danof in diversche processen
gheaccuseert ende by informacie.

De voornoemde Jacob es gheaccuseert
by Leon Callinck, herdopere penitent,
ghepredict t'hebben omtrent Wervick

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 139

es gheweest. En weet niet dat hy in
Erkeghembosch es gheweest. Mach
wel geschiet zyn, dat hy in 't bosch van
Waestene es gheweest ende ooc by
Nupkercke, leden een jaer of twee. Weet
niet wat personen daer present waeren.
Heift in de meerschen by Armentières
gheleert, en weet niet hoe langhe leden.
En weet den Hammemerschier.

Kent Karel Simoensz wel, die huwede in
de vergaderynghe daer hy predict
predicte by nachte. En weet niet hoe
langhe leen es. Heift deselve Carel met
hem ghewoont. En weet de name van
Karels wyf niet.

Mach wel zyn datter tzynen huse
eenighe vrauwen van kyndt gheleghen
zyn, zonder die te namen. Ende van te
verclaersen van zyn jonc wyf, bidt dat
men hem danof met vrede laten wil.

Joachim heift wel tzynen huse gheweest
t' Armentières, es langhe leden, maer te
Brugghe heift tzynen huse niemant
ghelogiert.

Ter Camere, den Xlln in meye 1569.

voor XL ofte L personen. Voorts by de
Cleppe een gheheelen nacht lanck.
Noch in den Erkeghembosch. In eenen
bosch by W aestene ende Nupkercke
ende daeromtrent in eenen houve. Ende
en heift den voorseyde Leon gheleet
daer hy herdoopt wierf.
H eift ghepreict in den meersch by
Armentières tusschen Menen ende
Rousselaere den gheheelen nacht. Noch
by Armentières in Hammemersch,
present XX ofte XXV personen.

Noch by Armentières in de Atrecht­
straete, in een cleen merschelken: daer
huwede eenen Karel Simoensz, van
Rousselaere, wonenden metten zelven
Jacob.

Wat vrauwen hy tzynen huse ontfanghen
heift ende van kynde houden ligghende,
zonder haer kynders te doen doopen.
Ende zyn jonc wyf ghesonden ten
arbeyde.

Wat herdoopers hy tzynen huse
ghelogiert heift, etc.

Jacob de Roore, ghevraegt wat hier omtrent Brugghe gheschiet es binnen twee oft
drie jaeren herwaerts, den tyt die hy te Brugghe ghewoont heift, anghaende zyn
religie ende denghenen die ghezint zyn ghelyck hy es. Seght dat hy 't niet en weet,
dat deghenen die met hem geweest zyn meest verstroyt ende <loot zyn. En weet ooc
de plaetsen niet te declaereren. t'Zynen huse en es noyt vergaderinghe gheweest.
Ten huse Maillaert de Grave (hier in de stede gherecht) es vergaderynghe gheweest,
was over de Vlamyncbrugghe te gane, maer en weet de strate niet te namen. Ende,

140 A.L.E. Verheyden

was in den wyntere, leden een jaer ende hy was een scrynwerckere. Ende hy die
spreict predicte daer, maer niet vele. Daer was ooc eenen Jan de Commere, die te
Brugghe gherecht es.

Seght buten ooc in vergaderynghe gheweest t'hebben ende ghepredict eene oft
twee reysen buten de Smedepoorte, in de contree van sinte Andries daer tzelve
volck was ende was by nachte. Daer was ooc eenen Jan, van Brugghe gheboren,
meenende dat hy verhuust es. En weet niet dat hy tot Hermans, hier ghevanghen,
ter zulcker intentie gheweest es. En heift hieromtrent gheen huwelicken
ghecelebreert.

Ende weet niet dat hierontrent eenighe doopinghe oft Nachtmaelen noch ghelicke
zaken gheschiet zyn.

Zeght, dat in zyn ghebuerdt, te weten in Oudenburg daer hy ghewoont heift,
niemant en weet die zulcx ghezint es.

In de vergaderynghe was ooc eenen Gillis, te Brugghe gherecht met meer andere,
nu vertrocken ende overleden die hy niet en can namen. Daer was eenen Jan ende
Maillaert, die van hem wel wisten.

Wat vrauwen t'zynen huse gheleghen hebben van kinde, zeght danof niet te weten
ende weet niet dat hy zyn jonc wyf yewers ghezonden heift ter kynderbedde.
t'Zynen huse heift ghelegen een vrauwe ghenaempt Proonkin, van Waestene oft
daeromtrent, hueren man heet Lion, en weet niet waer 't kint es ende viert achter­
naer ghedoopt, zo hy anders niet en weet ende van gheen andere vrauwe ende
woonde alsdoen tot Armentières.

Ter Camere, ten zelven tyde.
Herman Vleckwick, van Kervendonck, ghevraegt up zyn complicen te Brugghe ende
daerontrent, zeght gheen te weten ende meent dat zy meest verstroyt zyn ende hy
hevet uut de stadt gheweest ende meende nu in de stadt te commen omme zyn
dynghen effen te stellen. Heift buten der stede in vergaderynghe gheweest.

Heeft met naelden achter landt ghereyst westwaert naer Rysele ende dat
quartier daer hy diversche herberghen gheslapen heift.

Daer was in de vergaderynghe eenen Jan ende Lauken, huerlieder toename niet
te weten ende zyn doot: by 't register van Brugghe vynt men te heeten Jan van der
Cammen, Jan metten zweerden ende Lauken ghetraudt.

Ghevraegt oft hy niet gheweest es daer Jacob de Rore gheleert heift, zeght dat hy
danof niet en begheert te zeggen.

Kent wel eenen Pietere, stoeldrayere in Oudenburch wonende, maer hy en es niet
ghezindt ghelick hy die spreict.

Hy die spreict heift ghewoont in " 't Bosken" in de Steenstraete, en weet in
" 't Genthof" niemant die Michiel ghenaempt es. Daernaer zeght dat zyn
huusvrauwe altemet ghaerne jegen hem ghecocht heift. Ein heift hem in meneghen

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 141

tyt niet gbesien ende en weet niet dat by oynt in zyn buus gbeweest es, en weet ooc
niet waer by es.

Ten zelven tyde, ter torture.
Herman Vleckwick gbevraegt waer ende wanneer by es gbeweest daer Jacob de
Roore eenegbe collatiën ofte leeryngben gbedaen beift, zegbt dat by tzelve niet en
begheert te zegghen. Dat hem zelven anghaet wil hy wel zegghen. Heift in
vermanynghe gheweist van Jan de Cammere. Zeght dat Jacob gheen leeraer es
ende daer te Brugghe gheen voorstaendere.

Hy heift vyf levende kynderen, die te Ceulen zyn: d'oudste es omtrent XII jaeren
oudt, zyn zonen te Brugghe ghedoopt ende daer esser twee noch onghedoopt, danof
zyn huusvrauwe ghelegen es hier te Brugghe in Oudenburch. Vrauwen van
ghelycke ghezinthede hebben zyn huusvrauwe gheassisteert: daer was een die
Proonkin ghenaempt was, als zyn huusvrauwe ghelagh van 't laetste kindt, woonde
in een achterhuseken hier in de stede, verzwigende 't vooorhuus ende plaetse,
zeggende dat de lieden wech zyn in 't lant van Cleven.

In margine f 0 19
Den VIII in junio XVCLXIX gheresolveert Herman Vleckwijck te rechten metten
viere, zo datter de <loot naervolghe. Actum als vooren: J. Damme. Dat men dezelve
verworghe ende lichaeme hanghe an een potente.

Ter Cameren, dezelven daghe naer noene.
Jacob de Roore ghevraegt of hy niet gheweest es in "Bonte Peert" up de Vridagmart
binnen deser stede, seght dat hy niet en zoude connen zeggen daer gheweest
t'hebben. Heift wel ghekent eenen Clement, zeght dat ja, wesende eenen franchois,
zynder toename niet wetende, meenende dat hy heet Clement Durant ende en weet
niet waer hy es. Ende leden ontrent een maent oft zes weken, dat hy hem in 't lant
van Gheldren ghesien heeft.

Als Jacob binnen deser stede es commen wonen, es eest ghecommen ter herberghe
" in den Booghaerdt" ende "in de drie muenicken". Dat hy vrilaet es. Is gheschiet
omme de vrihede ende privilegie.

Als hy gheweist ende ghepredict heift ontrent den nieuwen cloostere, zeght niet
te weten wat oft hoevele personen daer waren.

Ghevraegt waer Herman ghewoont heift, zeght in de Steenstraete. Ghevraegt
meer, zeght dat men 't Herman vraeghen zoude, want hy danof gheen kennesse en
draegt.

Gevraeght of hy niet gheweten heift of Herman in een achterhuseken ghewoont
heift, zeght dat men ' hem vraghen zoude, want hy oudt ende wys ghenouch es
omme zelve over hem t'antwoorden.

142 A.L.E. Verheyden

Ten Steene van Brugghe, by resollutie van myn heeren van den college, den XVIII en
in meye XVCLXIX, by joncheere Charles van Boncem ende Jan van Overschelde,
scepenen, in de presentie van Achilles de Boom omme den heere.
Herman Vleckwick ghevraegt in wat huse hy binnen stede van Brugghe ghewoont
heeft, seght in Oudenburch ghewoont t'hebben jeghens Jan Frays, up den houck van
de straete daer hy wynckel stelde, den tyt hoe langhe tzelve leden es vergeten
hebbende.

Daer te vooren woonde achter dat huus jeghenover sinte Anteunis. Ooc in 't huus
daer nu in woont Pietere van den Scelstraete, stoeldrayer, daer hy oock wynckel
stelde. Daernaer "in 't Bosken" in de Steenstraete ooc wynckel stellende. Verhuusde
daerontrent omme dat hy daer van die van der wet bezocht was ende daernaer
ghynck wonen up den camer "in de Zant berg" in de W ollestraete, daer hy ooc
bezocht was. Corts daernaer ghynck uut deser stede.

Ontkent met zyn schoonvadere in een achterhuus ghewoont t'hebben, maer
woonde "in 't Bosken" te gadere.

Ontkent in zeker huus achter Bellechiers ghewoont t'hebben, maer Jacob de
Roore heift daer ghewoont ende 't huus behoorde alleens toe Franchois Scheds.

Ontkent dat zyn huusvrauwe in tzelve huus van kynde ghelegen es; ghelach van
haer in 't huus daer de Smet woont jeghens over Frays. Ende is niet christen ghedaen
ende 't andere ghelach de plaetse niet begherende te zegghen, biddende dat men
hem danof met vreden laten zoude. Daer zyn huusvrauwe ghelach van 't laetste
kyndt, was in een huus daer tzelve gheschiedt jeghens de wete ende danck van
deghenen die in 't huus woonden ende te meer ghemerct zyn huusvrauwe eer ghelach
dan hy zelve meende, ver naer dan huer tyt was dan zou zelve meendt ende conste
daeromme in gheen ander huus geraken, verdrag begrepende voor deser warf van
meerder verclaers te <loene.

Ten zelven daghe, naer noene.
Absent Achilles de Boom.

Herman Vleckwick verclaert dat zyn huusvrauwe van kynde ghelegen es, te weten
van 't laetste kynt, wesende een knechtkin, onghedoopt, ten huse van Jacob Francq,
eenen cleermakere, in dyen tyd wonende over de Strobrugghe up den Reye, tsindert
vertrocken zo hy meent met al zyn huusghezin omme coopmansreyse te doen naer
't lant van Cleven. Ende zo haest als dezelve Jacob wiste, dat hy die spreict zulcx
ghesint was wilde dat hy uut zyn huus vertrecken zoude, twelcke hij so haest naer­
dien en conste, midts dat zyn huusvrauwe eer van kynde ghelegen es dan hy die
spreict ofte zyn huusvrauwe meenden. Ende so haest zyn huusvrauwe ghenesen
was, en met huer en zyn kynderen van daer vertrocken.

De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630) 143

Ter Camere, VIilen in junio 1569.
Jacob de Roore, ghevraegt waer hy te logiste vercleert te ghane hier in Brugghe,
zeght ot eenen Jan de Cammere, die hier gherecht es gheweest, by myn heeren van
Brugghe.

Ghevraegt wye in zyn vergaderynghe daer hy verkeert present zyn gheweest ende
hem ghehoort hebben zowel buten als binnen der stede van Brugghe, zeght die wel te
zoucken te zyne ende zyn al verstroyt. Ende zoude conscientie maken van yemant in
benauthede te brynghen.

In margine: Deun VIII in junio XVCLXIX gheresolveert te rechten metten viere, zo
datter de doot naervolghe.

Ten zelven tyde, ter torture.
Jacob de Roore ghevraecht wat personen present waren by sinte Andries als hy daer
predicte, zeght die niet al te connen namen ende zyn verstroyt ende can die niet wel
zegghen, ghemerct tzelve gheschiet es by nachte ende hy heift een crancke
ghezichte.

Jan de Cammere was daer present ende was deghene die 't volck byeen ver­
gaederde ende en zoudt niet één weten te namen die nu leven, ghemerct de
verstroynghe tzydert gheschiet es.

Ghevraegt of hy niemant meer en kent, zeght dat hy niet één zoude weten te
namen, noch en weet huer woonstede niet.

In margine: dat men hem gheve buspoer ende 't lichaem hanghe an een potente.

.,.
."

)#
.il

'>
'"

{
···

"!
:

~.
,,
 tr

 · v
-·

;·
·:-

'ff
 •

. •

~.

 r
·

·,-î
fJ
~
~
~

.
:•

•.. -
~:r::

:,
·:~:

~.-~
,-"~

~~~~
{: 

. ~/~~
·/

· t~
. T

r·'-
>" ,

, 
--

. 
. .

. _
 · ·

 · 
···S

 .... -~.-.. -... ·-~
···,·/· .. f\ .. ·,;;;

 .. ~~···~
~.-.· .. ~···

.;;·· .. 
· .. ··

.' ..
. ·

.)····
 .. ·.
-.. 
~
 

......
. '.1f

:).·.",.
--.~_·>"·

.·.· .. ··.··
 

...
•. ·

 n ·
··.

·."
"' .. 

· .. ··~
 

.... 
/ 
~
 

.. 
4·

-.... · ..
 

. 
'«

 
••

 
/ 
b
i
l
~
 

. 
,, 

4-'
: 

~
 * 
~
 

. 1
1
\
-
~
 

c:
tC
-1
'·
·~
;.
~ ~
 "

 ...
....

. /
 ,
"~

 
,.

, 
"
·

,,
 

' 
..

 : 
;

. 
4~

.--
. 

·
,
 

--~
-.~
~
 

'··~
1 / 

·.
 

~~<
_.
1~
~4
2~
~'
4>
·.
~ .. -~.·

·. 
, 

. 
",

·'
''
' 

· •
. ~
 -

:.'t:.~
--

},i
s:

·, 
~

--""
"
~

'·.'
·.,,·

·!.
:"-

;-· 
..,..

11 
.(

~ 
.

..
. 

' .
.

.. 
· 

.
. ·

. 
. 

'~-
,,,

~. : 
·. ,

, 
-~

,,\> 
-

. 
, 
l'''}

 '
:-

it
~~

-~
 ~
 

" 
' 

, 
~ "

 
' 

. 
. 

~>' 
" 
~

--
. 

' 
. 

/
.
 

. -
..

. 
~
~
,~
~.

<.rb
l
~···· ;

{~;
;-~
~. ·

.~
.~,.

.&'
' ...

 ~.~.".·
· b

 
tt

:~.
j 

.. · ...
. ; .. ·, 

·~-""'"'.·
.:~

.·--".~·. 
-.:

:C
-

....
....

.. ~.~ '!l
. .... :.~i;( .....

 -.. 
'!'"

"
f..

.. 
~· . 

·.
 

,
. 

<i; 'tr.~:;.... 
':

:-·. 
~/

/ 
""

' 
..

. 
1 (
A
~

. ~'
-: ·.iJ

. 
• ~
 

~
~

·"·
:~

··
·;

,.
 ;
"
'
~
/
~
 
~
_
,
!

·· 
· ..

.
. ·

· .. 
· 

., 
·.

 ·~
~
l

· 
. 

•'
 

~ 
•'
.
 

' 
. 

"~~
. 

" 
.
.
 "

 
···""~

· L
 

. 
\o

W·
 "-
~

.<' 
. 

. 
.....

1y
. -

* 
-

~
 
~"

.,
 

·-
.~

 
~,

 
,, 

-
~
 

--~
 

' 
,•

-
_,

 
'·

-·
A

t-
· 

' 
«

,i,
" 
/'',

~'
~"

""
--
-
~

'.: •• 
'

.,
,,

 ~ .
. 

'
:-

. 
;-,

.:.
, 

:'
 

;' 
""

· .
..

•.
 ~

~· 
.

.
. 

" 
'· 

~
 "

.,
..

.
' 

" 

. ··.'
~
 

.. ~î.M,
· .. ;:.5.·;.~~ .....

 l
i
l
.

.· 
·.{l<>··~· 

·•
··

··.
· ...

..
•.. ~.,.,:".· • .. ·

 .. 
•·· ..

 ·
.
·
 ·;,
··.

 
-~
~

." .. ;,····· ...
. 
,
/
'
 
.
:
 .•. 

'"'-.';;·~
.ll ~."

 ·,·"'
.·,:

 ~->--:-·;,,···· .. 
"Ik

 
.

. f
 

.. ,,·
" .. /

" 
F

'
.

· .
. ~
 

.
• 

' 
.

.
. 

·
.
 ~ .. ·. 

· 
.

. ·.
··

 ..
 

'4
-..

 ~ .. L
. "'~1

 
~~

. 
·~
 ·

 .
. 

_.· .
.. 

:,
.,

 
· 

_,
" 

. 
T

n
."

V
. 

P
"

'/ 
"
"
1
.
:
-
.
.
.
~
 ..

. ~
..

/ 
.~

,.
..

,.
~1

-0
H
'
 

·"f
1 

f0
.~
~
~.b."

U/,~ •..
 ·~ 

··,····.
··.

···
"· 

~" 
.~~·.·:.

: ~
.~~
~
~

· 
/

" ... 
/ 
/1t

44
 -~
~
 ..
 "1'J

 6
J

. 
·~i

H.
· _...__

 
L

> 
~
 

I."
. 

.."
. 

· ;
,f 

·•
 

' 
. 

"' 
"' 

. 
/
i
 

.,~
 

~'.
...

.I .
. 
:tl:

 
,..

.(.
~f

·~
,11

~ ... ".
~-.-

-.*
~
~.·

.· .. 
')>

" ... -.•
•..

. · ..
 · ~
 .. ~ 
.~.~

.·
· bX.
<~

 .~
.~
 ..
..

.....
. 
~-

, 
,.

. 
• 

" 
,
,
 

•
. l 

v.
-,

,,.
 

,
. 

_.d
 
z
~

· 
. .

 .. . 
~

. ~
,'.

·, 
~
~
~
~
 ·.

 _
.ct

t 
.

.
.. _n

+
· 
~·

 .4
.

. 

~
 

..... ~. 
:. :~
~~:;:'· .·.·1

' ... ~.;),. ~,
tt· .. · t.'j,_~

f;lr~
. ~~e. .. · :.··

 ".'\ 1 4
"
 

· ..•
 .-.:-
:
.
 

.. 
i
l···.
·. 
frfa

" ..
 ·. ·.·~· .

. ·. ' ...
 ,. ~. "'··

 .. /'.~«
. ·~-. '

. ~.·. ~.~
···.·-.. ~A."

 .. "· t 
· .

. ~.··
/:' .:. ~

 ... ·•· 
.-A"_·~

 .6
Jli

ll
•~
~

'..-
.· 

.· 
_

r_ .. 
~ .~/'/

.'/
 ..... 
~
 

.. ··.~
 .·· 

·A·
···

 ·.~.·
··.0
 ... 1:

:
.· 

··~" 
t;_

-. 
~
<
:

, 
f•

« 
~,

"§
0.

..
._

 
·~ 

, .
~
~
 ~
..

..
. 

.~
·l."

 
".

" 
'
f
~
 

'. 
~
T

. 

~
~

.· · .. ' .
·." 

' .. '
 . ' ~

~.· 
•fH

 
-
~
~
<
~
~
G
,
 -~
~. ·. ~

:~-"
'~

~i
. 

/"
 

I 
"~
1
7
 

4
~
~
 

.
r
.

,
. 

·
~

~·
. 

.· 
/ 

·~
 

.
. 

··
.·
~
 

.·
·.

··
 

-.·· 
.-...

..
. ~.-". 

'·
, 

.. 
" 

... "_.·.·
.·.i-

11~ ... -~
·· ..

 ~.· .. '· ... &
f
1

i
· 

.
.
.
 :

 .
. '6··

 ...
. ··. 

·. '.~
 

.... ~
 

... •
 .. ·.i.-

.15:,.·.~
 

.. -·.·.·.
· ... )~.~

./ .. ,4
~ ... · .... i .. -.. ~

 
.. -.

· .. 
. 

~
~
 

··~-
.• ---
~
 

_-
-~

-·r
~
~
-

.~
~
'
-

">
n:

 
~
 

, 
,; 
..

. ·
. 

, 1
.'5

 ~
 "Ç,
~
~.-' 

. 
~

~ 
~
~

. · .. ?
 .··

 .. 
' .

.. ·.· 
. 

: 
.
;
!
-

. 
. 

,, 
. 

. 
. 

• .
,"

 
. 

~·/
r:

 
.m

 
•

• 
' 

<
 

• 
• 

• 
·~ 

•
• 

'
" 
~

, 
~ 
~
~

'#f
 f 

f'··1
ec 

-~
 -

~ 
,_. 

. ..
... 

" 
.+

· 
• .f.-

• 

U
it

ga
af

 p
os

t 
vo

or
 e

en
 r

ei
s 

va
n 

de
 p

la
at

sv
er

va
ng

er
 v

an
 d

e 
re

nt
m

ee
st

er
 

B
ew

es
te

n 
Sc

he
ld

e 
na

ar
 

B
ru

gg
e 

"t
en

 
ti

jd
e 

al
s 

al
da

er
 

se
ke

re
 v

ro
uw

en
 h

er
do

op
t 

zi
jn

de
 m

et
te

n
 v

ue
re

 g
ee

xe
cu

te
er

d 
w

er
de

n,
 o

n
d

er
 d

ie
w

el
ck

e 
da

er
 e

en
 w

as
 v

an
 d

er
 p

ro
ch

ie
 v

an
 d

er
 

G
ap

in
ge

, 
qu

ar
ti

er
 v

an
 W

al
ch

er
en

, 
o

m
m

e 
te

 w
et

en
 o

ft
 z

ij
 W

ou
te

r,
 h

ar
en

 m
an

, 
n

ye
t 

en
 b

el
as

te
de

, 
al

so
ic

k 
in

fo
rm

ac
ie

 g
en

o
m

en
 

te
 h

eb
be

n 
to

t 
la

st
e 

va
n 

ee
ne

n 
cr

am
er

, 
di

e 
m

en
 n

o
em

p
t 

F
ij

ne
 

C
a

m
m

en
, 

di
e 

m
en

 
se

gg
en

 
w

il
de

 
va

n 
de

rs
el

ve
r 

se
xt

e 
m

ed
e 

be
sm

et
 te

 w
es

en
 e

nd
e 

da
ge

lic
x 

to
t 

M
id

de
lb

ur
ch

 a
ch

te
r 

st
ra

te
n 

gh
in

ck
".

 A
rc

hi
ef

 R
ek

en
ka

m
er

 Z
ee

la
nd

 I
. 

R
ijk

sa
rc

hi
ef

 Z
ee

la
nd

, 
M

id
de

lb
ur

g.
 


A.G. Hoekema 

"De tijd is vervuld" 
Opmerkingen over een konflikt met de overheid door een onschuldig 
traktaatje van Pieter Jansz 

Toen Pieter Jansz op 8 mei 1852 voor het eerst voet aan wal zette te Japara, scheen 
hij eindelijk de plaats gevonden te hebben, waar hij met goede vooruitzichten aan 
het werk kon gaan.1 De verhouding met de landheer en suikerfabrikant Sukias, 
bij wie hij in dienst was getreden als onderwijzer, liet zich gunstig aanzien. Welis­
waar kwam al gauw na J ansz' definitieve vestiging in Cumbring (Sukias' land­
goed) een officiële brief binnen bij de assistent-resident, waarin werd aangedrongen 
op toezicht met het oog op eventuele verstoringen van de uitoefening en vrije 
belijdenis van godsdienst. 2 Maar Jansz wilde zeker niemand dwingen om Christen 
te worden: "alleen ons gebed en hunne overtuiging" zouden daarbij kunnen helpen. 

Via de Resident van Pati verzond J ansz begin 18533 een request aan de Gouver­
neur-Generaal van Nederlands-Indië met het verzoek een school voor inlandse 
kinderen te mogen openen "ter onderrigting in de allernoodzakelijkste kundig­
heden en ter leiding van verstand en hart, in Christelijke zin". Met opzet vroeg hij 
géén vergunning aan om als zéndeling te mogen arbeiden: hij wilde onafhankelijk 
blijven van de overheid. Maar tot zijn verrassing verleende de Gouverneur-Gene­
raal hem niet alleen vergunning om "onder toezigt van het gewestelijk Europeesch 
bestuur en den betrokken regent eene school te openen, in de afdeeling Japara, voor 
het geven van onderwijs in het Javaansch lezen en schrijven, rekenen en dergelijke, 
aan kinderen van Javanen", doch óók om "het Evangelie te verkondigen onder de 
Mohammedaanse bevolking in de af deeling Japara". 4 Onderwijs "in Christelijke 
zin" werd klaarblijkelijk niet nodig of goed geacht. Anderzijds bleek de Javaanse 
regent geen recht te hebben om toezicht te houden op de evangelieverkondiging (het 
tweede punt). 

Deze interpretatie van het besluit van de G.G. (hetwelk zou gelden tot weder­
opzeggens), zal een rol spelen bij het konflikt, dat eind 1859 uitbreekt tussen Jansz 
en het gewestelijk bestuur. Doch reeds voordien blijkt de uitleg ervan vele kanten 
op te kunnen. De resident van Pati, met wie J ansz eind februari 1853 te Kudus een 
gesprek had, bleek al dadelijk bezwaren te hebben - naar later bleek, op grond van 


"De tijd is vervuld" 145 

klachten van de regent van J apara - tegen christelijk godsdienstonderricht op de 
net geopende school: dat was immers niet in het besluit vervat! Maar Jansz weigerde 
principieel om daarover een nieuw request in te dienen, onder andere "dewijl mijn 
gevoelen is dat een Gouvernement over de verkondiging des Evangelies wel toezigt 
kan houden, maar niet bij magte is ze te verbieden of te vergunnen" .5 

De doop van de eerste vijf Javaanse bekeerlingen, met aansluitend een avond­
maalsviering (16 april 1854) riep opnieuw twijfels op, deze keer bij de assistent­
resident te Japara: was Jansz wel bevoegd en gerechtigd om de doop te bedienen?6 

Een nieuw request van Jansz, op 2 maart 1854, om ook in de afdeling Juana een 
school te mogen openen werd geweigerd. 7 Een bezoek van J ansz' medehelper Sem 
Sampir, samen met Kiai Ibrahim Tunggul Wulung, in dat gebied had gunstige ver­
wachtingen gewekt, en in J apara zelf was niet veel voortgang. Maar ook na herhaald 
request van Jansz (14-6-1854) bleef het antwoord negatief, op grond van adviezen 
van de regenten van Japara en Juana en van de assistent-resident van Japara. De 
Javaanse regent van Juana vond rekenen en schrijven zelfs al overbodig!8 

Uit bovenstaand beeld wordt al duidelijk, hoezeer de overheid er op uit was in die 
tijd om de politieke toestand op Java strak in de hand te houden, tot overdrijvens 
toe. Dat laatste blijkt uit een merkwaardige passage in een brief van de G.G. aan 
de Minister van Koloniën over de kwestie van het request. De Gouverneur-Gene­
raal schrijft daar: "Ten tweedenmale dus wendde zich een Christen-zendeling, op 
wiens daden en denkwijze niets valt aan te merken, tot het Indische bestuur, om te 
mogen schoolhouden onder Javanen, die hem roepen; en ten tweedenmale is hem 
dat verboden. Schoolhouden - het meest rationeele en vreedzame, stilwerkende 
middel van verbreiding der Christelijke leer - mag hij niet. Het Evangelie verkon­
digen, - prediken in het open veld, mits de openbare rust niet verstoord worde -
staat hem vrij (het opperbestuur heeft dit niet verboden.). -"9 De G.G. in kwestie 
is Duymaer van Twist, die verderop in dit verhaal opnieuw een rol zal spelen. Hier 
ligt hij duidelijk in de knoop met verschillende, niet harmoniërende voorschriften, 
waaraan hij nolens volens moet gehoorzamen: de zorg voor het onderwijs aan 
inlanders móet bij de overheid blijven berusten, zo veel als mogelijk is, om de 
inlanders onder de duim te kunnen houden. Maar diezelfde overheid garandeert 
in artikel 119 van het Regerings Reglement op het bestuur van Nederlandsch­
Indië vrijheid van godsdienstige meningsuiting.10 En dat kan heel wat gevaarlijker 
zijn! 

Tumult rondom het onschuldige traktaatje 

De beschreven gebeurtenissen vormen de inleiding tot het konflikt, dat, zoals 
vermeld, eind 1859 uitbrak naar aanleiding van een klein traktaatje, dat Jansz toen 
niet had geschreven en in Semarang had laten drukken in de Javaanse taal.11 De 


146 A.G. Hoekema 

inhoud van dat traktaatje was in feite nogal onschuldig, hetgeen later ook wel werd 
erkend door de resident. Het was getiteld De tijd is vervuld; het Koninkrijk Gods 
is nabij gekomen: bekeert U, en gelooft het Evangelie.12 Naar aanleiding van dit 
woord van Jezus uit Markus 1 : 15 wekte Jansz de lezers op hun zonden te belijden, 
wilden ze niet getroffen worden door een vloek en eeuwige straf. Wel heeft God zijn 
Zoon gezonden, Jezus, "de almagtige, heilige, zachtmoedige en getrouwe Zalig­
maker". Wie in Hem gelooft, heeft het eeuwige leven, doch wie Hem ongehoorzaam 
is, op hem blijft de toorn Gods. Daarom, "Heden roept God U nog, om zalig te 
worden. Wanneer gij gestorven zijt, kan het niet meer. Vraagt heden om bekeering 
aan den Heer Jezus: morgen is het misschien te laat". Wij zouden waarschijnlijk in 
onze tijd zulke aksenten niet meer leggen in de missionaire prediking. Maar gezien 
de kontekst van een gekorrumpeerde inlandse maatschappij, met nogal losse zeden, 
hoof den die een slecht voorbeeld gaven en trouwens ook een Europees bestuurs­
apparaat, dat vaak weinig deed om een góed voorbeeld te zijn, is de inhoud ook wel 
weer begrijpelijk. 

Volgens voorschrift zond hij het ter beoordeling toe aan het bestuur van de resi­
dentie Semarang, waar het gedrukt was. Dat was eigenlijk genoeg, en geen enkele 
reaktie volgde.13 Maar uit pure beleefdheid deed hij het traktaatje ook toekomen 
aan de assistent-resident van Japara. En deze bracht de hele affaire aan het rollen: 
hij vroeg de mening van de Javaanse regent ter plaatse (die er in feite niets mee te 
maken had en uiteraard wel wat aan te merken had als gelovig Moslem). Diens 
advies rapporteerde hij aan de resident te Pati, die op zijn beurt de regent te Pati om 
zijn oordeel vroeg. Deze, een santri, zag eigenlijk niet veel schadelijks in het trak­
taatje, al zou het wel aanleiding geven tot "lezen, herlezen en bespreken, vooral 
omdat het in goed gekozen Javaansch was geschreven (sic!)".14 De resident, die dit 
meedeelt in zijn rapport over de zaak aan de Gouverneur-Generaal, was trouwens 
zelf van oordeel, dat het traktaatje onschuldig was. Niettemin verzocht hij J ansz 
om, in afwachting van het oordeel van de G.G" de verspreiding ervan op te schorten, 
hetgeen deze ook deed. Dat was begin 1860.15 

Daarna zien we een uitvoerige korrespondentie zich ontwikkelen tussen de 
resident en J ansz, die vindt dat de hele zaak niet zo lang hoeft te duren.18 Hij krijgt 
te horen van de resident, dat het gebruiken van dringende en buitengewone metho­
des tot bekering der Javanen als staatsgevaarlijk moet worden verboden. Hoewel 
zulks uit Jansz' dagboek niet verder kan worden nagewezen, zou hij, blijkens het 
rapport aan de G.G., mondeling gedreigd hebben, in het vervolg eventuele trak­
taatjes (die dan ook direkter tegen de Islam gericht zouden zijn) in Nederland te 
laten drukken, om zich geheel van perscensuur te vrijwaren. Een geheel legale 
methode, maar deze (misverstane?) woorden hebben de resident zeer bepaald in zijn 
oordeel. 

J ansz, die zich nog steeds voor onschuldig hield, achtte zich al spoedig niet meer 


De voorpagina van het bewuste traktaatje van Pieter J ansz : 
''djamané wus téka, kratoning Allah wis marék". 

Archief Min. van Koloniën. Rijksarchief Schaarsbergen. 


148 A.G. Hoekema 

gebonden aan de belofte tot opschorting van verspreiding van het bewuste traktaat. 
En hij antwoordde de resident, n.a.v. diens krasse beoordeling van het geschriftje 
als een "buitengewone methode", dat die mening hem zeer verwonderde: J ansz had 
immers al zo vaak en geheel ongestoord ándere traktaatjes verspreid in het verleden. 
En bovendien was hij van mening, dat ook de krachtigste evangelisatie nooit 
staatsgevaarlijk kon zijn, doch altijd een zegen, mits maar het zuivere evangelie werd 
gepredikt. Blijkbaar was de resident van die vroegere traktaatjes geheel onkundig, 
want ogenblikkelijk wilde hij weten, wát dat voor traktaatjes waren geweest, en wat 
onder verspreiding werd verstaan. Daarop kon J ansz, nu verzekerd van toon, ant­
woorden, dat de vraag van de resident alleen maar bewees, hoe onschuldig deze 
geschriftjes waren gebleken, zelfs waar ze in het openbaar en aan niet-christenen 
waren uitgereikt.17 Ook het argument, dat door de resident in één van zijn brieven 
werd genoemd, als zou het onderhavige traktaatje bedoelen, dat er nu een bijzonder 
tijdvak voor bekering zou zijn (Jensma, pag. 25, gebruikt het woord "chiliasme"), 
werd door de zendeling ontzenuwd: nauwkeurige lezing van de tekst bewees immers, 
dat bedoeld was: zolang we leven.18 Maar mogelijk mag van regenten en residenten 
niet verwacht worden, dat ze een theologische tekst kritisch kunnen lezen, en ook 
was de vertaling, welke de resident zich had laten maken door één van zijn ambte­
naren, enigszins ·onbeholpen. 

De beslissing van de Gouverneur-Generaal (C.F. Pahud in die dagen) volgde de 
harde lijn van het advies van de Raad van Indië, dat op 2 maart 1860 naar aanleiding 
van het rapport der resident was uitgebracht.19 Dat advies noemt Jansz' handelingen 
schadelijk, en de Raad vreest ernstige ordeverstoringen, als J ansz zo doorgaat, 
"welke ligtelijk tot eenen Godsdienst-oorlog, met al de daarmede steeds gepaard 
gaande gruwelen, zoude kunnen overslaan". De zendeling wordt onbehoedzaam, 
onverschoonbaar, onberaden en onvoorzichtig genoemd. De konklusie van het 
advies luidt, dat zijn toelating als zendeling dient te worden ingetrokken. En inder­
daad is dat de strekking van het besluit van de G.G.20 Jansz zal zich moeten ont­
houden van alle zendingsaktiviteiten. Hij wordt eind maart bij de resident ontboden, 
die hem "met vrij hoge borst" antvangt. 21 Over het traktaatje wordt niets gezegd 
tijdens het onderhoud! J ansz had zich tegen de overheid gekant en de voorwaarden 
van zijn toelating in 1853 geschonden. Bovendien moest - dat stond ook in het 
advies van de Raad van Indië - artikel 123 van het Regerings Reglement niet alleen 
repressief, doch preventief worden uitgelegd. 

Bijzondere eisen voor zendelingen 

Artikel 123 R.R. was in 1854 na veel diskussie door de Staten-Generaal aangenomen, 
en wilde het werk van zendelingen (vooral buitenlandse) in Nederlands-Indië rege­
len en kontroleren.22 Ook wilde men er de z.g. "dubbele zending" mee voorkomen, 


"De tijd is vervuld" 149 

d.w.z. verhinderen, dat Katholieken en Protestanten in één gebied konkurrerend 
zouden optreden. Vooral ook voor Java, waar men de christelijke zending het liefst 
zo veel mogelijk weerde wegens de islamietische bevolking, was dit artikel van groot 
belang. Het luidde als volgt: "De Christen-leraars, priesters en zendelingen moeten 
bijzondere toelating, om hun dienstwerk in eenig bepaald gedeelte van Ned.-Indië 
te mogen verrigten. Wanneer die toelating schadelijk wordt bevonden, of de voor­
waarden daarvan niet worden nageleefd, kan zij door den Gouverneur-Generaal 
worden ingetrokken". 

Het artikel gaf, ook JUISt n.a.v. het geval-Jansz, aanleiding tot verschillende 
interpretaties. Het was ook de vraag, of het verenigbaar was met het recht op vrij 
belijden van godsdienstige overtuiging, hetwelk een ieder bezat volgens de Grond· 
wet én hetzelfde R.R. voor N.-1. (art. 119 en 120). Het deed de vraag opkomen, of de 
overheid een christelijke overheid was of niet? En zo ze neutraal wilde blijven in 
godsdienstzaken, hoe wilde ze die neutraliteit in de praktijk zien uitgevoerd? Was 
een geval als dat van J ansz, waarbij de mening van de islamietische regenten over 
een christelijk traktaatje de doorslag gaf bij de beoordeling van de G.G., niet een 
bewijs van áchterstelling van het Christendom? Wekte zoiets bij die Javaanse 
hoof den niet de indruk, alsof het gezag dat Christendom liever niet zag? 

Het geval van J ansz was niet het enige in die tijd, waarbij aan een zendeling 
belemmeringen in de weg werden gesteld.23 Maar Jansz is wél de enige geweest, die 
het op een konfrontatie heeft laten aankomen. Kwam dat, omdat de zendelingen 
van het N ederlandsch Zendeling Genootschap "door hun instructie halve dienaars 
van 't Gouvernement" waren, zoals hij een beetje schamper opmerkte?24 In elk 
geval heeft Jansz het er niet bij laten zitten. Niet vanwege een soort dwarse koppig­
heid25, maar omdat het hier om de principiële vrijheid van de Christen tegenover 
de wereldlijke overheid ging. "Ik antwoordde kortaf dat ik geene instructie van 
menschen had of erkende", aldus Pieter Jansz tegen de resident.26 

Bovendien kende hij de wet uitstekend, en had hij méér medestanders dan de 
G.G. mogelijk had bevroed. We willen daarom zien, hoe zijn zaak verder rolde, en 
wat ze lósmaakte. 

1 ansz blijft niet pa~ief 

Om te beginnen ging J ansz rustig door met het verzorgen van zijn kleine gemeente 
(die door de assisten-resident op unfaire wijze onder druk werd gezet via verhoren 
etc.): dat is immers geen zending doch pastorale verzorging! Er werd uit de leden 
een soort kerkeraad benoemd: eerste teken van mondigheid.27 Mocht Jansz uitge­
wezen worden uit Japara (hetgeen hij vreesde), dan kon de gemeente tóch verder. 
Hij zond bovendien twee nieuwe requesten aan de G.G.28 om hem te bewegen zijn 


150 A.G. Hoekema 

besluit te herroepen. Ze gingen vergezeld van een getuigschrift van de resident van 
Pati, die erkende, dat Jansz voordien altijd een onberispelijk gedrag had getoond. 
Die requesten zouden geen resultaat hebben.29 Hij informeerde voorts een aantal 
potentiële medestanders30 : Mr. L.W.C. Keuchenius31 , de heer J. Graafland (be­
stuurslid van het Genootschap van In- en Uitwendige Zending te Batavia), Mr. J. 
Anthing, ds. J. de Liefde, en de Redaksie van het tijdschrift De Heraut, dat onder 
de titel "Treurige Tijding uit Japara" een uitvoerig bericht, door Jansz zelf opge­
steld, opnam.32 Ook het Bestuur van de Doopsgezinde Vereeniging tot Evangelie­
verbreiding werd natuurlijk uitvoerig ingelicht.33 Volgens het Notulenboek van de 
D.V.E. (30 mei 1860) vond dat bestuur de inhoud van het traktaatje eigenlijk te 
onbeduidend in vergelijking met de hele affaire, maar wellicht zag men, van die 
afstand, minder goed de principiële kanten dan J ansz zelf? In ieder geval benoemde 
het bestuur een kommissie van drie leden, te weten J. van Eeghen, P. van der Goot 
en K. de Lanoij, welke een audiëntie bij de minister van Koloniën zou aanvragen. 

Minister J.J. Rochussen, die van 1845-'51 zelf gouverneur-generaal van Ned.­
Indië was geweest, was zeer goed op de hoogte van het dossier, voornamelijk omdat 
in het advies van de Raad van Indië over de affaire-J ansz óók was aanbevolen 
scherpere kontrole op drukwerken in de Javaanse taal uit te oefenen: het beginsel 
van de drukpersvrijheid kwam daarmee in het geding! 34 

Het gesprek tussen de minister en de heren Van der Goot en Van Eeghen (de heer 
De Lanoij was verhinderd) heeft plaatsgevonden vóór 19 september 1860. De minis­
ter wees op de "tekenen des tijds" in Syrië en Brits-Indië als rechtvaardiging van de 
maatregel van het Indisch Bestuur, en noemde de fanatieke houding van hadji's en 
santri's in het gebied van Japara. Hij beloofde aan de G.G. te zullen meedelen, dat 
verzorging van de Javaanse christen-gemeente niét mede begrepen was onder de 
schorsing van de zendeling, en garandeerde, dat zendelingen van de D.V.E. op 
dezelfde wijze behandeld werden en zouden worden als die van het Ned. Zend. 
Genootschap.35 Hij bleek persoonlijk vóór evangelisatie te zijn "om in deze mede 
een steun te hebben tegen de Mohammedaanse bevolking, wanneer, wat hij ver­
wachtte, onder deze eene beweging losbarstte". De notulen vermelden niet, of het 
bestuur van de D.V.E. doorzien heeft, hoeveel konstantinistisch denken in deze 
redenering stak! Eindelijk stelde de minister voor, dat het bestuur van de D.V.E. 
een request aan de G.G. zou zenden, hetwelk via de minister verstuurd kon worden. 

Dit op 21 september 1860 gedateerde request36 is zakelijk en waardig. In tien 
punten wordt het gevoelen van de bestuurderen van de Doopsgezinde Vereeniging 
duidelijk gemaakt. J ansz had zich steeds loyaal gedragen. Hij hád de verspreiding 
van het traktaatje tijdelijk gestaakt, en had geen enkele wet of voorschrift over­
treden; zijn toelating in 1853 impliceerde het gebruik van de nodige middelen tot 
evangelisatie, en het gewraakte traktaatje verschilde in karakter niet van de vele 
andere traktaatjes die voordien, zonder moeilijkheden te geven, waren verspreid. 


"De tijd is vervuld" 151 

Pas de maatregelen van de assisten-resident (die mogelijk een massale betoging 
tegen het traktaatje had geënsceneerd37) hadden onrust gezaaid. Mét Jansz was het 
bestuur van mening, dat de strijd aangaande "Islam of Christus" niet een toekom· 
stige is, doch: al lang gaande, en dat belemmering van het Christendom die strijd 
niet tegenhoudt; integendeel, een krachtige bevórdering van de evangelieprediking 
zou het gevaar verminderen. leder mens had het recht zijn overtuiging vrij te belij­
den, en dat móest wel tot verkondiging van het evangelie leiden. En ook vanuit 
staatkundig oogpunt bezien zou de vrije prediking van het evangelie de enige weg 
zijn om Java duurzaam aan Nederland te binden. Om al deze redenen vroeg het 
bestuur wedertoelating van J ansz als zendeling, en bescherming, zodat deze rustig 
zou kunnen werken. 
De G.G. bleek (mede natuurlijk door de bij het request gevoegde mening van de 
minister) niet gevoelig voor de argumenten van het bestuur. Bovendien werd het 
Jansz kwalijk genomen, dat deze zijn zaak bepleit had in het Bataviaasch Handels­
blad op een scherpe wijze.as 

Vragen in de Tweede Kamer 

Jansz had die verdediging echter eerst gepubliceerd39, nádat in de Tweede Kamer 
der Staten-Generaal de kwestie van de intrekking van zijn toelating ter diskussie 
was gekomen. 40 Het Kamerlid Elout van Soeterwoude41 had bezwaren tegen de 
toepassing der bepalingen van het R.R. ten aanzien van de toelating van zendelin­
gen. Die toelating zou vanzelfsprekend moeten zijn, maar de regering maakte er een 
politieke daad van, meende hij. En waar moest het heen, als mohammedaanse 
regenten over die toelating gingen oordelen? Hij was niet beducht voor onlusten 
op Java, welke door evangelisatie teweeg gebracht zouden kunnen worden. Had 
niet de oude heer J. Emde op Oost-Java honderden Javanen gedoopt, die ongehin­
derd tussen hun volksgenoten konden leven? 

Daarop kwam de heer Duymaer van Twist (zelf oud-G.G.) de minister te hulp. 
Volgens hem was er geen sprake van, dat de regering de Islam bevorderde en het 
Christendom tegenwerkte. Mits de zendelingen maar (zoals Jellesma b.v.42

) met 
bedaardheid en voorzichtigheid te werk gingen. Maar, naar Duymaer van Twist 
uit particuliere bronnen had vernomen, was in J apara de grens van voorzichtigheid 
overschreden. Het Kamerlid betreurde dat, "vooral omdat het de daden zijn van 
iemand, dien ik meende te kennen als een man, met veel ijver voor zijne zaak, maar 
tevens als een bedaard man, die tot dusverre in J apara met voorzichtigheid werk­
zaam was geweest; hij was, meen ik, een zendeling van de Mennonieten". En nu 
zou deze zendeling zijn overgeslagen tot zulk een onverstandige ijver, "dat hij zich 
niet heeft ontzien om in het openbaar, overal onder de bevolking gedrukte trac­
taatjes te verspreiden, waarin de godsdienst van de inlandse bevolking werd 


152 A.G. Hoekema 

gehoond en waarbij de inlanders, belijders van die godsdienst, worden bedreigd 
met hel en verdoemenis". De rust was door die traktaatjes ernstig bedreigd, en 
daarom was de regering terecht met kracht tussenbeide gekomen. 

Het is niet verwonderlijk, dat J ansz zich door deze uiteenzetting van de heer 
Duymaer van Twist geraakt voelde. Ze weerspiegelde immers alleen maar het 
regeringsstandpunt, en het kamerlid had kennelijk niet de moeite genomen het 
geschrift van J ansz zelf te lezen en zijn beweringen te verifiëren. 43 

Medestanders 

Maar, zoals gezegd, J ansz was niet zonder medestanders. Eerst verscheen in het 
Bataviaasch Handelsblad van 28 december 1860 (nr. 95) een kommentaar bij 
bovengenoemd kamerdebat, waarbij Jansz werd verdedigd: "De Heer Duymaer 
van Twist schijnt te vergeten dat hij hetzelfde verwijt tot Christus zoude hebben 
kunnen rigten, zoo hij in de tijd Zijner verschijning op aarde had geleefd". "Kan de 
Heer Duymaer van Twist zich met die in zijn oog liefdelooze bedreigingen niet 
vereenigen, dan make hij zich een zoetsappig-wellevend Christendom naar 
eigen goedvinden, en late zijn Catechismus, in het Maleisch vertaald, ronddeelen 
onder de bevolking". 44 

Een maand later kreeg J ansz zélf de gelegenheid tot een weerwoord, in een 
artikel getiteld "Mijn wedervaren in Japara".45 Hij ontkent krachtig enig voorschrift 
overtreden te hebben en verbaast zich, dat het bewuste traktaatje niet eens genoemd 
is in het schorsingsbesluit van de G.G. Hij beklaagt zich, dat de verantwoording, 
welke hij in zijn requesten had gegeven, in de wind was geslagen, en suggereert, dat 
het inlandse hoofd, dat vrees voor rustverstoring had geuit, zulks alleen had kunnen 
zeggen door provokatie van het Nederlands Bestuur zelf. En Jansz noemt nog 
zeven andere gevallen waarin zendelingen van overheidswege waren tegenge­
werkt, ten bewijze, dat het Christendom wel degelijk door de regering werd gemin­
acht, in tegenstelling tot de bewering van Duymaer van Twist. 

In hetzelfde nummer van het Bataviaasch Handelsblad kwam een redactioneel 
artikel Jansz nogmaals te hulp. Het trok van leer tegen "miniatuur-despotismus" van 
sommige residenten, en pleitte voor een werkelijk liberale politiek. Het riep de won­
derspreuk te baat, welke Gamaliël al had uitgesproken: "Laissez-faire!" 
Gelijk vermeld werd zijn vrijmoedigheid om zijn zaak publiekelijk te bepleiten, 
Jansz niet in dank afgenomen. Het request van het bestuur van de D.V.E. werd 
afgewezen door de Gouverneur-Generaal.46 Het besluit van 27 oktober 1860 (no. 
19) bleef gehandhaafd, waarbij aan Jansz alléén de mogelijkheid werd gegeven 
opniéuw om toelating te vragen, zo hij voldoende blijk gaf van een "veranderde 
gezindheid". Natuurlijk weigerde J ansz dat, en zo ontstond een pat-stelling, waarbij 


"De tijd is vervuld" 153 

Jansz, zónder toelating, toch gewoon doorging met zijn werk: zowel school als 
gemeente. 

Ofschoon de Raad van Indië de G.G. had geadviseerd tot een afwijzende beslissing 
inzake het request van de D.V.E., is het toch zeer interessant om het afwijkende 
advies te horen, dat binnen die Raad werd uitgebracht door Mr. L.W.C. Keuchenius, 
die al eerder genoemd werd als een medestander van Pieter J ansz. Dit Lid van de 
Raad van Indië had in de Tweede Kamer ook al een veeg uit de pan gehad van de 
Heer Duymaer van Twist47, die aldaar gezegd had, dat sommige ambtenaren in 
Indië overdreven ijverig waren ten opzichte van de evangelieverkondiging! 

In een 21 pagina's lang betoog rekent Keuchenius af met het voorstel, dat Jansz 
van een veranderde gezindheid blijk zou moeten geven. Dat zou immers je reinste 
huichelarij zijn; dan zou Jansz immers moeten verklaren: "Sorry, de tijd is nog 
niet vervuld, het Koninkrijk Gods nog niet nabij gekomen, daarom, vooralsnog 
bekeert U niet en gelooft niet het Evangelie". Hij meent evenwel, dat het adres 
van het bestuur van de D.V.E. een soort borgstelling is, waardoor Jansz - na een 
te voeren gesprek met de resident van Pati - weer toegelaten zou kunnen worden 
door de overheid. Voorts is Keuchenius ervan overtuigd, dat "eene staatkunde, die 
zich tegen de verspreiding verzet van het Christendom, heilloos is voor Nederland 
en Indië beiden". Zichzelf verdedigt hij zich tegen de steek onder water van 
Duymaer van Twist, door de in kringen van het Réveil bekende theoloog Alexandre 
Vinet te citeren, die gezegd had, dat een werkelijk christelijk staatsman niet op 
populariteit hoefde te rekenen.48 

Nasleep en ongezochte effecten 

Het konflikt is hiermee geëindigd. In zekere mate met een nederlaag voor de 
kant van de overheid. Want niet alleen werd de betrokken assistent-resident van 
J apara, Dagneaux (een Katholiek, die in het persoonlijke vlak niet op erg goede 
voet met J ansz stond) overgeplaatst naar een andere af deling, maar ook heeft 
niemand het verder aangedurfd J ansz een strobreed in de weg te leggen, zodat hij, 
tot zijn (gedeeltelijke) pensionering in 1881 te Japara bleef werken en wonen. 

De nasleep van de affaire heeft evenwel nog enkele jaren geduurd. Op gezette 
tijden, tot 1864 toe, probeerde het bestuur van de Doopsgezinde Vereeniging tot 
Evangelieverbreiding J ansz alsnog te bewegen in te gaan op de mogelijkheid, die 
in het besluit van de G.G. van 27 oktober 1860 was vervat. De zendeling, die over 
het algemeen uit de archieven naar voren komt als een rechtlijnig man, heeft 
steeds geweigerd. In zijn brochure De Koloniën, Nederland ten vloek of ten zegen. 
Eene stem uit J ava49

, waarin hij de aandacht vestigt op de emancipatie van de 
Javaanse bevolking, en de batig-saldo politiek scherp afkraakt, ziet hij die zaken op 


De laatste foliant van het besluit der G.G. van 27 oktober 1860, waarbij 
de schorsing van Jansz gehandhaafd bleef. Voor het merkwaardige feit, dat 
het Protestansche Kerkbestuur in N ed.-lndië in de hele zaak gemoeid werd, 

zie noot 4. Archief Min. van Koloniën. Rijksarchief Schaarsbergen. 


156 A.G. Hoekema 

één lijn liggen met het konflikt, waarvan hijzelf de inzet was geweest: het zijn alles 
bewijzen, dat de overheid niet wérkelijk christelijk is! 

Het zou kunnen zijn, dat dit kleine traktaatje, en vooral ook de konsekwente hou­
ding van de schrijver ervan, een bijdrage heeft geleverd tot de emancipatie van de 
Doopsgezinden in Nederland en Nederlands-Indië. De achterdocht, die er blijkens 
de overwegingen bij het besluit van zijn toelating in 1853 kennelijk was (zie aan­
tekening 4), en trouwens uit de onbezonnen reaktie van het gewestelijk bestuur op 
de inhoud van het traktaatje ook gekonkludeerd mag worden, moet nadien toch 
wel zijn afgenomen. Het werk van de D.V.E. kreeg erkenning, de wetenschappelijke 
arbeid van J ansz als lexicograaf en bijbelvertaler zou zeer gewaardeerd worden. Zijn 
opvattingen van een vrije kerk en van de eigen verantwoordelijkheid der individuele 
Christen tegenover de overheid waren toch wel echt dopers; dat hij ondanks druk 
van buitenaf niet toegaf op dit principiële punt, eveneens. 

Daarnaast heeft het geschriftje er onwillekeurig toe bijgedragen, dat diskussies 
over drukpersvrijheid en godsdienstvrijheid in bredere zin levendig bleven. De neu­
traliteit, welke Duymaer van Twist voorstand, was ánders dan die welke door 
Keuchenius werd bepleit. De standpunten van de achtereenvolgende koloniale 
regeringen zouden tussen deze twee opvattingen schommelen. De reglementen 
betreffende drukpersvrijheid en godsdienstvrijheid in Nederlands-Indië kwamen 
weliswaar pas decennia later op de helling, maar de onvrede met de bestaande, 
onvolmaakte regelingen bleef, en de principiële vraag, wélke koers een werkelijk 
christelijke overheid moet varen, verdween niet meer van de agenda. 

1 Dagboek van Pieter Jansz, deel I, 8 mei 1852. Het dagboek is bijgehouden van 1852 tot 
medio 1860 en beslaat 3 folianten. Latere dagboeken zijn nog niet teruggevonden. Ze 
worden bewaard in het archief van de G.I.T.D. te Kayu-Apu/Kudus. 

2 Dagboek I, 16 augustus 1852. 
3 Dagboek I, 16 januari 1853. Cf. Afschrift brief van Jansz aan de resident van Pati, 

10 januari 1853 (Archief Kayu-Apu). 
4 Register van besluiten van de G.G. van Ned.-Indië, 3 februari 1853 nr. 64/9 (Archief 

Min. van Koloniën, Rijksarchief te Schaarsbergen). In de overwegingen, welke leidden tot 
het besluit blijkt het feit, dat J ansz tot de "Doopsgezinde secte" behoort, nog een punt te 
hebben gevormd, en evenzo de vraag naar zijn bevoegdheid als zendeling. Het bestuur van 
de Protestantse (staats-)kerk van NA. moest in deze zijn advies geven! 

5 Dagboek I, 26 februari 1853. Cf. aantekeningen bij 6 mei 1853 en 25 juli 1853 en brief 
van ass.res. van Japara aan Jansz op 6 mei 1853, als begeleidend schrijven bij een extract 
van missive van de resident te Pati. 

6 Dagboek II, 1 april 1854. 


"De tijd is vervuld" 157 

1 Idem, 3 maart 1854. Afschrift van het request zelf in archief te Kayu-Apu. Cf. voort; 
Dagboek II, 6 juni 1854. En vooral de gehele ambtelijke korrespondentie in het Archief 
van het Min. van Koloniën, 31 juli 1854 nr. 48. Blijkens datzelfde archief (Koloniën, 
19 aug. 1853 nr. 309 Geheim) had Jansz al eerder verzocht een school te Juana te mogen 
openen. De weigering van de G.G. werd gebaseerd op het feit, dat J ansz in de afdeling 
J apara, die toen 70.000 zielen telde, nog genoeg werk zou hebben. 

8 Archief Min. van Koloniën, 31 juli 1854 nr. 48; daarin brief van de resident van Pati 
aan de G.G. nr. 1283/34. 

9 Archief Min. van Koloniën, 25 september 1857 nr. 14. Bedoelde brief dateert van 
7 juli 1854. 

10 Jhr. Mr. W.H. Alting von Geusau, Neutraliteit der overheid in de Nederlandsche 
Koloniën jegens godsdienstzaken (Haarlem, 1917), p. 105. Het art. 119 R.R. kwam vrijwel 
woordelijk overeen met art. 167 van de toenmalige Nederlandse grondwet. 

11 Th.E. Jensma, Doopsgezinde Zending in Indonesië, (Den Haag, 1968), p. 25-27. 
12 Het origineel (in javaanse aksara's) in: Archief Koloniën, 24 mei 1860A nr. 149/Q 

Geheim. Door de overheid vervaardigde vertaling aldaar; vertalingen door J ansz zelf in : 
Bataviaasch Handelsblad, 19-12-1860 nr. 101 (= Maileditie 3-1-1861, nr. 1) en in De 
Heraut, 'Bene Nederlandsche stem voor Israels Koning, het hoofd der gemeente', XI nr. 
40 (5-10-1860) en 41 (10-12-1860). 

13 Cf. brief van H.C. Klinkert (J ansz' kollega, die toen al naar Semarang was verhuisd 
en daar o.m. publicistische arbeid verrichtte) aan Jansz, Semarang 14 januari 1860 (Archief 
Kayu-Apu) en Dagboek III, 10 jan. en 22 februari 1860. 

14 Archief Koloniën, 24 mei 1860 A nr. 149/Q Geheim. Daarin o.a. een brief van resident 
van Pati aan de G.G., d.d. 14 februari 1860 

1s Dagboek III, 10 januari 1860. 
16 Samenvatting van de korrespondentie in Jansz' brochure, Een brief uit Java (Amster­

dam 1860), en in de brief van Jansz aan bestuur D.V.E. d.d. 2 mei 1860 (Archief D.Z.R., 
P.A. 305 nr. 22.). 

17 Volgens het dagboek heeft J. inderdaad traktaatjes verspreid, die door de zendeling 
Hoezoo (Semarang) of anderen waren samengesteld o.a. uit bijbelcitaten. Zie b.v. Dagboek 
III, 8 februari 1857. 

18 Brief van Jansz aan resident van Pati, d.d. 23-2-1860 (Afschrift bijgevoegd bij brief 
aan bestuur D.V.E. d.d. 2-5-1860). 

19 In Archief Koloniën, 24 mei 1860 A nr. 149/Q Geheim. 
20 Register van Besluiten van de G.G. van Ned.-lndië, Maart 1860, nr. 15 (17-3-1860). 

Cf. Koloniaal Verslag, 1860 p. 55-56. 
21 Dagboek III, 27 maart 1860. 
22 Zie hierover Mr. P.M. Franken-van Driel, Regeering en Zending in Nederlandsch­

lndië (Amsterdam, 1923), vooral hoofdstuk III: "De voor zendelingen gevorderde bijzon­
dere toelating" (Art. 123 R.R.) p. 46-107. Voorts W.H. Alting von Geusau, Neutraliteit, 
131-137. Tekst van genoemd art. R.R. aldaar, p. 195. 

23 In het Verslag van het Nederlandsch Zendeling Genootschap over 1861, p. 35, wordt 
het geval genoemd van de zendeling Donselaar uit Makassar, die een traktaatje met bijbel­
teksten liet drukken in 1859, dat in beslag werd genomen. Hij nam ontslag. 


158 

24 Dagboek III, 27 maart 1860. 
25 Th.E. J ensma, Zending, 26. 

A.G. Hoekema 

27 Dagboek III, 1 april 1860. Het is overigens merkwaardig dat zo'n stap naar volwassen­
heid dikwijls alleen onder de druk der omstandigheden genomen kan worden in zendings­
gebieden! 

2s Op 17 april en 11 mei 1860 volgens Dagboek van die dagen. 
29 Cf. Register van Besluiten van de G.G. van Ned.-Indië, 27 oktober 1860, nr. 19. 
30 Dagboek III, 17 april 1860. 
31 Mr. L.W.C. Keuchenius (1822-1893) was o.a. lid van de Raad v. Indië (1859-1865), 

lid van de Tweede Kamer (1866/7 en 1879-1893), en van 1880-90 minister van Koloniën 
in het kabinet-Mackay. 

32 Zie aantekening 12. 
33 Zie aantekening 16 voor datum van brief. 
34 Archief Koloniën, 24 mei 1860 A nr. 149/Q Geheim. In zijn missive van die datum 

stelde de minister, dat onder het vigerende drukpersreglement J ansz rustig door kon gaan 
met het drukken van traktaten in Nederland, en ze kon verspreiden zonder toelating als 
zendeling. Hij machtigde de G.G. het betreffende reglement (R.R. 110) eventueel aan te 
passen door sancties te stellen op verkoop of verspreiding van drukwerken, ook zonder 
dat al haat en verachting zou zijn opgewekt bij de Islamieten. De procureur-generaal van 
Ned-Indië, Mr. A.J. Swart, verklaarde zich slechts onder voorwaarde voor die maatregel 
(Koloniën, 14-12-1860 nr. 302 Geheim), die overigens niet als beste oplossing was ge­
noemd door de minister. De Raad van Indië deelde de mening van de proc.-gen. Juridisch 
zou het immers vrijwel onmogelijk zijn de gesuggereerde verandering aan te brengen, 
zolang men niet zeker was van boosaardige opzet! Mr. L.W.C. Keuchenius had een uitvoe­
rig minderheidsadvies. Elke beoordeling van drukwerken zou zuiver objectief blijven. 
"Vooral bij de beoordeling van drukwerken van godsdienstige strekking, is het alsof de 
geheele Indische Maatschappij bestaat uit lezers, die den inhoud daarvan gretig zullen 
onderzoeken, en zich enkel aan de voor hen onbehaaglijke plaatsen zullen vastklemmen." 

ss Brief van P. van der Goot aan Jansz, 9 september 1860 (Archief Kayu-Apu) en Notu­
len D.V.E. d.d. 19 september 1860. Die notulen (en ook Jensma, Zending, 26) doen het 
voorkomen, alsof de minister erkende dat van een feitelijke achterstelling van Doops­
gezinde zendelingen sprake was. In zijn geleidebrief bij het request van de D.V.E. aan de 
G.G. schrijft de minister echter dat hij het request niet kan ondersteunen, doch bereid is 
"den G.G. als mijne mening te zeggen, dat ik niet kan gelooven, dat hun bewezen punt 
is, dat namelijk een Menonit zendeling minder welgevallig zou zijn als een zendeling van 
het Hervormde Kerkgenootschap". (Archief Koloniën, 1 oktober 1860 nr. 21). 

36 Origineel in Archief Koloniën, 1 oktober 1860 nr. 21. 
31 Zie Dagboek III, 6 mei en 10 mei 1860. 
38 Archief Koloniën, 30 april 1861 nr. 31. Het advies van de R.v.I. n.a.v. het request 

van de D.V.E. werd opgesteld in een vergadering op 1 februari 1861, evenals het minder­
heidsadvies van Mr. Keuchenius. 

39 Bataviaasch Handelsblad nrs. 101-102-103 (19, 22, 26 december 1860) en in de Mail­
editie op 3 januari 1861 nr. 1. 

•o Verslag van de Handelingen der Staten-Generaal, zitting 1860-61. Tweede Kamer, 


"De tijd is vervuld" 159 

6de zitting op 25 september 1860, tijdens de behandeling van par. 6 van de Troonrede 
(handelende over de toestand in Ned. Oost-Indië). 

41 Jhr. Mr. P.J. Elout van Soeterwoude (1805-1893) was een intieme vriend van Groen 
van Prinsterer en een kopstuk der Anti-Revolutionairen. Hij had van 1853-62 en van 
1879-80 zitting in de Tweede Kamer. 

42 J.E. Jellesma was van 1843 tot zijn dood in 1858 zendeling van het N.Z.G. Vanaf 1851 
woonde hij in Modjowamo op Oost-Java, van waaruit hij ook kontakten had met Pieter 
Jansz. 

43 Overigens is het gehele Kamerdebat, dat boven geciteerd werd, interessant, omdat 
opnieuw vraagstukken als drukpersvrijheid en onzijdigheid in godsdienstkwesties in een 
bredere kontekst aan de orde kwamen. 

44 Het kommentaar is wsch. van de hand van de toenmalige hoofdredakteur, H.A. 
des Amorie van der Hoeven. Cf. zijn brochure Het streven der Indisch-Radicalen. Een 
Woord aan de Nederlandsche Christenen (Amsterdam, 1869), waarin hij stelde, dat 
Christenen en Indisch-radicalen natuurlijke bondgenoten zijn. 

45 Zie aantekening 39. 
46 Zie aantekening 38. 
47 In de zitting van de Tweede Kamer op 15 december 1860. 
48 Zie aantekening 38. 
411 Uitgegeven te Amsterdam, 1863. 


Boekbesprekingen 

Documenta Anabaptistica Neerlandica, Deel 1. Friesland en Groningen (1530-1550), 
bewerkt door A.F. Mellink. Kerkhistorische Bijdragen, Vl. Leiden, E.J. Brilt, 1975. 
xxvii, 199 blz. f 44,-. 

Vaak wordt historici verweten dat het verschijnen van nieuwe publicaties van hun 
hand zo lang op zich laat wachten. Pikant in dit verband is wat Mr Chr.P. van 
Eeghen in zijn levensbericht van Prof. Dr W.J. Kühler vertelt over de op deze 
geleerde uitgeoefende kritiek, toen diens Geschiedenis der N ederlandsche Doops­
gezindten in de zestiende eeuw pas na bijna twintig jaar kon verschijnen. (Dit 
Levensbericht verscheen als aanhang in deel lil van genoemd werk, Haarlem 1950). 
Enig idee van de oorzaken daarvan krijgt men wanneer men op zich in laat werken 
hoe een boek als dit tot stand is gekomen. 

Met recht een stuk "monnikenwerk", al bestrijkt het dan alleen nog maar de jaren 
1530-1550 en dan nog slechts archiefstukken, de provincies Friesland en Groningen 
betreffende, met een klein aanhangsel voor Oost-Friesland. Mooi papier, een 
kloeke letter, keurig chronologisch geordend, een lust voor het oog. Voordat het 
echter zo ver was, moesten deze 180 archiefstukken worden uitgeschift, geordend, 
toegelicht en vooral worden gelezen in tal van varianten van het "Oosterse" (dat 
helaas als cultuurtaal is doodgedrukt tussen het Hoogduits van Luther en het Fran­
kische, dat tot hedendaags Nederlands is geworden), terwijl de handschriften ook 
niet altijd even gemakkelijk leesbaar zijn. De vakman is blij, dat het initiatief van 
de Commissie tot de Uitgave van Documenta Anabaptistica Neerlandica (CUDAN) 
nu tot het verschijnen van deze eerste proeve van bekwaamheid heeft geleid, en 
ziet verlangend uit naar de aangeduide voortzetting van de reeks. Het bespaart hem 
veel tijd en inspanning: het zal misschien hier en daar het uitkomen van een boek 
verhinderen, dat niet meer is dan een nieuw geschrift, samengesteld uit een stuk of 
vijf en twintig andere, want het voegt inderdaad overeenkomstig de wens van de 
schrijver hier en daar nieuw materiaal toe aan wat al bekend was. 

Wie als niet-historicus behept is met het vooroordeel, dat archiefstukken per se 
droog zijn, moge zich een uurtje tot lezen zetten om het leven zelf van een boeiende 
tijd te zien opengaan, zelfs al voordat een kenner de stukjes van de legplaat tot een 
spannend verhaal heeft samengevoegd, zoals bijv. Kühler dat bij uitstek kon. Om 


Boekbesprekingen 161 

maar één ding te noemen: de grote verschillen tussen het verloop in Friesland en 
dat in Groningen - hier vele slachtoffers, daar vele plakkaten en zeer praktische 
straffen, bijv. koeien, paarden en carolusguldens -; of men vergelijke het oproer 
in 't Zandt met dat om en in het Oldeklooster; maar er is veel meer. En men denke 
er eens over na wat de achtergronden hiervan zouden kunnen zijn. Hoe duidelijk 
wordt het verloop in Oost-Friesland aan de hand van wat in de ambtelijke stukken 
tussen de regels te lezen valt. 

Overigens bewijst bestudering van deze stukken wel hoe zorgvuldig onze historici 
hun conclusies uit het gebeurde hebben overdacht, toen ze die uitspraken deden 
zonder al deze stukken te kennen. Zelfs waar ze de indirecte weg zijn gevolgd (uit 
het totale verband afleiden hoe het wel geweest zou moeten zijn, ook al ontbreken 
nog vele feiten aan het beeld), worden hun conclusies in Mellinks werk voortdurend 
bevestigd. Dat doet goed. 
Men kan alleen maar hoopvol uitzien naar verdere vruchten van dit werk. 

Appelscha J.S. Postma 

Marja Keyser, Dirk Philips, 1504-1568. A Catalogue of Hls Prlnted Works in the 
University Library of Amsterdam. With a foreword by Prof. H. de la Fontaine Verwey 
and an introduction by Dr. S.L. Verheus. Bibliotheca Mennonitica, Vol. ll. (= Biblio­
theca Biographica Neerlandica, VIII.) Nieuwkoop, B. de Graaf, 1975. Pp. 168. f 70,­
excl. BTW. (Leden van de DHK genieten bij bestelling via Secretariaat 100/o korting.) 

Met dit werk maakt Marja Keyser haar debuut op het gebied van de bibliografie 
van de Radicale Reformatie. Haar collega's van de Amsterdamse Universiteits­
bibliotheek, Prof. De la Fontaine Verwey en Dr Verheus, benadrukken de nood­
zaak en het belang van het onderwerp. Zij is voor de dag gekomen met een werk 
dat gebaseerd is op een uitmuntende vakbekwaamheid. Om practische redenen 
heeft zij eerst deel II, de lijst van werken van Dirk Philips, uitgebracht, maar deel 1, 
Menno Simons, zal binnen afzienbare tijd worden gepubliceerd. 

Wat opvalt aan dit eerste deel van deze bibliografische serie - we kunnen het 
tevens als een precedent beschouwen - is dat de auteur een bibliotheekcatalogus 
met volledige beschrijvingen geeft. Het betreft hier een analytische of kritische 
bibliografie van 61 edities van Dirk Philips - waarvan ongeveer de helft uit de 
zestiende eeuw - en dus geen "short-title list". Kan een dergelijke uitvoerige be­
schrijving worden gerechtvaardigd? M.i. zeer zeker wanneer men de problemen, die 
zich voordoen bij het identificeren van deze verboden boeken, voor ogen haalt. 
Marja Keyser beschikt niet alleen over het benodigde overzicht maar ook over een 
scherp inzicht om vele moeilijke bibliografische problemen te kunnen oplossen. 


162 Boekbesprekingen 

Terecht is zij voorzichtig geweest in het trekken van conclusies; toch heeft zij 
enkele ontdekkingen betreffende de tekst gedaan (zie met name haar lange biblio­
grafische noot, 19-28); bovendien heeft zij enkele nieuwe gegevens aangedragen 
over drukker/uitgever en de plaats van uitgave. 

Marja Keyser beschrijft vijf edities, die niet bij Hillerbrand voorkomen maar 
wel bij Ten Doornkaat Kooiman. Haar stijl is vlekkeloos in het beschrijven van de 
verschillende edities van het Enchiridion, dat evenals Menno Simons' Fundament­
boek een verzamelband met vele varianten is. Naar mijn mening zou no. 7 in een 
aparte categorie als verzamelwerk opgenomen dienen te worden; nos. 30 en 31 zijn 
eerder te beschouwen als verschillende exemplaren van dezelfde druk dan als 
verschillende edities. Men zou wensen dat deze bibliografie in boekdruk verschenen 
was - titels en afgebeelde titelpagina's zouden dan ook meer harmoniëren -; 
hedentendage schijnt die vorm van drukken op financiële bezwaren te stuiten bij 
de particuliere geleerde of verzamelaar, die veel profijt van dit werk zullen hebben. 
We mogen al blij zijn dat een bibliografie als deze nog kan verschijnen; tevens 
mogen we niet alleen de bewerker maar ook de Universiteitsbibliotheek dankbaar 
zijn, die het uitgeven van deze serie heeft opgezet en mogelijk gemaakt. 

Deze uiterst bruikbare bibliografie kan worden toegevoegd aan het groeiend 
aantal handboeken, die ter beschikking staan van degenen onder ons die de doperse 
beweging bestuderen. Het is weliswaar een catalogus van de collectie van één 
bibliotheek, maar het stemt dankbaar dat - op drie negentiende-eeuwse Duitse 
vertalingen na - alle bekende edities in Amsterdam aanwezig zijn. Naast de 
beschrijvingen bevat dit boek een "short-title list", een index van titels, een index 
van drukkers en uitgevers en een personenindex. Van de meeste nummers is de 
titelpagina op ware grootte afgebeeld. 

Al met al is deze bibliografie, die voldoet aan de hoogste eisen, een veelbelovende 
start van de Bibliotheca Mennonitica. Veel waardering dus voor de initiatief­
nemers maar vooral voor Marja Keysers moedige en toegewijde arbeid. 

Heemstede I.B. Horst 

Dirk Visser, A Checklist of Dutch Mennonlte Confesslons of Falth to 1800. CUDAN­
Bulletin Nos 6 and 7, 1974-1975. Pp. 16. (Verkrijgbaar bij Secretaris CUDAN, p/a 
Theologisch Instituut, Herengracht 514-516, Amsterdam.) 

Het verschijnen van Dirk Vissers A Checklist of Dutch Mennonite Confessions of 
Faith to 1800 geeft reden tot vreugde. We mogen de auteur wel geluk wensen dat 
zijn onderzoek nu door een publikatie bekroond is. 

Aanleiding tot het bewerken van juist dit onderwerp was de voorbereiding van 


B~ekbesprekingen 163 

een kritische uitgave van deze belijdenissen door Prof. Dr O.J. de Jong in de reeks 
"Documenta Anabaptistica Neerlandica". Juist bij dergelijke projecten, waar de 
vergelijking van de verschillende edities aan de tekstuitgave vooraf gaat, is biblio­
grafisch onderzoek onontbeerlijk. Het belang van de onderhavige studie blijkt wel 
uit de vondst van enige tot nog toe onbekende edities, o.m. twee edities van het 
Concept van Ceulen (1613 en 1651); de eerste twee drukken van Jan Centsz' 
Belijdenis (1630 en 1636); en de complete tekst van de eerste druk van de Dordtse 
Confessie (1633). 

De auteur heeft zijn onderzoek beperkt tot de rijke collecties van de Bibliotheek 
der Verenigde Doopsgezinde Gemeente te Amsterdam en van de U niversiteits­
bibliotheek aldaar. De lijst is een inventaris van de belijdenissen in genoemde 
collecties, en geeft een goed overzicht van de vele malen dat deze geschriften 
herdrukt of in het kader van een groter werk opgenomen zijn; dit laatste in tegen­
stelling tot de rubriek "Belijdenissen" in de Catalogus van de Doopsgezinde Biblio­
theek door J.G. Boekenoogen (1919). Bovendien zijn ook titels opgenomen van 
uitgaven die niet in deze collecties voorhanden zijn, maar wel bekend, hetzij door 
een exemplaar elders, hetzij uit de literatuur. 

Visser komt tot een totaal van 101 uitgaven van 19 belijdenissen, waaronder de 
vroegste, die van Hans de Ries en Lubbert Gerritsz., met 22 edities wel de kroon 
spant; hiervan zijn 6 edities niet in de Amsterdamse bibliotheek aanwezig. En dit 
brengt me tot de enige kritiek die ik op de overigens nauwgezet en consequent 
samengestelde lijst heb: de niet in Amsterdam aanwezige drukken zijn te weinig 
als zodanig herkenbaar. Weliswaar staan er vierkante haken om deze titels, maar 
omdat deze ook voor andere doeleinden gebruikt worden, onder meer voor aan­
gevulde auteursnamen, is de relatie "vierkante haken - geen exemplaar aanwezig" 
niet direct duidelijk. Overigens is dit iets van ondergeschikt belang. 

De auteur heeft het voornemen te zijner tijd het onderzoek naar vroege Doops­
gezinde belijdenissen voort te zetten. 

Tenslotte stemt het tot vreugde dat deze bibliografische studie nu eens niet uit 
de bibliotheekwereld, maar uit de Faculteit der Godgeleerdheid afkomstig is. 

Ilpendam Marja Keyser 

Daar de Orangie-appel in de gevel staat. In en om hat weeshuis der doopsgezinde 
collegianten. 1675-1975, onder redactie van S. Groenveld. Amsterdam, 1975. 214 blz. 
f 17,50. (Verkrijgbaar bij de Doopsgezinde Jeugdcentrale, Singel 452, Amsterdam.) 

Het moet de samensteller van dit boek als deugd worden aangerekend zich er zo 
voor beijverd te hebben dat het als bijzonder fraai exemplaar in het openbaar 


164 Boekbesprekingen 

kwam. Want laat dat voor deze maal maar eens voorop staan: druk, bindwerk, 
papier en illustraties doen zien dat hier met zorg en allure gewerkt is. Welke ge­
denkboeken er ook gepubliceerd mogen zijn onder ons in de loop der jaren - en 
daar zijn echt wel waardevolle uitgaven onder - deze bundel overtreft toch vrijwel 
alles. Wie het aanschaft heeft daarmee werkelijk een "kostbaar bezit". 

Voor de inhoud gaat dat in niet mindere mate op. Het zal wel aan eigen voorkeur 
liggen, wanneer men allereerst verrast, en dan ook geboeid, door de lange archief­
lijst heenloopt, waardoor veel materiaal op De Oranjeappel betrekking hebbende, 
duidelijk gerubriceerd en eenvoudig te vinden is. Het is een bijzonder goed idee 
geweest deze gegevens mee te publiceren, een werk waarvoor mevr. J.H.M. Verkuijl­
Van den Berg groot respect verdient; door haar arbeid kan de geschiedschrijving 
rond de Collegianten weer uitgebreid worden. Interessant ook om de titels van 
een aantal geliefde devotionele auteurs tegen te komen; zoiets roept reeds een 
bepaalde sfeer op! 

Groenveld zelf nam met een uitvoerige verhandeling over "De zorg voor wezen, 
tot 1800, als onderdeel van de armenzorg" wel het hoofdbestanddeel voor zijn 
rekening, een stuk (sociale) geschiedenis dat haast te vakkundig is voor wie dacht in 
diaconale zaken met vrijwel uitsluitend de kerk te maken te hebben. Het is goed, 
en in overeenstemming met de aandacht in de huidige kerkgeschiedschrijving 
voor de maatschappelijke achtergronden, dat deze studie hier een plaats vond. Een 
ontzagwekkend lange lijst voetnoten staaft het betoog. Wat nr 107 (blz. 200) betreft 
is het dunkt mij beter over August Hermann Francke te spreken als pedagoog dan 
als filantroop; zijn overlijdensjaar is 1727. 

"De wezenzorg in de 19e en 20e eeuw" wordt behandeld door D.Q.R. Mulock 
Houwer, vakwerk ook, voor de niet op het terrein van de pedagogie deskundige 
echter met interesse te lezen, door de datering bekender en vertrouwder van namen, 
plaatsen en stromingen. 

Het is goed dat iemand die op dat terrein bij uitstek thuis is, H.W. Meihuizen, 
de betrekkingen beschrijft tussen "Collegianten en doopsgezinden". Hier is de 
"galenist" weer aan het woord; het artikel leest boeiend en vooral de prentjes 
vormen een aangename herkenning of verrassing. 

A.J. Bemolt van Loghum Slaterus nam de taak op zich de eigenlijke geschiedenis 
te beschrijven in "De Oranjeappel, 1675-1920". Met zijn artikel en dat van J.Th. 
Balk, "Na 1920. Andere huizen .... en weinig wezen meer", is het werk vastgelegd 
in de diverse weeshuizen bedreven. Met het verdwijnen van ook al weer dit stuk 
christelijk barmhartigheidswerk voor ogen, is het van groot gewicht althans de 
geschiedenis daarvan vastgelegd te weten. 

Haarlem J.P. Jacobszoon 


Boekbesprekingen 165 

Kenneth Ronald Davis, Anabaptism and Ascetism. A Study in lntellectual Origins. 
Studies in Anabaptist and Mennonite History, no. 16. Scottdale, Pa., Herald Press, 
1974. Pp. 365. $12,95. 

In deze studie (eerder als dissertatie onder de titel Evangelical Anabaptism and 
the M edieval Ascetic Tradition verdedigd aan de U niversity of Michigan) wordt 
het Doperdom belicht vanuit de mogelijke middeleeuwse oorsprongen. De auteur, 
Baptist en hoogleraar in de kerkgeschiedenis aan de University of Waterloo, Can., 
wil aantonen dat het Anabaptisme inhoudelijk, maar ook naar de vorm: de bijzon­
dere gemeentevorming, verklaard moet worden uit de voorreformatorische, katho­
lieke ascetische hervormingstraditie, zoals we die kennen uit de Devotio Moderna 
en het werk van Erasmus. 

Davis beschrijft na een uitvoerige inleiding eerst de christelijke ascetische traditie 
van voor de Reformatie (hfdst. 2), zoals die uitloopt in het eenvoudig, bijbels 
ascetisme van de Devotio Moderna. In deze beweging worden oude monniksidealen 
op een gematigde, verinnerlijkte en geïndividualiseerde wijze door leken geleefd. 
Het bekende voorbeeld in ons land is Geert Grote, door wie Erasmus beïnvloed is. 
Bij zijn behandeling van de invloeden van deze ascetische lekenbeweging op het 
Doperdom (hfdst. 3), beperkt Davis zich tot het zogenaamde "Evangelical Ana­
baptism" (d.i. Zwitsers, Zuid-Duitsers, Huttersen en Mennonieten). De gevaren 
van Münster en Münzer worden zo op een veilige afstand gehouden. Het zou dan 
ook juister geweest zijn, wanneer hij de titel van zijn dissertatie ook aan deze uitgave 
had gegeven - "Anabaptism" is nu eenmaal een ruimer begrip dan "Evangelical 
Anabaptism". De conclusie is, dat de grote nadruk op de levensheiliging, waardoor 
het Doperdom zich onderscheidt van de overige Reformatie, mogelijkerwijs bemid­
deld kan zijn door Erasmus, evenals door monniken uit de franciscaanse ascetische 
traditie, die een leidende rol vervulden in de vroege doperse beweging. 

Bijzonder instructief is het vierde hoofdstuk, waarin de doperse theologie beschre­
ven wordt als een "ascetic theology of holiness", als aanvulling op de reeds bekende 
karakteriseringen van Stauffer ("martelaarstheologie"), Bender ("theology of 
discipleship") en Friedmann ("de leer van de twee werelden"). Het doperse streven 
naar levensheiliging, "beteringe" en "penitentie" wordt als sleutel gehanteerd bij de 
verklaring van vele doperse "kenmerken en eigenaardigheden". Zodoende wordt 
nieuwe bewijskracht toegekend aan de stelling van Ritschl, dat het kloosterideaal 
'gedemocratiseerd" is in het Doperdom met zijn nadruk op boetedoening, navolging 
en de scheiding van gemeente en wereld. Hoe deze tendenzen bemiddeld zijn, geeft 
de schrijver in het vijfde hoofdstuk aan. Niet de Duitse mystiek of de franciscaanse 
ascetische traditie komen daarvoor het eerst in aanmerking, maar bovenal wederom 
de Devotio Moderna en Erasmus. 

De slotsom van het boek is, kort samengevat, de volgende: het Doperdom (in 


166 Boekbesprekingen 

Davis' geval dus "Evangelical Anabaptism") is ontstaan als een unieke, zelfstandige 
beweging binnen de Reformatie; het wil een protestantse vormgeving zijn van een 
laat-middeleeuwse ascetische traditie, die meer verwantschap met Erasmus dan 
met Luther vertoont. Theologisch gezien is het Doperdom meer conservatief (d.i. 
katholiek) dan radicaal (d.i. Luther), volgens Davis. Op deze wijze levert hij tevens 
een bijdrage tot het nog steeds voortdurend gesprek of het Doperdom nu gezien 
moet worden als een radikalisering van het Lutheranisme (vooral m.b.t. de levens­
houding), of als een radikalisering van de laat-middeleeuwse ascetische leken­
bewegingen, die juist door Luthers hervorming zich konden ontplooien. 

Het is verheugend dat Davis gepoogd heeft met een "ideengeschichtliche" bena­
dering (met alle vragen die deze methode ook mag oproepen) weer greep te krijgen 
op het geheel van de doperse reformatie. Vooral nu de laatste jaren door steeds 
voortschrijdend historisch onderzoek veel meer de nadruk is komen te liggen op de 
veelvormigheid van het Doperdom. Dat het "geheel" bij Davis maar een deel van 
het Doperdom blijkt te zijn, roept wellicht de vraag op of aan juist dat "objectief" 
historisch onderzoek van de laatste jaren wel genoeg recht gedaan is. Is het nog 
mogelijk deze veelvormigheid onder één noemer te brengen, zoals in dit, overigens 
zeer verdienstelijke boek, is gebeurd? 

Middelburg S. Voolstra 

Walter Elliger, Aussenseiter der Reformation: Thomas Müntzer. Ein Knecht Gottes. 
Göttingen, Vandenhoeck & Ruprecht, 1975. 124 S. DM 10.80. 

Thomas Müntzer werd op 27 mei 1525, kort na de beslissende slag in de Boeren­
oorlog bij Frankenhausen, terechtgesteld. De herdenking van zijn 450e sterfdag 
heeft in ons land - op een enkel (ether-)college na - weinig aandacht gekregen. 
In de DDR, waar Müntzer sinds de oprichting van deze Duitse "Arbeiter- und 
Bauernstaat" als de grote Volksreformator gevierd wordt, heeft heel wat meer 
Posaunengeschal te zijner ere geklonken. Walter Elliger daarentegen ziet in de 
"Knecht Gottes" niet de "Propagandist des Klassenkampfes gegen die 'Volks­
feinde' ", maar de "Prophet im Geiste des Elias gegen die Gottesfeinde und Volks­
verführer" (S. 66). Deze emeritus-hoogleraar kerkgeschiedenis (Bochum, daarvoor 
Humboldt-Universität Berlijn) heeft in het jubileumjaar twee boeken over Müntzer 
gepubliceerd: een 850 bladzijden dikke (wetenschappelijke) biografie, Thomas 
Müntzer. Leben und Werk, en onderhavig boekje, dat bij dezelfde uitgever ver­
scheen in de "Kleine Vandenhoeck-Reihe" (1409). 

Elliger schets, met gebruikmaking van veel citaten uit M.'s werk, de ontwikkeling 
in het theologisch denken van Müntzer; van antirooms medestrijder van Luther 


Boekbesprekingen 167 

tot een Luther fel bestrijdende medestander van de opstandige boeren bij Franken­
hausen. De brandende vraag die, volgens E., Müntzer bezig hield, was: hoe verkrijg 
ik het heilige, onoverwinnelijke geloof in Christus? Daarvoor moet de mens zijn 
eigen wil en vermogen opgeven voor God. Pas in de afgrond van de ziel bewerkt de 
Geest het geloof. Bijbel en sacramenten kunnen dit geloof niet bemiddelen. De 
gelovige wordt dan opgenomen in de strijd van het geloof tegen het ongeloof, de 
strijd om de vernieuwing van de apostolische kerk. M. richtte zich aanvankelijk 
tegen de katholieke kerk; later was Luther, die de Reformatie met de steun van de 
overheid trachtte door te zetten, zijn voornaamste mikpunt. Op de hem gestelde 
vraag, in hoeverre men de overheid gehoorzaam moet zijn, antwoordde M. met de 
tegenvraag: in hoeverre een christelijke overheid aan God gehoorzaam moet zijn. 
Doordat hij de overheid niet voor zijn standpunt kon winnen, sloot M. zich steeds 
meer bij het volk aan. Alleen het volk had de Geest ontvangen, in tegenstelling tot 
de clerus en de overheid. De strijd van de opstandige boeren werd tenslotte geweld­
dadig, maar M. hield vol dat het niet de mens, maar God was die de strijd voerde. 
Elligers indruk is dat M. zich vergist heeft in de religieuze motivatie van de boeren. 
(M. heeft na de slag bij Frankenhausen kritiek geuit op de "eygennutz" nastreven­
de boeren). Het was Müntzer te doen om een aan Gods wil georiënteerde verande­
ring van de maatschappelijke structuren. "Das volck wirdt frey werden und Got will 
allayn der herr daruber sein." 

De auteur vermeldt in de eerste noot dat de argumentatie van zijn visie op 
Müntzer in bovenvermelde biografie te vinden is. Veel meer dan een, in wat moei­
zaam geschreven Duits, inleiding op Thomas Müntzers denken pretendeert het 
boekje dus niet te zijn. Derhalve had een (korte) bibliografie niet mogen ontbreken. 
Wie geïnformeerd wil worden over de omvangrijke literatuur, die sinds 1961 over 
Müntzer is verschenen, kan terecht bij Thomas Nipperdey, Reformation, Revolu­
tion, Utopie. Studien zum 16. Jahrhundert (Göttingen 1975), nr 1408 in dezelfde 
serie. Het artikel "Theologie und Revolution bei Thomas Müntzer" (S. 38-76) wordt 
gevolgd door een beredeneerde literatuurlijst van de voornaamste werken over 
Thomas Müntzer (S. 76-84). Want het blijft de moeite waard ons te verdiepen in 
deze "Mystiker mit dem Hammer" (Goertz). 

Amsterdam D. Visser 

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

"De verbreiding van de doperse beginselen" luidt de ondertitel van Meihuizens 
nieuwe boekje, uitgebracht in het herdenkingsjaar. De schrijver zet hierin het 


168 Boekbesprekingen 

Nederlandse Doperdom in zijn internationale context. Na het Münsterse_geboorte­
trauma is er onder de Doopsgezinden altijd een zekere schroom geweest daarachter 
terug te gaan. Menno is het begin, zo denken nog steeds vele Mennisten. Voor wie 
nu wil weten wat er echt gebeurd is, geeft Meihuizen een kostelijke schets. Op de 
secure wijze, die wij van hem gewend zijn, reikt hij een schat aan informatie aan. 

Hierin steekt echter ook een van de zwakkere kanten van het boekje. Het bestek 
is wat te klein voor de veelheid van gegevens, zodat de lezer gemakkelijk verdwaalt. 
De schrijver - uitstekend thuis in de materie en daarom van plan zoveel mogelijk 
bekend te maken aan de geïnteresseerde - houdt niet altijd rekening met het 
niveau van de belangstellende leek in de gemeenten en veronderstelt veel bekend. 

Een tweede bezwaar, dat men tegen het boek kan inbrengen, is van methodolo­
gische aard. Meihuizen wil objectief beschrijven "wat er nu werkelijk gebeurd is". 
Hij schrijft vanuit het groepsbewustzijn van de Doopsgezinden, daarom vraagt hij 
niet terug achter de kenmerken en eigenaardigheden. Voor de lezer die dit groeps­
gevoel niet deelt of er kritisch-solidair tegenover staat, zal het boekje op de ver­
baasde vraag "Wat bezielde die mensen?" weinig informatie bieden. Naast de 
dingen die mensen doen, is immers ook de denkwereld van waaruit ze nu juist zo 
reageren, voorwerp van historisch onderzoek. Vanuit het nadenken van hun ge­
dachtengoed is ook pas het doperse verleden te actualiseren. 

Misschien is de verklaring te zoeken in een soort generatieverschil. Meihuizen 
schrijft doperse geschiedenis voor en tegen het forum van de volkskerk, hij komt op 
voor het eigen recht van de doperse gemeente. Een jongere generatie bedrijft 
doperse geschiedenis voor en tegen het forum van de "materialistische" geschied­
schrijving, zij zoekt naar een drijvende kracht in de geschiedenis die het automa­
tisme van de klassenstrijd doorbreekt. 

Een en ander neemt niet weg, dat Van Mantz tot Menno in onze broederschap 
een aanwinst is waarmee leden en belangstellenden van onze gemeenten hun voor­
deel kunnen doen. 

Grouw W.H. Kuipers 

Unitas Fratrum. Herrnhuter Studien I Moravian Studies, onder redactie van M.P. van 
Buijtenen, C. Dekker en H. Leeuwenberg. Utrecht, Rijksarchief, 1975. 482 blz. f 32,50. 

Het voorlaatste jaar zijn wij in ons land, en vooral in de stad Utrecht, bijzonder 
verrijkt met waardevol materiaal over de periode van het zogenaamde Piëtisme, 
een stroming in de kerkgeschiedenis na de Reformatie, die sterke nadruk legde 
op persoonlijke geloofsbeleving en vroomheidspraktijk, waarvan ook de Doops­
gezinden in en buiten ons land invloed ondervonden. 


Boekbesprekingen 169 

In de zomer van 1974 liet het Aartsbisschoppelijk Museum in het kader van een 
congres over het Piëtisme een tentoonstelling "Vromen en Verlichten" zien; het 
najaar kwam met "Erfgoed van Herrnhut" in het Utrechtse Rijksarchief. Beide 
manifestaties werden begeleid door uitstekende informatie, laatstgenoemde als 
duidelijke catalogus, de eerste door een vijftal opstellen over de desbetreffende 
periode. 

Daarnaast kan men zich nu verheugen over deze uitgebreide verzamelbundel. 
Behalve het woord ter inleiding van Günther Hasting, de aangewezen man te 
Herrnhut zelf, droeg een achttiental schrijvers tot dit boek bij; 14 artikelen werden 
in het Duits, 4 in het Engels geschreven. Onder hen zijn, zoals te verwachten was, 
onze landgenoten W. Lütjeharms en J.M. van der Linde, geleerden die met grote 
lief de en uitgebreide kennis veel over de geschiedenis van Zinzendorfs geestelijke 
erfgenamen gepubliceerd hebben. Wanneer wij spreken van de doopsgezinde 
"wereldwijde broederschap", dan geldt dit niet minder voor de Hernhutters. De 
weerslag daarvan komt men in deze bundel tegen. Hun geschiedenis beslaat diverse 
continenten, alleen meestal in andere streken dan waar Mennisten hun neder­
zettings- en zendingspogingen begonnen. Om iets te noemen, ook in Nederland 
welbekend: Suriname. Eveneens het wijdere Caraïbische gebied, Groenland en 
Labrador, Zuid-Afrika, Engeland, Ierland, sommige Scandinavische landen, het 
Baltische gebied. Dat Duitsland - nu de D.D.R., waar Herrnhut in het uiterste 
zuidoostelijke grensgebied met Polen en Tsjechoslowakije ligt - als bakermat en 
de Verenigde Staten als "nieuwe wereld" uitvoerig aan de orde komen, is vanzelf­
sprekend. 

Men treft hier een in veel opzichten verwante "vrije kerk" - die zich eveneens 
liefst gemeente noemt - met duidelijke kenmerken inzake zending en spiritualiteit, 
opvoeding en economie; Hernhutters doen meer dan eens aan Huttersen denken, 
doch die zijn ouder, afkomstig uit de doperse hervormingstraditie. Duidelijk blijkt 
ook de liefde voor het lied; en wie, die met "Zeist" bekend is, weet niet van de 
eigen stijl in kerkbouw (verwant aan de Amsterdamse Singelkerk) en van de ont­
roerende begraafplaatsen? 

Het is een belangrijk initiatief geweest om tot de uitgave van dit boek te komen, 
vooral vanwege de vele banden die de broeders met dit land en onze eigen geloofs­
traditie verbinden. Hier was immers een wijkplaats: komt zo de naam Comenius in 
dit verband niet boven? Voorwaar, een niet duur doch wel echt "kostbaar", rijk 
geïllustreerd boek, waarvan de bruikbaarheid door een register stellig zou zijn 
verhoogd; weergave van een geloofswereld die gevoelens van respect en warme 
genegenheid opwekt. Ware deze recensent geen Mennist. ... 

Haarlem J .P. J acobszoon 


170 Boekbesprekingen 

John L. Ruth, Conrad Grebel, Son of Zürich. Scottdale, Pa., and Kitchener, Ont., 1975. 
Pp. 160. $ 6,95. 

Het feit, dat Conrad Grebel 450 jaar geleden in Zürich de eerste geloofsdoop heeft 
toegediend, was voor het naar hem genoemde College in Waterloo (Ontario) 
Canada de aanleiding om de literator John L. Ruth te vragen een populaire biogra­
fie te leveren van deze 'father' (kerkvader?) van de "radical brethren". Ruth heeft 
zich al enige jaren op het gebied der doperse geschiedenis verdienstelijk gemaakt 
door het schrijven van een drama, een cantate, een oratorium en twee filmscena­
rio's. Zijn biografie is nu verschenen, gebonden in bruin gemarmerd kunstleer; 
de tekst gezet in een duidelijke letter. De met veel zorg gekozen en voortreffelijk 
gereproduceerde illustraties werden ontleend aan de rijke verzameling historie­
prenten van Jan Gleysteen (Jr.). Op het stofomslag staat O.W. Schenks fictieve 
portret, dat in elk geval de impressie geeft van wat de schilder in het karakter van 
de beginner van het Doperdom geloofde te mogen herkennen. Op de schutbladen 
vinden we de in de zestiende eeuw door niemand minder dan Froschauer gedrukte 
plattegrond van de stad, waarin zich het levensverhaal van de door haar miskende 
zoon afspeelde. Kortom, het boek verscheen in feestgewaad. 

Ruth wil zijn geschrift beslist niet als een roman beschouwd zien. Hij schreef het 
gedreven door een onmiskenbare liefde voor zijn geestelijke voorvader, wiens 
sporen hij zegt als een pelgrim te zijn gevolgd. Hij vertelt over hem met een gron­
dige kennis van de omstandigheden, waaronder de gebeurtenissen plaats hadden 
en hij verlevendigt zijn beschrijving op gelukkige wijze met aanhalingen uit geschrif­
ten van de tijd zelf. Zodoende kon hij er ook meer van maken dan een vie roman­
cée, maar helaas heeft hij zich niet altijd rekenschap gegeven van het preciese 
tijdstip, waarop bepaalde dingen gebeurd zijn. Om een enkel voorbeeld te noemen: 
hij zegt, dat Grebel pas in juni in Grüningen aankomt (p. 123), wat volgens Bender 
(p. 147) al in april plaats had. Voorts wil hij (p. 135) Hubmaier op zijn aanvanke­
lijke bereidheid zijn doperse overtuigingen te herroepen in maart 1525 laten terug­
komen; dat deed hij evenwel pas in december (Bergsten, S. 389). Dit zal echter voor 
hen, die niet in de eerste plaats nauwkeurigheid verlangen maar het boek uit inte­
resse voor de hoofdfiguur ter hand nemen, geen beletsel zijn het dramatische en 
treffende relaas geboeid te lezen. 

Gorssel H.W. Meihuizen 

Church Records of the Netherlands - Mennonites, by the Genealogical Society, Series 
C, No. 21. Salt Lake City, Utah, 1973. Pp. 18. $ 0,85. 


Boekbesprekingen 171 

De Genealogical Society van de Mormonen beschikt waarschijnlijk over de grootste 
verzameling films met genealogische bronnen. Daaronder bevinden zich talrijke 
doop-, trouw- en begraafboeken uit Nederland, waarover nu Research Reports 
bestaan, die voor de prijs van 85 dollarcent verkrijgbaar zijn; o.a. over Doopsge­
zinden (C 21), Remonstranten (C 20), Nederlands Hervormden (C 22) en de Waalse 
kerk (C 23). 

Voor ons van belang zijn de gegevens over de Doopsgezinden. Volgens deze 
gegevens zijn de oudste registers die van de Doopsgezinde Gemeente Ilpendam 
(sinds 1608), Amsterdam (sinds 1612), Dordrecht (sinds 1626) en Hoorn (sinds 
1630). Enkele specifieke voorbeelden van bladzijden uit deze boeken zijn afgedrukt, 
die worden gevolgd door een lijst van alle doopboeken met het betreffende film­
nummer. 

Het zou m.i. de moeite waard zijn wanneer deze gegevens, bewerkt en aangevuld, 
ook voor de Europese lezer toegankelijk gemaakt zouden worden, bijv. door afdruk 
in dit tijdschrift. 

Waynesboro Adalbert Goertz 


Doopsgezinde Bibliotheek - Amsterdam 

Aanwinstenlijst 1974 en 1975 

De Doopsgezinde Bibiliotheek is in bruikleen geplaatst in de Universiteitsbibliotheek 
van Amsterdam, Singel 425, Amsterdam. Tel. 020-5252301 en 5252363. 
De zaal Mennonitica is toegankelijk: dagelijks 9.30-12.30 uur en 13.30-17.00 uur; 
's avonds en zaterdags alleen na voorafgaand overleg. 
Voor uitleen en raadpleging wende men zich tot het hoofd van de Theologische 
Studiezaal, Dr. S. L. Verheus. 
Schriftelijke opgave van hetgeen men wenst te raadplegen bevordert een vlotte 
afwerking. 
De Catalogus der werken over de Doopsgezinden en hunne geschiedenis aanwezig 
in de Bibliotheek der Vereenigde Doopsgezinde Gemeente te Amsterdam (Amster­
dam, 1919) is nog verkrijgbaar (zie binnenzijde omslag). Informatie over deelge­
bieden vindt U in: Marja Keyser, Dirk Philips 1504-1568. A Catalogue of his printed 
works in the University of Amsterdam (Amsterdam, 1975) (= Bibliotheca Menno­
nitica. A Catalogue of early printed hooks in the University Library of Amsterdam 
mainly from the holdings of the Amsterdam Mennonite Church, Vol. Il), en in: 
"A Checklist of Dutch Mennonite Confessions of Faith to 1800", compiled by Dirk 
Visser, in CUDAN-Bulletin, Nos. 6 and 7 (1974-1975). 
De archiefstukken zijn beschreven in: J.G. de Hoop Scheffer, Inventaris der archief­
stukken berustende bij de Vereenigde Doopsgezinde Gemeente te Amsterdam 
(2 dln., Amsterdam, 1883). 

1974 

Bibliografie 
Bibliothek J(oachim) K(arl) F(riedrich) Knaake. repr. Nieuwkoop 1960. 
Freys, E(mst) und H(erman) Barge, Verzeichnis des gedruckten Schriften Andreas 

Bodenstein von Karlstadt. repr. Nieuwkoop, 1965. 
Jackson, William, Bibliotheca theologica. repr. Nieuwkoop, 1962. 


Doopsgezinde Bibliotheek - Amsterdam 173 

Kuczynski, Arnold, V erzeichnis einer Sammlung van etwa 3000 Flugschriften Luthers 
und seiner Zeitgenossen. repr. Nieuwkoop, 1969. 

Wilbur, Earl Morse, A bibliography of the pioneers of the Socinian-Unitarian movement 
in modern Christianity .... Roma, 1950. 

Bronnen 
Manuscripten 

Mennonieten in Friesland 48 blz. mss. 1722-1740 betreffende de Doopsgezinden in 
Harlingen etc. 

l n druk verschenen 
Carlstadt, Adreas Bodenstein von. Van vormugen des Ablas. Wider bruder Franciscus 

seyler parfusser ordens. Wittenberg, 1520. 
Castellion, Sébastien. De l'impunité des hérétiques. Genève, 1971. (Traveaux d'Hum. 

et Ren. n. 118). 
Chemins de l'hérésie, textes et documents. Eugénie Droz, ed. Genève, 1970-71. 2 vols. 
Eretici italiani in Moravia, Polonia, Transilvania (1558-1611). Studi e documenti, 

Domenico Caccamo ed. Firenze, 1970. 
Ganlof, Claes. Theunited and individed Church of God. Port Trevorton, Pa., z.j. 
Ganlof, Claes. Von die einige unzerteilte Gemeinde Gottes. Port Trevorton, Pa., 1965. 
Grebel, Conrad. Conrad Grebel's programmatic letters of 1524. Transl. by J.C. Wenger 

Scottdale, Pa., 1970. · 
Hervey, Jacobus. Godvruchtige overdenkingen naar den 9e druk. Amsterdam, 1754. 
Hervey, Jacobus. Verzameling der godvruchtige en stichtelijke brieven. Amsterdam, 

1767. 
Müntzer, Thomas. Schriften und Briefe, eingeleitet und kommentiert von Gerhard 

Wehr. Frankfurt, 1973. 
Postel, Guillaume. Apologies et rétractions. Manuscripts inédits publiés avec une intro­

duction et des notes par François Secret. Nieuwkoop, 1972. (Bibl. Hum. et Ref., UI). 
Quellen zur Geschichte der Täufer in der Schweiz, Zweiter Band, Ostschweiz. Hrsg. 

von Heinold Fast. Zürich, 1973. 
Riedemann, Peter. Account of our religion, doctrine and faith, 2nd ed. New York, 1970. 
Vereniging - Broederlijke -, vert. en ingel. door H.W. Meihuizen. Amsterdam, 1974. 

(Doperse Stemmen, 1). 
Westerburch, Gerhart. Von fegefeuer und standt der verscheyden selen. 1523. (xerox­

kopie van het ex. U.B. Utrecht). 
Yoder, John Howard. The legacy of Michael Sattler. Scottdale, Pa. 1973. (Classics oî 

the Radical Reformation, 1). 

Literatuur 
Baum, Johann Wilhelm. Capita und Butzer, Strassburgs Reformatoren. 2. Ausg. 

Nieuwkoop, 1967. 
Bender, Harold S. The Anabaptists and religious liberty in the sixteenth century. 

Philadelphia, 1970. (Facet Books, Hist. ser. 16). 


174 Aanwinstenlijst 1974 en 1975 

Bender, Ross Thomas. ed. The people of God. Scottdale, Pa., 1971. 
Bums, Norman T. Christian Mortalism /rom Tyndale to Milton. Cambridge, 1972. 
Cohn, Norman. The pursuit of the Millenium, rev. ed. London, 1970. 
Düllmen, Richard von. Das Täuferreich zu Münster, München, 1974. (D.T.V. W.R. 

4150) 
Friedmann, Robert. The theology of Anabaptism. An Interpretation. Scottdale, Pa. '73. 
Ginzburg, Carlo. I constituti di don Pietro Manelfi. Firenze, 1970. (Bibi. del Corp. Ref. 

Italicorum). 
Ginzburg, Carlo. Il Nicodemismo, simulazione e dissimulazione religiosa nell' Europa 

del' 500. Torino, 1970. 
Goertz, Hans-Jürgen, ed. Die Mennoniten. Stuttgart, '71. (Die Kirchen der Welt, VIII). 
Horsch, John. The Hutterian Brethren 1528-1531 and the principle of non-resistance 

as held by the Mennonite Church. 2nd ed. New York, 1971. 
Kichoff, Karl-Heinz. Die Täufer in Münster 1534-1535. Untersuchungen zum Umfang 

und zur Sozialstruktur der Bewegung. Münster, 1973. 
Klaassen, Walter, Anabaptism: Neither Catholic nor Protestant. Waterloo, Ont., 1973. 
Klassen, Peter James. The economics of Anabaptism. The Hague, 1964. (Studies in 

European History, 111). 
Krahn, Comelius. Dutch Anabaptism. Origin, spread, life and thouglzt 1450-1600. 

The Hague, 1968. 
Kuiper, Frits. Een klein drieluik van onze bevrijding. De gestalten van Barth, 

Rosenzweig en Lenin. Baarn, 197 4. 
List, Günther. Chiliastische Utopie und radikale Reformation. Die Erneuerung von 

tausendjährigen Reich im 16. lahrhundert. München, 1973. 
Ozment, Steven E. Mysticism and dissent. Religious ideology and social protest in the 

sixteenth centwy. New Haven & London, 1973. 
Plümper, Hans Dieter. Die Gütergemeinschaft bei den Täufern des 16. lahrhunderts. 

Göttingen, 1972. (Diss. Würzburg). 
Postma, J .S. Cultuurgeschiedenis en Christendom. Franeker, z.j. 
Rekers, B. Benito Arias Montano (1527-1598). London, 1972. 
Schmid, Hans-Dieter. Täufertum und Obrigkeit in Nürnberg. Tübingen, 1972. (Diss). 
Sider, Ronald J. Andreas Bodenstein von Karlstadt, Leiden, 1974. (Studies in Medieval 

and Reformation Thought no. 11). 
Spillmann, Hans Otto. Untersuchungen zum Wortschatz in Thomas Müntzers deutschen 

Schriften. Berlin, 1971. (Diss.). 
Steinmetz, David Curtis. Reformers in the Wings. Philadelphia, 1971. 
Steinmetz, Max. Das Müntzerbild von Luther bis Friedrich Engels. Berlin, 1971. 
Vogt, Virgil, ed. Radical Reformation Reader. Scottdale (Pa.) 1971. (Concern, 18). 
Wehr, Gerhard. Thomas Müntzer in Selbstzeugnissen. Reinbeck, 1972. (Rowohlt 

Monografiën, 188). 
Weigelt, Horst. Sebastian Franck und die lutherische Reformation. Gütersloh, 1972. 
Weigelt, Horst. Spiritualistische Tradition im Protestantismus. Berlin, 1973. 
Wolkan, Rüdolf. Die Hutterer, Oesterreichische Wiedertäufer und Kommunisten in 

Amerika. Nieuwkoop, 1965. 


Doopsgezinde Bibliotheek - Amsterdam 175 

Yoder, John Howard. The Polities of lesus. 2nd ed. Grand Rapids, 1973. 
Yoder, John Howard. De politiek van het kruis. Baarn, 1974. Oorspr. titel: The 

Polities of l esus. 
Zee, Elizabeth I.T. van der. De prediker Joost Hiddes Halbertsma en zijn Boek ''De 

Doopsgezinden en hunne Herkomst, benevens Enige Kerkredenen". Scriptie Kweekschool 
A.D.S., z. j. (gestencild). 

Artikelen 
Block, Mathilde de. "Mennonieten als Ruslandvaarders" in: Spiegel Historiael, april, 

1974. 
Buhr, Gerhard de. "Heinrich Krechting, der 'Kanzler' der Münsterischer Wiedertäufer'',. 

repr. uit: Ostfriesische Familienkunde, 1960-1. 
Goertz, Hans-Jürgen. "Der Mystiker mit dem Hammer'', overdr. uit: Kerygma und 

Dogma, 20. Jahrgang, heft 1, 1974. 
Schüler, Heinz. "Täufervorkommen am Mittelrhein in 16. Jahrhundert" overdr. uit: 

Monatshefte für Evangelische Kirchengeschichte des Rheinlandes, (1971/72). 

Diversen 
Erfgoed van Hermhut - De Zeister broedergemeente tentoongesteld. Rijksarchief 

Utrecht, 1974. (Catalogus). 
Schiphol Airport Amsterdam Agenda 1974. (Bevat verschillende foto's van de Amster­

damse Doopsgezinde kerken). 

1975 

Bibliografie 
Archiv und Bibliothek der Taufgesinnten Gemeinden in der Kapelle au/ dem Languis­

boden. Z.pl., z.j. (gestencild). 
Belgica Typographica 1541-1600. Catalogus librorum impressorum ab anno 1541 ad 

annum 1600 in regianibus quae nunc Regni Belgarum partes sunt. I. Bibliotheca Regia 
Bruxellensis. Nieuwkoop, 1968. 

Breugelmans, Roland, ed. Leiden Imprints 1483-1600 in Leiden University Library and 
Bibliotheca Thysiana. Nieuwkoop, 1974. (Bibliotheca Bibliographica Neerlandica, V). 

Briels, J.G.A.C. Zuidnederlandse boekdrukkers en boekverkopers in de Republiek der 
Verenigde Nederlanden omstreeks 1570-1630. Nieuwkoop 1974. (Bibi. Biogr. Neerl., VI). 

Clemen Otto, ed. Flugschriften aus den ersten lahren der Reformation. Halle 1906-1911, 
repr. Nieuwkoop, 1967. (4 dln.) 

Keyser, Marja. Dirk Philips 1504-1568. A Catalogue of his printed works in the 
University Library of Amsterdam. Amsterdam, 1975. (Bibliotheca Mennonitica. A Cata­
logue of early printed books in the University Library of Amsterdam mainly from the 
holdings of the Amsterdam Mennonite Church Library, II). 

Nijhoff, Wouter, en Kronenberg, M.E. Nederlandsche Bibliographie van 1500 tot 1540. 
's-Gravenhage, 1923-1971. (2 dln. + 2 facs.) 

Rouzet, A. Dictionaire des imprimeurs belges des XVe et XVI e siècles. Nieuwkoop, 197 4. 


176 Aanwinstenlijst 1974 en 1975 

Bronnen 
Dat Nieuwe Testament ons Liefs Heeren lesu Christi, gedr. n.d. copie van Nicolaes 

Biestkens van Diest. (Emden?), 1584. 
Disputatio Joh. Eccii et M. Lutheri, Lipsiae habita 1519. Erfurt, 1519. 
Documenta Anabaptistica Neerlandica. Eerste deel. Friesland en Groningen (1530-1550 ), 

bewerkt door A. F. Mellink. Leiden, 1975. (Kerkhistorische Bijdragen, VI). 
Eder, Georg. Evangelische Inquisition wahrer und falscher Religion. 2. Dr. Ingolstadt, 

1580. 
Güldene Aepffel in Silbern Schalen ader schöne und nützliche Worte und Wahrheiten 

zur Gottseligkeit enthalten in VII Haup-Theilen. Z.pl. 1742. 
Haugk von Juchsen, Jörg. Ain christlich ordenung aines wahrhaftigen Christen zu ver­

antwurtten die ankunft seynes glaubens. Ulm, 1542. 
luditium eines Predigers inn der Schlesien Ueber Mathie Flacii lllyricci büchlin, so er 

wider Chaspar Schwenckfelden im Truck hat lassen ausgehen. Vim, 1553. 
Paling, A. Afgerukt Mom-aansicht der Tooverije, met schoone koperen platen versierd. 

2e dr. Amsterdam, 1725. 
Quellen zur Geschichte der Täufer in der Schweiz. Vierter Band. Drei Täufer­

gespräche in Bern und im Aargau. Hrsg. von Martin Haas. Zürich, 1974. 
Schwenckfeld, Caspar. Von der Erbauung des Gewissens zum Anfange und Zunemen 

des Glaubens und alnes Gotseligen christlichen Lebens. Augsburg, 1533. 
Wall, W. The History of infant baptism. London, 1705. 

Literatuur 
Arnold, E. Ein leben für die Bruderhöfe. Liechtenstein, 1936. 
Bruin, C.C. de. De Statenbijbel en zijn voorgangers. Leiden, 1937. 
Centennial History of Hoffnungsau Mennonite Church, compiled by A.M. Gaeddert. 

North Newton, Ks., (1975). 
Daar de Orangie-appel in de gevel staat. In en om het weeshuis der doopsgezinde colle­

gianten, onder redactie van S. Groenveld, Amsterdam, 1975. 
Davis, Kenneth Roland. Anabaptism and Ascetism. A Study in lntellectual Origins. 

Scottdale, Pa" 1974. (Studies in Anabaptist and Mennonite History, No. 16). 
Demura, Akira. Saisenreiha, Shukyo Kaikaku lidai no Radeikarisutotachi. (Doperdom, 

de Radicalen van de Reformatie.) Tokyo, 1970. 
Elliger, Walter. Aussenseiter der Reformation: Thomas Müntzer. Ein Knecht Gottes. 

Göttingen, 1975. (Kleine Vandenhoeck-Reihe 1409). 
Elliger, Walter. Thomas Müntzer. Leben und Werk. Göttingen, 1975. 
Evenhuis, R.B. Ook dat was Amsterdam, IV. De kerk der hervorming in de achttiende 

eeuw: de grote crisis. Baarn, 1974. 
Friesen, Abraham. Reformation and Utopia. The Marxist lnterpretation of the Refor­

mation and its Antecedents. Wiesbaden, 1974. 
Geiser, S.H. Dft! Taufgesinnten Gemeinden im Rahmen der allgemeinen Kirchen­

geschichte. 2. überarb. und erw. Aufl. Courgenay, 1971. 
Genera/ Conference Mennonite Pioneers, compiled by Edmund G. Kaufman. North 

Newton, Ks" 1973. 


Doopsgezinde Bibliotheek - Amsterdam 177 

Gingerich, 0. The Amish of Canada. Waterloo, Ont., 1972. 
Good, Merle. Happy as the Grass Was Green. Scottdale, Pa., 1971. 
Halbertsma, H., e.a. /aast Hiddes Halbertsma. Brekker en bouer. Drachten, 1969. 
Hiebert, Clarence, ed. Brothers in Deed to Brothers in Need. North Newton, Ks., 1974. 
Kadelbach, Ada. Die Hymnodie der Mennoniten in Nordamerika (1742 bis 1860). Eine 

Studie zur Verpflanzung, Bewahrung und U mformung europäischer Kirchenliedtradition. 
Mainz, 1971. (Diss. phil. Mainz). 

Kaegi, W. Castellio und die Anfänge der Toleranz. Basel, 1953. 
Kameron-Gaaikema, Jolan F.P. Politieke en maatschappelijke consequenties van chris­

telijk geloven. Scriptie Kweekschool A.D.S. (1975) (gestencild). 
Kaputi Mennonita. Eine friedliche Begegnung im Chacokrieg. Kurzberichte aus 40 

lahrgängen des "Mennoblattes'', gesammelt und bearb. von Peter P. Klassen. Filadelfia, 
1975. 

Kaufman, Edmund G. Basic Christian Convictions. North Newton, Ks., 1972. 
Krahn, Cornelius. The Witness of the Martyrs Mirror /or our day. North Newton, Ks., 

1975. 
Lieder - Die - der Hutterischen Brüder. Scottdale, Pa., 1914. 
Meihuizen, H.W. Van Mantz tot Menno. De verbreiding van de doperse beginselen. 

Amsterdam, 1975. -
Penner, Horst. Weltweite Bruderschaft. Ein mennonitisches Geschichtbuch. 3. Aufl. 

Karlsruhe, 1972. 
Preus J.S. Carlstadt's "ordinaciones" and Luther's liberty: a study of the Wittenberg 

movement. Cambridge, Mass., 1974. 
Roep, Thomas. Kroniek van doperse leraren en de broederschap in Alkmaar, 1530-1975. 

Z.pl., 1975 (gestencild). 
Sander, K. Bad Oldesloe. Männer aus der Geschichte unsrerer Stadt. Bad Oldesloe, 1962. 
Swiss-Germans - The - in South-Dakota. Z.pl., 1974. 
Toews, Gerhard. Schönfeld. Werde- und Opfergang einer deutschen Siedlung in der 

Ukraine. Winnipeg, 1939. 
Umstrittenes Täufertum 1525-1975. Neue Forschungen. Hrsg. von Hans-Jürgen Goertz. 

Göttingen, 1975. 
Weihnachtsbrief - Ein - von Röhnbruderhof. Liechtenstein, 1934. 

Artikelen 
Haan, S. de. "Iets over de samenwerking tussen de Friese en de Algemene Doopsgezinde 

Sociëteit in de eerste helft van de negentiende eeuw en de voorgeschiedenis daarvan" in : 
lt Beaken, 37 jg. nr. 3, 1975. 

Zappey, W.M. "Levensberigt betrekkelijk mijne werkzaamheden voor het publiek en 
hetgeen hierop invloed had'', uitgegeven door Jan Kops, in : Economisch en Sociaal­
historisch Jaarboek, 33e deel (1970). 

Diversen 
Anniversary - The 450th - of the Anabaptist Movement 1525-1795. Harrisonburg, Va., 

1975. (kalender). 


178 Aanwinstenlijst 1974 en 1975 

Catharijneconvent - Het -, monument met toekomst. Z.pl" z.j. 
Eastern Mennonite College Bulletin. Vol. 54 (1975) No. 1. (Special Issue Commemo­

rating the 450th Anniversary of the Anabaptist Movement January 21, 1525 - January 21, 
1975). 

Toelichting op de Stichting van het Rijksmuseum voor de geschiedenis van de Christe­
lijke cultuur in Nederland, het Catharijneconvent. Z.pl., z.j. 

Voortrekkers en stilstaanders. Vijftien generaties dopers leven in Zeeland. Middelburg, 
1975. (Catalogus). 

De Doopsgezinde Bibliotheek is geabonneerd op de volgende tijdschriften : 

Algemeen Doopsgezind Weekblad 
Bulletin - The - of the Mennonite Biblical Seminaries 
Christ Seul 
CUDAN-Bulletin 
Doopsgezinde Bijdragen nieuwe reeks 
Doopsgezind Jaarboekje 
Gemeinde Unterwegs 
Gospel Herald 
Herold der Wahrheit 
Mennonite - The -
Mennonite - The - Quarterly Review 
Mennonitische Blätter 
Mennonitische Geschichtsblätter Neue Folge 
Mennonitisches J ahrbuch 


Verenigingsnieuws 

Verslag van de derde ledenbijeenkomst 24 mei 1975 

De bijeenkomst werd gehouden in de Doopsgezinde Kerk te Haarlem. Aanwezig 
waren 63 (van de 320) leden en vijf gasten. 

Voorzitter Verheus citeerde in zijn openingswoord uit een brief van de Italiaanse 
hoogleraar Ugo Gastaldi, van wie in 1972 verscheen Storia dell' Anabattismo dalle 
origine a Münster (1525-1535). Gastaldi schrijft in deze brief: " .... Het geeft mij 
veel plezier te horen dat er in Uw broederschap een groeiende belangstelling is 
voor de edele oorsprong van Uw geloofsgemeenschap en ik ben óók blij dat het niet 
om een uitsluitend culturele belangstelling gaat .... " Besloten werd aan Prof. 
Gastaldi een groet namens de vergadering te zenden. 

De herverschijning na 56 jaar van de Doopsgezinde Bijdragen bepaalde de 
ochtendvergadering. S.L. Verheus hield een inleiding over "Markante trekken 

• van de Doopsgezinde Bijdragen (1861-1919)". Hierin behandelde hij achtereen­
volgens de voorlopers en de verschijningswijze, de kenmerken en eigenaardigheden, 
enkele in het oogspringende thema's: de verhouding met de Remonstranten, eed 
en wapendragen, en maatschappelijke en politieke vragen. (Deze toespraak is opge­
nomen in het Doopsgezind Jaarboekje 1976, blz. 18-31). 

Het eerste exemplaar van de Doopsgezinde Bijdragen nieuwe reeks werd 
vervolgens aangeboden aan br. J. Gleysteen Sr, die in 1948 de Nederlandse verta­
ling van Harold S. Benders The Anabaptist Vision had uitgegeven: De Doperse 
Visie. 
In het kader "conformisme - non-conformisme" spraken 's middags Hans-Jürgen 
Goertz, Hamburg, over "Die Anpassung der Deutschen Mennoniten im Dritten 
Reich" en Kees van Duin, Goes, over "De betekenis van de doperse traditie voor het 
sociaal-politiek handelen van de Doopsgezinde Gemeenten". De Doopsgezinden, 
zo zei Goertz, zijn altijd geneigd geweest hun eigen verleden te verheerlijken. De 
begintijd van het Doperdom is tot een ideaalbeeld vervormd. De functie, die dit 
ideaalbeeld in de donkerste periode van de doperse geschiedenis heeft gehad, was 
onderwerp van de lezing. De veronderstelling van de Mennonieten in het Derde Rijk, 
dat zij handelden in overeenstemming met de doperse opvatting van de scheiding 
tussen kerk en staat, is onjuist geweest. De gevolgen van dit misbruik van de doperse 
geschiedenis kunnen slechts met behulp van een kritische solidariteit binnen de 


180 Verenigingsnieuws 

wereldbroederschap worden verwerkt. (Over dit onderwerp schreef Goertz het 
artikel " Nationale Erhebung und religiöser Niedergang. Missglückte Aneignung 
des täuferischen Leitbildes" in: Mennonitische Geschichtsblätter, 31 (1974); een her­
ziene versie hiervan in: Hans-Jürgen Goertz, Hrsg. Umstrittenes Täufertum 
1525-1975. Neue Forschungen (Göttingen, 1975). De tekst van deze lezing, alsmede 
van die van Van Duin, is voor f 1,- verkrijgbaar bij Ds. W. H. Kuipers, Troelstra­
wei 19, Grouw. Van Duin bewerkte zijn inleiding tot het artikel "De doperse ge­
meente - een politiek relevante zaak". (Zie blz. 62-70). 

Verslag van de vierde ledenbijeenkomst 8 november 1975 

Deze bijeenkomst werd gehouden in de Doopsgezinde Kerk te Middelburg. Bij de 
ochtendzitting waren 74 (van de 420 leden) en zes gasten aanwezig. De middag­
zitting werd bovendien door ongeveer zestig genodigden bijgewoond. 

Na de opening toonde mevr. M.M. Doornink-Hoogenraad het palmhouten 
cadavertje uit Apeldoorn, waarover E.M. ten Cate in D.B., 48 (1908) schrijft: "Als 
die (J.C. van Slee) 't niet weet, weet niemand het in Nederland, dacht ik bij dit 
antwoord van den geleerden onderzoeker en heb mijne navragen bij andere ge­
geschiedkenners gestaakt." (blz. 135). Daarna werden de Statuten en het Huishou­
delijk Reglement goedgekeurd. Op voorstel van de penningmeester werd zonder 
tegenstem besloten de contributie voor 1976 vast te stellen op f 25,- (gereduceerd 
tarief f 12,50) en het bedrag voor donateurs op f 50,- . 

A.L.E. Verheyden, Vilvoorde, opende 's middags de tentoonstelling "Voortrek­
kers en Stilstaanders. Vijftien generaties dopers leven in Zeeland" met een rede, 
getiteld "De Zeeuwse bijstand aan de Vlaamse broederschap, zoals dat blijkt uit 
de archivalia voor de 16e en het begin van de 17e eeuw". (Zie blz. 105-143). De 
tentoonstelling, samengesteld door A.H.A. Bakker, P. Scherft, Rijksarchivaris in 
Zeeland, C.S. Vis en S. Voolstra, werd daarna in twee groepen bezichtigd. Terwijl 
de ene groep in het Rijksarchief was, genoot de andere van een wandeling door het 
fraaie Middelburg. 

D. Visser, secretaris 


Verenigingsnieuws 181 

Statuten 

Naam en zetel 
Artikel 1 
De vereniging draagt de naam Doopsgezinde Historische Kring. Zij is gevestigd te 
Amsterdam, Singel 454. 

Doel 
Artikel 2 
De vereniging heeft ten doel de bestudering van het Doperdom en aanverwante stromingen, 
alsmede bezinning op de doperse traditie, zulks ten dienste van gemeente en broederschap. 

Duur 
Artikel 3 
De vereniging is opgericht op 23 maart 1974 voor een tijdvak van 29 jaar en 11 maanden. 

Middelen 
Artikel 4 
De vereniging tracht haar doel te bereiken door: 
a. de uitgave van geschriften over geloof en geschiedenis van het Doperdom; 
b. het houden van studiebijeenkomsten; 
c. samenwerking met overeenkomstige verenigingen in het buitenland; 
d. andere wettige middelen. 

Lidmaatschap 
Artikel 5 
1. Leden van de vereniging kunnen slechts zijn natuurlijke personen. 
2. Donateurs van de vereniging kunnen zijn rechtspersonen, zomede geen rechtspersoon­
lijkheid bezittende groepen van personen. 
3. Het bestuur beslist omtrent toelating van leden en donateurs. Bij niet-toelating door 
het bestuur kan de algemene vergadering alsnog tot toelating besluiten. 

Artikel 6 
Het lidmaatschap eindigt : 
a. door opzegging door het lid, resp. donateur; 
b. door overlijden voor zover het natuurlijke personen betreft en ontbinding voorzover 
het rechtspersonen en geen rechtspersoonlijkheid bezittende groepen van personen betreft; 
c. vervallenverklaring bij besluit van het bestuur wanneer een lid de vereniging op on­
redelijke wijze benadeelt. Een en ander voorzover nodig nader te regelen bij huishoudelijk 
reglement; 
d. wanneer het lidmaatschap in de loop van een verenigingsjaar eindigt, blijft de jaarlijkse 
bijdrage voor het geheel door het lid verschuldigd. 


182 Verenigingsnieuws 

Geldmiddelen 
Artikel 7 
1. De geldmiddelen van de vereniging bestaan uit de contributies van de leden en dona­
teurs, schenkingen en andere toevallige baten. 
2. De bedragen van de contributies worden vastgesteld door de algemene vergadering. 

Bestuur 
Artikel 8 
1. Het bestuur bestaat uit tenminste drie leden. 
2. De leden van het bstuur worden benoemd door de ledenvergadering, die tevens het 
aantal bestuursleden vaststelt. 
3. De wijze van verkiezing en aftreding van de bestuursleden, zomede de verdeling van 
de functies en werkzaamheden, worden bij huishoudelijk reglement geregeld. 
4. Het bestuur vertegenwoordigt de vereniging in en buiten rechte. 

Verenigingsjaar en jaarstukken 
Artikel 9 
1. Het verenigingsjaar loopt van 1 januari tot en met 31 december. 
2. Aan het eind van elk verenigingsjaar wordt een vermogensoverzicht per 31 december 
en een staat van baten en lasten over het afgelopen verenigingsjaar opgemaakt. 

Vergaderingen 
Artikel 10 
1. Jaarlijks wordt tenminste één ledenvergadering gehouden, waarin door het bestuur 
a. verslag wordt gedaan omtrent de werkzaamheden der vereniging 
b. de jaarstukken als bedoeld in artikel 9 worden aangeboden. 
2. Vaststelling van de jaarstukken door de ledenvergadering strekt het bestuur tot 
décharge. 

Stemrecht 
Artikel 11 
1. Op de ledenvergadering brengt elk aanwezig lid één stem uit. Stemming bij volmacht 
is toegestaan. 
2. Tenzij in deze statuten anders is bepaald, worden alle besluiten genomen met meer­
derheid van de uitgebrachte stemmen. 

Huishoudelijk reglement 
Artikel 12 
Er wordt op een algemene ledenvergadering een huishoudelijk reglement vastgesteld, dat 
evenmin als later daarin aan te brengen wijzigingen strijdig mag zijn met deze statuten. 

Statutenwijziging 
Artikel 13 
Voorstellen tot wijziging van de statuten worden tenminste 14 dagen voor zij aan de orde 
worden gesteld, in hun geheel aan de leden medegedeeld door afzonderlijke toezending. 
Deze voorstellen worden behandeld in een algemene ledenvergadering waarop met meer­
derheid der uitgebrachte geldige stemmen kan worden beslist. 


Verenigingsnieuws 183 

Ontbinding 
Artikel 14 
Tot ontbinding der veremgmg kan slechts worden besloten op een algemene leden­
vergadering met tenminste twee derde der uitgebrachte geldige stemmen. 
Voorstellen tot ontbinding zijn aan dezelfde eisen onderworpen als in artikel 13 voor de 
voorstellen tot statutenwijziging zijn gesteld. 

Liquidatie 
Artikel 15 
De vergadering, die besluit tot ontbinding, regelt tevens de wijze van liquidatie. 
Een eventueel batig liquidatie-saldo wordt overgedragen aan de "Algemene Doopsgezinde 
Sociëteit" ter bestemming voor een soortgelijk of verwant doel. 

Huishoudelijk Reglement 

Algemeen 
Artikel 1 
De leden ontvangen een exemplaar van de statuten en van het huishoudelijk reglement. 

Artikel 2 
Stemmingen geschieden als volgt : 
over personen schriftelijk, 
over zaken mondeling. 
Bij staking van stemmen wordt opnieuw gestemd. Ingeval de stemmen weer staken, is het 
voorstel verworpen. 

Bestuur 
Artikel 3 
1. Het bestuur benoemt uit zijn midden het dagelijks bestuur en de redactiecommissie. 
2. Het bestuur bestaat uit een voorzitter, een secretaris en een penningmeester. 
3. Ieder lid van het dagelijks bestuur kan slechts eenmaal worden herkozen. 
4. De ledenvergadering kan een bestuurslid schorsen of ontslaan indien zij daartoe 
termen aanwezig acht. Een besluit hiertoe vereist een meerderheid van tenminste twee 
derde der geldig uitgebrachte stemmen. 
5. De oproep tot het houden van een ledenvergadering geschiedt schriftelijk door het 
bestuur tenminste 14 dagen voor de vergadering. 
Het bestuur is gehouden op verzoek van ten minste 15 leden een ledenvergadering uit te 
schrijven. 
6. De leden van het bestuur zijn bevoegd te allen tijde zelf hun ontslag te nemen, mits 
dit geschiedt met een opzegtermijn van tenminste drie maanden. 


184 Verenigingsnieuws 

Artikel 4 
1. De leden van het bestuur worden met inachtneming van artikel 8 van de statuten, 
benoemd door de ledenvergadering op schriftelijke voordracht door het bestuur. 
2. Op de ledenvergadering kunnen op voordracht van tenminste 15 leden schriftelijk 
tegencandidaten worden gesteld. 

Artikel S 
Het bestuur wordt gekozen voor drie jaar. Ieder aftredend bestuurslid kan direct worden 
herkozen. 

Artikel 6 
De penningmeester is bevoegd tot rechtshandelingen beneden f 2.500,-; daarboven is 
de medewerking van de voorzitter vereist. 

Redactiecommissie 
Artikel 7 
De redactiecommissie heeft tot taak de voorbereiding van de publicaties van de vereniging 
in de ruimste zin van het woord. 

Kascommissie 
Artikel 8 
De ledenvergadering benoemt een kascommissie van twee personen. De kascommissie 
controleert de verantwoording van de penningmeester en brengt in de eerstvolgende leden­
vergadering verslag uit van haar bevindingen. 

Contributie 
Artikel 9 
Het lidmaatschap van de vereniging wordt gerekend te zijn ingegaan per 1 januari van het 
jaar van aanmelding. 

Artikel 10 
Iedere donateur heeft recht op toezending van het jaarboek van de Kring. 

Artikel 11 
Opzegging van het lidmaatschap moet plaatsvinden voor 1 december. 


Verenigingsnieuws 

Financieel overzicht 1975 

185 

verwijderd in online versie


' 

Ledenlijst (namen verwijderd in online versie)


Bij de Doopsgezinde Historische Kring verkrijgbaar 

Doperse Stemmen 2, Menno Simons' Meditatie op de 25e Psalm, vertaald 
en ingeleid door H.W. Meihuizen, toegelicht door J.P. Jacobszoon en 
voorzien van een korte bibliografie. Amsterdam, 1976. 70 blz.; f 6,- (voor 
leden), f 7,- (voor niet-leden). 

Umstrittenes Täufertum 1525-1975. Neue Forschungen, herausgegeben van 
Hans-Jürgen Goertz. Göttingen, 1975, 314 blz.; f 37,50 (alleen voor leden). 
Nog slechts enkele exemplaren voorradig. 

Voortrekkers en Stilstaanders. Vijftien generaties dopers leven in Zeeland. 
Middelburg, 1975. 88 blz., geïllustreerd; f 6,-. 

l.B. Horst, Erasmus, the Anabaptists and the Problem of Religieus Unity. 
Haarlem, 1967. 32 blz.; f 2,50 (voor leden), f 3,50 (voor niet-leden). 

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

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

Het trouwboek der Doopsgezinde Gemeente te Emden 1632-1725, bewerkt 
door Mr. 0. Schutte. 's-Gravenhage-Emden, 1976. Circa 50 blz.; f 10,- (voor 
leden), f 15,- (voor niet-leden). Verschijnt zomer 1976. 

Nog in voorraad: Doopsgezinde Bijdragen nieuwe reeks 1 (1975). 
Bevat artikelen van H.W. Meihuizen (over doperse geschiedbeoefening in Nederland, 
en bronnen van de eerste doperse doopstoediening), J.P. Jacobszoon (over doperse 
literatuur (1945-1955), en een Hamburgse vondst betreffende Joannes Deknatel), 
l.B. Horst (over brandpunten in de studie van de Radikale Reformatie), S.L. Verheus 
(over geschiedenis Doopsgezinde Gemeente Amersfoort), M.M. Doornink-Hoogenraad 
(over geschiedenis Zutphense Doopsgezinde Gemeente) en S. Groenveld (over de 
getalsvermindering der Doopsgezinden , ca 1700 - ca 1850) en zeven boekbesprekingen. 

128 blz.; geïllustreerd; f 15,-. 

De prijzen zijn exclusief verzendkosten. Prijzen voor leden gelden ook voor 
donateurs en abonnees. 
U kunt deze boeken schriftelijk bestellen bij de Doopsgezinde Historische 
Kring, Singel 454, Amsterdam. 


Het doel van de Doopsgezinde Historische Kring is de bestudering van het Doper­
dom en aanverwante stromingen alsmede bezinning op de doperse traditie, zulks 

ten dienste van gemeente en broederschap. 

De vc1L; 11 igi ng tr:ichl dit doe l Ic bereiken door 

_ de uitg;wc v;rn gcsch1 illc 11 over ge loo f en gcsclli ecl c ni s van lie t Dopc rd om 

Ooopsgt:::inck Gijr/1agcn 11icu1vc rccl<s vc rsc llij11c 11 cc nm;wl per ja; 11 
Lt.~dcn oi1 tv;rn9c11 de Doopsot::·: i n dt~ l3ijd 1;1nc 11 u1;i li s. /\bo 1111 en1 c 11l / 25. ---- per j;1;ir . 

Oopcisc 5 10111111011 is cc11 sc1 ic w ;1;11 i 11 dopc1 se " kl :1ss icl<e 11 " i11 mode rn Nedc 1 lands 

wordc 11 uil9 t~9cvc11. toqJc l ic lll voo r 9cb1 uil\ in de 9cmcc 11te 

1. Bt0odt~r lij/") Vereniging. vei t;1:ll d c 11 i11 9e lc icl cloo 1 H.W. Mc ilwi zc n. tocoe li c llt doo r 

J ./\ . Oos tc1 b;1a 11 c 11 H.13. l<osse 11 . 1975 . (uilve1 l<oc llt) 

:~. Mt:nntJ Simons· f\1/cdila tio op de 250 Psalm . vn1 U1nld en inçi eleid doo r H.W. Mei hui zen, 

tocgcli c l1l dooi J .P. J;1cobszoo11 . 197G. 50 bl z.: l G.---- (voo1 leden) . / 7.- - (voo r 

niet-leden) 

he t houden vnn studi ebij eenkomsten 
Twec 111 08 1 per jnm worden er bijeenkomsten gehouden, wm:ir onderwerpen 
bo trcff ende ge loo f en geschiedeni s v0n lie t Doperdorn mm de ord e worden 

gesteld. 

s;imenwerking met overcenl\omsti ge verenigingen in het buitenland 

Leden 
De co nt rib utie bedr<:wg f 25.- per jaar ; voor beurss tud enten en a.o .w.-e rs na 

ove rleg met de penningmees ter f 12.50 

Donateurs 
Instelli ngen kunnen donateur worden. Bijdrage ! 50,- per jaar 

Adres 
Doopsgezi nde Hi stori sche Kring. Singel 454, Am sterdam 

Gironummer 
Pos tgiro 321.17 .34 t.n .v. Penningmees ter Doopsgez inde Hi stori sche Kring , 

Singel 454, Amsterd am 


	DB_02_1976_001_004 cover redactie colofon titelpagina
	Cover DB 2 (1976)
	Redactiecommissie DB 2 (1976)
	Titelpagina DB 2 (1976)
	Colofon DB 2 (1976)

	DB_02_1976_005_006 Inhoudsopgave
	INHOUD DB 2 (1976) : Redactioneel, Artikelen, Recensies, Mededelingen (aanwinsten), Verenigingsnieuws

	DB_02_1976_007_008 REDACTIONEEL door SJOUKE VOOLSTRA
	Redactioneel DB 2 (1976) door Sjouke Voolstra p. 7-8

	DB_02_1976_009_025 I.B. HORST Doperse vernieuwing. Realiteit en hoop. Een discussiebijdrage voor de D. Broederschap
	I.B.. HORST : Doperse vernieuwing: realiteit en hoop. Een discussiebijdrage voor de Doopsgezinde Broederschap
	Wijdere horizonten
	De doperse onderstroom
	De nieuwe mens in de gemeenschap
	Tekenen van vernieuwing
	1. De vraag naar de mens in de theologie
	2. De leer van de zichtbare kerk
	3. De geloofwaardigheid van het christelijk geloof in de socialistische landen
	4. De ethiek van de vrijheid
	5. Geloof als een godsdienstige ervaring
	Noten bij I.B. HORST : Doperse vernieuwing: realiteit en hoop. Een discussiebijdrage p. 9-25

	DB_02_1976_026_035 A.H.A. BAKKER Doperse gemeente in bijbels perspectief
	A.H.A. BAKKER : Doperse gemeente in bijbels perspectief p.26-35

	DB_02_1976_036_061 J.A. OOSTERBAAN De reformatie der Reformatie. Grondslagen van de doperse theologie
	J.A. OOSTERBAAN : De reformatie der Reformatie. Grondslagen van de doperse theologie
	1. De grenzen van het Doperdom
	ll. De oecumenische plaatsbepaling van het Doperdom
	111. Het zoeken naar het "doopsgezind eigene"
	IV. Geloofsgestalte als eenheid van vorm en inhoud
	V. Een nieuwe beweging des Geestes
	Noten bij J.A. OOSTERBAAN : 'De reformatie der Reformatie. Grondslagen van de doperse theologie' p. 36-61

	DB_02_1976_062_070 C. van Duin De doperse gemeente - een politiek relevante zaak
	C. VAN  DUIN : De doperse gemeente -een politiek relevante zaak P. 62-70

	DB_02_1976_071_080 BIBLIOGRAFIE J.P. JACOBSZOON Beknopte bibliografie van doperse literatuur (1945-heden). 2. 1955-1965
	BIBLIOGRAFIE J.P. JACOBSZOON : Beknopte bibliografie van doperse literatuur (1945-heden) 2. 1955-1965
	Täuferquellen
	Tijdschrtften, wereldcongresboeken e.a.
	Menno Simons
	Nederlandse monografieën
	Regionale en plaatselijke geschiedenis
	Buitenlandse monografieën

	DB_02_1976_081_090 A.F. MELLINK Karel Vos (1874-1926). Zijn betekenis voor de doperse geschiedschrijving
	A.F. MELLINK : Karel Vos (1874-1926) Zijn betekenis voor de doperse geschiedschrijving
	Noten bij  A.F. MELLINK : Karel Vos (1874-1926) Zijn betekenis voor de doperse geschiedschrijving p. 81-90
	AFBEELDING Karel Vos Foto: A.S. Weinberg, Groningen (ONGEPAGINEERD)

	DB_02_1976_091-104 TEKSTUITGAVE door P. SCHERFT  Een zeventiende-eeuwse preek uit Vlaanderen (met INJLEIDING)
	TEKSTUITGAVE door  P. SCHERFT : Een zeventiende-eeuwse preek uit Vlaanderen met INLEIDING
	TEKSTUITGAVE Predicatie over Psalm 90 : 10
	Noten bij  TEKSTUITGAVE door  P. SCHERFT : Een zeventiende-eeuwse preek uit Vlaanderen met INLEIDING  p. 91-104

	DB_02_1976_105-143 A.L.E. VERHEYDEN De Noordvlaamse broederschap binnen de Zeeuwse invloedssfeer (1530-1630)
	A.L.E. VerheydenDe Noordvlaamse broederschap binnende Zeeuwse invloedssfeer (1530-1630)
	1. Zeeuwse bijstand in een moeilijke tijd (1530-1550)
	ll. Bewogen rekonstruktieperiode in het teken van aanhoudenderesidentiewisseling (1550-1567)
	111. Vlaamse en Zeeuwse Doopsgezinden onder druk gezet door deRaad van Beroerte (1567-1573)
	IV. Periode van betrekkelijke bewegingsvrijheid (1573-1585)
	V. Na taaie weerstand naar het vertrouwde toevluchtsoord:Zeeland (1586-1650)
	Noten bij  A.L.E. VerheydenDe Noordvlaamse broederschap binnende Zeeuwse invloedssfeer (1530-1630)  p. 105-143 met 3 pagina's afbeeldingen erachteraan
	AFBEELDING Op 2 ongenummerde pagina's:  
Detail van een kaart van 
Vlaanderen en Zeeland door de gebroeders A. en H.F. à Langren. Eind zestiende eeuw. 
Zeeuws Museum. Foto: les Lamain, Middelburg.   FLANDRIA ditissimus. . . . ZELANDIAE Comitatus. . 
	AFBEELDING Op 2 ongenummerde pagina's:  
Detail van een kaart van 
Vlaanderen en Zeeland door de gebroeders A. en H.F. à Langren. Eind zestiende eeuw. 
Zeeuws Museum. Foto: les Lamain, Middelburg.   FLANDRIA ditissimus. . . . ZELANDIAE Comitatus. . 
	AFBEELDING (ongenummerde pagina) Uitgaaf post voor een reis van de plaatsvervanger van de rentmeester Bewesten Schelde naar Brugge  Archief Rekenkamer Zeeland I. Rijksarchief Zeeland,Middelburg.

	DB_02_1976_144_159 A.G. HOEKEMA'De tijd is vervuld'. Opmerkingen over een konflikt met de overheid door een onschuldig
	A.G. HOEKEMA : "De tijd is vervuld"Opmerkingen over een konflikt met de overheid door een onschuldigtraktaatje van Pieter Jansz
	Tumult rondom het onschuldige traktaatje
	AFBEELDING De voorpagina van het bewuste traktaatje van Pieter J ansz : ''djamané wus téka, kratoning Allah wis marék".Archief Min. van Koloniën. Rijksarchief Schaarsbergen.
	Bijzondere eisen voor zendelingen
	1 ansz blijft niet pa~ief
	Vragen in de Tweede Kamer
	Medestanders
	Nasleep en ongezochte effecten
	AFBEELDING De laatste foliant van het besluit der G.G. van 27 oktober 1860, waarbij de schorsing van Jansz gehandhaafd bleef. Voor het merkwaardige feit, dat het Protestansche Kerkbestuur in N ed.-lndië in de hele zaak gemoeid werd, zie noot 4. Archief Min. van Koloniën. Rijksarchief Schaarsbergen.
	Noten BIJ A.G. HOEKEMA : "De tijd is vervuld"Opmerkingen over een konflikt met de overheid door een onschuldigtraktaatje van Pieter Jansz  p. 144-159

	DB_02_1976_160_171 RECENSIES (boekbesprekingen)
	Boekbesprekingen db 02_1976 p. 160-171
	RECENSIE door J.S. POSTMA Documenta Anabaptistica Neerlandica, Deel 1. Friesland en Groningen (1530-1550),bewerkt door A.F. Mellink. Kerkhistorische Bijdragen, Vl. Leiden, E.J. Brilt, 1975.xxvii, 199 blz. f 44,-.
	RECENSIE door I.B. HORST Marja Keyser, Dirk Philips, 1504-1568. A Catalogue of Hls Prlnted Works in theUniversity Library of Amsterdam. With a foreword by Prof. H. de la Fontaine Verweyand an introduction by Dr. S.L. Verheus. Bibliotheca Mennonitica, Vol. ll. (= BibliothecaBiographica Neerlandica, VIII.) Nieuwkoop, B. de Graaf, 1975. Pp. 168. f 70,excl.BTW. (Leden van de DHK genieten bij bestelling via Secretariaat 100/o korting.)
	RECENSIE door MARJA KEYSER Dirk Visser, A Checklist of Dutch Mennonlte Confesslons of Falth to 1800. CUDANBulletinNos 6 and 7, 1974-1975. Pp. 16. (Verkrijgbaar bij Secretaris CUDAN, p/aTheologisch Instituut, Herengracht 514-516, Amsterdam.)
	RECENSIE door J.P. JACOBSZOON Daar de Orangie-appel in de gevel staat. In en om hat weeshuis der doopsgezindecollegianten. 1675-1975, onder redactie van S. Groenveld. Amsterdam, 1975. 214 blz.f 17,50. (Verkrijgbaar bij de Doopsgezinde Jeugdcentrale, Singel 452, Amsterdam.)
	RECENSIE door S. VOOLSTRA Kenneth Ronald Davis, Anabaptism and Ascetism. A Study in lntellectual Origins.Studies in Anabaptist and Mennonite History, no. 16. Scottdale, Pa., Herald Press,1974. Pp. 365. $12,95.
	RECENSIE door D. VISSER Walter Elliger, Aussenseiter der Reformation: Thomas Müntzer. Ein Knecht Gottes.Göttingen, Vandenhoeck & Ruprecht, 1975. 124 S. DM 10.80.
	RECENSIE door W.H. KUIPERS H.W. Meihuizen, Van Mantz tot Menno. De verbreiding van de doperse beginselen.Amsterdam, Algemene Doopsgezinde Sociëteit, 1975. 111 blz. f 10,-.
	RECENSIE door J.P. JACOBSZOON Unitas Fratrum. Herrnhuter Studien I Moravian Studies, onder redactie van M.P. vanBuijtenen, C. Dekker en H. Leeuwenberg. Utrecht, Rijksarchief, 1975. 482 blz. f 32,50.
	RECENSIE door H.W. MEIHUIZEN John L. Ruth, Conrad Grebel, Son of Zürich. Scottdale, Pa., and Kitchener, Ont., 1975.Pp. 160. $ 6,95.
	RECENSIE door ADALBERT GOERTZ Church Records of the Netherlands - Mennonites, by the Genealogical Society, SeriesC, No. 21. Salt Lake City, Utah, 1973. Pp. 18. $ 0,85.

	DB_02_1976_172_178 MEDEDELINGEN Aanwinstenlijst 1974 en 1975 Doopsgezinde Bibliotheek - Amsterdam
	MEDEDELINGEN DB 02 (1976) : Aanwinstenlijst 1974 en 1975 Doopsgezinde Bibliotheek - Amsterdam
	1974
	Bibliografie
	Bronnen
	Literatuur
	Artikelen
	Diversen
	1975
	Bibliografie
	Bronnen
	Literatuur
	Artikelen
	Diversen
	De Doopsgezinde Bibliotheek is geabonneerd op de volgende tijdschriften :

	DB_02_1976_179_188 VERENIGINGSNIEUWS verslagen DHK-bijeenkomsten, statuten en doelstellingen COVER ACHTERZIJDE
	Verenigingsnieuws DB 2 (1976)
	Verslag van de derde ledenbijeenkomst 24 mei 1975
	Verslag van de vierde ledenbijeenkomst 8 november 1975
	Statuten
	Huishoudelijk Reglement
	Financieel overzicht 1975185verwijderd in online versie
	Ledenlijst (namen verwijderd in online versie)
	Bij de Doopsgezinde Historische Kring verkrijgbaar
	Het doel van de Doopsgezinde Historische Kring


