

Doopsgezinde Bijdragen
nieuwe reeks nummer 6

verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

1. B. Horst

J. P. Jacobszoon

W. H. Kuipers

D. Visser

S. Voolstra

uitgegeven door de
Doopsgezinde Historische Kring
Singel 454, 1017 AW Amsterdam

Doopsgezinde Bijdragen
nieuwe reeks nummer 6

Doopsgezinde Historische Kring

Amsterdam

1980

© 1980 Doopsgezinde Historische Kring, Amsterdam
Zet- en drukwerk: Samsom-Sijthoff grafische bedrijven bv, Alphen aan den Rijn
Eindredactie: Dirk Visser & Mieke Krebber

ISBN 90 70164 80 9

Inhoud

Redactioneel 7

1. B. Horst Geloof en praktijk 11

A. F. de Jong Geest en toekomst 24
De invloed van het cultureel-wijsgerig klimaat op
de Doopsgezinden in de tweede helft van de 17e
eeuw

A. G. Hoekema Van onderstroom naar boventoon? 37
Een ontijdige momentopname van het getuigenis
der Doopsgezinden

S. Voolstra Marcheert Menno weerloos verder? 49
Een tegenstrijdigheid vragenderwijs toegelicht

W. H. Kuipers Het priesterschap aller gelovigen 65

H. B. Kossen De kwaliteit der eenheid als oecumenische prio- 78
riteit

Interview s. E. Yoder Jr - De zondeval van het Doper- 96
dom

S. A. C. Dudok Doopsgezinden en schilderkunst in de 17 e eeuw- 105
van Heel Leerlingen, opdrachtgevers en verzamelaars van

Rembrandt

I. H. van Eeghen De familie De Vos: kerk, kunst en zaken 124

P. Hirsch Spinoza, wijsgeer tussen regenten en doopsgezin- 137
de collegianten

S. B. J. Zilver berg Johannes Stinstra, een achttiende-eeuws strijder 154

voor tolerantie

J. M. Wekker Doopsgezinden aan de Zaan 164

Boekbesprekingen J. A. Gruys & C. de Wolf, A Short-Title Cata- 189

logue of Books Printed at Hoorn before 1701
(door Irvin B. Horst)

D. Nauta, A. de Groot, 0. J. de Jong, S. van der
Linde en G. H. M. Posthumus Meyjes, eds.,
Biografisch Lexicon van het Nederlandse Pro-
testantisme (door H. Bremer)

Klaus Deppermann, Melchior Hoffman. Sozia-
Ie Unruhen und apokalyptische Visionen im
Zeitalter der Ref ormation (door Sjouke Vool-
stra)

A. F. Mellink, De radikale Reformatie als the-
ma van sociaal-religieuze geschiedenis (door Ir-
vin B. Horst)

Thomas Müntzer, hrsg. von Abraham Friesen
und Hans-Jürgen Goertz (door A. F. Mel-
link)

Radikale Reformatoren. 21 biographische Skiz-
zen von Thomas Müntzer bis Paracelsus, hrsg.
von Hans-Jürgen Goertz (door Dirk Visser)

'Teyler' 1778-1978. Studies en bijdragen over
Teylers Stichting naar aanleiding van het tweede
eeuwfeest, o.r.v. J.C. Boogman en W. F. Dank-
baar (door S. B. J. Zilverberg)

Mededelingen Literatuurlijst bij V. 0. Erickson, 'Van William 202

Penn tot Graaf van Zinzendorf

Adressen auteurs (verwijderd)

Verenigingsnieuws Verslagen ledenvergaderingen 1979 205

Financieel overzicht 1978
Ledenlijst; voortzetting tot 31 december 1979

206

Redactioneel

In de maand november van het jaar 15 30 vestigde Jan V olkerts Trypmaker zich te
Amsterdam. Hij was gevlucht uit Emden, waar de doperse lekeprediker Melchior
Hoffman hem gedoopt en tot leraar over de gemeente der 'Bondgenoten' aan­
gesteld had. Door de bediening van de gelovigendoop verzamelde deze Trypma­
ker zich ook een 'gemeente van de eindtijd' te Amsterdam. De leden waren
voornamelijk afkomstig uit kringen van malcontenten met de Roomse Kerk, de
zgn. Sacramentariërs of Sacramentisten. Zij ontkenden het miswonder en gingen
op eigen gezag de bijbel lezen in conventikels - huiskamerbijeenkomsten zouden
wij zeggen. In hetzelfde jaar kwam het ook te Leeuwarden tot gemeentevorming
van Dopers onder leiding van Sikke Freriksz, die eveneens eind 1530 te Emden
gedoopt was. Als eerste doperse martelaar in de Lage Landen zou hij op 20 maart
1531 voor de Kanselarij te Leeuwarden terecht gesteld worden.

Bovengenoemde feiten geven aanleiding om het begin van de doperse refor­
matie in ons land te dateren in het jaar 1530. Deze institutionalisering van
reformatorische gevoelens in Nederland vond, in verhouding met de Reformatie
in de Duitse landen, tamelijk laat plaats. De lutherse reformatie consolideerde
zich reeds in 1530 in de Augsburgse Belijdenis, de Confessio Augustana, hetgeen
1980 ook voor de Lutheranen tot een herdenkingsjaar maakt.

Het 450-jarigjubileum gaat in de Doopsgezinde Broederschap niet ongemerkt
voorbij. Doopsgezinde Historische Kring en Seminarie organiseren van 15-17 mei
in de Amsterdamse Singelkerk studiedagen over het thema 'De gemeente als
vertolking van de nieuwe tijd' met sprekers uit de wereldwijde broederschap. De
najaarsvergadering van de DHK wordt in Emden gehouden. In het Rijksmuseum
Het Catharijneconvent te Utrecht wordt in een tentoonstelling de geschiedenis
van vier en een halve eeuw Doperdom in Nederland zichtbaar gemaakt.

De Doopsgezinde Historische Kring geeft in dit herdenkingsjaar twee publi­
caties uit. In Doperse Stemmen 4 verschijnt het zendingsmanifest uit 1530 van de
'Vader van het Nederlandse Doperdom', Melchior Hoffman, De ordonnantie
Gods. - In deze zesde aflevering van de Doopsgezinde Bijdragen, nieuwe reeks,
belichten we de doperse beweging van twee kanten. Velen zullen geïnteresseerd
zijn naar de invloed, die deze beweging op het maatschappelijke en culturele leven
van ons volk had. Daaraan wordt in vijf artikelen in het tweede deel van deze
editie ruimschoots aandacht besteed. De eerste zeven artikelen zijn vooral van

8 Redactioneel

belang voor degenen die zich erfgenaam weten van de doperse traditie en die deze
erfenis vrucht willen laten dragen voor de toekomst van de gehele christelijke
kerk. Hierin wordt een poging gewaagd om nieuwe perspectieven te openen naar
de toekomst van het doperse getuigenis.

Deze serie beschouwende en inhoudelijke artikelen wordt geopend met een
bijdrage van LB. Horst die een schets geeft van de onverbrekelijke samenhang
tussen de inhoud en de vorm van het geloof, tussen belijden en getuigen in woord
en daad. Hierin komen allerlei thema's aan de orde die in de volgende bijdragen
min of meer worden uitgewerkt of belicht. Op deze ouverture speelt A. F. de Jong
in met een beschouwing over de wijze waarop de invloeden van de Verlichting het
wankele evenwicht tussen Woord en Geest dreigden te verstoren en het escha­
tologische moment in het doperse geloof definitief uitdoofden. A.G. Hoekema
pleit voor een nieuwe openheid ·naar de wereld, door middel van een gelovig
getuigenis dat zending, hulpwerk, ontwikkelingssamenwerking en vredesgetuige­
nis in zich verenigt. S. Voolstra wil aantonen dat het oorspronkelijk doperse
vredesgetuigenis als de weerloze, dienstbare gemeenschap die vooruitgrijpt op de
nieuwe tijd, een totaalvisie is, die niet gereduceerd mag worden tot anti-milita­
risme alleen. Het gaat ten diepste om een herinterpretatie en herwaardering van
wat een messiaanse gemeente is. - Wat betekenen de 'Regel Christi' en de doperse
opvattingen over de dienaarschap in onze tijd en situatie? Over deze en andere
problemen heeft W. H. Kuipers zich gebogen. Bijzonder actueel zijn ook de
fundamentele vragen die H. B. Kossen aan de orde stelt met betrekking tot de
oecumenische discussie over de kwaliteit van de eenheid der kerk. Hoe worden
breuken en spanningen die de samenleving verdeeld houden in de gemeente
bespreekbaar en overwonnen? Hoe bevrijdt de gemeente zich van verzwegen
ideologische kaders die niet de eenheid maar de verdeeldheid dienen en hoe
bewijst ze daarmee de gehele samenleving een dienst? - Dat de gemeente, die
weliswaar in deze wereld maar niet van deze wereld is, steeds weer met de wereld
dreigt samen te vallen, is het onderwerp van gesprek geweest met de Amerikaanse
'vreemdeling en bijwoner' in het Nederlandse doopsgezinde establishment, S. E.
Yoder Jr. Aan de lezer nu de taak om uit al deze inhoudelijke artikelen gemeen­
schappelijke thema's te ontdekken, die vruchtbaar gemaakt kunnen worden voor
een broederschapsbeleid voor de komende 450 jaar. Einde, of nieuw begin?

Het tweede deel belicht vanuit verschillende gezichtspunten de doopsgezinde
betrokkenheid bij de Nederlandse cultuur vanaf de 17 e eeuw tot de moderne tijd.
Opvallend is dat deze artikelen vooral rond individuën zijn georiënteerd, terwijl
die in het eerste deel meer met bewegingen en ideeën te maken hebben. Van beide
kan gezegd worden dat zij de creatieve expressie van het Nederlandse volk
beschrijven. De doperse vleugel van de Reformatie was voor velen interessant
omdat deze iets te zeggen had voor het geestelijk leven der mensen. In de Gouden

Redactioneel 9

Eeuw vonden vele kunstenaars en dichters grote weerklank, juist omdat zij op
authentieke wijze iets van het Nederlandse leven lieten zien.

Is er een verband tussen het nieuwe geestelijke leven in de l 6e eeuw en de
creatieve geest in de Nederlandse cultuur? Dat dit nummer thematische zowel als
cultuurhistorische artikelen bevat, lijkt dit te suggereren, maar dat is niet de
bedoeling. De redactie prijst zich gelukkig in dit nummer het werk van vijf experts
op verschillende gebieden te kunnen presenteren.

S.A.C. Dudok van Heel toont in wat een drieluik genoemd kan worden niet
alleen doopsgezinde schilders, maar ook het doopsgezinde aspect in het werk van
Rembrandt en tenslotte doopsgezinde kunstverzamelaars. Veel geaccepteerde
'feiten' zullen na dit artikel opnieuw herzien moeten worden. Mw. I.H. van
Eeghen schetst het beeld van de familie De Vos, waarin belangstelling voor kerk,
kunst en zaken samenging. Het artikel van P. Hirsch over Spinoza heeft een
wijsgerige horizon, een wereld waarin de Doopsgezinden nauwelijks meer dan
amateurs moeten zijn geweest; zij waren op het gebied van verdraagzaamheid
echter voorlopers, die hun oorspronkelijke ondervragers niet vergeten waren. De
beschrijving van Johannes Stinstra door S.B.J. Zilverberg lijkt in bepaalde
opzichten een voortzetting van het artikel over Spinoza, hoewel Stinstra ongeveer
een eeuw later leefde. Tolerantie, zowel godsdienstig als burgerlijk, heeft een
interessant verleden maar blijft ook in de toekomst een belangrijk thema.
Mw J.M. Welcker beschrijft niet alleen de geschiedenis van een belangrijk indus­
trieel gebied in Holland, maar vestigt ook onze aandacht op een onderdeel van de
geschiedschrijving en op een tijdperk, die in ons tijdschrift meer belangstelling
verdienen.

De herdenking van het 450-jarig bestaan biedt ons de gelegenheid terug te
blikken, maar vooral om vooruit te zien. Het zou een misvatting zijn dit jubi­
leumnummer van de Doopsgezinde Bijdragen te beschouwen als een aanleiding
om nostalgisch stil te staan bij deze mijlpaal. De herdenking van een levende
beweging kan een bel of te voor een gezegende toekomst zijn.

Redactiecommissie

lrvin B. Horst

Geloof en praktijk

Geloof door liefde werkende (Gal. 5 : 6)

De tijdsspanne van 450 jaar doperse/ doopsgezinde geschiedenis biedt een bijzon­
der vruchtbare voedingsbodem voor een onderzoek naar het onderwerp geloof en
praktijk. Het begin van de beweging in dejaren '30 van de 16e eeuw was de tijd van
een grote confrontatie tussen geloof en de heersende cultuur, die leidde tot
veranderingen in de richting zowel als de structuur. Wat waren de consequenties
voor kerk en maatschappij van de waarden, die ontstonden uit de nieuwe hoop
voor de toekomst? Door het samenvallen van kerk en staat op het niveau van de
nationale staten langs de lijnen van het Constantijns compromis? Door de ves­
tiging van een evangelische stad; het nieuwe Jeruzalem? En bij het ontbreken
daarvan, een gemeente van gelovigen onder het kruis?

In de jaren '40, toen een minderheid voor de laatste van de drie alternatieven
had gekozen en een broederschap vormde, werd er een nieuwe richting ingeslagen
inzake de verhouding van kerk en staat. Gelovige christenen waren niet langer
tevreden met de kerkelijke practijken van de Middeleeuwen; evenmin namen ze er
genoegen mee om hun heil te zoeken in theologische formules, maar in plaats
daarvan keerden zij terug tot de bijbel zelf in gehoorzaamheid aan Christus en zijn
woord. Voor Doopsgezinden betekende dit, dat zij een verbinding aanvaardden
tussen gelovigendoop en oprecht discipelschap.

De Broederschap ging steeds meer openstaan voor de cultuur van haar tijd; de
nadruk op geloof in het leven was bepalend voor de opbouw van een leven als
gemeenschap en voor de wederzijdse hulp bij maatschappelijke of economische
nood van broeders en zusters, zowel in het binnenland als daarbuiten. Ook in onze
tijd, waarin de broederschap op de rand van haar eigen eindtijd staat, kan de vraag
gesteld worden wat wij moeten zeggen over geloof en practijk. We kunnen er zeker
van zijn dat we niet licht de betekenis zullen onderschatten, die de broederschap
aan ons onderwerp hecht (en daarom heeft het brede belangstelling in de wereld
gekregen, soms uit sympathie soms uit kritiek).

Laat ons in het kort kijken wat de reactie in de maatschappij was. Het vertalen
van geloof in practijk maakt ons dikwijls kwetsbaar voor beschuldigingen van
onoprechtheid en zelfs schijnheiligheid, vooral wanneer het een traditie wordt van

12 1. B. Horst

meer dan een generatie. Terwijl het duidelijk is dat de levensstijl van navolging,
die het vroege Doperdom ontwikkelde, later een dode traditie werd. De breuken
h de traditie en het compromis met de wereld waren voor iedereen duidelijk
zichtbaar zodat ze een onderwerp van spot en hoon werden. We zullen hier niet de
schrijvers en kunstenaars noemen, - sommigen uit de eigen doopsgezinde rijen -
die de schijnheiligheid van een dode ethiek aan de kaak stelden. Dat deze traditie
iets te zeggen had over een nieuwe levensstijl en werd toegepast op kleding en op
dagelijkse gewoonten kan men zien aan een strofe uit Vander Veen's Zinne­
Beelden:

'Wie nu niet gaat gepronkt, gekoordt, geboordt, ghelist,
Die heet men al geveynst, en spottelijk Mennist' .1

We kunnen ook de sprong maken naar de 18e eeuw, toen de roman haar plaats
kreeg in de Nederlandse literatuur, en zien hoe de doopsgezinde 'practische
rigting' soms een onderwerp was van humor en spot. Elisabeth Becker en Agatha
Deken schreven over de snel verdwijnende doopsgezinde gewoonten in de Beem­
ster (als een vorm van intrigeren in de menselijke verhoudingen), een ontwikke­
ling, die zij 'onmennonieten' (acculturatie, om een modern woord te gebruiken)
noemden.2

We kunnen de bespreking van ons onderwerp beter niet aan de hand van de
letterkunde voortzetten, waar ons onderwerp vaak eenzijdig benaderd wordt.
Over de vroege Dopers schrijft S. Muller, 'Hun geloof was hun leven; men kende
het alleen aan de vruchten'. Hij vervolgt dan met noemen van hun inspanningen
om 'eenvoudigheid en reinheid van zeden in hun midden' te bewaren. 'Nederig­
heid en ingetogenheid kenmerkten hunnen wandel; orde en zindelijkheid in
woning, stemmigheid in kleeding, matgheid en soberheid in spijs en drank
onderscheiden hun huiselijk leven; in het openbaar vermeden zij alle vertoon en
opschik, even als alle plaatsen van uitspanning en vermaak'.3 Dit is nog maar het
begin van een opsomming van kenmerken, waarin hij ook waarheidspreken en
weerloosheid noemt, die volgens Muller de houding en het gedrag van de Dopers
karakteriseerden. Het is goed om deze uiterlijke zaken op een rij te hebben,
waardoor we de consequenties van 'geloof en practijk' in de doperse traditie
verstaan. De uiterlijke uitdrukkingsvormen van het godsdienstig leven kunnen
waargenomen en opgetekend worden, zodat we kunnen begrijpen waarom gods-

1 Ian vander Veen, Zinne-Beelden, oft Adams Appel (Amsterdam, 1642) 93.
2 E. Beker en A. Deken, Historie van Mejuffrouw Cornelia Wildschut ('s-Gravenhage, 1796) VI,

109.
3 S. Muller, 'De belangrijkheid van de geschiedenis der Nederlandsche Doopsgezinden, en de

bezwaren met het schrijven derzelve verbonden', Jaarboekje van de Doopsgezinde Gemeenten in
de Nederlanden (1838/ 1839) 86-87.

Geloof en praktijk 13

dienstige groepen met een sterke groepsband - 'primaire groepen', zoals socio­
logen die groepen noemen, die banden hebben, die gelijk zijn aan banden in de
familiesfeer - heden ten dage het onderwerp zijn van veel wetenschappelijke
onderzoekingen.

Enige jaren geleden werd opgemerkt dat tot op heden 'een doopsgezinde ethiek
als een theologische discipline' nog niet geschreven was. Dit ondanks het belang
van de ethiek in het leven en het getuigenis van de Dopers/Doopsgezinden. 'In
feite is de nadruk op de ethiek zo allesoverheersend in de geschriften van Menno
Simons, dat men soms geneigd is om te zeggen dat voor Doopsgezinden Chris­
tendom en ethiek hetzelfde is. Op zijn minst gebiedt de eerlijkheid te zeggen dat
voor Doopsgezinden de ethiek een centrale plaats inneemt, wat in het algemeen
niet voor de rest van het Protestantisme geldt.' Verder wordt er op gewezen dat er
wel ethische systemen zijn ontwikkeld door doopsgezinde theologen als S. Hoek­
stra en I.J. de Bussy, 'echter niet in de doperse geest' .4

Robert Friedmann schreef dat het spreken over een theologie van de Dopers op
de 'kwadratuur van de cirkel' lijkt.5 Iets dergelijks kan ook gezegd worden als de
ethiek is losgemaakt van de theologie. In dit artikel spreken we over theologie en
ethiek in de zin van 'geloof en leven'. De doperse ethiek, als methode, is in de
eerste plaats bijbelse ethiek en haar normen worden bepaald door het leven en de
leer van Christus. De redactie heeft mij gevraagd aandacht te besteden aan het
verband tussen geloofsinhoud en -praktijk. Het onderwerp wordt af gebakend van
'gemeente en wereld' (vooral inzake het vredesgetuigenis) omdat dat onderwerp
elders in dit nummer aan de orde komt. In feite is 'gemeente en wereld' een
integraal onderdeel van mijn onderwerp, zodat het moeilijk zal zijn overlappingen
te vermijden.

De kontekst van de Protestantse Reformatie

De poging om geloof in een levenspraktijk te vertalen als een antwoord op en als
het werken van de genade van God is een voortdurende factor binnen de tradities
van de verschillende Christelijke kerken. Als we proberen onze eigen traditie, de
traditie van de radikale Reformatie met die andere tradities in verband te brengen
komen we snel tot de ontdekking dat er zich al een contrast aftekent wanneer het
alleen nog maar gaat om de wijze van benadering, waarmee ik zowel de methode
als de inhoud bedoel. We vergelijken de wijze van benaderen van ethische pro-

4 J. Lawrence Burkholder, 'Ethics', The Mennonite Encyclopedia, IV (Scottdale, 1959) 1079-
1083. Het is opvallend dat dit belangrijke onderwerp niet in het hoof ddeel van de ME voorkomt
en dat het in het supplement terecht is gekomen. Een freudiaanse omissie?

5 The Theology of Anabaptism, an Interpretation (Scottdale, 1973) 17.

14 1. B. Horst

blemen binnen de traditie van de Protestantse denominaties met die van de
Dopers.

In de eerste plaats valt op dat de Protestantse kerken voorkeur hebben voor de
theologie en een gescheiden aanpak van theologie en ethiek. De Lutherse en
Hervormde debatten met Rome concentreren zich niet op in het oog lopende
ethische maar op theologische verschillen. Deze kerken concentreerden zich in
hun hervorming op die zaken van geloof en kerkorde, die zij van belang achtten
voor het zieleheil en de opbouw van een levensvatbaar kerkelijk leven. Hierbij
werden zij erg beïnvloed door het feit dat de kerken territoriaal gebonden waren
en dat zij zich verantwoordelijk voelden voor alle personen, die tot hun rechts­
gebied behoorden. Daarom gaven zij de voorkeur aan de formulering van de leer,
die werd uitgewerkt in geloofsbelijdenissen. Deze belijdenissen hadden een bin­
dend karakter en werden beschouwd als normatief voor de omschrijving van het
geloof. Zaken als kerkelijke tucht en ethische kwesties waren van ondergeschikt
belang. Hoewel er sinds de l 6e eeuw veel veranderd is, heeft deze gescheiden
benadering haar weerslag in de huidige oecumene met haar afzonderlijke bewe­
gingen voor 'Faith and Order' en 'Life and Work'.

Zoals we hierboven al hebben opgemerkt neemt de ethiek in de doperse traditie
een meer centrale plaats in. De Dopers namen in bepaalde ethische kwesties een
gemeenschappelijke positie in niet alleen tegenover Rome maar ook tegenover de
Hervormden. Daarom moet het in dit artikel een zaak van historisch onderzoek
zijn dat de agenda van de ethiek een verschillende plaats heeft in de strijd.
Waarschijnlijk is de beste manier hier om vast te stellen dat er in de doperse wijze
van benadering een verwantschap is tussen theologie en ethiek, die coherent moet
zijn. We onderschrijven niet de mening van sommige doopsgezinde theologen en
historici in de l 8e en l 9e eeuw, dat de Dopers niet alleen de voorkeur gaven aan
ethiek, maar dat zij ook de ethiek hebben losgemaakt van de theologie. Zonder een
levend geloof, dat hen de kracht gaf, vooral gedurende de beproevingen van
vervolgingen en de bedreiging, die er uitging van valse broeders, zouden de
Dop·ers niet in staat zijn geweest een geloofwaardig getuigenis vol te houden. De
Dopers waren niet altijd even consistent in hun visie op de innerlijke samenhang
van ethiek en theologie, waaraan ze overigens zeer hechtten.

Vanuit een historisch gezichtspunt valt te zeggen dat de Dopers nadruk legden
op gehoorzaamheid aan bijbelse voorschriften; dit ontstoriáomdat de Lutherse
en Hervormde leiders er niet in slaagden een eind te maken aan de controle van de
burgerlijke overheid op de kerk. In werkelijkheid hebben de radicale Hervormers
de aanvankelijke visie van Luther en Zwingli doorgezet om de post-constantijnse
verstrengeling tussen kerk en staat af te wijzen. Wat we heden ten dage duidelijk
kunnen zien als 'de grote vergissing' van de 4e eeuw zagen de Hervormers in de l 6e
eeuw als een noodzakelijk compromis, vooral toen duidelijk werd dat de polifü~ke
structuur niet veranderd kon worden zonder dat de nieuwe beweging vervolgd zou

Geloof en praktijk 15

worden. Door het vasthouden aan het Constantijnse schema op het stedelijk en
landelijk niveau ging de hoop op een ethische vernieuwing verloren. De hand­
having van de kinderdoop vereenzelvigde een hele bevolking met de kerk en
maakte gedwongen lidmaatschap mogelijk. De overheersing van de kerk door de
burgerlijke overheid leidde niet alleen tot goedkeuring van oorlog en geweld maar
het versluierde ook ieder helder begrip hoe Christenen zich verhouden tot de
machten van deze wereld. Er wordt zeker niet te veel gezegd als we zeggen dat dit
compromis leidde tot een totaal verschillende visie op de betekenis van het
Christen-zijn in de eerste jaren van de protestantse Reformatie. Deze zogenaamde
'magisterial Reformation' heeft in de 30er jaren haar aantrekkingskracht in de
Nederlanden verloren toen 'de strijd om de evangelische stad' doorging, hoewel er
overeenkomsten waren met Luther's leer van de rechtvaardiging door het geloof
en Zwingli's visie op het altaarsacrament.

Geloofsinhoud

De radikale Hervormers hebben zich door hun verwerping van een kerk onder het
gezag van de burgerlijke overheid niet alleen de toom en de vervolging van de
moederkerk van Rome op de hals gehaald, maar ook die van de nieuwe staats­
kerken. De ethiek had voor de Dopers prioriteit, omdat zij in hun hoop op een
gemeente van gelovigen volgens de richtlijnen van het Nieuwe Testament waren
bedrogen. Niet voor niets werden de Dopers 'werkheiligen' genoemd en ervan
beschuldigd een nieuwe kloosterorder te hebben gesticht. In de vroege geschriften
van Menno vinden we meer aandacht voor ethisch gedrag dan voor geloofsleer.
Het tractaat Van de Nieuwe Creatuere (1539) bevat lange lijsten van menselijke
gruweldaden en eindeloze berispingen voor een foute levenswandel, vooral van
kerkelijke leiders en hun volgelingen, die het avondmaal misbruiken en die zich
bezighouden met allerlei godsdienstige ceremoniën. Als we deze passage zorg­
vuldig lezen zien we dat Menno daarbij zowel aan de leiders van de Roomse kerk
als ook aan die van de nieuwe staatskerken denkt. Zo wijdt hij in zijn Funda­
mentboek hele paragrafen, niet alleen aan 'de leringe der predicanten' maar juist
ook aan 'dat leven der predicanten'. Zonder te doelen op een speciale groep
schrijft hij,' ... dat ghij oock gantsche Vorstendommen, Steden, Sloten, Burchten
met uwe vervloeckte Oorlogen ende Oproeren in den gront verderft, dan men­
schelijke bloedt als water vergiet, den armen Burger ende Huysman uwes eygen
Geloof s-genoten om lijf ende goet brenght, brandt, plondert, uytroof t, vanght,
schat, pijnight ... wijve en maegden schent gij, den vroomen Godvreesende
vervolght gij. Openbare Hoeren-huysen, dronkene Herbergen, Scherm-schoolen,
Speel-banken ende diergelijke schanden meer lijt gij'.6

6 Opera Omnia Theologica (Amsterdam, -1681) 129.

16 1. B. Horst

Hoewel zulke passages aanleiding hebben gegeven om Dopers te betitelen als
pacifisten, maatschappij-hervormers of zedenmeesters, is het waarschijnlijk dat
Dopers zelf niet de voorkeur wilden geven aan de werken boven het geloof. In het
Nieuwe Testament was de juiste volgorde dat de werken volgden op het geloof; in
de wedergeboorte kwam de verandering in het geloof in Christus, dat zijn uit­
werking had in de navolging. Als Menno uitvaart tegen het goddeloze leven en hij
daarbij meer nadruk lijkt te leggen op de ethiek dan op het geloof, betekent dit niet
dat zijn preken niet gebaseerd waren op theologische principes. Integendeel, zijn
theologie was de basis voor zijn ethiek. Het was niet of geloof of werken, maar
beide kregen evenveel nadruk: het ging hem niet om een zaak van voorrang maar
van innerlijke samenhang.

We kunnen er zeker van zijn dat de ethiek van de Dopers en hun discipelschap
afhankelijk waren van hun geloof. Zij konden Luther's leer van rechtvaardiging
door het geloof gemakkelijk als een Nieuwtestamentische leer aanvaarden. In zijn
boek Een grondelicke ende klare bekentenisse der armen en ellendige Christenen
(1552) wijdt Menno een heel hoofdstuk ter staving van deze leer. 7 In de doops­
gezinde geloofsbelijdenissen uit de l 7e en 18e eeuw vinden we deze leer moeite­
loos terug. In het Olijftacxken (1627) is het geloof een gave van God, dat mogelijk
gemaakt wordt door het werk van Christus en het wijst erop dat, 'Dit geloove
betoont oock zijn uytwendige vruchten der liefde'.8 Er is dus sprake van een
ethiek, die zijn norm vindt in het Nieuwe Testament, namelijk een leven in geloof
dat de vruchten voortbrengt.

Deze visie treffen we vervolgens aan bij de meer vrijzinnige Galenus Abra­
hamsz (1622-1706). In zijn Korte Grondstellingen schrijft hij: 'Wij worden voor
God niet geregtvaardigd uit onse werken als verdienstelijke oorsaken onzer
saligheid, maar door de loutere genade Gods, welke is in Christus Jesus, onsen
Heer, nogtans niet sonder het geloove en evangelische werken, die als noodsa­
kelijke voorwaarden aan de sijde des menschen, tot verkrijging van onse eeuwige
saligheid, vereischt werden'.9 Het laatste deel van dit citaat laat duidelijk de
innerlijke samenhang zien tussen geloof en werken. Deze stelling van Galenus
wordt ook aangehaald door S. Muller in zijn kritische beschrijving over J. Hal­
bertsma in 1844. Halbertsma (1789-1869) had namelijk radikaal afstand genomen
van de doperse traditie. In de discussie over de sterke daling van het ledental van
de Doopsgezinden (volgens Halbertsma een teruggang van 160.000 in 1700 tot
32.000 in 1837) probeerde hij aan te tonen dat de oude Dopers geloof den dat het

7 Ibidem, 461-464.
8 De Algemeene Belydenissen der Vereenighde Vlaemsche, Vriesche en Hoogduytsche Doops­

gesinde Gemeynte Gods (Amsterdam, 1665) 28.
9 Hier geciteerd uit S. Muller, Beoordeling van eenige Kerkredenen van J. H. Halbertsma

(Amsterdam, 1844) 38.

Geloof en praktijk 17

leven belangrijker dan de leer was en dat zij 'de genade meer op de achtergrond
schoven'. 10 Muller had als hoogleraar aan het Doopsgezind Seminarie de oude
visie vervangen door 'menschelijke doemwaardigheid, bloedvoldoening, lijdelijk
genadegeloof, duivelse erfzonde en wat van die stoffe meer zij', aldus Hal­
bertsma.11 In zijn scherp antwoord beschuldigde Muller Halbertsma dat deze niet
alleen de standpunten van de Dopers maar ook de waarheid van de Bijbel
verzaakte. Ter ondersteuning van de visie dat geloof een essentieel onderdeel van
's mensen zaligheid was verwees Muller naar Galenus' bovengenoemd citaat en
naar Jan Klaasz uit Grouw. Deze, een liberaal uit Halbertsma's geboorteplaats
had in 1702 De leer der Doopsgezinden 12 gepubliceerd. Muller heeft zonder twijfel
gedacht met deze verwijzingen indruk op Halbertsma te maken. Over zijn doceren
aan het Seminarie zei Muller: 'Dan dank ik voor mij God, dat ik in mijne
betrekking tot die verandering iets heb mogen toebrengen, want dan heb ik
medegewerkt, om mijne geloofsgenooten terug te leiden tot den weg der waarheid,
die even zeer door het gezond verstand, als door den H. Schrift aangewezen
wordt'. 13

Dit incident toont aan, dat de Broederschap liberaler werd. Binnen het brede
scala van mensen en hun meningen, waaraan de doopsgezinde gemeenschap zich
probeerde aan te passen, waren er altijd mensen die zoals Muller vasthielden aan
een evangelisch geloof als basis voor goede werken. Zij waren echter een min­
derheid, de meerderheid keerde zich naar tradities van de intellectuele wereld.
S. Hoekstra, een leerling van Muller, die aanvankelijk een bijbels supernatura­
lisme aanhing keerde zich daarvan af onder invloed van een al te kritische geest,
die in die tijd opgang deed, en hij probeerde de leerstellingen van het christelijk
geloof, inclusief de doperse traditie, aanvaardbaar te maken voor de moderne
mens. Hij probeerde volgens de methoden van het empirische denken geloof en
ethiek te zien als godsdienstige behoef te van de mens. Daardoor had zijn denken
een anthropologische benadering, die voorbijging aan het begrip van Gods
openbaring in Christus. Aan het eind van de eeuw verklaarde een van zijn
leerlingen, P. Feenstrajr. bij de onthulling van het Menno Simons-monument te
Witmarsum dat dit heenwees naar 'de eeuwige heerlijkheid en 't onvergankelijk
vermogen van het zedelijk ideaal en van een God, die zich daarin open­
baart' .14

10 J. H. Halbertsma, De Doopsgezinden en hunne Herkomst, eene ruwe schets . .. ~ eenige
Kerkredenen (Deventer, 1843) 208. ·

11 N. van der Zijpp, Geschiedenis der Doopsgezinden (Arnhem, 1952) 197.
12 Jan Klaasz. van Grouw, De leer der Doopsgezinden (Amsterdam, 1702). Zie speciaal blz.

192.
13 Muller, Beoordeling, 43.
14 P. Feenstra jr., Pro sancto, Studien en Reden (Haarlem, 1899) 251.

Voor Hoekstra, zie W. F. Golterman, De godsdienstwijsbegeerte van S. Hoekstra Bzn (Assen,
1942) 127.

18 1. B. Horst

Christus als voorbeeld .

Voor het begrijpen van de doperse visie op geloof en praktijk, is de leer van
Christus centraal. Hierin onderscheidt het Doperdom zich niet formeel van de
andere tradities; namelijk als wij het er over eens zijn dat de verschillende tradities
binnen het Christendom ondergeschikt zijn aan de belangrijkste traditie: Gods
openbaring in Christus. Zo kunnen alle tradities dankbaar aanvaard en kritisch
beoordeeld worden.is Als we vandaag geneigd zijn kritisch te staan tegenover een
begrensde christologie van de vrijzinnige traditie, kunnen we dankbaar zijn voor
het beeld dat zij hebben vastgehouden van Christus' exemplarisch mens-zijn. Juist
dat kan ons helpen een axioma te vinden dat we kunnen gebruiken bij het maken
van ethische beslissingen. Het leven van Jezus van Nazareth op aarde is maat voor
datgene, wat de leerling van Christus zou moeten proberen te bereiken. De
vrijzinnige traditie legt vaak nadruk op de reserves tegenover het volledige mens­
zijn van Christus.

De Dopers hadden niet, zoals vaak wordt gedacht, een probleem met de
mensheid van Christus. Zij geloof den dat hij volledig mens was, maar zij wilden
dit niet aan Maria toeschrijven. Mogelijkerwijs keerden zij zich tegen de Maria­
verering van hun tijd; meer waarschijnlijk is echter dat zij een stevig fundament
wilden hebben voor hun christelijke ethiek. Christus was de tweede Adam en
evenals de eerste Adam was hij volledig mens en geschapen door God. Hoewel hij
uit Maria geboren was, was hij zonder menselijke zonde, de eersteling van de
nieuwe schepping. Hij is niet alleen de heiland voor mannen en vrouwen, die
wedergeboren zijri, maar hij is ook de vernieuwer van de aarde en het universum,
waarvan Hij de schepper is. Het was een leerstuk, dat steun had in de Schrift en het
is een theologie, die moderne denkers niet hebben kunnen negeren.16

Deze visie op de incarnatie was karakteristiek voor het vroege Doperdom in de
Lage Landen. Mechior Hoffman deelde dit inzicht, waarschijnlijk onder invloed
van Caspar Schwenckf eld in Straatsburg en hij bracht deze leer over in zijn preken
in Oost-Friesland en in de Nederlanden. Uit wat nog van zijn geschriften uit de
jaren 1530-1533 bekend is, weten we dat deze visie op Christus hem geïnspireerd
heeft tot een heilsleer, die alle mensen met een vrije wil makkelijk konden
aanvaarden en waardoor ze konden toetreden tot de gemeenschap met Christus
en haar bruid, de kerk. Deze kerk was opgeroepen om in de eindtijd het evangelie
uit te dragen tot aan de einden van de aarde. Hoffman omschrijft de gemeente

1s Zie John H. Leith, ed., Creeds of the Churches, A Reader in Christian Doctrine/rom the Bible
to the Present (Oxford, 1973) 1-11.

16 Zie J. A. Oosterbaan, 'The Theology of Menno Simons', The Mennonite Quarterly Review,
XXXV (1961) 187-196, speciaal daar waar een vergelijking wordt gemaakt tussen bepaalde
ideeën van Menno Simons en Karl Barth.

Geloof en praktijk 19

duidelijk als de V erbondsgemeenschap van de laatste dagen. De ordonnantie Gods
(1530) plaatst zijn boodschap in de kontekst van de grote zendingsopdracht in
Matth. 28 : 18-20.11 De nieuwe hoop voor de toekomst, de eschatologische kijk
van d~ Dopers leidde tot radikaal discipelschap.

Dat de christologie van de melchioritische Dopers niet een oppervlakkige leer
was die men zomaar aangehangen had en licht opvatte wordt duidelijk uit de
invloed van deze leer op de beweging. Menno Simons en Dirk Philips, die de
pijlers van de vreedzame beweging na de val van Munster werden, namen haar
helemaal over en verdedigden compromisloos haar geldigheid. Hun leer van de
kerk stond op het spel in het bijzonder haar aard en haar roeping om een heilig
volk en een gemeenschap geheiligd tot dienst aan Christus te zijn. Het was ook de
kostbare leer voor de doperse martelaren. In de verhoren, die bewaard zijn
gebleven in Het Offer des Heeren, en in de latere martelaarsboeken wordt deze
visie op de incarnatie verdedigd door de leden van de beweging.is Hoe beslissend
deze leer nu juist is, wordt aangetoond door de vrees, die de Friese en Vlaamse
Doopsgezinden in het eerste deel van de 17 e eeuw ten toon spreidden toen het
Groote Martelaarsboek (1626) werd gepubliceerd. De uitgevers van deze nieuwe
editie kwamen uit de kring van de meer vrijzinnige Waterlanders, die ervan
verdacht werden dat zij de martelaarsbeleidenissen zouden hebben vervalst en dat
zij delen van de incarnatieleer van Hoffman zouden hebben weggelaten. Om deze
verdenking weg te nemen schreef de predikant Hans Alenson Tegen-Bericht op de
voorreden van 't groote Martelaars-Boeck der Doopsgezinden (1630).19

Het is niet nodig om deze visie op de incarnatie, waaraan veel Nederlandse
Dopers gedurende de eerste periode vasthielden, te verdedigen. Reeds in 1557
verwierp een bijeenkomst van ruim vijf tig oudsten in Straatsburg deze leer zoals in
de Nederlanden de Waterlanders en anderen. Hun christologie nam een centrale
plaats in hun geloof in als basis voor ethische actie. Christus was de bron en het
middel van Gods openbaring; Hij was de schepper en redder van de mens en de
schepping. Zijn leven op aarde was een onderdeel van het goddellijk plan voor de
redding van de mens en het universum. Zelfs in de 17 een de l 8e eeuw is deze visie
terug te vinden doopsgezinde geloofsbelijdenissen en andere geschriften. Ook
Galenus Abrahamsz, die voor catechetische doeleinden vooral de voorkeur gaf
aan de Apostolische geloofsbelijdenis, accepteerde deze visie.

11 Zie Melchior Hof/man, De ordonnantie Gods, R. C. Oosterbaan-Lugt, ed. Doperse Stemmen
4 (Amsterdam, 1980).

1s A. Orley Swartzentruber, 'The Piety and Theology of the Anabaptist Martyrs in Van
Braght's Martyrs' Mirror', The Mennonite Quarterly Review, XXVIII (1954) 128-142.

19 Hans Alenson, Tegen -Bericht op de voor-Reden van het groote Martelaer Boeck der Doops­
Ghesinde Ghedruckt tot Hoorn 1626 (Haarlem, 1630).

20 1. B. Horst

Met de opkomst van de Verlichting in de 18e eeuw waren veel Doopsgezinden
geneigd zich tevreden te stellen met een godsdienstige visie op de mens. De mens
zoals die volgens de natuur was in betrekking tot zijn ingeboren vrijheid en een
rationele zedenwet waren het onderwerp van de dag, zodat het ons niet hoeft te
verbazen, dat een aantal leiders van de Broederschap vooraan stonden in de rijen
van de Patriottenbeweging. In die tijd werd er veel gediscussieerd over 'de
waeragtige mennonieten'; de tijd, waarin de 'klinkklare rijke menisten' de 'Men­
niste Hemel' vonden in de Beemster en langs de Vecht. Van der Zijpp noemt deze
periode een tijd van 'tolerantie en teruggang' .io Aan de andere kant waren er nog
conservatieven als Lambert Bidloo en Herman Schijn, die zich uitspraken tegen
een 'bloedloos moralisme' en 'onbepaalde verdraagzaamheid' en die probeerden
de Doopsgezinden bewust van hun eigen geschiedenis te maken.

In de eerste helft van de l 9e eeuw werd het verval enigszins tot staan gebracht
door de stichting van de Algemene Doopsgezinde Sociëteit (1811) en door de
activiteiten van S. Muller en zijn medestanders om tot een opleving te komen.
Maar velen stonden een filosofische en wetenschappelijke basis voor geloof en
zeden voor. Weldra werd de Broederschap in de tweede helft van de 19e eeuw
getroffen door de golven door het Modernisme teweeggebracht. We hebben reeds
op de meer positieve aspecten van deze invloed gewezen. Hoewel S. Hoekstra de
promotor was van deze nieuwe invloed, is het aan hem te danken 'dat het
Modernisme in niet zo radikale gestalte bij de Doopsgezinden binnentrad als bij
voorbeeld bij de Hervormden'.21 Zijn visie op Christus was een ondersteuning
voor een verheven moralisme, maar het was niet voldoende voor de bijbelse visie
van discipelschap. Sommigen van zijn volgelingen verwierpen het idee van de
zondige mens ten gunste van de menselijke zedelijkheid. Een slag werd de doperse
opvatting van ethiek en trouw aan de leer van Christus toegebracht in het begin
van de 20e eeuw door de theorie van de interimethiek. Albert Schweitzer zei dat
'de hele ethische leer van Jezus Christus ontleend was aan zijn verwachting van
een letterlijk dreigend einde van de onderhavige wereldorde. Sommigen hebben
daarin een rede gezien om, aangezien het einde niet is gekomen zoals het verwacht
werd, de ethiek van Jezus daarom op te schorten of zelfs af te danken'.22 De
interimethiek is het meest expliciet toegepast op de Bergrede en de radikale eisen
die deze aan het christelijk leven stelt.

Tot nu toe hebben we de visie verdiept, dat de vroege doperse ethiek berustte op
een gave christologie. Als deze leer gecompromitteerd wordt, is daarmee de
samenhang tussen geloof en leven ondermijnd. In de dopers/ doopsgezinde tra-

20 Van der Zijpp, Geschiedenis, 157-192.
21 Ibidem, 202.
22 John Howard Y oder, 'The Anabaptist Dissent: The Logic of the Place of the Disciple in

Society', Concern, I (Juni, 1954) 65.

Geloof en praktijk 21

ditie werden de theologie en de ethiek niet afzonderlijk benaderd maar waren ze
samenhangend, zowel wat vorm betreft als wat betreft de inhoud. Er zijn natuur­
lijk theologen, die de nadruk leggen op een gave christologie, maar die tegelij­
kertijd de nadruk leggen op een gescheiden aanpak van de ethiek. Zo rechtvaar­
digen de theologen, die de zondigheid van de mens benadrukken, het relativisme
en opportunisme op zodanige wijze dat ze daarmee de werkelijke geldigheid van
de ethiek vernietigen. Deze mensen stonden aan beide zijden in politieke geschil­
len en in de oorlog en zij waren bereid in naam van de 'menselijke solidariteit' voor
het vaderland tegen de rest van het mensdom te strijden.23 Men kan zo in beslag
genomen worden door de eisen, dat de toegang tot de vraag of men al of niet
Christus gaat gehoorzamen, die beveelt, en de genade te aanvaarden, die hij
aanbiedt om uit te dragen, geblokkeerd wordt. De Dopers onderscheidden zich
van hun Protestantse tijdgenoten niet zo zeer door de wijze waarop Jezus gehoor­
zaamd moest worden maar meer door het feit dat zij wat Jezus zei serieus namen
als leidraad voor het dagelijks leven.

De gemeente van Christus

Mogelijkerwijze is hiervoor de indruk gewekt dat gehoorzaamheid aan Christus
een individuele zaak is door het lezen van de Bijbel en daarnaar te leven. In de
doperse traditie wordt het verstaan van de Schrift echter bemiddeld door de
gemeente. Dit gaat niet ten koste van de plaats, die de persoonlijke vroomheid
inneemt: de wedergeboorte als een individuele relatie met Christus en het ver­
vullen van de christelijke deugden. Maar de bel of te van Christus om zijn wil
bekend te maken (Matth. 18 : 18) was tot een gemeenschap gericht, die zich in zijn
naam verzameld had. Ook de bel of te van de Trooster - 'Hij zal u leiden in alle
waarheid' - werd bestemd voor een groep leerlingen (Joh. 16). Matth. 18 was voor
de Dopers een belangrijke richtlijn voor hun kerkpolitiek.

Zowel Luther als Zwingli hebben zich aanvankelijk uitgesproken ten gunste
van het congregationalisme, een type van kerkorde, die zij later hebben opgege­
ven. Voor Zwingli was dit het gevolg van groepen, die bijeenkwamen voor
bijbelstudie in de eerste jaren van de Hervorming in Zürich. Theologisch recht­
vaardigde hij dit op basis van de verscheidenheid van geestesgaven in de kerk
(1 Cor. 14). Bij de opkomst van het Doperdom in de Nederlanden moeten we
echter oog hebben voor de zogenaamde sacramentarische beweging in de jaren '20
van de 16e eeuw. In het geloof dat de Geest mensen rond de Schrift verzamelt
organiseerden de Sacramentariërs overal in het land cellen van leken. Als voor­
lopers van de Dopers waren ze niet alleen hoorders maar ook daders van het

23 Ibidem, 57-58, 62-63.

22 1. B. Horst

Woord: de armen en de zieken dienen, het helpen van jongens door ze de handel te
leren en het voor verweesde meisjes zoeken van echtgenoten.24

Om de betekenis van de gehoorzaamheid te begrijpen moeten we ons naar de
gemeente wenden. Daar was dan allereerst de directe boodschap van de Schrift -
'het regelrechte woord van God' - die doorzichtig was voor alle gelovigen. Zonder
twijfel moeten we daarbij de voorschriften betrekken uit de Bergrede, zoals het
spreken van de waarheid, het afzien van geweld en het niet gehecht zijn aan de
Mammon. De diepere inzichten in de Schrift worden onderwezen door degenen,
die de 'sleutel van David' bezitten, dat wil zeggen degenen, die in de gemeente de
bijzondere gave van de uitleg hadden. We moeten hier niet de indruk wekken dat
we _het beeld schetsen van een onfeilbare hermeneutische gemeenschap, maar we
moeten het meer zien als een poging van de zijde van de oprechte gelovigen om een
bijbelse ruimte te scheppen voor de leiding van de Heilige Geest. De Dopers
hadden weinig geduld met de geleerde - of predikant- die zich in zijn studeer­
kamer opsloot en beweerde de wil van God voor de gemeente te kunnen onder­
scheiden. Alleen de Geest kan gelovigen tot de eenheid rond de Schrift bren­
gen.

De gelovige is dus niet een geïsoleerde broeder of zuster, die worstelt om tot
kennis van de waarheid te raken, maar een, die groeit tot rijpheid in de gemeente,
waar de Geest gelovigen rond de Schrift verzamelt. Binnen de gemeente is zijn
plaats, daar dient hij in een nieuwe orde van het Koninkrijk van God. Deze orde is
niet gebaseerd op een zich zelf zoekend en persoonlijk gewin, maar op zelfont­
lediging en offervaardigheid; het is niet een orde van wanhoop en bezorgdheid
voor de toekomst, maar een hoop en toewijding -aan de wil van God. Het is ook
niet de plaats waar ruimte is voor haat en geweld, maar het is de plaats, waar
liefde, vreugde, vrede en andere vruchten van de Geest in overvloed zijn. Het is
aan de andere kant geen vlucht uit de wereld; integendeel, zij is betrokken in een
strijd op leven en dood met de machten van deze wereld. Hoewel dit een harde
strijd is, moet de gelovige beseffen dat de machten verdoemd zijn omdat Christus
ze overwonnen heeft en dat daarmee een nieuwe schepping van geestelijke rang­
orde en kracht is ingesteld.

Tenslotte moet er nog iets gezegd worden over de gemeente als plaats, waar de
liefde van Christus heerst. De gemeente als lichaam van Christus is een hechte
gemeenschap van gelovigen; het is de bruid van Christus. Deze gemeenschap
wordt gevierd in het avondmaal. Wanneer een lid tot zonde vervalt staat de
gemeente klaar om hem te helpen. Soms spreken we kleinerend over de tucht, die
vroeger in de doperse gemeente werd gehanteerd. Tucht had zeker liefdeloze
aspecten, waarvoor geen verontschuldiging is, maar tucht is de keerzijde van de

24 Helmut Isaak, 'The Struggle for "the Evangelical Town" ',in: lrvin B. Horst, ed., The Dutch
Dissenters, Studies in the Early Re/ ormation Period (Leiden, 1980).

Geloof en praktijk 23

broederlijke lief de. Dat er op foute wijze gebruik van is gemaakt, betekent niet dat
de tucht illegitiem was. De tucht is een van de essentiële kenmerken van de
gemeente en is van belang bij de opbouw van de lief de en de eenheid. In antwoord
op Christus' liefde voor de gemeente, hebben wij hem lief en niet alleen de leden
van de gemeente maar ook onze medemensen, die niet minder Gods kinderen zijn.
Dit is geen sentimentele zaak, maar veeleer een concrete uitdrukking in liefde­
daden. Daarom is ons dienen een uitdrukking van een ethiek van lief de, dat wil
zeggen, dat wij anderen niet dienen met een zekere neerbuigendheid, maar veeleer
met een nederigheid in de naam van Christus. 'De zaak van de Doopsgezinden
was altoos God lief te hebben boven al, dezer wereld ongelyk te zijn, gering,
ingetogen, onstraflyk te leeven, en den naasten veel liefde en weldadigheid te
bewyzen. '2s

Slot

Een niet onbelangrijk aspect van geloof en praktijk is de uitwerking als getuigenis.
Het is zeker waar dat hulpwerk en naastenliefde als uitdrukking van de ethiek van
lief de hun waarde hebben voor het getuigenis, vooral wanneer het oprecht en niet
paternalistisch geschiedt. Maar een levensstijl, die het resultaat is van authentiek
geloof, van discipelschap, heeft meer uitwerking. Dit komt doordat de christen
een af spiegeling is van de aard en het karakter van Christus - is het te veel gezegd
dat de christen dat zou openbaren! Daarom hebben we in dit artikel de nadruk
gelegd op de belangrijke plaats, die de christologie inneemt in de doperse/
doopsgezinde geschiedenis. 'De vraag van de christelijke levensstijl in de wereld is
het beslissende punt, waar de waarheid en de macht van het evangelie het meest
op de proef gesteld worden. Theologie en leer hebben geen macht zonder een
levensstijl, die niet een duidelijke samenhang heeft met de inhoud van het
geloof'.26

Wat mogen we vandaag hiermee? 'Een christelijke levensstijl bestaat niet
langer. Het probleem is niet dat christenen geen levensstijl hebben, maar dat er
niet langer een duidelijke eigen christelijke levensstijl bestaat. In plaats daarvan is
de levensstijl, die de meeste voorkeur geniet in onze gemeenten er een die is
aanvaard en overgenomen van de waarden van de maatschappij en de cultuur.'
'Christelijk getuigenis moet een belichaming zijn in een leven van daden, dat is de
dagelijkse werkelijkheid van het leven van een gelovige in de wereld.'27

25 Jan Klaasz van Grouw, Leer, 6r.
26 Jim Wallis, Agenda/or Biblical People (New York, 1976) 35.
27 Ibidem, gedeeltelijk is dit een parafrase van Jacques Ellul, Presence of the Kingdom (New

York, 1967) 145.

A. F. de Jong

Geest en toekomst

De invloed van het cultureel-wijsgerig klimaat op de Doopsgezinden in de tweede helft
van de 1 7e eeuw

In mijn boekenkast staat een lange rij brochures en boekjes, die gewijd zijn aan
bezinning op het wezen van het Doopsgezind-zijn: 'Doopsgezind zijn', 'Wie zijn
wij?', 'Waarom zijn wij Doopsgezind?' etc. Het feit, dat de vraag naar het
wezenlijke van het doopsgezinde regelmatig terugkeert, wijst erop, dat het ant­
woord op de vraag niet zo gemakkelijk te geven valt. Ik zou het antwoord op deze
vraag willen zoeken door terug te gaan naar het begin van de doperse beweging in
de 16e eeuw. De filosoof Heidegger stelt herhaaldelijk: 'Im Anfang liegt das
Wesen'. Naar mijn mening kunnen wij aan de historische oorsprong van de
doperse beweging niet voorbijgaan, als wij tot een goed begrip van het Doperdom
willen komen. Dit teruggaan behoeft geen verabsolutering en idealisering van
deze oorsprong te impliceren.

Teruggaan naar de oorsprong lijkt eenvoudiger dan het is. Want wie behoren
tot die oorsprong en wie niet? Waar liggen precies de grenzen met verwantschap
vertonende stromingen zoals Humanisme, Rationalisme en Spiritualisme? Illus­
tratief voor dit probleem is het feit, dat de martelares Wendelmoet Claesdochter,
die tot de Sacramentariërs behoorde, tot de Doopsgezinden is gerekend en in de
doopsgezinde martelaarsboeken is opgenomen. Van der Zijpp zegt hierover: 'In
zoverre ten onrechte, dat van de (weder)doop, het typische kenmerk der Ana­
baptisten geen sprake is in het verhoor en dat zij reeds in 1927 de martelaarsdood
stierf, terwijl het Anabaptisme eerst in 1530 zijn intrede deed in ons land. Maar
naar den geest hoort zij geheel en al thuis bij de oude Doopsgezinde martelaren,
niet alleen omdat deze even fel afwijzend staan tegenover de sacramenten als
W endelmoet, maar ook omdat wij reeds bij haar dat spiritualisme vinden, dat
geloof in de directe werking van Gods heilige geest onmiddellijk in de mensen­
harten, dat in de belijdenissen der Doperse martelaren steeds zo sterk naar voren
komt. Trouwens vele Sacramentisten hebben later de doop aangenomen en velen
van hen, die in de twintiger jaren met het gerecht in aanraking kwamen omdat zij
kwalijk spraken van het sacrement, laten omstreeks 1535 hun leven als Dopers
martelaar' .1 Naast W endelmoet kunnen vele andere voorbeelden genoemd wor-

1 N. van der Zijpp, Geschiedenis der Doopgezinden in Nederland (Arnhem, 1952) 30.

Geest en toekomst 25

den van mensen, van wie niet duidelijk is, of zij wel of niet tot de doperse beweging
gerekend moeten worden. De doperse beweging is een volksbeweging geweest,
waarvan de grenzen vloeiend waren. De tijd, waarin de beweging ontstond, was
een periode vol verwarring en maatschappelijke onzekerheid. In het tijdperk van
het opkomende kapitalisme gingen oude, middeleeuwse, feodale verhoudingen en
structuren verloren, waardoor grote maatschappelijke nood ontstond. Ook het
geestelijk leven was turbulent, nieuwe inzichten braken door, maar moesten nog
uitkristalliseren. Vel en, die tot nieuw inzicht waren gekomen, leef den nog binnen
de omheining van de Roomse Kerk. Met Menno Simons was dit ook enige jaren
het geval. Ook de grenslijn tussen Reformatorische Kerken en Roomse Kerk was
nog niet scherp getrokken. Niet alleen de grenzen van de doperse beweging waren
naar alle kanten vloeiend, maar ook de beweging zelf was in ontwikkeling. De
doperse stroming vertoonde een sterke dynamiek: in dit ontwikkelingsproces
voltrokken zich in korte tijd ingrijpende veranderingen. Als wij de Zwitsers,
Melchior Hoffman, de Munstersen en Menno naast elkaar zetten, is dat duide­
lijk.

De doperse beweging was in het begin een zeer pluriforme stroming: wij zouden
een zeer globale onderscheiding kunnen maken tussen een biblicistische, een
spiritualistische en een revolutionaire richting (de zwarte schapen van Munster
behoren ook tot de familie). Kenmerkend is, dat het Doperdom een beweging van
het gewone volk was, die niet zijn stempel heeft gekregen door het theologisch
systeem van één groot theoloog. Het algemeen priesterschap der gelovigen was
van het begin af aan in deze beweging aanwezig. Deze pluriformiteit maakt het
moeilijk een lijst van hoedanigheden op te stellen, die bij alle Dopers in deze
periode aanwezig waren. Het lijkt mij zinvoller te trachten een aantal theologische
kernbegrippen op te sporen, die de structuur en de samenhang van deze beweging
verduidelijken. Ik wil de volgende punten noemen.

1. De doperse visie op werkelijkheid en geschiedenis wordt gekenmerkt door het
centraal stellen van de discontinuïteit in werkelijkheid en geschiedenis

De Dopers onderscheidden zich van de Reformatoren o.a. hierdoor, dat zij niet de
bestaande kerk wilden hervormen. Zij wilden terug naar de Nieuwtestamentische
gemeente, want de bestaande kerk was naar hun mening totaal vervallen. Zij
verstonden zichzelf als degenen, die de nieuwtestamentische gemeente herstelden.
Het begrip 'restitutie' speelde een belangrijke rol in het vroege Doperdom.2 Hun

2 Vgl. betreffende het begrip restitutie: H. W. Meihuizen, Het begrip restitutie in het noord­
westelijke doperdom (Haarlem 1966) en: The Mennonite Encyc/opedia, 4 (Scottdale, Pa. 1959)
302-304.

26 A. F. de Jong

visie op de geschiedenis was zodanig, dat zij een cesuur in de geschiedenis zagen
optreden en dat zij in het verlengde daarvan een volstrekt nieuw begin (nieuwe
mens, nieuwe praxis, nieuwe gemeente) mogelijk achtten. Dit is een revolutionair
geschiedenismodel. Het historisch proces wordt hier niet gezien als een continuï­
teit, die alle discontinuïteit omvat.

Niet alleen de discontinuïteit in de tijd werd door de Dopers benadrukt, maar
ook de cesuur tussen gemeente enerzijds en wereld en cultuur anderzijds werd
centraal gesteld. Van het begin af aan is naast de breuk met de traditie de breuk in
het Corpus Christianum kenmerkend geweest voor de visie van de Dopers. Het
conflict tussen Zwingli en Grebel betrof aanvankelijk niet de kinderdoop, maar
de praxis van de staatskerk. Zwingli voelde aanvankelijk ook niet veel voor de
kinderdoop. Ook de hervormer Oecolampadius in Bazel had bezwaren tegen de
kinderdoop, terwijl Grebel aanvankelijk niet veel aandacht aan de problematiek
van de kinderdoop heeft besteed. Van der Zijpp concludeert, dat het probleem
van de kinderdoop niet specifiek Zürichs of anabaptistisch is.3 Doch toen na
verloop van tijd zowel aan Zwingli als aan Grebel c.s. duidelijk werd, dat de
kinderdoop samenhing met de structuur van het Corpus Christianum, koos
Zwingli resoluut voor de kinderdoop en koos Grebel bewust voor de gelovigen­
doop. Zwingli had aanvankelijk rationalistische bezwaren tegen de kinderdoop.
Zo schreef hij, dat uiterlijke ceremoniën het geloof der kinderen niet kunnen
versterken, want zij kunnen nog niet geloven.4 Het is van belang te zien, dat bij de
Zwitserse Dopers in de kwestie van de kinderdoop niet rationalistische argumen­
ten de doorslag hebben gegeven, maar de afwijzing van het Corpus Christianum.
Hiermee wordt niet ontkend, dat ook bij de Dopers in deze kwestie regelmatig
rationalistische argumenten gehanteerd zijn. De cesuur in het Corpus Christia­
num maakte het de Dopers mogelijk om een radicaal-kritische positie in te nemen
ten opzichte van de eigentijdse maatschappij en cultuur.

2. De mogelijkheidsvoorwaarde voor genoemde discontinuïteit is gelegen in de
verhouding ván Woord en Geest

Er bestaat in het Doperdom een spanningsverhouding tussen meer biblicistische
stromingen, die een zwaar accent leggen op het uitwendig Woord, en meer
spiritualistische stromingen, die de nadruk leggen op het inwendig Woord. Het is
mogelijk dat in tijden van vervolging de neiging om het accent op het uitwendig
Woord te leggen nog versterkt is, doordat het noodzakelijk was het Doperdom te
onderscheiden van groepen die het inwendig Woord tot het één en het al maakten,

3 N. van der Zijpp, Geschiedenis, 11.
4 Ibidem.

Geest en toekomst 27

en van groepen die de verlichting door het inwendig Woord gelijk stelden met
allerlei fantastische profetieën en ingevingen. Als wij echter de plaats van de
doperse stroming in het geheel van de christenheid proberen te bepalen, dan
blijkt, dat specifiek voor het Doperdom is, dat de Geest gelijkwaardig aan het
Woord geacht wordt. Op dit punt onderscheidt het Doperdom zich zowel van de
katholieke als de reformatorische traditie. In de katholieke traditie vindt een
zekere onderschikking plaats van de Geest aan de institutionele kerk (en de
clerus) als de voortzetting van de incarnatie. De kerk als instituut beschikt in
zekere zin over de Geest. In de reformatorische traditie daarentegen is sprake van
onderschikking van de Geest aan het geschreven woord. 5 Op grond van de
gelijkwaardigheid van Woord en Geest kan de doperse visie stellen, dat God zich
openbaart in zijn Woord en door zijn Geest. De openbaring van God maakt een
dubbele beweging: Hij schenkt ons zijn Woord en geeft ons de mogelijkheid zijn
Woord te begrijpen, doordat Hij ons door de Geest daartoe bevrijdt. Een dubbele
verborgenheid van de waarheid Gods wordt in de openbaring opgeheven. De
mens is totaal van God vervreemd, d.w.z. dat de mens niet alleen de verhouding
tot God vergeet, maar hij vergeet ook dit vergeten. Hij beseft niet meer, wat hij
mist. Daarom zou het ook niet voldoende geweest zijn, als God alleen zijn Woord
had geschonken en vlees had laten worden, want wij zouden het Woord niet
kunnen herkennen. Het zelfstandige werk van de Geest is nodig om ons zodanig te
verlichten, dat wij het Woord kunnen verstaan en in Jezus van Nazareth het
vleesgeworden Woord kunnen herkennen. 6 De gave van de Geest wordt door de
Dopers niet tot de clerus beperkt gedacht, maar gedacht als een gave aan iedere
gelovige. Door deze gelijkwaardigheid van Woord en Geest in het proces van de
openbaring wordt iedere algemene religiositeit buiten spel gezet en wordt iedere
natuurlijke theologie de pas af gesneden. De menselijke rede, het gevoel en de
religieuze ervaring zijn geen bronnen van godskennis. Openbaring is hier niet een
samenspel tussen het Woord Gods en een menselijk religieus apriori, maar een
samenspel tussen Woord en Geest. Dit betekent, dat de mens voor de kennis van
de waarheid niet afhankelijk is van de kerkelijke traditie en het kerkelijk gezag en
ook niet van wereldse instanties en werelds gezag. De voor het Doperdom zo
typerende afwijzing van alle menselijk gezag en autoriteit, als het om het wezen­
lijke van de menselijke existentie gaat, heeft hier zijn wortels. De Geest verlicht
zonder bemiddeling van kerkelijk instituut en clerus iedere gelovige. De Geest is
de enige gezagsinstantie in de gemeente; daarom worden kwesties van kerkelijke
organisatie van secondair belang.

Het feit, dat alleen de Geest het Woord openbaar maakt en derhalve de

5 J. A. Oosterbaan, 'Versuch einer ökumenischen Theologie', in: Die Mennoniten, hrsg. von
Hans-Jürgen Goertz (Stuttgart 1971) 141-155; vooral blz. 146-148.

6 Vgl. J. A. Oosterbaan, 'Versuch', 146 vv.

28 A. F. de Jong

uiteindelijke gezagsinstantie in de gemeente is, maakt de cesuur met de kerkelijke
traditie en met de wereld mogelijk. De diepste grond van de kritische houding van
de Dopers t.o.v. de wereld en de kerkelijke traditie ligt dus in hun opvatting van de
triniteit. De discontinuïteit in werkelijkheid en geschiedenis in de doperse visie
heeft zijn mogelijkheidsvoorwaarde in de doperse visie op de verhouding van
Woord en Geest.

3. Kenmerkend voor De dopers is hun eschatologische gerichtheid, die een sterke
nadruk op een vernieuwde praxis en een vernieuwde gemeenschap (= de gemeen­
te) impliceert

Deze verwachting is gefundeerd in het geloof, dat Jezus van Nazareth de Messias
is, die aanvang is van en onderpand voor de komst van het Koninkrijk in zijn
volheid en die als zodanig openbaar is door de Geest.

Door de werking van de Geest wordt de macht van de traditie gebroken en het
loodzware gewicht van het verleden opgeheven, door de werking van de Geest
wordt een mens weggeroepen uit de wereld van het heden en losgemaakt van de
machten, die het heden bepalen, door de werking van de Geest komt de waarheid
Gods op de mens toe en wordt de mens in die op hem toekomende beweging
opgenomen. De mens wordt een 'toekomstige' mens, die op de weg gezet is naar
Gods toekomst en die leeft en werkt vanuit het vertrouwen in de komst van Gods
Koninkrijk. De toekomstige mens is opgenomen in de beweging, die voert naar
het Koninkrijk Gods: d.w.z. de gehoorzaamheid (levensheiliging, het nieuwe
leven, navolging van Christus) komt in het geloofsbegrip centraal te staan. Hier is
sprake van een nieuwe praxis, die breekt met de machten van verleden en heden,
maar die een gehoorzaam antwoord is op het werk van de Geest in ons, die ons
oproept mee te werken aan de komst van Gods Koninkrijk. De mens wordt niet
geroepen om alleen aan dit vernieuwend werk van God in de wereld deel te nemen,
maar om dit samen met zijn mede-geroepenen te doen: d.w.z. als gemeente.
Kenmerkend is, dat de oude Dopers zich vaak bondgenoten noemden~ Het gaat
hier niet om werkheiligheid en verdienstelijke werken, maar deze gehoorzaamheid
is een antwoord op het genadig werk van de Geest, die dit antwoord ook mogelijk
maakt. Het is een mondige gehoorzaamheid: geen gehoorzaamheid aan mense­
lijke (kerkelijke of wereldse) autoriteiten, ook niet aan een kerkelijke traditie,
maar alleen aan de Geest, die de Messias als fundament van de hoop openbaar
maakt en die de gemeente op zijn weg door de geschiedenis in de richting van de
toekomst van het Koninkrijk stuwt.

De gemeente is een gemeenschap van geroepenen, die onderweg zijn naar Gods
Koninkrijk en die weten dat zij nog niet van aangezicht tot aangezicht zien, maar
door een spiegel, in raadselen. Dit betekent, dat de geloofskennis nog stukwerk is

Geest en toekomst 29

en dat de gehoorzame levenspraxis het hart van de vroomheid vormt. Een zekere
terughoudendheid ten aanzien van theologische bespiegelingen was de Dopers
niet vreemd. H.S. Bender zegt, dat de doperse visie op drie dingen de nadruk legt:
1. een nieuwe opvatting van het christen zijn als discipelschap; 2. een nieuwe
opvatting van de gemeente als een broederschap; 3. een nieuwe leer van liefde en
weerloosheid.? De gemeente is het bondgenootschap van hen die het verbond van
een goed geweten met God (de doop) hebben gesloten en die, kritisch t.o.v. kerk
en samenleving, onderweg zijn naar Gods Koninkrijk. De gemeente was voor de
Dopers niet een verzameling van vrome individuen, die alleen maar een prag­
matische betekenis zou hebben, maar van wezenlijk belang. De mens is naar
bijbelse visie een gemeenschapswezen, hetgeen impliceert, dat de weg naar de
gemeenschap van het Koninkrijk Gods alleen maar door een gemeenschap, een
vernieuwde gemeenschap (de gemeente), begaan kan worden. In dit kader wordt
de uitspraak van Menno begrijpelijk; dat hij de gemeente meer liefheeft dan enig
ding op aarde. 8 In de polemiek met de Reformatoren over de volks- en staats­
kerkgedachte wordt door de Dopers benadrukt, dat de toetreding tot de gemeente
vrijwillig is: op basis van vrijwilligheid wordt in de gemeente een nieuwe praxis
beoefend. Gedreven door het toekomstperspectief van het Rijk Gods staat de
gemeente kritisch tegenover de wereld, zodat er een spanning tussen gemeente en
wereld bestaat, maar de gemeente staat tegelijkertijd vanuit dit perspectief die­
nend en vernieuwend in de wereld. De nieuwe praxis van de gemeente betekent
niet alleen geestelijke verbondenheid, maar ook materiële hulp en bijstand zowel
binnen de gemeente als naar buiten. Bij sommige groepen heeft deze bereidheid
om de materiële goederen met elkaar te delen de vorm gekregen van gemeenschap
van goederen, zoals bij de Hutterse Broeders, die vanaf 1528 tot in onze tijd in
gemeenschap van goederen hebben geleefd.

De hiervoor genoemde theologische kernbegrippen bieden m.i. een mogelijk­
heid enig inzicht te krijgen in de theologische positie van de pluriforme doperse
beweging. De doperse gemeenten kunnen beschouwd worden als een correctie op
de Reformatie, die zelf de Rooms-Katholieke Kerk gecorrigeerd heeft.9 Hierbij
mag wel bedacht worden, dat de humanistisch-rationalistische beschouwingswij­
ze en het Spiritualisme het hunne hebben bijgedragen aan deze correctie. In hun
avondmaalsleer staan de Dopers naast de Rationalisten en hun nadruk op de
Geest hebben zij met de Spiritualisten gemeen. Wij kunnen een grenslijn trekken
tussen Dopers en Spiritualisten door te stellen, dat de Dopers de Geest betrekken
op de bijbel als het door mensen bemiddelde getuigenis aangaande het Woord
Gods. De Geest maakt het Woord openbaar door middel van de bijbelse tekst, die

7 H.S. Bender, 'The Anabaptist Vision', Mennonite Quarterly Review, 18 (1944) 67-88.
8 Vgl. Menno Simons, Opera Omnia (Amsterdam, 1681) 392a.
9 Vgl. J. A. Oosterbaan, 'Versuch', 145.

30 A. F. de Jong

in de gemeente door de verkondiging opnieuw tot klinken komt. Tussen sommige
Rationalisten (b.v. Zwingli) en de Dopers bestaat een heel duidelijk onderscheid,
doordat zij een radicaal verschillende visie op het Corpus Christianum hebben.
Terwijl er over het algemeen bij Spiritualisten en Rationalisten grote nadruk valt
op de natuurlijke theologie, bestaat er in het Doperdom een tendens tot volledige
verwerping van de natuurlijke theologie. Rationalisten zijn het veelal eens met de
reformatorische theologie, dat de Schrift zijn eigen vertolker kan zijn. Rationa­
listen menen dan, dat de mens op grond van zijn verstand de Schrift kan door­
gronden. De Dopers stellen daartegenover, dat de natuurlijke mens de bijbel niet
wezenlijk kan verstaan. Pas als de letter van de Schrift door de Geest levend
gemaakt wordt, wordt de bijbel tot het levende woord, dat de mensen kan
aanspreken. Hoewel de grenzen van het Doperdom met Reformatie, Spiritualis­
me en Rationalisme vloeiend zijn en er vele grensgevallen zijn, valt het m.i. niet te
ontkennen, dat het Doperdom een eigen identiteit heeft.

De doperse gemeente heeft zijn fundament alleen in Messias Jezus. De Messias
is het fundament van de eenheid van de gemeente. Geen kerkelijke hiërarchie of
belijdenis bindt de gemeente samen. Men wil geen menselijk gezag in de vorm van
hiërarchie of belijdenis als een obstakel tussen de gemeente en de Messias plaat­
sen. De Heer moet door de Geest in zijn volheid tot de gemeente kunnen komen en
over de gemeente kunnen beschikken. De bemiddeling tussen de Heer en de leden
van de gemeente kan niet plaats vinden door of met behulp van menselijke
hiërarchische ordeningen of door menselijke belijdenissen, maar alleen door de
Geest. Alleen de Geest heeft gezag over de gemeente en niet de dienaren. Door de
Geest kan de Messias volledig over de gemeente heersen en kan er in de gemeente
van radicale levensvernieuwing sprake zijn. Door de alleenheerschappij van de
Geest kan de wedergeboren mens tot een nieuwe schepping worden, die een nieuw
leven leidt in een nieuwe gemeenschap. Deze gemeenschap staat vrij en kritisch
tegenover de staat. Waar de Geest des Heren is, is vrijheid: vrijheid tegenover de
staat en de volksgemeenschap, maar ook vrijheid van iedere kerkelijke supervisie.
In de gemeente moet alles vrijwillig toegaan en ook de toetreding tot de gemeente
moet vrijwillig zijn. Het verwijt aan het adres van de volkskerk en de staatskerk is,
dat zij de mens door de kinderdoop onvrijwillig in het kerkelijk verband inlijven,
wat samenhangt met hun functioneren als machtsinstituut binnen het kader van
het Corpus Christianum. Het is dan ook logisch, dat een dergelijk machtsinstituut
zich met behulp van de wereldlijke macht wil handhaven.

Terwijl het Doperdom elders'door zware vervolgingen sterk gereduceerd werd,
ontstonden er in de Nederlandse doperse gemeenten scheuringen. De strijd ging
voornamelijk over ban en mij ding, die gehanteerd werden om de heiligheid van de
gemeente zonder vlek of rimpel te bewaren. Op de bijeenkomst in 1557 in
Harlingen kwam het tot een afscheiding van de meer gematigden en in de daarop
volgende decennia splitste de gemeente zich verder als een repeterende breuk. Het

Geest en toekomst 31

is kenmerkend voor het Doperdom, dat deze strijd niet zozeer de leer betrof, als
wel de praxis. Na verloop van tijd kwamen een aantal herenigingen tot stand, te
beginnen met de vereniging in 1591 van de Hoogduitsers en de Jonge Friezen. Het
resultaat van dit proces van splitsing en hereniging was, dat er omstreeks 1650 in
Nederland drie groepen Doopsgezinden te onderscheiden waren: 1. De Water­
landers; 2. De verenigde Vlaamse, Friese en Hoogduitse gemeenten; 3. Een reeks
conservatieve gemeenten. JO Er is al vrij snel na het begin van de doperse beweging
een proces van verstarring ingetreden. Dit proces was al voor 1557 begonnen. De
eschatologische spanning begon af te nemen; het besef: 'morgen, maar nu nog
niet' verzwakte. Er vond een verabsolutering van de gemeente plaats: daar was het
Godsrijk te vinden en daarom mocht er ook geen vlek of rimpel aan de gemeente
kleven. Zolang de spanning van het 'nog niet' uitgehouden wordt, blijft de
gemeente als teken van het Godsrijk relatief. Een dergelijk proces van anticipatie
op de toekomst heeft zich ook in de Oude Kerk voltrokken in de eerste eeuwen van
onze jaartelling, maar daar was de anticipatie meer institutioneel sacramenteel
gericht, terwijl bij Dopers de anticipatie zich concentreerde op de nieuwe praxis.
In de theorie bleef de eschatologische verwachting overigens wel overeind, maar
deze verwachting was niet meer het fundament van het leven en streven van de
gemeente. Niet alleen de tijdelijke openheid naar voren verslapte, maar ook de
kritisch-vernieuwende houding t.o.v. de samenleving werd gefrustreerd. De
Dopers werden door de politieke ontwikkeling in de positie van 'de stillen in den
lande' gedrongen. Er was in deze periode een proces van verabsolutering en
introvertering gaande in de gemeenten, dat zich in de onderlinge strijd weerspie­
gelde. Daarbij kwam dat, terwijl de kritisch-vernieuwende beïnvloeding van de
samenleving door de Dopers belemmerd werd, er wel van een omgekeerde beïn­
vloeding sprake was van de gemeente door de samenleving. De Waterlanders
accepteerden b.v. het 'stemmelijk' gebed en de meer conservatieve gemeenten
werden veelal beïnvloed door calvinistische opvattingen.

Vanaf ongeveer 1650 was er gedurende enige decennia sprake van een sterke
wisselwerking tussen de beweging van de Collegianten en een deel der Doops­
gezinden. De z.g. vrijspreek-colleges ontstonden in de tijd, toen de Remonstran­
ten door de Gereformeerden uit hun kerk verwijderd werden. Omstreeks 1620
waren gelovigen die zich niet met de gereformeerde opvattingen konden vereni­
gen, begonnen samen te komen om uit de Schrift te lezen en daarover met elkaar te
spreken. De Collegianten waren afkomstig uit verschillende kerkelijke groepen;
een groot deel van de Collegianten behoorde tot de Doopsgezinden; velen van hen
bleven wel lid van hun eigen gemeente, anderen niet. De Collegianten vormden
een anti-clericale beweging; naar hun mening was de kerk met zijn vaste leer en
ceremoniën, doop en avondmaal, geheel verworden. Vooral het gezag van de kerk

10 Vgl. N. van der Zijpp, Geschiedenis, 96.

32 A. F. de Jong

was het object van hun kritiek: tucht, traditie en ambten. Op de colleges werden
zeer uiteenlopende meningen verkondigd. Meestal overwoog een christelijk
humanisme, maar ook de mystiek en de filosofieën van Descartes en Spinoza
hadden hun plaats op de colleges. De colleges hadden vaak plaats in de doops­
gezinde kerk of kerkekamer. Er waren duidelijke overeenkomsten tussen het
Collegiantisme en het doperse erfgoed. De oude Dopers meenden b.v., dat in de
samenkomst van de gemeente alle gemeenteleden het woord moesten kunnen
voeren. Het begrijpen van Gods Woord en wil is een gemeenschappelijke zaak en
één persoon kan niet zonder meer namens allen spreken. De waarheid moet
gemeenschappelijk gevonden worden.11 Zo zouden er meer punten van overeen­
komst genoemd kunnen worden. Het Collegiantisme heeft in Nederland tot diep
in de l 8e eeuw grote invloed gehad.

Tot deze Collegianten behoorde ook Galenus Abrahamsz de Haan, die in vele
opzichten de weg bepaalde, waarlangs de Nederlandse Doopsgezinde Broeder­
schap zich in de volgende eeuwen zou ontwikkelen.12 In de verenigde gemeenten
bestond in deze tijd een tegenstelling tussen conservatieven of 'ouderen' en
progressieven of 'jongeren'. De ouderen hielden de gemeente voor de ware
gemeente Gods, die zij gesloten wilden houden. Daarom wensten zij geen open
avondmaal. Zij legden steeds meer nadruk op de belijdenissen. Galenus Abra­
hamsz behoorde tot de jongeren. Zij zagen de gemeente niet als de enig ware
zichtbare kerk; de ware kerk is onzichtbaar. Ook wilden zij geen absoluut gezag
aan de belijdenissen toekennen, zoals de ouderen. Bij de ouderen kreeg het
kenniselement in het geloofsbegrip meer accent, terwijl bij Galenus vertrouwen en
gehoorzaamheid in het geloofsbegrip centraal stonden. Galenus bestreed, geïn­
spireerd door het Collegiantisme, de verabsolutering van de gemeente: het gezag
van de dienaren (b.v. om mensen, die niet lid van de gemeente waren of zedelijke
tekortkomingen vertoonden, van het avondmaal te weren), het absoluut stellen
van gemeentelijke ordeningen, van leer en tucht. Voorts waren er accentverschil­
len tussen Galenus en de ouderen, die aan de prediking van Galenus een eigen
kleur gaven. Tegenover de trouw aan de letter van de Schrift bij de ouderen legden
Galenus c.s. grote nadruk op de werking van de Geest in de mens; tegenover de
nadruk op het belijden van de rechte leer van de ouderen stelde Galenus de rechte
praxis een traal.

In Galenus zien wij het spiritualistisch-doperse erf goed tot nieuwe bloei
komen. Als Spiritualist moet Galenus ook duidelijk onderscheiden worden van de
rationalistische Socinianen, hoewel hij met hen wel het een en ander gemeen had,

11 Vgl. Wal ter Klaassen, 'The anabaptist understanding of the separation of the church',
Church History (1977) 421-436, vooral blz. 430 vv.

12 Vgl. Van der Zijpp, Geschiedenis, 98 vv; H. W. Meihuizen, Ga/enus Abrahamsz (Haarlem
1954) 189-193.

Geest en toekomst 33

b.v. de nadruk op de praxis. In het werk van Galenus zijn ook wel elementen te
vinden van het Cartesiaanse Rationalisme, dat in de kring van de Collegianten
gangbaar was. In Galenus' Korte verhandeling van de Redelijk-bevindelijke gods­
dienst is de anthropologie van Descartes herkenbaar. Toch is Galenus niet vol­
ledig met de Collegianten meegegaan in hun individualisme en tenslotte is er dan
ook een verkoeling opgetreden tussen Galenus en de Collegianten.13 Galenus
verzette zich tegen de verabsolutering van de gemeente, maar liet de gemeente niet
vallen. Zoals Galenus afstand bewaarde t.a.v. de Socinianen en Collegianten, zo
distantieerde hij zich ook van het extreme Spiritualisme van de Quakers, zoals b.v.
blijkt uit zijn discussies met William Ames.14

Galenus, geïnspireerd door het contemporaine wijsgerige klimaat en de spiri­
tualistische traditie, reactiveerde in zekere zin de doperse oorsprong door ver­
kerkelijkende tendensen tegen te gaan. Door het beklemtonen van de werking van
de Geest werden een eenzijdige nadruk op de letter van de Schrift en een subor­
dinatie van de Geest onder het Woord tegengegaan. De doorbreking van de
verabsolutering van de gemeente is echter niet geresulteerd in een terugkeer naar
het oud-doperse gemeentebegrip: de gemeente als een door de Geest vernieuwde
gemeenschap, die op weg is naar de toekomst van het rijk Gods en daarbij
kritisch-vernieuwend op de wereld inwerkt. Het kritisch-eschatologisch elan
keerde niet terug en de anticiperende tendens van de doperse gemeenten werd niet
ongedaan gemaakt, maar verschoof wel. De anticiperende tendens was niet meer
zozeer gericht op de gemeente zonder vlek of rimpel, als wel op de individuele
gemeenschap van de ziel met God. Galenus' nadruk op de bevinding preludeerde
al op het Piëtisme. De wat introverte gerichtheid van de doperse gemeenten werd
hier niet doorbroken.

In de figuur van Galenus zien wij de hoofdlijn van de beïnvloeding van de
Dopers door het contemporaine cultureel-wijsgerige klimaat in de tweede helft
van de 17e eeuw. Binnen de veelkleurige beweging van de Collegianten bevond
zich ook een aantal mensen, dat verwant was met Spinoza. En onder deze mensen
vinden wij vele Dopers. 15 Enkelen van hen waren existentieel nauw met Spinoza
verbonden. Van hen wil ik hier Pieter Balling noemen. Hij was intiem met Spinoza
bevriend, hetgeen blijkt uit de troostbrief, die hij van Spinoza heeft ontvangen na
het overlijden van één van zijn kinderen. Voorts heeft hij Spinoza's Renati Des­
cartes principia philosophiae vertaald in het Nederlands. Pieter Balling heeft in
1662 een geschriftje gepubliceerd, getiteld: Het Licht op den Kandelaar. 16 Dit

13 Vgl. H. W. Meihuizen, Galenus, 123.
14 Ibidem, 58-60.
15 Vgl. voor een overzicht van de contacten van de Doopsgezinden met Spinoza het artikel van

P. Hirsch 'Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten' in dit nummer, blz.
137-153.

16 Zowel de druk van 1662 als de druk van 1684 bevinden zich in de Bibliotheek van de
Verenigde Doopsgezinde Gemeente te Amsterdam.

34

H E T1
1

L 1 c H T
Op den

KANDELAAR.
WitttenDe / tot opmetkiugc ban be 1100~
naamftt bingcn ; in btt ~otkjc ntnaamt De verborgenthe­

den van het Rijke Ghodts, &c; -.ttgtnS Galcnus Abra­
hamfz. en ;ijn rqroefttmmers ~c. Uttbanbtlt / tn

bef cfueum / boo~
WILLIAM AM.ES.

1.Johan.r.vm ;. Dit is deve~kondtnge die wyvanhemgehoort
hebben, ende wy u verkondigen , dat Ghodt een Licht is, ende
gantfch.geene duifterni!fe in hem en is. -

Ephef.pms 13. Wantal datopenbaarmaakt,isLicht.

Gedrukt voor den Authcur. 1662.

Titelblad van Pieter Balling, Het Licht Op den Kandelaar (s.f.,
1662).

Universiteitsbibliotheek
Amsterdam

Geest en toekomst 35

boekje is in het Engels vertaald door de Quaker Benjamin Furly17 en is één van de
klassieke geschriften van de Quakers geworden. Het wat onduidelijke titelblad
van Ballings tractaatje heeft tot gevolg gehad, dat het tractaatje ook wel eens aan
de Quaker William Ames is toegeschreven. Het werkje is in 1683 in Latijnse
vertaling uitgekomen samen met het posthuum uitgegeven werk van de Collegiant
Adam Boreel. In 1684 is het tractaatje door Jan Rieuwertsz opnieuw uitgegeven
samen met de Belijdenisse des Algemeenen en Christelijken Geloofs van Jarig Jelles,
die ook tot de doopsgezinde vrienden van Spinoza behoorde. Jan Rieuwertsz wijst
er dan in het voorwoord op, dat het werkje door sommige Quakers ten onrechte
aan William Ames is toegeschreven.

Balling, die Grieks, Latijn en Spaans beheerste, begint zijn tractaatje met een
taalfilosofische reflectie. De zaken zijn er niet om de woorden, maar de woorden
om de zaken. Zo zou het behoren te zijn: de woorden tekens van de dingen. Doch
de werkelijkheid is anders: wij zijn niet in staat met onze woorden de werkelijk­
heid adaequaat weer te geven. Twee mensen bedoelen met dezelfde woorden
verschillende en zelfs tegenstrijdige zaken. Balling wijst in dit verband op de
veranderlijkheid van taal; woorden kunnen van betekenis veranderen. Door de
inadaequaatheid van taal om de zaken te betekenen leent taal zich voor misbruik.
Woorden kunnen gemakkelijk uit onkunde of slechtheid verdraaid worden,
waaruit dan weer bedrog en twist voortkomt. Maar ook als iemand oprecht en
voorzichtig is in het spreken, ervaart hij toch dikwijls te misleiden of misleid te
kunnen worden. Hoewel het tegenwoordig zo met de woorden gesteld is, is de taal
toch het beste middel om onze gedachten aan anderen bekend te maken. Vooral in
de godsdienst wordt de taal misbruikt om een bepaalde mening als de waarheid op
te dringen.

Met de ware godsdienst is het anders gesteld: de mens moet inkeren in zichzelf;
daar vindt hij het Licht der waarheid. Dit is een zeker en onfeilbaar beginsel en de
bron der gelukzaligheid. Het Licht (Christus, Woord, Geest, Waarheid) is een
heldere en duidelijke kennis van de waarheid in het verstand van ieder mens,
waardoor hij een onbetwijfelbare zekerheid heeft aangaande zijn en qualiteit der
zaken. Het Licht leert ons niet alleen waarheid en onwaarheid kennen, maar ook
goed en kwaad en stelt ons door de kennis van goed en kwaad in staat het goede te
doen. Dit Licht is de prediking aan alle schepselen onder de hemel, ook al hebben
zij nooit van de Schrift gehoord. Dit leidt de mens op de weg naar God en tot een
vereniging met God, waarin alle heil en gelukzaligheid gelegen is.

De inleidende reflectie over taal correspondeert met deze beschrijving van de
verhouding van het inwendig Licht en het uitwendig Woord. Balling staat in een
neo-platonistische mystieke traditie: de uiterlijke, stoffelijke wereld staat tegen­
over het innerlijke, geestelijke Licht. In het innerlijke wordt het heil gevonden en

17 Vgl. L. S. Feuer, Spinoza and the Rise of Liberalism (Boston 1958) 50.

36 A. F. de Jong

de mens, die aan het uiterlijk hangt, gaat verloren. Het uiterlijke, dat door de
zintuigen naar binnen komt, is een veelheid, die aan verandering onderhevig is.
Het geluk, dat de uiterlijkheid ons verschaft, is onbestendig en maakt ons tot een
veelheid, verstrooit ons. De taal hoort tot de wereld van de uiterlijkheid, zodat
Ballings terughoudendheid t.o.v. de taal begrijpelijk is. De mens, die zich door de
regels en de gewoonten van de wereld laat leiden, gaat op in zinnelijk genot en
wereldse eer, zodat het Licht, dat in hem schijnt, verduisterd wordt. Het Licht
wordt echter niet vernietigd, want het is eeuwig en onveranderlijk. Het schijnt
a.h.w. achter de wolken. De waarheid kan niet van buitenaf tot de mens komen en
dus niet door de taal overgedragen worden. Buiten is het niet: de mens moet
inkeren in zichzelf. Onze wereldse cultuur ligt in de taal besloten en wordt ook
door de taal overgeleverd. Het innerlijk Licht gaat boven schrift, leer en alles, wat
van buiten tot ons komt. Het openbaringskarakter van de bijbel kan alleen maar
door het innerlijk Licht beoordeeld worden; de kennis van God heeft zijn oor­
sprong in het innerlijk Licht en gaat vooraf aan het begrijpen van het bijbelwoord.
Het bijbelwoord als uiterlijk teken vooronderstelt de godskennis van het innerlijk
Licht: deze onmiddellijke godskennis is niet bemiddeld door enig uiterlijk teken.
Woorden als uiterlijke tekenen zijn geschapen, eindige zijnden, waardoor God
zich niet kenbaar kan maken, daar er een oneindig verschil is tussen het eindige en
het oneindige en volstrekt geen analogie.

Hier is de evenwichtige verhouding tussen Geest en uitwendig Woord verbro­
ken. Hier geldt niet meer, dat het geloof uit het gehoor is, maar het innerlijk Licht,
dat de mens aangeboren is, leert hem God kennen en vanuit deze natuurlijke
godskennis kan ook de Schrift op zijn 'goddelijkheid' beoordeeld worden.

Balling en verwante geesten vormen een uiterste in het Nederlandse Doperdom
in de tweede helft van de 17e eeuw. Het andere uiterste wordt gevormd door de
conservatieven, terwijl Galenus een middenweg bewandelt. Deze drie vleugels
hebben een zekere kritische teruggetrokkenheid uit de wereld gemeenschappelijk
en bij alle drie is het eschatologische elan verzwakt, dat kritisch-vernieuwend aan
de wereld werkt, ook al ontbreken bij sommigen niet de eschatologische voor­
stellingen. Doordat het eschatologische elan verzwakt is, is er een duidelijk
verschil met de doperse oorsprong te constateren. Betreffende de verhouding van
Woord en Geest tenderen de conservatieven m.i. naar een onderschikking van de
Geest aan het Woord en verabsoluteren Balling c.s. de Geest, terwijl Galenus
komt tot een meer evenwichtige verhouding tussen Woord en Geest, waardoor hij
op dit punt in de lijn van de doperse oorsprong staat.

Alle G. Hoekema

Van onderstroom naar boventoon?

Een ontijdige momentopname van het getuigenis der Doopsgezinden

Twintig jaar geleden verscheen een brochure van N. van der Zijpp, Verloren
Openheid, van doperse zendingsgemeente tot doopsgezinde beslotenheid. 1 De open­
heid, waar Van der Zijpp op doelt, betreft de zendingsijver, het apostolisch­
missionair élan, dat 'de leden drijft om hun geestelijk bezit te delen met anderen
die buiten zijn' (p. 7). Dat élan is na de zestiende eeuw verloren gegaan. Nadat
deze brochure verschenen was, is er binnen de Doopsgezinde Zendings Raad
sprake van geweest, dat er een vervolg zou komen onder de titel, 'Herwonnen
Openheid'. Dat vervolg heeft nooit gestalte gekregen. Lag dat aan externe fac­
toren, of was het wellicht ook zo, dat er nog onvoldoende openheid herwonnen
was?

Nu, in 1980, moeten we dezelfde vraag stellen: hoe open zijn we eigenlijk als
Doopsgezinde Broederschap? Hebben we nog geestelijk bezit te delen met ande­
ren? Binnen de gemeente dient deze vraag besproken en beantwoord te worden.
Verstarde reglementen zullen op de helling moeten, 2 maar vooral zal over de
grondslag én de kracht van ons geloof nagedacht moeten worden. Binnen het
korte bestek van dit artikel kunnen alleen enkele aanzetten tot een hernieuwde
openheid gegeven worden. Daar aan vooraf gaande moeten - voornamelijk aan de
hand van genoemde brochure van Van der Zijpp - een paar historische overwe­
gingen worden vermeld, en worden enkele facetten van de huidige situatie van
onze Broederschap geschetst. Ik wil er van uitgaan, dat het begrip 'openheid'
ruimer is dan datgene, wat dikwijls onder 'zendingsijver' wordt verstaan. Het gaat
om de totale blikrichting van de gemeente.

1 N. van der Zijpp, Verloren Openheid, van doperse zendingsgemeente tot doopsgezinde beslo­
tenheid. Assen, 1959.

2 Van der Zijpp, Verloren Openheid, 7. Het reglement van een mij bekende gemeente noemt als
doel van de gemeente: '1 . het Christelijk godsdienstig leven te bevorderen van haar leden en van
de Doopsgezinden, die binnen de vastgestelde grenzen der Gemeente gevestigd zijn; 2.' een
geestelijk tehuis te zijn voor de Doopsgezinden, die daar tijdelijk vertoeven; 3. mede te werken
tot bevordering van de geestelijke belangen der Doopsgezinden in Nederland en daarbuiten.'
Evangelieverbreiding is in dat reglement een van de middelen tot dat doel.

38 A. G. Hoekema

Het verleden: de openheid nooit geheel verloren

Van der Zijpp stelt in zijn brochure, dat de Dopers zich vanaf de zestiende eeuw
terugtrokken in de beslotenheid van de eigen kring, 'omdat zij niet meer het geloof
en daardoor niet meer de moed en de kracht hadden, die het geslacht der mar­
telaren bezielde en droeg'. 3 Dat is een hard oordeel, en het is niet moeilijk om
neven-oorzaken te vinden. Zo waren de oudste Dopers bezield door een sterke
verwachting van het einde der tijden, 4 welke in verband stond met de sociale
onrust van die tijd. In de zeventiende eeuw verdween die eschatologische ver­
wachting, en maakte plaats voor een meer positieve houding tegenover de samen­
leving. Dat leidde tot het sluiten van kompromissen met de staat (zich onder meer
uitend in financiële steun voor de oorlogvoering in 1672). Ook wordt veel tijd
besteed aan de opbouw van de organisatie der gemeenten5 • Wellicht tendeerde
een typisch doopsgezind vroomheidstype eveneens tot die beslotenheid, en school
in het op zichjuiste beginsel van de mondigheid van elk gemeentelid het gevaar
van een 'individualistisch atomisme', dat het hebben van 'een woord voor de
wereld' als iets ongerijmds ervoer. 6 Zo werd ook het principe van weerloosheid,
dat toch tot het belijden van de gemeente had behoord, 'verinnerlijkt tot een
geestelijke deugd waarvan het ieder vrijstond deze wel of niet te cultiveren'. 7

De houding van de protestantse kerken in het algemeen was in de zeventiende
en achttiende eeuw bepaald door de Verlichting. Zending onder de heidenen paste
niet bij het beeld, dat men toen had; men was tolerant tegen andersdenkenden, en
dat principe won ook veld onder de Doopsgezinden.

Toch werd juist die achttiende eeuw voor de Doopsgezinden een eeuw van
verval van geestelijke waarden en teruggang in getal. 8 En daarom is het zo
merkwaardig, dat juist in déze eeuw de Doopsgezinden zo actief waren op het
terrein van de sociale zorg middels hun participatie binnen allerlei humanitaire
instellinfen en waardevolle initiatieven daarbij. En waar dit nog persoonlijke
betrokkenheid van enkelingen genoemd kan worden, is het verrassend te zien, dat
men als gemeenten een uitgebreid hulpwerk kende. Vanaf het voor ons land zo
rampzalige jaar 1672 wisten Doopsgezinden uit elkaar tot dan toe mijdende
groeperingen de handen ineen te slaan om hulp te bieden aan vervolgde geloofs-

3 Van der Zijpp, Verloren Openheid, 13.
4 H. W. Meihuizen, 'De Zendingsdrift der vroege Doopsgezinden' in: Doopsgezind Jaarboekje

1980, 21, ziet deze verwachting van het nabije wereldeinde als de hoofdreden van de zendings­
drift van de eerste generatie dopers.

5 Van der Zijpp, Verloren Openheid, 14 v.
6 Ibidem, 18.
7 Sjouke Voolstra ed., Vreemdelingen en Bijwoners. Vredesgetuigenissen uit het Nederlandse

Doperdom (Amsterdam, 1979) 15.
s N. van der Zijpp, Geschiedenis der Doopsgezinden in Nederland, Arnhem, 1952, 187.

Van onderstroom naar boventoon? 39

genoten, maar ook aan anderen zoals de Hugenoten. Dat hulpwerk resulteerde in
1710 in de oprichting van het Fonds voor Buitenlandsche Nooden, dat tot 1758
actief was en in 1803 werd geliquideerd. 9 Het zou interessant zijn om na te gaan of
het weerloosheidsprincipe, dat onder Doopsgezinden in die periode toch nog
veelvuldig werd gehandhaafd, mede gevoed werd door de zorg om en de bekend­
heid met die buitenlandse broeders in nood.

In elk geval is dat beginsel van weerloosheid ná 1800dood, 10 en omdat er geen
godsdienst vervolgingen meer plaatsvonden, werd het Fonds voor Buitenlandsche
Nooden opgeheven en het nog aanwezige kapitaal gerestitueerd aan de gemeen­
ten. Blijkbaar werd het niet nodig geacht het Fonds in stand te houden voor
ándere noden in het buitenland. Het was immers de tijd van vrijheid, gelijkheid en
broederschap! Over verantwoordelijkheid van de gemeenten ten opzichte van
noden, die b.v. door de industrialisatie in eigen land ontstonden, vernemen we
niets. Bovendien werd de functie van het Fonds als samenbindend orgaan tussen
de autonome gemeenten overgenomen door de Algemene Doopsgezinde Socië­
teit, die in 1811 werd opgericht. Daarmee verschoof de aandacht: van openheid
naar buiten toe naar belangen van onderlinge beslotenheid.

Had men in de negentiende eeuw dan geen oog meer voor wat buiten de eigen
kring gebeurde? Bij een klein aantal Doopsgezinden ontstond belangstelling voor
zending in het buitenland, eerst via bescheiden steun aan het Nederlands Zen­
deling Genootschap, later via het oprichten van een afdeling van de Baptist
Missionary Society, en vanaf 1847 door de oprichting van de Doopsgezinde
Vereeniging tot Bevordering der Evangelieverbreiding in de N ederlandsche Over­
zeesche Bezittingen (gemakshalve Doopsgezinde Zendingsvereniging, D.Z.V.
genoemd). Al bleef de D.Z.V. het werk van enkelingen, toch bewijst het, dat er ook
in die periode mensen binnen de broederschap waren, die inzagen dat de cirkel
van beslotenheid doorbroken diende te worden.

Zelfs werd van 1889 tot 1917 een tijdschriftje uitgegeven: De kleine Medewer­
ker. Doopsgezind Maandblad voor Uit- en Inwendige Zending. 11 Het was bestemd

9 Zie over deze periode: W. J. Kühler, 'Dutch Mennonite Relief Work in the Seventeenth and
Eighteenth Centuries', Mennonite Quarterly Review XVII (1943), 87-94. Voorts S. Blaupot ten
Cate, Geschiedenis der Doopsgezinden in Holland, Zeeland, Utrecht en Gelderland, Tweede Deel,
Amsterdam, 1847, 117-124; en N. van der Zijpp, Geschiedenis, 185-186.

10 N. van der Zijpp, 'De vroegere Doopsgezinden en de krijgsdienst' (1930), in: Uit het werk
van Prof Dr. N. van der Zijpp (s.1" s.a.) 31; Voolstra, Vreemdelingen en bijwoners, 47.

11 De kleine Medewerker. Doopsgezind Maandblad voor Uit- en Inwendige Zending. Eerste
jaargang 1889. Was bedoeld als maandblad voor de 'Doopsgezinde Kinder Zendings-Vereeni­
ging'. Vanaf jaargang 13 (1911) blijkt die Kinder-Zendings Vereeniging door gebrek aan
belangstelling opgeheven te zijn en verandert de titel. Na de dood van de redacteur, C. P. van
Eeghen Jr, wordt de uitgave gestaakt (1917).

40 A. G. Hoekema

voor de jongeren in de gemeenten - op zich al een goede gedachte - en het eerste
nummer geeft duidelijk de band aan tussen evangelieverbreiding in het buiten­
land en in eigen land. Door het opnemen van berichten over Russische en Duitse
Doopsgezinden werd de horizon van de lezers wezenlijk verbreed. Dat was
natuurlijk in zoverre eigen belang, dat Russische en Duitse steun (financieel en
qua mankracht) het werk van de D.Z.V. toen op gang moest houden. Het mag ook
uitgelegd worden als een teken van geestelijke armoede hier. In de periode tussen
1900 en 1920 dreigde de arbeid van de D.Z.V dan ook vast te lopen (op het
medische werk na, dat tot bloei kwam) door gebrek aan visie bij zendelingen zowel
als zendingsbestuur. 12

Opnieuw is het dan merkwaardig om te zien, dat juist in diezelfde periode het
hulpwerk ten behoeve van geloofsgenoten in Rusland, die door de revolutie van
1917 en de daaropvolgende hongersnood getroffen waren, behoorlijk op gang
kwam. 13 Tussen 1920 en 1924 werd bijna een kwart miljoen gulden bijeengebracht
alsmede 1500 ton goederen verscheept. Dit alles geschiedde in nauwe samenwer­
king met het Mennonite Central Committee en trouwens ook met instellingen als
het Rode Kruis. Later werd het Hollandsch Doopsgezind Emigranten Bureau
opgericht. 14 Aan meer dan duizend mennonitische vluchtelingen uit Rusland
werd hulp geboden op hun weg naar Canada of Zuid-Amerika. Ook begon toen de
vredesgedachte weer gestalte te krijgen via de oprichting van de Arbeidsgroep tot
bevordering van trouw aan het beginsel der weerloosheid onder Doopsgezinden.
Daarmee werd erkend, dat het vredesgetuigenis zaak van de geméénte is, en niet
alleen maar een persoonlijke overtuiging van enkelingen. 15

Het is moeilijk om uit al deze gegevens konklusies te trekken. Van der Zijpp
zegt: 'In vele opzichten is de geschiedenis der Doopsgezinden na haar eerste
heldenperiode niet opwekkend' 16 Hij heeft gelijk. Maar, zoals we zagen, is blijk-

12 Th. E. Jensma, Doopsgezinde Zending in Indonesië ('s-Gravenhage, 1968) 64 vv. en C.
Nydam, De Doopsgezinde Zending (s.1., s.a.) 18, 19.

13 Hierover: Douwe Woelinga, 'Nood van en hulp aan de Mennisten van Rusland 1920-1921 ',
Doopsgezind Jaarboekje (DJ) 1922, 64-93; F. C. Fleischer, 'Ons hulpwerk in Oekraïne en de
Krim', DJ, 1923, 43-73 en DJ, 1924, 61-78.

14 Ds S. H. N. Gorter hield in 1931 zelfs een radiotoespraak over 'Doopsgezinde Emigratie',
waarvan de tekst in druk verscheen. In het DJ 1931, 64-71 rapporteert hij voorts over de
Mennonitische Welt-Hilfs-Konferenz, die in sept. 1930 in Dantzig was gehouden. 'Op deze
samenkomst zijn zonder veel woorden oude, versleten en verscheurde banden weder vernieuwd
en aangehaald en heeft men misschien sterker dan ooit gevoeld van Siberië tot Brazilië en van
l 7de eeuwsch rechtzinnig tot 20ste eeuwsch vrijzinnig, vele leden van één lichaam te zijn.' (65).
De in aantekening 9 genoemde lezing van W. J. Kühler werd tijdens die conferentie gehou­
den.

15 Voolstra, Vreemdelingen en bijwoners, 53.
16 Van der Zijpp, Verloren Openheid, 22.

Van onderstroom naar boventoon? 41

baar door alle tijden heen een, zij het soms zwakke, onderstroom aanwezig
geweest, die zich bewust was van de noodzaak tot openheid. Het moet vooral die
onderstroom geweest zijn welke de Doopsgezinden voor verder verval heeft
behoed in de achter ons liggende eeuwen. Zendingsijver, daadwerkelijke hulpac­
ties en vredesgetuigenis wisselden elkaar daarbij in een vreemde golfbeweging af.
De één leek op te rijzen waar de ander verslapte. Elk van deze vormen van
getuigen kende beperkingen. Het hulpwerk kwam vooral geloofsgenoten ten
goede: toch nog een vorm van beslotenheid. Het weerloosheidsbeginsel bleef lang
een beginsel zonder konsekwenties naar buiten toe. De Zendingsvereniging dreef
op de kurk van de buitenlandse geloofsgenoten; er werd ook niet al te vaak
nagedacht over een eventueel doperse vorm van zending, 17 en de band, die op een
gegeven moment aanwezig was tussen 'inwendige zending' en 'uitwendige zen­
ding' verdween wat naar de achtergrond.

De huidige toestand: niet uit de rode cijfers

De periode na de Tweede Wereldoorlog heeft ten aanzien van het gesloten
karakter van de Broederschap wel een aantal veranderingen te zien gegeven.
Voorzover die betrekking hebben op de organen, die de openheid vertolken, gaat
het daarbij om een sterkere organisatorische verworteling in de Broederschap en
om verbreding van werkgebied.

a. Organisatorisch gezien kwam het hulpwerk na 1945 het eerst op gang, via de
nog bestaande 'Commissie voor Buitenlandse N ooden', die in 1948 werd omgezet
in een 'Stichting voor Bijzondere Noden in de Doopsgezinde Broederschap en
daarbuiten'. Die nieuwe naam, waarin schijnbaar noden binnen de eigen kring
nog voorgaan, was toen zeker gerechtvaardigd. Diakonaat in eigen land en
werelddiakonaat komen in die naam samen, al gaat het in de praktijk hoofdza­
kelijk om hulp naar buiten.

Het vredesgetuigenis kreeg weer stem door de oprichting van de Doopsgezinde
Vredesgroep in 1946. Ook hier, zoals bij het hulpwerk, hadden Noordamerikaan­
se Mennonites een wezenlijke inbreng.

De oude Zendingsvereniging was gehandicapt door verbroken verbindingen

17 A. K. Kuiper, De Zending een Wekstem voor de Gemeente, s.l., s.a. (± 1933), vermeldt alleen
op p. 13: 'De verschillende genootschappen hebben dan slechts beteekenis in dit opzicht, dat zij
in de onderscheidene zendende gemeenten de lief de voor den zendingsarbeid beter wakker
kunnen maken en houden dan wanneer er slechts één Protestan tsch genootschap was.' Uiteraard
was de verwerping van de kinderdoop een belangrijk motief. A. Mulder, 'Uit het Verleden van de
Doopsgezinde Zending', in: Uit Verleden en Heden van de Doopsgezinde Zending (1947) 6-7.

42 A.G. Hoekema

met Indonesië, maar werd juist daardoor gestimuleerd tot herbezinning. Vanaf
1948 woonde een vertegenwoordiger van de A.D.S. de bestuursvergaderingen bij,
in 1950 volgde een naamsverandering18 en vanaf 1958 kreeg de vereniging de
status van een Stichting binnen de Broederschap. Vanaf dat moment is zending
eindelijk geen hobby meer, doch Broederschapsopdracht. Men kan bijna de
verzuchting slaken, waarmee het oudste notulenboek van de D.Z.V. meer dan een
eeuw eerder begon: 'de eigenaardige gesteldheid van ons kerkgenootschap,
gevoegd bij eene niet groote opgewektheid van geestelijk leven [verklaart] genoeg­
zaam, waarom de N ederlandsche Doopsgezinden niet reeds vroeger getoond
hebben in dat gezegende werk belang te stellen'. 19 Tenslotte dient te worden
vermeld, dat de statuten van de D.Z.R. in 1979 in die zin zijn aangepast, dat het
doel nu is, 'de verkondiging van het Evangelie in de gehele wereld ingevolge de
zendingsopdracht van Jezus Christus'. Impliciet is daarin aangegeven, dat de
zendingsopdracht ook binnen eigen land geldt.

b. Verbreding van werkterrein vond plaats als gevolg van het leggen van nauwere
kontakten met buitenlandse Doopsgezinden en met andere kerken in Nederland.
Meteen na de oorlog werd men hier gekonfronteerd met de noden van vluchte­
lingen in Duitsland.20 Dit resulteerde in samenwerking van Bijzondere Noden
met het 'Mennonite Central Committee' en uiteindelijk werd binnen europees
verband de 'Internationale Mennonitische Organisation für Hilfswerk und ande­
re christliche Auf ga ben' opgericht. Het vredeswerk ging banden aan met andere
z.g. vredeskerken en in ons land met 'Kerk en Vrede'. De breedste samenwerking
op internationaal terrein betreft het werk van de zending. Al in 1951 kwam het
'Europäisches Mennonitisches Evangelisations Komitee' tot stand - op dat
moment ook een teken van verzoening.21

Deze internationalisering mag zeker belangrijk genoemd worden. Ze bewerk­
stelligde een hechtere band met de rest van de wereldbroederschap, en geeft onze
Broederschap een voorsprong op andere kerken in ons land. Denkbeelden én
vooroordelen binnen onze kring kregen dikwijls een heilzame korrektie door het
kontakt met buitenlandse Mennonieten.

Toch lijkt het mij toe, dat impulsen voor de vernieuwing van doelstellingen en

18 Th. E. Jensma, Doopsgezinde Zending, 151. De oude naam was te zeer door het koloniale
tijdperk bepaald.

19 Ibidem, 4 noot 16.
20 R. de Zeeuw, 'Bijzondere Noden (overzicht over ruim 20 jaren)', DJ 1970, 72 v.
21 Notulen D.Z.V. dd. 18 september 1950 vermeldt besprekingen over samenwerking. Op 5

juni 1950 was daarover ook al gepraat (zonder duitse afgevaardigden erbij, die visa-problemen
hadden). Daar noemde ds. D. Amstutz als bijkomende reden om in europees verband te gaan
samenwerken, de wens van de javaanse kerk hiertoe, opdat niet langer over het christendom als
'agama belanda', 'godsdienst der Hollanders' gesproken zou kunnen worden!

Van onderstroom naar boventoon? 43

methodiek van zending en hulpwerk eerder gekomen zijn van de kant van de
oecumenische kontakten in eigen land dan van de zijde van de andere Europese
Broederschappen, die zelf nog een gesloten karakter hebben. Gedachten en
plannen binnen de Wereldraad van Kerken en binnen oecumenische organen in
eigen land stimuleerden het denken over ont.wikkelingssamenwerking. Zo ont­
stond in 1970 het Werkverband Doopsgezinden en Ontwikkelingssamenwer­
king.22 De D.Z.R. heeft zeer veel te danken gehad aan wat op wereldzendings­
konferenties naar voren kwam - dat was trouwens voor de oorlog al zo. Landelijk
heeft samenwerking met de zending van de Nederlandse Hervormde Kerk (en
misschien nog meer met die van de Gereformeerde Kerken) op het voormalige
Nieuw-Guinea vruchten afgedragen en worden vanuit de Nederlandse Zendings
Raad voortdurend waardevolle impulsen gegeven. Het projekt 'Zending in
Nederland' legde bijvoorbeeld noodzakelijke schakels tussen 'zending' (buiten­
land) en 'evangelisatie' (binnenland).

Men mag zich de vraag stellen, waarom vele van deze gedachten in feite zo
slecht zijn doorgedrongen binnen onze Broederschap. Is het een kwestie van
geslotenheid, dat het W.O.S. nog zo onbekend (hier en daar zelfs onbemind) is?
En gleed niet het projekt 'Zending in Nederland' in feite langs de huid van de
Broederschap heen? Juist vanuit een gemeenschap van belijdende leden zou
konstruktieve kritiek op deze en andere oecumenische projekten heel goed moge­
lijk zijn, maar men krijgt niet de indruk, dat de daarin verwerkte problematiek in
veel gemeenten serieus besproken is. A. Mulder schreef in 1947, dat 'warme
belangstelling en offerbereidheid onder de Doopsgezinden pas maxima bereiken,
wanneer het een eigen zaak geldt'. 23 Zeker is er in dat opzicht wel wat verbetering
opgetreden, maar het eigene lijkt ook nu nog steeds het veiligste te zijn!

c. Werkelijke vernieuwing van onze Broederschap wordt tot op heden onder meer
belemmerd omdat er geen integratie is van de instellingen, die de openheid van de
Doopsgezinden naar buiten toe representeren. En dus komt het ook niet tot een
gezamenlijke bezinning over de vragen die ten grondslag moeten liggen aan zo'n
open karakter. Toch wordt al meer dan dertig jaar door enkelingen daarvoor
gepleit.

De notulen van de D.Z.V. geven aan, dat reeds in 1947 bij de toenmalige
voorzitter van de A.D.S., W.F. Golterman, gedachten leefden aangaande de
integratie van een aantal instellingen. Het was zijn visie, 'om de D.Z.V. als
zoodanig op te heffen en te vervangen door een Stichting, waarin participeren de
oorspronkelijke D.Z.V., A.D.S., Commissie van Broederschapswerk, Commissie

22 Zie de brochures Doopsgezinden en Ontwikkelingssamenwerking (1971 ?) en Tien jaar na
Uppsala, JO x 2%?, 1978.

23 A. Mulder, 'Uit het Verleden van de Doopsgezinde Zending', 5-6.

44 A. G. Hoekema

voor Bijzondere Nooden, Vredesgroep en D.J.B., een soort "gemengd bedrijf"
dus'.2'~ Het bijzondere van dit voorstel was, dat enerzijds het vredeswerk erin
betrokken werd, anderzijds de voorloper van de G.D.B. als orgaan, dat de
bewustwording van de gemeenteleden stimuleerde. Niettemin bleek de tijd er niet
rijp voor, ook niet bij de D.Z.V.

In 1963 werd opnieuw over samenwerking gesproken tijdens een zendingskon­
f erentie over de relatie tussen zending, hulpwerk en vredesgetuigenis. 25 Het
jaarverslag van de D.Z.R. zegt daarover: 'Allen zijn het er over eens, dat de
werkzaamheden van genoemde instellingen uitingen zijn van het christen-zijn,
d.w.z. tekenen van gehoorzaamheid aan en navolging van Christus'.' ... de ene
innerlijke grond van dit werk moet uiting vinden in een geest van onderlinge
waardering, overleg en waar mogelijk samenwerking'. Maar een gesprek op
bestuurlijk niveau tussen die instellingen leidde later in datjaar tot niet meer dan,
'Ieder blijve baas in eigen huis'. 26

Tienjaar later pleitte L. Koopmans opnieuw duidelijk voor een samengaan van
zendings- en hulpwerk-organen binnen de Broederschap, op grond van het feit,
dat zending principieel een zaak is van apostolaat en diakonaat. 'Dit, opdat veel,
wat nu binnen een zekere "konkurrentie- en prestige-sfeer" belemmerend werkt,
naar buiten en naar binnen zo goed mogelijk ook organisatorisch eerlijk kan
worden gepresenteerd als "dienst", waartoe wij ons gezamenlijk ".gezonden"
weten in de wereld'.27

Desondanks zijn we op dit moment niet verder dan een fase van periodiek
beraad over praktische zaken. Het is mijn stellige overtuiging, dat dat onvol­
doende is. De Broederschap is onlangs opgeschrikt door alarmerende cijfers
aangaande daling van ledental in de toekomst. 28 Doch de zorg daarom mag niet
versluieren, dat het veel belangrijker is om ons te blijven afvragen: hoe geven we
als Doopsgezinden onze christelijke overtuiging zo duidelijk mogelijk weer via
verkondiging, dienst, geweldloze actie? We zullen positieve aspekten van dopers
gemeenteleven moeten verbinden met de ernst van de evangelieverkondiging in
een ontkerstende samenleving, en de bereidheid dienen op te brengen om daarbij
te leren van wat anderen hier én verre naasten uit andere kerken en culturen elders

24 Notulen D.Z.V. dd. 15 october 1947. Cf. Th. E. Jensma, Doopsgezinde Zending, 149.
25 Jaarverslag Doopsgezinde Zendings Raad 1963, 8-9.
26 Ibidem.
27 L. Koopmans, 'Enkele principiële kanttekeningen bij 125 jaar doopsgezinde zending' in:

Toen, Nu, Straks. Lezingen en impressies door L. Laurense, A. G. Hoekema, L. Koopmans,
49.

28 Via een rapport van de Commissie Broederschap op lange Termijn. Dat dit probleem niet
nieuw is, bewijst het geschriftje van S. Blaupot ten Cate, Gedachten over de Getalsvermindering bij
de Doopsgezinden in Nederland, Amsterdam, 1844.

Van onderstroom naar boventoon? 45

in de wereld ons aanreiken. De onderstroom van openheid is nog steeds zwak; we
zijn hulpbehoevend.

De toekomst: zonder geloof wordt de uitkomst een nul

Wanneer men gedwongen is om opmerkingen te maken over enkele wezenlijke
aspekten van de toekomst van de Doopsgezinde Broederschap, is het verhelde­
rend om ook nog de pogingen tot plaatsbepaling van het dopers getuigenis als
leidraad te gebruiken, welke in onze tijd door verschillenden zijn gewaagd.

'Wij weten ons geroepen, in gehoorzaamheid aan Jezus Christus onze Heer en
gedreven door Zijn lief de, om in de door strijd verscheurde wereld te getuigen van
Hem en Zijn liefde als de enige weg tot behoud', aldus de beginselverklaring van
de Vredesgroep in 1953. Als eerste middel om tot dat getuigenis te komen, wordt
genoemd, 'door te streven naar een leven van geloof en gebed en gemeenschap met
de Heer, en met name door na te streven, dat Zijn liefde, onverzwakt ons per­
soonlijk in alles moge leiden, ook tegenover vijanden en wie ons onrecht of geweld
aandoen'. 29 Hoewel het punt van de gemeenschapsband onder elkaar pas op een
volgende plaats komt in deze verklaring, ademt ze toch een geest, die wars is van
bekrompen individualisme. Niet vele jaren later schreef W. F. Golterman: 'Ge­
meenschap, verkondiging en dienst behoren bijeen. Het centrum, de gemeen­
schap, toont zich naar buiten als apostolaat en diakonaat. Het is m.i. niet mogelijk
te zeggen, dat de gemeente in één van deze drie haar eigenlijke opdracht kan
zien'. 30 Het behoud van besloten doopsgezinde gemeenten kan dus nooit een
gerechtvaardigd doel op zich zijn!

Eenzelfde eenheid van zending en dienst wordt door L. Koopmans beklem­
toond; beide zijn inbegrepen in zijn definitie: 'Zending is het door het werk van de
Heilige Geest ingeschakeld worden van de wereldwijde gemeente, bij Gods heils­
handelen in Christus aan de wereld'. 31 In deze definitie is onderkend, dat het om
een getuigenis in eigen land en daarbuiten dient te gaan. Overal ter wereld zijn
gemeenten opgeroepen elkaar assistentie te bieden om aan Gods heilshandelen
handen en voeten te geven.

Voor J. A. Oosterbaan tenslotte is het zo, dat 'wahre und vollständige Mission
aber ist: Zeugnis geben von der Fülle des Heils, dasz sich ausbreitet über das
ganze Le ben'. Deze volheid van het heil is nader omschreven als de eenheid van
het innerlijke heil, namelijk de vrede met God, zichzelf en de naaste, én het
uiterlijke heil: de vrede, die door de liefde werkzaam is. De gemeente is dan 'der

29 Geciteerd uit Voolstra, Vreemdelingen en Bijwoners, 57-58.
30 W. F. Golterman, Tot alle Volken (Haarlem, 1959) 4.
31 L. Koopmans, Principiële Kanttekeningen, 47.

46 A. G. Hoekema

Raum des Friedens in Christo'.32 Al eerder had Frits Kuiper betoogd, dat onze
doperse boodschap 'nicht mehr und nicht weniger als ein fundamentaler histo­
rischer Biblizismus' is, en dat drie dingen daarbij van wezenlijk belang zijn:
'Erstens: Wir müssen den wirtschaftlichen, politischen und kulturellen Mächten
der Gesellschaft die religiöse Maske vom Gesicht reissen. Zweitens: Wir müssen
den positiven Wert des menschlichen Lebens bestätigen, ohne es zu vergöttern.
Drittens: Wir müssen das biblische Friedenszeugnis mitten in die Weltsituation
unseres Jahrhunderts hineintragen'. 33

In het spoor van deze pogingen tot definitie waag ik het om de volgende opmer­
kingen over een open doperse gemeenschap te maken.

a. Hernieuwing van inzicht in en kennis van de bijbel als onze unieke inspira­
tiebron zal voor ons Doopsgezinden weer voorrang moeten krijgen, wil een besef
groeien kunnen, dat we als gemeenschap überhaupt nog reden van bestaan
hebben. Hernieuwde omgang met de Schrift (binnen het 'vermaan-huis') dient het
geloof weer levend te maken, dat blijkbaar ná de tijd van de doperse martelaren
onvoldoende uitdrukkingskracht had.

b. Doopsgezinden hebben altijd een sterk besef van gemeenschap gehad en een
vroomheidstype van een eigen aard. Dat alles moet zeker niet als onbruikbaar
terzijde worden geschoven. Het dient wel met veel meer nadruk dan voorheen in
dienst gesteld te worden van een riskante openheid, die niet op eigen behoud uit is.
Juist waar Doopsgezinden gewénd zijn om in kleine groepen te opereren en met
kleine getallen te werken, kunnen ze opnieuw een voorhoede worden in een
maatschappij, waarin de technologie zich alles overwoekerend ontwikkelt en de
veelheid van informatie de mensen verwart en terneerdrukt. Gegeven die situatie
zullen er, aldus Emilio Castro, 'steeds meer kleine groepen ontstaan als uitlaat­
klep voor al die spanningen, als eilanden waar het leven zinvol is, als een moge­
lijkheid voor menselijk bestaan'. 34 Dr Castro voorziet daarom een groei van
kerkelijke basisgroepen. Doopsgezinden zullen het oor te luisteren moeten leggen
bij zulke groepen, om van hen te leren, hoe we weer 'open gemeente' kunnen
worden. Om dezelfde reden zullen we te rade moeten gaan bij doperse gemeen­
schappen, die een experimenteel (of juist: origineel) gemeente-zijn in praktijk

32 In een lezing 'Heil für das ganze Leben' tijdens de EMEK-zendingsconferentie 1974, welke
als thema had, So sende Ich euch. Afzonderlijk uitgegeven, 10 vv.

33 Frits Kuiper, Der Vorrang der Bibel in der Geschichte der Mennoniten (Montevideo, 1966)
27-28.

34 In een lezing tijdens het 50-jarig bestaan van de Nederlandse Zendings Raad, 1979. Te
vinden in: Wereld en Zending, IX, 1980 nr. 1.

Van onderstroom naar boventoon? 47

brengen. Want het zijn zulke gemeenschappen, die het volstrekte tegendeel vor­
men van 'individualistisch atomisme'. James Metzler gebruikt ideeën van John
Howard Y oder als hij zo'n gemeenschap als volgt beschrijft: 'Bands of pilgrims,
migrating here and there, relating to each other in a way that demonstrates every
aspect of the gospel, and living in a community that is open to each new seeker -
this is the kind of mission which the New Testament describes and for which
shalom is the sum and the substance'.35

c. Sneller dan in andere kerken kan bij ons het besef doorbreken en vorm krijgen,
dat ook in Nederland de Christenen een minderheid zijn (al wordt dat feit onder
andere verdoezeld door statistieken, die berusten op aantallen doopleden in die
kerken, welke kinderdoop praktiseren) binnen een maatschappij, die meer en
meer tekenen van ontbinding vertoont. Doopsgezinden hebben altijd een min­
derheid gevormd, en nooit macht bezeten. In principe moet het daarom mogelijk
zijn om vanuit die houding de vragen van macht en van minderheid op een andere
wijze te benaderen dan dikwijls gebeurt, ook binnen de kerken. Ook het probleem
van overdragen van zeggenschap als vorm van macht (b.v. binnen ontwikkelings­
samenwerking) zou juist door Doopsgezinden op een eigen manier aangevat
moeten worden. Evenzo de kwestie, of we, als een minderheid zonder macht, wel
overal in moeten participeren en overal een mening over behoren te hebben. De
theologische verwerking van deze benadering zowel als de praktische toepassing
binnen diakonale en missionaire organen van onze broederschap dient hoge
prioriteit te krijgen.

d. Gezien bovenstaande wordt het ook urgent om assistentie in te roepen van
Christenen uit andere landen en andere culturen. Van hun wijze van gemeente­
zijn, dikwijls als minderheid in een vijandige of althans onverschillige omgeving,
zullen we serieus kennis moeten nemen, en evenzo van hun vormen van theolo­
gische reflexie, ten einde samen nieuwe wegen te vinden om elders én in ons deel
van de wereld een getuigenis te geven. Opnieuw zouden Doopsgezinden hier een
voorsprong kunnen hebben door de intensiteit van hun internationale kontakten
binnen de 'Mennonite World Conference'. Maar ook kontakten met mensen uit
andere geloofstradities en overtuigingen zullen ons moeten helpen om een nieuw
elan te geven aan onze gemeenten.

e. Waar in onze generatie het probleem van de vrede tussen rassen, volkeren en
landen zo diep insnijdt in het leven van gewone mensen, zal een open gemeente
het gesprek over die vrede niet uit de weg mogen gaan, maar juist moeten

3s James E. Metzler, 'Shalom is the Mission' in: Robert L. Ramseyer, ed., Mission and the
Peace Witness (Scottdale Pa, 1979) 50.

48 A. G. Hoekema

stimuleren, zodat het vredesgetuigenis daadwerkelijk doorgegeven wordt binnen
de samenleving. Besloten groepen hebben de neiging punten van verschil in
opvatting uit de weg te gaan om zodoende naar binnen toe pais en vree te bewaren.
Ook in de dienst van de zending in andere landen is dat vredesgetuigenis veelal
onvoldoende tot uiting gekomen. Wat Ramseyer zegt over de zending van de
Noordamerikaanse Mennonieten geldt waarschijnlijk ook voor ons: 'correctly or
incorrectly, most Mennonite missionaries apparently did not include the peace
witness as an important part of their presentation of the gospel'.36 Voorzover zijn
stelling waar is, zal ook het vredesgetuigenis thuis niet als een belangrijk deel van
het evangelie zijn gebracht.

We zullen moeten leren om met respekt voor de integriteit van de mening van
de ander, ook daar, waar diens geweten naar ons oordeel 'zwak' is (vgl. 1 Cor. 8 :
7), samen onze 'veilige' opvattingen te verlaten en een bijbels vredesgetuigenis te
geven.

f. Zowel voor de dienst in eigen land als voor het getuigenis elders missen we als
Broederschap een organisatorische vorm, die optimaal gebruik maakt van de
verschillende genadegaven binnen onze gemeenschap. Er zal met intensiteit
gestreefd moeten worden om een werkgroep in het leven te roepen, welke de
eenheid van het getuigenis tot uitdrukking brengt: eenheid tussen dopers vredes­
getuigenis hier, dienst van het woord en broederlijke hulp elders.37 De rechtvaar­
digheid in bijbelse zin, de mogelijkheid tot eigen ontwikkeling en het besef, dat het
bij alles gaat om tekenen van liefde tussen gelijken zullen daarbij voorop moeten
staan.

Maar dan nog moet er tenslotte bijgezegd worden, dat élke organisatorische
vorm een kreupel lastdier wordt als het geloof ontbreekt. 'Indien gij niet gelooft,
voorwaar, gij wordt niet bevestigd' (Jesaja 7 : 9). Ruim twintigjaren nadat Van
der Zijpp zijn brochure met dat schriftwoord besloten had, blijkt die vermaning
nog steeds de sleutel tot onze toekomst als doperse gemeente bevatten.

36 Robert L. Ramseyer, 'Mennonite Missions and the Christian Peace Witness' in: Ramseyer,
Mission and the Peace Witness, 117.

37 In die richting denkt L. Laurense in een 'work-paper' dat begin 1980 binnen de D.Z.R. werd
besproken. De gedachten, die door mij hierboven werden uitgesproken, zijn ook mede gevormd
door recente diskussies binnen de D.Z.R., en met name door de denkbeelden van
L. Laurense en L. Koopmans, aan wie dank toekomt voor hun opmerkingen t.b.v. dit arti­
kel.

Sjouke Voolstra

Marcheert Menno weerloos verder?

Een tegenstrijdigheid vragenderwijs toegelicht

De toekomst van de Doopsgezinde Broederschap zal mede afhangen van de
bereidheid van de leden om in de laatste decennia van de twintigste eeuw het
vredesgetuigenis weer in het centrum van leer en leven van de gemeenten te
plaatsen. Maar we hoeven elkaar niets wijs te maken: een gemakkelijke opgave zal
het niet zijn! Om van 'traditionele' of 'historische vredeskerk' een levende vre­
deskerk te worden, daarvoor is meer nodig dan een winterseizoen lang praten in
gesprekskringen. Maar wie weet, ontdekken we in de brede gemeentelijke dis­
cussie, die ditjaar op gang komt, dat vrede niet in de eerste plaats een toestand is,
maar een proces, een weg vol risiko's én beloften, benauwdheden én vergezichten
ons door het Evangelie des vredes gewezen. Hoeveel zou al niet gewonnen zijn, als
we samen de bereidheid zouden kunnen uitspreken om de komende decennia de
eerste stappen op deze weg te zetten, ook al weten we nu nog niet precies hoe die
weg moet en zal verlopen.

De twijfel en weerstand om ons met deze vragen bezig te houden zijn begrij­
pelijk. Ze raken immers zowel de werkelijkheid van de gehele wereld om ons heen
als het bestaan van ons zelf en van onze geloofsgemeenschap. Het gaat immers om
niets minder dan de wereldvrede als voorwaarde (C. F. von Weiszäcker) en de rol
die de christelijke kerk daarin mag, moet en kan spelen. Een wereld die alleen als
één wereld nog levenskansen heeft, aangezien alles met alles samenhangt. Een
wereld die gevangen is in duivelskringen van armoede en uitbuiting, van geweld
en onderdrukking, van racistische en kulturele vervreemding, van de vernietiging
van de natuur door de industriële vooruitgang. In deze wereld zonder toekomst,
met mensen die door gebrek aan hoop verlamd worden in denken en doen en als
angstige hazen in hun leger het onweer afwachten - in deze wereld kan de
christelijke kerk het zich niet meer veroorloven slechts met eigen overleven bezig
te zijn. Als de hopeloosheid niet meer een ziekte is van een toevallige enkeling
maar vormen aanneemt van een Westerse kultuurepidemie, dan is naast persoon­
lijk pastoraat ook 'politiek pastoraat' geboden.

Op deze totale, wereldwijde samenhang tussen geweld, strijd om de macht,
gebrek aan gegronde hoop en het scheppen van een materiële droomwereld, past

50 S. Voolstra

een even totaal, alle dimensies van onze werkelijkheid omvattend andwoord. De
gemeente gelooft dit antwoord in Jezus Christus ontvangen te hebben. Maar
eveneens overdonderd door de ingewikkeldheid van het leven en samenleven in
deze dagen, vertoont de gemeente tekenen van escapisme, wereldvlucht. Het
oude, vertrouwde geloof blijkt geen moed en inspiratie te kunnen voortbrengen
om in deze ingewikkeldheid stand te houden en wegen te zoeken. Dan doen zich
twee mogelijkheden voor: of men snijdt de totale werkelijkheid op de maat van
het te weinig ver reikende en verrijkende geloof en reduceert Gods vrede tot
innerlijke vrede of de vredigheid binnen de gemeente; of men waagt het om
uitgaande van een herbezinning op Schrift en traditie het blijkbaar te beperkte
geloof aan een kritisch onderzoek te onderwerpen. In het eerste geval hebben we
te maken met een verlies aan werkelijkheidsbesef. Dit is voor een gemeente even
desastreus als een gebrek aan geloof,ja dat wordt daardoor mede veroorzaakt! Als
de wereld uit het blikveld verdwijnt, raakt de rek uit het geloof. Het is daarom
zaak om ons in de komende decennia weer te laten konfronteren met de totale
werkelijkheid waarin we leven. Alleen door ons daarmee in te laten zullen we
tegelijkertijd ontdekken dat de vrede die God voor deze schepping beoogt dit alles
te boven gaat.

Als we ons de komende jaren als Broederschap gaan afvragen of we ons nog als
een vredeskerk beschouwen, en zo ja, welke konsekwenties we daaraan willen
verbinden voor ons belijden en beleid, dan kunnen we dat alleen doen in de
kontekst van deze konfrontatie met de totale werkelijkheid. Het verleden geeft,
evenmin als de Bijbel, pasklare antwoorden. Daarin ligt een zekere mate van
onzekerheid over de reisroute opgesloten. Maar een aantal aanwijzingen geven
ons toch wel voldoende houvast. Veel zullen we als ballast moeten achterlaten. 'O
draagt niets overbodig: gij draagt uzelve dood!', zingen we als we het pelgrimslied
441 aanheffen. De ballast is in ons geval vooral de erfenis van een vorm van
Doperdom dat met burgerlijke zelfgenoegzaamheid honderd jaar geleden een
monument bouwde ter nagedachtenis van Menno Simons en dit onthulde met een
concert door de kapel van het eerste regiment Infanterie.1 Een Doperdom dat
Menno wil laten marcheren is in tegenspraak met zich zelf. Laten we beginnen
met dat in te zien, om vervolgens ons te verdiepen in de vraag hoe Menno's volk
dan wél de vrede kan dienen.

1 'Een gelukkige, verkwikkelijke vermenging van ernst en vrolijkheid was en bleef tot het einde
't kenmerk dezer feestviering, ook toen ze voortgezet werd met een concert van 't Ie regiment
Infanterie, 't welk den gasten door inwoners van Witmarsum en Pingjum, in 't gebouw der
openbare school, werd aangeboden'. Uit: P. Cool en P. Feenstra, Gedenkschrift van het Menno­
Simons-Monument(Zwolle, 1879) 29. Met dank aanJ.P. Jacobszoon voor dit citaat, waaruit naar
voren komt op welke wijze de wereldse toon het doperse musiceren bepaalde (bepaalt?).

Marcheert Menno weerloos verder? 51

1

De eerste en de zestiende eeuw vertonen meer gemeenschappelijke trekken dan de
zestiende en de onze. Daardoor is het ook niet eenvoudig om rechtstreekse lijnen
te trekken tussen Reformatie en heden. Dit geldt met name voor het vredesge­
tuigenis in de doperse traditie. In de ruimte van de zestiende eeuw klonk het
Evangelie des vredes anders dan in de twintigste. Immers, hoe het evangelie wordt
gehoord is afhankelijk van de situatie waarin de hoorder verkeert. In onze eeuw
klinkt de oproep om vredestichters te zijn in een wereld waarvan het voortbestaan
op het spel staat en afhangt van de bereidheid om vrede tot levensvoorwaarde te
maken. De kerk wordt derhalve uitgedaagd ook een antwoord te geven op de
strukturele oorzaken van de wereldwijde onvrede en kan de bijbelse vrede als
antwoord niet meer reduceren tot een vertikale geloofsrelatie tussen de gelovige
enkeling en zijn God. De verpsychologisering en de vermoralisering van de
godsdienst dienen gekorrigeerd en verrijkt te worden met de vraag naar het sociale
werkelijkheidsgehalte van de godsdienst.Wat bewerkt en hoe werkt Gods vrede in
de historische, maatschappelijke werkelijkheid? We moeten vermijden al te drin­
gend moderne maatschappijkritische vragen te stellen aan de zestiende eeuw.
Af gezien van het feit dat het in het christelijke vredesgetuigenis niet in de eerste
plaats kan gaan om het vooraf berekenen van het mogelijke maatschappelijke
eff ekt van het vredesevangelie, had vrede in de zestiende eeuw voornamelijk de
lading van godsdienstvrede en vrijheid van geweten. Dat deze inhoud ook sociale
en politieke konsekwenties heeft gehad, moge blijken uit de aardverschuivingen
die tijdens de Reformatie optraden, toen mens en samenleving oude gezagsver­
houdingen onder kritiek stelden. In deze strijd om een nieuw fundament voor het
geloof van enkeling en kerk kwam ook de vraag naar de legitimiteit van het
gebruik van geweld om het nieuw herwonnen geloof te bestendigen en te verde­
digen aan de orde. Dit gebruik van geweld keurde Menno af. Christenen hebben
slechts één wapen en dat is het zwaard van de Geest, Gods W oord.2

2 'Wy en leeren noch bekennen anders geen zweert noch oproer in Christus Rijk en Kerk I dan
alleen dat scherpe zweert des Geestes I Gods Woord I gelijk als hier ende in al onse Schriften
genoegh verklaert is / dat scherper en doordringender is dan eenigh zweert / dat aen beyden
zijden snijt en uyt des Heeren mond voorkomt. Daer mede wy oproerigh maken den Vader tegen
sijnen Sone /en den Sone tegen sijnen Vader/ de Moeder tegen hare Dochter/ en des Soons
Vrouwe tegen haers mans Moeder/ maer dat zweert der Wereltlijcker Politien laten wy den
genen die dat bevolen is / een yegelijk wachte hem dat hy hem aen dat zweert niet vergrijpe / op
dat hy in des zweerts straffe niet vervalle'. Uit het hoofdstuk 'Een Vermaninge aen de Overig­
heyt' in zijn Fundamentboek; Opera Omnia (Amsterdam, 1681) f. 56 a. Aanwijzingen omtrent het
recht of de plicht om in sommige gevallen tegen de overheid weerstand te bieden zijn dan ook
niet bij Menno te vinden, in tegenstelling tot Luther, Calvijn en in het bijzonder Beza. Vgl. Max
Geiger, Kirche, Staat, Widerstand (Zürich, 1978) 13vv., 20vv.

52 S. Voolstra

Menno heeft zijn beweging scherp afgebakend van de revolutionaire Munsterse
Dopers, aldus voorkomend dat zijn aanhangers met dezen vereenzelvigd zouden
worden. Dat zou immers de instandhouding en verbreiding van zijn kudde niet
bevorderd hebben. 'Och nee, mijn lezer, nee!,' verdedigde Menno zijn volgelingen
tegen de aanklacht van de andere reformatorische predikanten dat zij heimelijke
revolutionairen waren, 'leer toch zien wat een recht Christen is, uit wie hij geboren
is, wat voor aard en natuur hij heeft, wat zijn eigenlijke voornemen, streven en
doen is. En gij zult ontdekken dat zij niet oproerkraaiers, moordenaars en rovers
zijn, gelijk de geleerden hen verdacht maken, maar een godvrezend, vroom,
vreedzaam volk, zoals de Schrift leert.'3 Een vreedzaam volk, dat was voor Menno
een weerloos volk. Hoe kon de overheid dan toch van weerloze mensen gevaar
duchten? Het was immers een gemeente die leefde uit het ethos van de lijdzaam­
heid en die de bereidheid toonde om vervolging en marteling te verduren. Een
gemeente die gelaten aan God het laatste woord liet en er van afzag om weerstand
te bieden. Als 'gedisciplineerde' gemeenschap leven in de navolging van Christus
op deze gelaten en lijdzame wijze, dat was de rijke inhoud van de doperse
weerloosheid.

In de loop van de geschiedenis van de doperse beweging is deze weerloosheid op
verschillende wijze in betekenis ingeperkt. Het ethos waaruit de gemeente in
navolging van Christus leefde, kon door meerdere oorzaken verharden tot een
wetticisme, dat de persoonlijke weerloosheid aan ieder gemeentelid verplichtend
oplegde. Het mogen werd tot een moeten. Of de weerloosheid werd tot een door de
overheid getolereerd recht om geen wapens te dragen, in ruil voor klinkende munt
of ongewapende burgerdienst. Of de weerloosheid werd verinnerlijkt tot een
geloofshouding zonder maatschappelijke konsekwenties. Als we deze ontwikke­
ling die zich in een paar generaties voltrok bezien met het maatschappijkritische
oog van C.W. Mönnich, dan moeten we wel met hem instemmen dat het aan­
vankelijke doperse neen tegen geweld en overheid op den duur 'een zo fraai
gestileerd neen geworden is, dat het mooier is gaan klinken dan het ja van de
anderen'.4 Hoe vlug ook de Dopers uit dankbaarheid jegens een tolerante over­
heid en deelkrijgend aan de voorspoed der 'Gouden Eeuw' hun principes hebben
verzacht en in de achttiende eeuw zijn gaan verloochenen- dit alles doet niets af
aan het onmiskenbare feit dat ze het probleem van de onverenigbaarheid van de
navolging van Christus en het gebruik van geweld herkend hebben. Wij zijn de

3 Een weemoedige ende christelycke Ontschuldinge ende Verantwoordinge; Opera Omnia,
f. 503 a.

4 De koning te rijk (Baarn, 1975) 83 . Het is goed nog even verder te lezen: 'Ach, personen kan
men kritiseren. Maar het is futiel, want personen zijn te vervangen zonder dat er iets essentieels
verandert. Dat hebben de politieke, economische en maatschappelijke leiders ook niet gewild.
Wat de Reformatie dan verder kon brengen, had zijn nut in het voortdurend gevecht om de
macht in de wereld, de kale, naakte macht van het geweld en de rijkdom'.

Marcheert Menno weerloos verder? 53

laatsten om ons het recht toe te kennen hen te oordelen over de wijze waarop ze uit
hun beginselen hebben geleefd. Hun vraag blijft onverkort ook onze vraag. Aan
ons de opdracht om van hun fouten te leren, opdat we de geschiedenis niet hoeven
te herhalen.

Als we de oorspronkelijke doperse weerloosheid in de volste zin van het woord
wat nader bekijken, dan vertoont deze drie aspekten die elkaar wederzijds voor­
onderstellen en beïnvloeden. Als we het oorspronkelijke vredesgetuigenis zoals
dat in de weerloosheid is samengevat willen aktualiseren, dan moeten we ons de
vraag stellen of en in hoeverre ook in onze situatie deze drie aspekten medebe­
palend zijn voor een herwaardering ervan. Het eerste is het tijds gevoel. De Dopers
en hun tijdgenoten ervoeren hun tijd als een kentering tussen oud en nieuw.
Horend naar het Evangelie ontdekten en realiseerden ze zelf tekenen van een
nieuwe tijd: een gemeenschap van gelovigen die leer en leven, lijden en opstanding
van Christus als enige wegwijzer aanvaardde en daardoor de haat van de oude
wereld opriep. De eindfase in de geschiedenis van God en de mensen die in
Christus was ingezet werd weer in alle radikaliteit ervaren. Eindtijd en oordeel,
met daardoor heen het aanbreken van een totaal nieuwe orde beantwoordend aan
Gods sjaloom. De verwachting en het in de vervolging oplichten van de dageraad
van Gods heerschappij. De ervaring te leven in konfrontatie met de eschata: de
laatste dingen. Een nieuwe tijd veronderstelde ook een nieuw ethos. Toen Christus'
macht in de Geest opnieuw werd ervaren, leidde dit ook tot een nieuwe levens­
houding genormeerd en geïnspireerd door Christus alleen. Tot dit ethos van de
nieuwe tijd hoorde onlosmakelijk het afzien van geweld. Navolging van Christus,
Bergredechristendom, zou men het later noemen: het ethos van meer dan het
gewone (F. Boerwinkel). Dat was het tweede aspekt van de doperse weerloosheid.
Het derde kwam tot uiting in de visie op de wijze waarop Gods vrede als gemeente
vorm aanneemt in de geschiedenis van door Christus ontwapende dienaars. De
vrede heeft een zichtbare gestalte gekregen in onze historische werkelijkheid. De
gemeente was niet alleen verkondiger, maar ook gestalte van Gods vrede. Voor­
loper van Gods imperium dat zijn macht op paradoxaal kwetsbare en onmachtige
wijze onweerstaanbaar op aarde uitbreidde.

Deze doperse visie op de vrede als de Christus navolgende, weerloze gemeente
van de eindtijd roept vele vragen op. Kritische vragen vooral. Mag de gemeente
haar praxis laten bepalen door zo riskant in te spelen op het ethos van de nieuwe
tijd? Is dat geen vlucht uit de harde realiteit, geen verzaking van de verantwoor­
delijkheid tegenover de bestaande orde? Magje het Rijk Gods en de gemeente zo
nauw op elkaar betrekken, ja zelfs met elkaar vereenzelvigen, zoals Menno deed?5

5 'Die Vorst des vredes is Christus Jesus I Hebr.7. Esa.9. Sijn Rijck is dat Rijck des Vredes I
welck is sijn Gemeynte / Esa.9. Dan.2.7. Luc. l.' Opera Omnia, f. 502a. Deze gemeente staat
volgens Menno in de kontinuïteit van het volk Gods dat door alle eeuwen heen heeft geleden
terwille van de gerechtigheid.

54 S. Voolstra

Bewerkt God primair zijn vrede door middel van de gemeente? En wat is dan het
berekend eff ekt van zulke machteloze minderheden op de samenleving? Wordt
Gods sjaloom op deze wijze niet gedeformeerd tot 'vredigheid' in de plaatselijke
gemeente? Onder deze vragen komen we niet uit. Om ze te beantwoorden hebben
we de komende jaren de handen vol. Het volgende heeft dan ook geen andere
pretentie dan deze vragen opnieuw aan de orde te stellen op een wijze die
misschien wat duidelijker kan maken op welke punten de beslissingen moeten
vallen als we de doperse visie van de weerloosheid willen aktualiseren.

II

Eerst een paar opmerkingen bij de doperse nadruk op de eschatologie. Nieuw!
Dat is kort en bondig de noemer waaronder de oorspronkelijke doperse visie
gebracht kan worden. 'Zo wie in Christus is, is dan een nieuwe schepping: het
oude is voorbijgegaan, zie, het nieuwe is gekomen' (2 Kor. 5: 17). Leven uit de
verzoening in Christus betekende voor de Dopers deelkrijgen aan de nieuwe tijd,
de nieuwe schepping waarin ze als nieuwe, wedergeboren mensen en als nieuwe
gemeenschap mochten leven. Deze nadruk op de vernieuwing van de mens had
een sterk ethische lading: uit de levenshouding moest blijken of iemand in de door
en in Christus herstelde sjaloom Gods geloofde. De rechtvaardiging van de
gelovige door het lijden en sterven van Christus zagen de Dopers vooral als de
voor alle mensen gegeven mogelijkheid tot zedelijke vernieuwing. De mens her­
kreeg de mogelijkheid om met name de geboden van de nieuwe tijd te gehoor­
zamen. Niet zonder reden stond daarbij de Bergrede met de scherpe onderschei­
ding tussen oud en nieuw, de nadruk op de overvloedige gerechtigheid en de
vijandsliefde, centraal. Het ging hen om de 'beteringe des levens' in overeen­
stemming met de ethische richtlijnen uit het Nieuwe Testament. Volgens hen
vond Paulus' prediking van de christelijke vrijheid in het evangelische gebod van
de naastenliefde (inklus. vijandsliefde!) haar toepassing en begrenzing. 6

Of ze zodoende de reformatorische nadruk op de rechtvaardiging als vrijspraak
van zonden voor het gericht Gods korrigeerden of dat ze door de rechtvaardiging
met het accent op de zedelijke vernieuwing te interpreteren nog erfgenamen
bleven van de voor-reformatorische traditie - deze vragen verdienen nog nader

6 De juistheid van deze overtuiging vinden we bevestigd in: John Piper, 'Love your enemies'.
Jesus' love command in the synoptic gospels and in the early Christian paraenesis, (Cambridge,
1979) 173: ' . .. de uiteindelijke eschatologische zegen is in zekere zin afhankelijk gemaakt van de
gehoorzaamheid aan het gebod der vijandsliefde. De vóórkomende genade van God doet niets af
aan het verplichtende karakter van het liefdegebod, maar bekrachtigt dit juist en schenkt tevens
het vermogen om eraan te gehoorzamen'.

Marcheert Menno weerloos verder? 55

onderzoek. Vast staat evenwel dat de Dopers de overtuiging hadden dat de
vrijheid die de Christen in de rechtvaardiging werd verleend niet inhoudsloos en
richtingloos was. Laat staan dat deze kon verschralen tot een 'beginsel vrijheid'
zonder enige aanduiding ten behoeve van een eigen vormgeving van deze vrijheid
in de historische werkelijkheid. De toegerekende vrijheid als vrijspraak van zon­
den moest naar hun mening een vorm vinden die getuigde van de nieuwheid van
de tijd. Ze zochten die weliswaar niet in een kloostergemeenschap, maar wel
ijverden ze voor een nieuwe samenleving temidden van de oude. Die nieuwe
samenleving was een gemeenschap van mensen die het nieuwtestamentische ethos
hoorden én gehoorzaamden.

Wat de ethische konsekwenties van de vrijheid betreft, herhaalde zich in de
zestiende-eeuwse Reformatie de onzekerheid die Paulus' verkondiging van de
vrijheid in zijn eigen dagen had opgeroepen. In de ogen van joodse medebroeders
was Paulus een vrijdenker, terwijl Paulus zelf moest waarschuwen tegen de
losbandigheid van zijn broeders uit het heidendom die zijn leer van de christelijke
vrijheid al te enthousiast ontgrensden. De Dopers vonden de Roomsen te werk­
heilig, maar de andere reformatorische gelovigen te vrij(blijvend). Vrijheid was
voor hen een gevuld en genormeerd begrip. De vrijheid van de joodse/roomse
werkheiligheid gaf naar hun overtuiging de mogelijkheid tot en realiseerde zich in
de zich opofferende, lijdende, weerloze liefde waarvan Jezus het voorbeeld gaf en
waardoor het herstel van Gods sjaloom op aarde zich doorzette tot in hun tijd toe.
Vandaar de nadruk op het Nieuwe Testament waarin de eigenlijke intentie van de
Tora als uitdrukking van Gods wil (Rom. 8 : 4) opnieuw aan het licht kwam en om
realisatie vroeg. De Dopers waren in zekere zin wettisch aangezien ze het gebod
van de overvloedige gerechtigheid en de grensoverschrijdende liefde letterlijk
namen en probeerden te vertalen in een broederlijke, tot vrede gebrachte gemeen­
schap van mensen. 'In zekere zin wettisch' betekent tegelijkertijd dat ze - goed
reformatorisch - ten stelligste ontkenden door eigen gerechtigheid gerechtvaar­
digd te kunnen worden. De mogelijkheid tot zedelijke vernieuwing was voor hen
aanvankelijk uitdrukkelijk geen kwestie van menselijk idealisme of moralisme,
maar vond zijn grond en mogelijkheid alleen in het geloof in Christus' verzoe­
ning.

De Dopers kan het verwijt treffen dat ze in hun praktische konsekwenties te
veel op de verlossing vooruitgrepen, daarmee het wankele evenwicht in Gods
openbaring als schepping, verzoening en verlossing verstorend. Ze zouden een te
grote wissel getrokken hebben op de realiteit van de nieuwe tijd die in Jezus een
aanvang heeft genomen. Het gevolg daarvan zou dan geweest zijn dat ze de oude
wereld achter zich lieten en zich onverantwoordelijkerwijs uitstrekten naar de
nieuwe. En benadrukten ze ook niet te veel de verzoening als de motor van
verandering en bevrijding? We zullen er inderdaad voor moeten waken om de
doperse ethiek utopisch te maken in die zin dat ze niet meer voortkomt uit een

56 S. Voolstra

gegronde hoop, maar af geleid wordt van een 'principe hoop' (E. Bloch). Maar
vertoont een ethiek van de scheppingsorde of een ethiek die voortbouwt op een
'principe vrijheid' zoals dat in de doorsnee reformatorische dogmatiek gebeurt
niet veel onevangelischer eenzijdigheden? Het eschatologische, zo men wil anti­
ciperende karakter van de doperse geloofshouding is toch inherent aan het
christelijke getuigenis aangaande Jezus Messias, de eersteling, de nieuwe mens?
Verliest niet iedere christelijke theologie, ja de christelijke kerk zelf haar rechtvan
bestaan als de in Christus gerealiseerde eschatologie en de eenheidstichtende
werkzaamheid van de Geest Gods in Christus sindsdien tot nu toe in twijfel wordt
getrokken?7

Als we ons willen herbezinnen op een doperse theologie van de vrede - een
andere theologie kan niet dopers heten - dan is het onze eerste taak om te letten op
de eschatologische spanning. Dat dit niet moet leiden tot wereldvlucht staat
buiten kijf. Juist in de duisternis en onvolkomenheid van deze wereld waar 'de
volken woelen en de natiën zinnen op ijdelheid' (Ps. 2 : 1) en in solidariteit met

7 Het gaat in deze vraag onder meer over het recht en de betrouwbaarheid van de Paulinische
theologie met haar in de apokalyptiek gefundeerde christologie en ethiek. Of Jezus als de
belichaming en eersteling van de nieuwe tijd, dus als Messias, beleden kan worden zonder dat
zijn navolgers in een antisemitisch triomfalisme vervallen, staat dezer dagen weer in het mid­
delpunt van de belangstelling n.a.v. Rosemary Ruether, Faith and Fratricide (New York, 1974).
Duits: Nächstenliebe und Brudermord (München, 1978). In het spoor van J. Moltmann pleit zij
voor een christologie die moet leiden tot een open eschatologische hoop. M.a.w. er moet meer
aandacht geschonken worden aan wat nog niet, dan aan wat al reeds vervuld is in de nieuwe tijd.
De kerk moet opnieuw haar voorlopige definitiviteit inzien en mét de Joden en vóór de armen
hopen op de voltooiing van Gods heerschappij in de geschiedenis.

Paulus zelf zou deze kritiek toejuichen, immers: de Zoon heeft nog niet alle macht aan de
Vader overgegeven (1 Kor. 15 : 28). Om nu echter, vanwege het misbruik dat de kerk van het
gerealiseerd-zijn van de eschatologie in de persoon van Jezus gemaakt heeft, de exclusiviteit van
de openbaring in Jezus als Messias tussen haakjes te zetten, door de christologie tot een
poly-interpretabele messiaanse midrasj te maken, is zeer aanvechtbaar. (Zo: D.J. van der Sluis,
'Jesus is the Messiah ... and the Jews be damned', Wending, 34, nr. 6 (juni 1979) 376-381; en
idem, 'Daarmee help je de openbaringsgeschiedenis om zeep', Wending, 35 nr. 1 (jan. 1980)
76-82.) Zo'n 'noodoplossing' ontneemt voortijdig de spanning aan het gesprek tussen Kerk en
Synagoge over Jezus' messiasschap; stelt de universaliteit van Gods genade weer discutabel met
als uiterste konsekwentie dat een niet-jood zich zal moeten laten besnijden om deel te krijgen aan
de beloften Gods; en fundeert tenslotte iedere 'eschatologische ethiek' op drijfzand. We sluiten
ons gaarne aan bij de mening van W.K. Grossouw: 'Het komt mij voor dat het kwade geweten
veel christenen de moed ontneemt Paulus' tekst te onderzoeken op zijn eigenlijke intenties. De
moed dit wel te doen zou de nieuwe interpretatie moeten opleveren, die de hedendaagse lezers
raakt'. ('Paulus onder de Joden'; afscheidskollege 16.9.1977 aan de Kath. Universiteit te
Nijmegen. In: B.M.F. van Iersel e.a., eds., Van taal tot taal. Opstellen over het vertalen van de
Schriften (Baarn, 1977) 171.)

Marcheert Menno weerloos verder? 57

zwakken, ontrechten en behoeftigen zal de gemeente in woord en daad moeten
getuigen van een weerloze macht die sterker is dan de macht van het geweld. Het is
niet voldoende om uit te gaan van een paar bijbelse begrippen zoals vrede en
gerechtigheid, zonder dat deze inhoudelijk getoetst worden aan en hun dynamiek
ontvangen uit de verzoening. Als eerste gerechtvaardigde goddeloze in de Geest (1
Tim. 3: 16) wordt Jezus' heilsweg van de nieuwe tijd door God zelf geaccepteerd.
Te"'.ens vormt Hij het begin van een verzoeningsproces dat tot op de dag van
vandaag doorgaat: 'Vrede zij met u' (Joh. 20: 19-26). Met deze woorden betrekt
Hij zijn leerlingen in de stand van vrede met God. Doordat Jezus zijn leven heeft
gegeven krijgen de mensen voor wie Hij gestorven is eens en voor altijd 'toegang
tot God' (Rom. 5 : 2) en worden daardoor 'nieuwe schepping'. Onder het
machtsbereik gebracht van Israëls God die Jezus 'onze Vader' noemt, worden
allen die hierin geloven op een nieuwe wijze betrokken in de bevrijding van de
machten die de vrede Gods weerstreven. Vijandschap, tweespalt, afgodendienst
worden overwonnen omdat ze aan het begin van de nieuwe tijd in beginsel
overwonnen zijn. Alleen in de verzoening vindt het vredesgetuigenis een vast
fundament.

III

'Vergeldt geen kwaad met kwaad' (1 Petr. 3 : 9); 'Weerstaat de boze niet' (Matt. 5 :
39); 'Hebt uw vijanden lief' (Matt. 5 : 44); 'Maar als gij goed doet, en dan lijden
moet verduren, dát is genade bij God. Want hiertoe zijt gij geroepen, daar ook
Christus voor u geleden heeft en u een voorbeeld heeft nagelaten, opdat gij in zijn
voetsporen zoudt treden' (1 Petr. 2 : 20-21). Dat zijn een paar geliefde teksten
waarmee de Dopers hun weerloosheid fundeerden. Zij geven de volle reikwijdte
van de weerloosheid aan als totale geloofshouding: wrakeloosheid, gelatenheid,
vijandslief de, lijdzaamheid, navolging van Christus. 8 Samengevat in het begrip
weerloosheid is deze levenshouding het kenmerk van de gemeente van de nieuwe

8 Het revolutionaire karakter van deze levenshouding ontvangt een nieuwe belichting door de
kultuur- en literair-historische onderzoekingen van René Girard. Hij toont aan dat een profe­
tische onderstroom in de bijbel die in Jezus aan de oppervlakte komt de godsdienstige legitimatie
van het gebruik van geweld ontmythologiseert. Vgl. zijn publikaties: La Violence et Ie Sacré
(Paris, 1972); 'Les maledictions contre les pharisiens et la révélation évangelique', in: Bulletin du
Centre Protestant d'Etudes, 27, nr. 3, (1975); (Duits: 'Das Evangelium legt die Gewalt blosz', in:
Orientierung, 38, 1974) en Des choses cachées depuis la fondation du monde (Parijs, 1978). Zijn
ideeën zijn bijbels-theologisch uitgewerkt door Raymund Schwager, Brauchen wir einen Sün­
denbock? (München, 1978). Schwager gaat zo ver dat hij de wijze waarop in Jezus de oorzaken én
de overwinning van het geweld manifest worden als hét unieke wezen van de openbaring
ziet.

58 S. Voolstra

tijd. Alleen op deze wijze is de gemeente het optimale instrument van God om zijn
gerechtigheid en vrede in deze wereld gestalte te geven. Alleen weerloos is de
gemeente het machtsmiddel bij uitstek in Gods strategie om zijn vrede op aarde te
vestigen.

In de tijd van vervolging en martelaarschap hebben de Dopers als onmachtigen
dit als een ongekende waarheid ervaren. Misschien heeft het feit dat ze vervolgd
werden hun de ogen geopend voor de weerloosheid als wezenskenmerk van het
evangelie. De ervaring van onmacht en het inzicht in de bijbelse waardering van
de weerloosheid veronderstellen elkaar.9 Juist de Bedrängte (M. Buber), de mens
in de vernieling die desondanks trouw blijft aan God, ervaart zijn nabijheid. Het
zijn deze mensen die bij God voorrang genieten. Voor hen is Hij een schild (Ps. 7 :
11) en hun verschaft Hij recht (Jes. 50: 8). Ook de mens die moet lijden terwille
van de gerechtigheid en iedere macht ontnomen schijnt te zijn wordt zalig
geprezen (Matt 5 : 10). Deze weerloosheid is niet alleen een zaak van de enkeling,
maar ,vooral van een gemeenschap. Evenals in het Oude Testament het joodse
volk yerbrijzeld dreigde te worden tussen de grootmachten, zo blijft ook het
nieuwe volk Gods van jood en niet-jood samen, als weerloze getuige van Gods
gerechtigheid en vrede alleen op Hem aangewezen.

We moeten daarom voor alle duidelijkheid een onderscheid aanbrengen tussen
weerloosheid en geweldloosheid. Weerloosheid is een geloofshouding die gestalte
krijgt in de gemeente. Daar maken mensen zich totaal afhankelijk van God om op
geweldloze wijze zijn gerechtigheid te dienen. Als een schijnbaar passief middel
van Gods werkzaamheid op aarde is de gemeente het effektiefst. Een gemeente
van slachtschaepkens Christi (Menno Simons) is de plaats waar het kwaad als het
ware wordt geneutraliseerd, doordat mensen het liever willen ondergaan en

9 Vgl. Hans-Jürgen Goertz, 'History and Theology: A Major Problem of Anabaptist Research
Today', Mennonite Quarterly Review, LUI, nr. 3 (July 1979) 177-188. In dit artikel wijst Goertz
erop hoe het ontstaan van bepaalde geloofsovertuigingen mede historisch bepaald wordt. De
profane historische bestudering van een geloofsbeweging en haar ideeën is dan ook de eerste
voorwaarde voor het verstaan ervan. Toegespitst op het vredesgetuigenis: 'Het vredesgetuigenis
en de ideeën omtrent een van de staat onafhankelijke geloofsgemeenschap zoals die bij de
Zwitserse Broeders ontstonden, kun je historisch gezien opvatten als het resultaat van een gevoel
van machteloosheid bij de vroege Dopers die in de Schrift naar een rechtvaardiging voor hun
ellende zochten. Theologisch gezien kun je echter zeggen dat de machtelozen de Schrift anders
en beter afgestemd op de bedoeling van het Evangelie lezen.' (187). Dezelfde wederzijdse
afhankelijkheid van de historische, maatschappelijke bepaaldheid en de wijze waarop de Schrift
gelezen wordt, maakt dat de machtigen op hun beurt de profetische kritiek op hun macht en de
'genade van de weerloosheid' niet meer herkennen of ontkennen. Het bijbelse getuigenis gaat
dan funktioneren als een legitimering van gevestigde belangen of wordt gereduceerd tot een
beproefd troostmiddel in het persoonlijke pastoraat. Dit is de situatie waarin we momenteel als
christelijke machtigen verkeren.

Marcheert Menno weerloos verder? 59

erdoor onder willen gaan dan er weerstand tegen te bieden. Weerloosheid bete­
kent in feite: God laten regeren, Hem de toekomst laten bepalen en ondertussen
niets anders doen dan overvloedig gerechtigheid oef enen, grensoverschrijdend
liefhebben, de vijand inkluis. Want dat is het doel en de weg die in Jezus zichtbaar
zijn geworden. De uiterste aktiviteit, 'meer dan het gewone', kan alleen maar
voortkomen uit deze uiterste passiviteit, die overgave aan God door Hem de
richting van de geschiedenis te laten bepalen. Zo is weerloosheid de 'passieve'
krachtbron van uiterst radikaal gedrag in de navolging van Christus. Zo alleen
komt de paradoxale, weerloze overmacht aan het licht. Zelf hoeven de mensen
hun toekomst niet meer met eigen voorzorgsmaatregelen of plannen te verzeke­
ren. Temeer omdat ze geleerd hebben dat uiteindelijk iedere ideologie of verze­
kering het gebruik van geweld om zich zelf te bestendigen niet zal schuwen.

Geweldloosheid heeft alleen met weerloosheid gemeen dat ze afziet van geweld­
dadige machtsmiddelen. Maar geweldloosheid kan in principe voor ieder doel
gebruikt worden. Je kunt met geweldloze middelen je eigen zin doordrijven enje
eigengerechtigheid dienen. Geweldloosheid is niet uitsluitend gegrond in Chris­
tus' verzoening en daarom soms richtingloos en utopisch. Deze onderscheiding
tussen weerloosheid en geweldloosheid heeft niet tot doel om de geweldloosheid
of de geweldloze weerbaarheid als sociale en politieke aktie te devalueren. Inte­
gendeel! We willen slechts aangeven dat weerloosheid in de oorspronkelijke zin
van het woord een geloofshouding is die alléén verstaan kan worden vanuit het
gelóóf dat Christus Héér is.

Is deze weerloosheid als onvoorwaardelijke overgave en dienstbaarheid aan
Gods gerechtigheid in de navolging van Jezus een begaanbare weg voor de
gemeente in onze situatie?10 Ondanks vele pleidooien voor een herwaardering van
deze geloofsinhoud zijn de omstandigheden waarin wij leven de grootste belem­
meringen voor een aktualisering ervan. Het grootste obstakel is wel de macht die
wij als Noordatlantisch, christelijk establishment in deze wereld uitoefenen en

10 De vraag naar een mogelijke aktualisering van de Gelassenheit op met name sociaal en
economisch gebied krijgt opnieuw veel aandacht. Vgl. Donovan E. Schmucker, 'Gelassenheit,
Entrepreneurs and Remnants: Socioeconomic Models Among the Mennonites', in J. R. Burk­
holder & Calvin Redekop, eds., Kingdom, Cross and Community (Scottdale, Pa/Kitchener, Ont.,
1976) 219-241. In zijn recensie van dit Festschrift voor Guy F. Hershberger konkludeert David
A. Shank, dat het verval van de radikaliteit van de doperse geloofshouding te wijten is aan de
verloren gegane 'messiaanse kontext van de doperse Gelassenheit': ' ... zonder twijfel mogen we
zeggen dat de herontdekking van de messiaanse dynamiek van de Lijdende Knecht, zoals die
haar vervulling vond in Jezus van Nazareth, dé belangrijkste opgave is voor de huidige generatie
en het enige brandpunt van een visie mag zijn'. ('A Time of Loss and a Time for Repentance', in
Mission-Focus, VI, nr. 1 (Sept. 1977) 12). Zie voor een historische schets van de volle reikwijdte
van het begrip Gelassenheit: J. P. Jacobszoon, 'Gelassenheit. Enkele historische notities', in: 1. B.
Horst e.a., eds., De Geest in het geding (Alphen aan den Rijn, 1978) 111-126.

60 S. Voolstra

verdedigen. Wij zorgen op een geheel eigenmachtige wijze voor onze eigen toe­
komst door uitbuiting en ontrechting van tweederde van deze wereld. We zijn
betrokken in de militaire verdediging van deze voorrechten. Wij zijn de machtigen
dezer aarde en het is dan ook zeer de vraag of wij als machtige mensen weerloos
kunnen zijn in de bijbelse zin. Als we niet weerloos gemaakt worden door welke
oorzaak ook, bestaat er voor ons maar één manier Q~ op Gods gerechtigheid in te
spelen, nl. door onze macht op te geven. Niet zo maar in het wilde weg, maar door
onze macht te transformeren in 'onmacht' die Gods gerechtigheid dient. Wat in
verdrukking als een gave ervaren wordt, kunnen wij slechts als een opgave zien.II
Zolang wij de macht in handen hebben en willen houden om de geschiedenis te
sturen naar onze opvattingen over 'gerechtigheid' en 'vrede', zolang kunnen we
het Evangelie slechts als een harde wet ervaren. In dit opzicht verschillen wij niets
van de rijke jongeling (Luk. 18 : 19-2 7) en de rijke dwaas (Luk. 12 : 13-21) die de
blijde boodschap slechts als een oordeel over hun zelfverzekerde bestaan konden
horen.

IV

Tenslotte besteden we nog enige aandacht aan de vraag welke plaats en rol zo'n
weerloze vredesgemeente in de wereld inneemt. Is zo'n gemeente die in dienst van

11 We staan in dit opzicht op een tweesprong. De weerloosheid in de oorspronkelijke betekenis
is van de eigenlijke inhoud en praktische uitwerking ontdaan door het verlies van de eschato­
logische spanning. Dit laatste is mede te wijten aan de konformering aan de wetten en waarden
van de oude wereld, nu we in dienst van Mars en Mammon de vruchten van de welvaart
dankbaar oogsten. Gaan en kunnen we in onze situatie de oorspronkelijke volheid van de
weerloosheid als radikale navolging van Christus herontdekken, of blijven we met dit begrip
flirten, terwijl we zonder het te willen toegeven reeds metterdaad de tegengestelde weg zijn
ingeslagen? Toegepast op het vredesgetuigenis: onder de vlag van weerloosheid is ons vredes­
getuigenis niets meer dan een methodologie t.b.v. het voorkomen, beperken of oplossen van
konflikten, hetzij religieus, hetzij politiek gemotiveerd. De Noordamerikaanse erfgenamen van
Menno, die op allerlei punten bezig zijn ons met gezwinde spoed rechts in te halen, worden zich
ook van dit dilemma meer en meer bewust. Een voorbeeld: 'Als we de oorspronkelijke doperse
opvatting van de weerloosheid en het Rijk Gods aanvaarden, moeten we de huidige koers van
onze gemeenten ter diskussie stellen. Als we die opvatting niet meer kunnen accepteren, moeten
we genoeg verantwoordelijkheidsbesef tonen om voor onze gemeenten een ethisch referentie­
kader te ontwerpen waarin Christus en kultuur niet meer met elkaar in tegenspraak zijn en
waarin we de onvermijdelijkheid en noodzaak van geweld erkennen en proberen daar paal en
perk aan te stellen'. (John Rempel in een ingezonden brief in de Canadese M ennonite Reporter, 9,
No. 24, Nov. 26, 1979). Dit is de opgave waarvoor ook de Nederlandse Doopsgezinde Broe­
derschap in de komende jaren gesteld wordt.

Marcheert Menno weerloos verder? 61

God haar wereldse macht opgeeft nog wel van belang in het maatschappelijke en
politieke krachtenveld? Het antwoord is ontkennend als we de relevantie van de
gemeente en haar leden afmeten aan de mate waarin ze invloed kunnen uitoefenen
in de partijpolitieke machtsvorming. Voor een aktie van het Interkerkelijk Vre­
desberaad om via de parlementaire weg de kernwapens van de Nederlandse
bodem te verwijderen heeft een weerloze gemeente slechts indirekt belangstelling.
Zo'n gemeente stelt zich immers primair ten taak om een gemeenschap gestalte te
geven die levend uit de Geest van Christus een verwijzing is naar het Rijk. Een
broederschap die weet heeft van het feit dat de vijandschap tussen God en mens
en de mensen onderling in Christus is te niet gedaan, zodat ze thans als een
verzoende en verzoenende gemeenschap kan leven. Met vallen en opstaan pro­
beren de leden elkaars getuigenis in woord en daad in stand te houden en te
versterken. Er is 'discipline' in zo'n gemeente in die zin dat men elkaar op een
verplichtende wijze bij het discipel-van-Jezus-zijn bepaalt. Daarbij hoort ook het
af zien van geweld en de weigering daarin op welke wijze dan ook betrokken te
worden of te blijven. Zo wil een weerloze gemeente een getuige zijn van Gods
lief de in deze wereld. Een weerloze gemeente neemt haar uitgangspunt dus niet in
de vraag of haar optreden succes heeft, maar in de vraag of ze een bruikbaar
instrument is van deze lief de die zich openbaarde aan het kruis. Alleen zo gelooft
ze de meest vruchtbare bijdrage te kunnen leveren aan de redding van deze wereld.
Het blijft evenwel Góds werk!

Dit afzien van iedere wijze van machtsvorming om de geschiedenis te sturen in
de richting die ons mensen goeddunkt, kan alleen voortkomen uit de zekerheid
dat een grotere macht de geschiedenis richting geeft. Voor dat inzicht is bekering
nodig, een vernieuwing van ons denken. Het is een bewuste keuze voor een
minderheidspositie van een gemeenschap die zich totaal afhankelijk maakt van
Gods gerechtigheid. Alles hangt nu af van het geloof in Gods werkzame aanwe­
zigheid in onze geschiedenis. Op grond van dit vertrouwen waagt zo'n gemeente
het er op zich volledig te richten op het vormgeven van een samenleving die leeft
uit de waarden van de nieuwe tijd. Vanuit deze cellen van hoop wordt de wereld
met werkelijke hoop geïnfecteerd. Deze gemeenten die bereid zijn om zonder
bescherming van wapenen te leven omdat ze niets te verliezen hebben dan hun
leven, kunnen het geweten van de wereld wakker houden. Een weerloze gemeente
is Gods politieke partij die zijn heerschappij en zijn belangen op weerloze en
tegelijkertijd overmachtige wijze dient. Door celdeling vestigt God zijn imperium
op deze aarde. Een vredesgemeente is per definitie een zendingsgemeente.

In onze tijd wordt terecht de vanzelfsprekendheid van de christelijke sauktio­
nering van wereldse machtspolitiek aangevochten. Ook het feit dat de kerk haar
invloed verliest op het maatschappelijk gebeuren en tot een minderheid wordt in
een pluriforme maatschappij, bevordert een zekere mate van gevoeligheid voor de
oorspronkelijke doperse visie. Toch bestaat er nog een grote aarzeling (niet

62 S. Voolstra

minder bij de Doopsgezinden!) om het oude machtsdenken te verlaten. In en aan
de rand van de christelijke kerk ontstaan basisgroepen die kritiek uitoefenen op de
wijze waarop de kerk steeds haar macht en gezag heeft misbruikt ter rechtvaar­
diging van de machthebbers. Als reaktie hierop leggen zij thans de nadruk op de
solidariteit van de kerk met de zwakken en onderdrukten, door zich te engageren
met linkse partij-politiek. De wijze van machtsuitoefening blijft dus gelijk, alleen
het doel ervan is verschoven. Het is dan ook niet verwonderlijk dat de proble­
matiek van de middelen in deze basisbeweging slechts zijdelings ter sprake komt.
In dit opzicht moeten de kritische gemeenten nog kritischer worden. 12

De doperse visie gaat uit van een duidelijk onderscheid tussen de gemeente en
de wereld. Dit roept onder meer de volgende vragen op. Is er zo niet sprake van
een dualisme tussen de gemeente en de wereld, terwijl de werkelijke scheidslijn
behoort te liggen tussen God enerzijds en gemeente én wereld anderzijds? Vallen
immers niet zowel de wereld als de gemeente gelijkelijk onder Gods oordeel?
Leven ze niet beide gelijkelijk uit de genade? Is daarom zo'n radikaal onderscheid
in doel en middelen tussen beiden wel geoorloofd? Deze vragen mogen ons ervoor
behoeden de gemeente al te simpel te beschouwen als een voltooide nieuwe
schepping temidden van de oude die ten onder gaat. Ze kan zich nooit uit de oude
wereld losmaken. Toch blijft er een onderscheid in die zin dat de gemeente
reagéért op Gods oordeel en vrijspraak in Christus en inspelend op het aanbreken
van de nieuwe tijd metterdaad haar bereidheid toont om daarmee ernst te maken.
In tegenstelling tot de wereld stelt ze zich vrijwillig onder het machtsbereik van
Gods heerschappij en komt daardoor in konflikt met alles wat in de oude wereld
daarmee in strijd is. De gemeente wordt zo inderdaad het strijdperk (H. Goll­
witzer) waar het gevecht om de heerschappij op aarde tussen God en de machten
die Hem weerstreven openbaar wordt. In de gemeente worden als op geen andere
plaats de breuken in de oude samenleving openbaar. Maar tegelijkertijd is ze ook
de plaats waar de natuurlijke tegenstanders met elkaar als broeders en zusters aan
tafel zitten en 'enigheid' houden. Daarvoor is echter nodig dat de leden als
veranderde mensen bij elkaar zitten. Ze toetsen hun betrokkenheid bij de machts­
strijd in de oude wereld kritisch aan het Evangelie en distantiëren zich metterdaad
in de maatschappij van die zaken die de 'enigheid' in de gemeente bedreigen.
Veelmeer door bepaalde dingen te láten dan door ze - al hoe kritisch-solidair ook

12 De basisgroepen en kritische gemeenten in Nederland stellen zich achter een kritische
traditie in de kerkgeschiedenis die zij identificeren met onder meer de armoede-, monniken- en
ketterbewegingen in de Middeleeuwen, maar ook met Thomas Münzer en de Dopers. 'Vanuit
deze kijk op de kerkgeschiedenis - dominante aanpassingstendens tegenover een weggedrukte
kritische tendens - zijn we ook vandaag de dag op zoek naar bondgenoten in de bestaande
kerken' ('Eerste Visie en Program', in: Informatiebrief voor basisgroepen en kritische gemeenten in
Nederland, jrg. 6, nr. 2 (april 1979) 8).

Marcheert Menno weerloos verder? 63

- te blijven doen, kan de gemeente van haar gehoorzaamheid aan de Heer
getuigen.

De verantwoordelijkheid voor Gods heerschappij stellend boven de verant­
woordelijkheid voor het moeizame machtsevenwicht in deze wereld, in de over­
tuiging dat ze juist door gehoorzaamheid aan God de toekomst van de wereld
open houdt, kan de gemeente bepaalde konflikten niet ontlopen. Gods vrede in
Christus is iets anders dan het vroegtijdig met de mantel der liefde toedekken van
konflikten tussen mensen, belangengroepen, volken, naties en grootmachten.
Gemeente en staat bijv. kunnen niet anders dan met elkaar op gespannen voet
leven. De gemeente staat nu eenmaal in het spanningsveld van Rom. 13 : 1 en
Handelingen 5 : 29. Een duurzaam vergelijk met de staat heeft de kerk in de loop
van de geschiedenis gelukkig nooit helemaal kunnen vinden. Een kompromis is
ook niet mogelijk, gezien de belangen die op het spel staan! Dat de kerk in de
westerse sociaal-demokratieën zo rustig kan leven moet niet in allereerste plaats
toegeschreven worden aan het demokratische gehalte van deze samenlevingen,
maar eerder aan het feit dat de kerk zo weinig representant van Gods heerschappij
is. Het ware beter dat de kerk de sociaal-demokratie wat minder ging adoreren als
de beste van alle samenlevingsordeningen en voor een sociale theorie ten behoeve
van de samenleving van de toekomst meer te rade zou gaan bij de anarchistische
traditie, waarin het beste uit het liberalisme en het socialisme elkaar ontmoeten. 13

Maar laten we ook hier de volgorde niet omkeren. Niet een sociale theorie brengt
het Rijk, maar God zelf, die echter ook in dit opzicht wel wat meer verbeel­
dingskracht van de gelovigen mag verwachten omtrent de wijze waarop Hij zijn
heerschappij gestalte geeft.

We zijn deze bijdrage begonnen met de enigszins apodiktische uitspraak dat de
toekomst van de Doopsgezinde Broederschap mede zal afhangen van de bereid­
heid van de leden om in de laatste decennia van deze eeuw het vredesgetuigenis

13 De anarchistische sociale theorie kan inspirerend werken op de bestudering van 'een
economie waarbij de mens meetelt', zoals bijv. E. F. Schumacher doet in zijn bestseller Hou het
klein (Baarn, 1973). Ook bij de doordenking van de waarde van de individu en zijn plaats in de
samenleving; de zoektocht naar wat werkelijk demokratie mag heten en de beperking van de
staatsmacht. Vgl. Robert Nozick, Anarchy, State and Utopia (New York, 1974). Als Christenen
vanuit de bijbel niet kunnen ontdekken dat de strategie van de aktiegroep Onkruit evangelischer
is dan enig ander protest tegen het militarisme, dan kan misschien een blik in de rijke geschie­
denis van het anarchisme hen op het spoor zetten. Soms kunnen de kinderen van de duisternis
essentiële dingen openbaren die de kinderen van het licht ontgaan. Zie voor een algemene
inleiding in het anarchisme: George Woodcock, Anarchism. A History of Libertarian Ideas and
Movements (Penguin Books, 1975). Onder verwijzing naar John H. Yoder's werk bestrijdt Allen
J. Harder terecht de misvatting dat een Christen met name in zijn verhouding tot de staat geen
anarchist kan zijn. ('The Possibility of Christian Anarchy: A Response to Nicholas Wolterstorff
on Christian Views of the State', in: Christian Scholar's Review, IV, no. 4 (1975) 331-338.)

64 S. Voolstra

weer in het centrum van leer en leven van de gemeenten te plaatsen. Dit blijkt
evenwel een ongenuanceerde en dubbelzinnige uitspraak te zijn nu we, aan het
eind van onze poging om de doperse weerloosheid vragenderwijs wat toe te
lichten, nog even terugblikken. Als de Broederschap de oorspronkelijke weer­
loosheid herontdekt en serieus neemt, zal ze namelijk in haar huidige vorm géén
toekomst meer hebben. Zo beschouwd betekent het haar dood. Toekomst in de
zin van een prolongatie van haar huidige bestaan is haar dan niet beschoren.
Sommigen echter hopen dat de Broederschap dimensies in haar eigen traditie zal
ontdekken die het gezicht van de gehele kerk van Christus in de toekomst mee
zullen bepalen. Weerloosheid is daarvan de wezenlijkste. Geloof en verbeeldings­
kracht schieten nog te kort. Voor velen is het slechts een droom. Maar wel een
droom die men zich bewust begint te worden. En wie droomt dat hij droomt, is
bezig te ontwaken!

Wim Kuipers

Het priesterschap aller gelovigen

1.

Eén is uw Meester en gij zijt allen broeders
(Matth. 23 : 8)

We zijn straks nog slechts een handjevol Doopsgezinden in Nederland. Dat
concluderen indrukwekkende rapporten, dat vermoedden allang gewone gemeen­
teleden bij vergelijking van de Doopsgezinde Jaarboekjes. Onze Broederschap
staat midden in een krisis. De inhoud van haar belijden - het Doopsgezind eigene
in geloof en in kenmerken en eigenaardigheden is al een halve eeuw in duscussie ­
is kennelijk niet meer eigentijds. De vorm van haar gemeenteleven - de Gemeen­
tedagbeweging bracht wel een nieuw religieus élan, maar geen principieel gewij­
zigde vormgeving van het gemeentezijn op locaal niveau - kennelijk te zeer
gebonden aan een stuk voorbije bourgeoiscultuur en regentenmentaliteit. Het
'elftal' had een sterk behoudend karakter en was ecclesiologisch weinig creatief.
Wij staan niet alleen in deze krisis, maar delen die met heel het geëtableerde
Christendom in de westerse samenleving. De grote volkskerken met hun aan de
overzichtelijkheid van kleine stad en platteland gebonden parochiale structuur
kennen dezelfde soort vorm en inhoud problemen.

De polaire opdracht van de gemeente van Christus het getuigenis van apostelen
en profeten te bewaren en tegelijk door te geven en eigentijds te vertalen komt in
zo'n situatie sterk onder druk te staan. In de tweede helft van de zestiger en de
eerste helft van de zeventiger jaren lag de klemtoon sterk op het eigentijdse van het
geloofsgetuigenis. Het Tweede Vaticaans Concilie van de Rooms-Katholieke
Kerk sprak in termen van 'Gods volk onderweg'. In de kerken van de Reformatie
worstelde men met de theologie van de hoop.Velen ervoeren de exodusmentaliteit
als bevrijdend: het was een tijd van experimenten op oecumenisch terrein en
experimenten binnen de gemeente. Onze Broederschap met haar erfenis van
voorzichtige koopliedenmentaliteit zocht toenadering tot de Remonstranten -
niet al te ongelijksoortig en ook keurig. Wel stond dat in het teken van een ruimere
beweging van onderlinge herkenning van de authenticiteit van de geloofsbeleving
in de verschillende kerken, maar ook bij ons liet zich de groeiende discrepantie
tussen de progressieve voorhoede in de kerken en de gemeenten, die het niet zo

66 W. H. Kuipers

vlug konden of wilden meemaken voelen. De uitspraken van brede overlegorga­
nen als de Wereldraad of de landelijke Raad van Kerken landden niet en het
Werkverband voor Ontwikkelingssamenwerking werd een club van hobby­
isten.

In de sfeer van democratisering en herstructurering kreeg ook onze Broeder­
schap een nieuwe structuur. De opzet was een maximale participatie van het
gewone gemeentelid aan de beleids- en besluitslijnen van de Algemene Doops­
gezinde Sociëteit (A.D.S.). Toch bestaat alom de indruk dat de wisselwerking
tussen de hogere bestuursorganen en de locale gemeente nauwelijks groter is dan
in de tijd van de althans bestuurstechnisch bekwame regenten. Dat ligt niet aan de
structuur; die is gezien in het licht van de doperse traditie veel beter dan de oude.
Het ligt aan de geringe rapportage naar het grondvlak van de gemeente, het ligt
aan de geringe belangstelling van het gemeentelid voor het gebeuren op landelijk
niveau - tenzij een bekend ochtendblad kabaal maakt; dan gaan kerkeraden over
tot het besluit geen politieke besluiten meer te nemen en plegen daarmee verraad
aan het evangelie, dat toch minstens in het leven vertaald wil worden - en het ligt
vooral aan de alle kanalen dichtslibbende stroom van in stadshuistaal gestelde
papieren.

Onze tijd wordt gekenmerkt door de pogingen binnen de verschillende kerken
om de kerkelijke voorhoede en het locale gemeentegebeuren weer bij elkaar te
brengen. In de Rooms-Katholieke Kerk wordt gesproken over het communio­
begrip, de gemeenschap van paus, bisschoppen, priesters en parochies en de
kritische gemeentes. De Nederlandse Hervormde Kerk probeert met buitenge­
wone wijkgemeentes in wording minder vleugellamme vogel te zijn. Alle kerken
kennen groepen verontrusten over de inhoud van het belijden en de kerkelijke
praktijk. Zelfs een weinig wakkerliggende Broederschap als de Remonstrantse -
de kwalificatie is van H. J. Adriaanse- heeft een werkgroep verontrusten, die zich
meer vanuit politieke en minder vanuit theologische verontrusting roert. Het volk
van Menno is waarschijnlijk te individualistisch, misschien ook wel te lauw om
zich groepsgewijs verontrust te organiseren. Toch heeft de Doopsgezinde Vre­
desgroep altijd wel trekken gehouden van appèlorganisatie binnen de Broeder­
schap en zijn dit soort trekken aan de Doopsgezinde Historische Kring niet geheel
vreemd.

Landelijk komen deze regressieverschijnselen tot uitdrukking in de opzet van
een stuk verkerkelijkende overlevingsstructuur. De bestuursorganen van de
A.D.S. proberen greep te krijgen op de nauwelijks meer te controleren praktijk,
dat allerlei gemeentes gedeeltelijk of zelfs praktisch ongeschoolde leraren beroe­
pen. Zoiets gebeurt vanuit een gebrek aan financiële middelen en vanuit een soort
'als er maar gepreekt en begraven wordt' -beleid van kerkeraden. Het gebrek aan
opleiding wordt overdekt met pandjesjas en 'het is altijd zo geweest' -preken.
Natuurlijk wil hier niets gezegd worden dat in mindering komt op de inzet die

Het priesterschap aller gelovigen 67

velen geven of het doperse bewustzijn van het priesterschap van alle gelovigen,
waarbij goed dopers elk gemeentelid alle 'kerkelijke handelingen' mag verrichten.
Vraag blijft echter of er zozeer tegemoet moet worden gekomen aan de behoefte
om iemand dominee te noemen. Het type dat dan naar voren komt riekt immers
sterk naar het negentiende-eeuwse burgerdom.

Vanuit de A.D.S. wordt er nu gewerkt met drie soorten leraren in de gemeente:
a. de door de A.D.S. gekwalificeerde proponenten, het oude type geschoolde
dominee; b. de zogenaamde lekeprekers, die ondanks hun anderssoortige oplei­
ding op bekwaamheid en vertrouwen door de gemeente tot leraar beroepen
worden en dopers beter liefdeprekers zouden kunnen heten, al wordt tegen­
woordig voor die liefdedienst een geringe vergoeding gegeven; c. de pastorale
medewerkers, als door de A.D.S. half gekwalificeerde dominees, bij wie het 'half'
vaak meer tot uitdrukking komt in de salariëring dan in de werkzaamheden die
verricht moeten worden. Het 'mede-' van het woord medewerker is door de A.D.S.
niet nader gepreciseerd; het heeft geen betrekking op een gesettled pastor in de zin
van hulpprediker en zal dus betrekking hebben op de Heer van de gemeente
zelf.

Dit soort onderverdeling in rang en stand lijkt minder wortels te hebben in een
hernieuwde bezinning op aard en verscheidenheid van de dienst binnen het
lichaam van Christus, dan in het overnemen van een volkskerkelijk ordenings­
principe, dat berust op een principieel onderscheid tussen de dienaar van het
woord of de priester aan de ene kant en het lekenvolk aan de andere kant, op
pragmatische gronden. Wat de gevolgen ervan zijn wordt zichtbaar in de regis­
tratie van de leraren in de gemeente in het laatste Doopsgezind Jaarboekje.

Verkerkelijkende tendensen komen ook naar voren in de discussies over het wel
of niet uitspraken doen van de A.D.S. in maatschappelijke en politieke vragen
namens het geheel van de Broederschap. Toen in en na de Tweede Wereldoorlog
de kerk in Nederland ging spreken, gebeurde dat vanuit het profetisch gevoel van
de volkskerken, dat zij niet zozeer geroepen waren tot leer- en zedemeesters van de
Nederlandse samenleving, alswel dat zij overeenkomstig hun roeping richting­
wijzend naar Gods toekomst behoorden te zijn. Sedert zijn de kerken blijven
spreken, nu via commissies en besturen.

Onze Broederschap kende die mogelijkheid niet. De oude wending was: 'De
Algemene Doopsgezinde Sociëteit, namens een meerderheid ... ' of 'De Algeme­
ne Doopsgezinde Sociëteit, namens een minderheid ' Diep verankerd in de
doperse traditie was het bewustzijn, dat men niet zomaar namens de gemeente,
laat staan namens de Broederschap kan spreken. Deze manier van kerkelijk
spreken en kerkelijke participatie aan de samenleving is in onbruik geraakt. Toch
vertolkte zij de bescheidenheid, maar ook de belijdenis, die hoort bij het gegeven,
dat er onder ons geen eenstemmigheid is in belangrijke zaken van geloof en leven.
V erkerkelijkend en ondopers is de huidige discussie in die zin, dat men er

68 W. H. Kuipers

bestuurstechnisch vanuit lijkt te gaan, dat er door de A.D.S. namens de Broe­
derschap gesproken kan worden zonder eenstemmigheid aan de basis en met
overstemming van andersdenkende minderheden. Het daaronderliggende pro­
bleem van het gebrek aan eenstemmigheid, van de vernauwing van de navolging
van Christus tot het betrachten van burgerdeugden en van het uit het vocabulair
van onze verkondiging vrijwel verdwenen begrip 'gehoorzaamheid aan het evan­
gelie' blijft in de rustkist begraven.

In zo'n situatie van krisis bestaan er drie wegen. De eerste weg is die van
behoudendheid. De verkerkelijkende tendensen wijzen op het bouwen van for­
tificaties tegen de tijdgeest om de situatie van geestelijk laag tij te overleven,
zonder bezinning op de vraag naar het waarom van de ebbeweging. De tweede
weg is die van de veruiterlijking in activisme om in een tijd dat het woord des
Heren kennelijk schaars is weg te roezen; ook hierbij is vaak sprake van een
minimum aan bijbelse bezinning, terwijl de tijdgeest de leuzen biedt. Het vrij­
zinnig protestantisme is altijd nogal modegevoelig geweest. De derde weg is die
van de actualisering van de traditie, een herbezinning op de bijbelse boodschap en
de geschiedenis van de gemeente, een opnieuw in gesprek treden met de tradi­
tiedoorgevers van Gods bevrijding om zo tot een nieuw inzicht te komen in het
belijden van de gemeente nu en in de vormgeving van getuigenis en dienst van de
gemeente. In onze situatie van acculturatie willen we in enkele korte lijnen hier de
derde weg aanduiden.

2. De gemeente als broederschap van bevrijde mensen

De eerste getuige van Gods bevrijding met wie we in gesprek willen treden is
Mattheus. Omdat zowel de oudgelovigen in het hervormingstijdvak als de Luthe­
ranen bleven bij het schema van het kerkelijk jaar, dat in sterke mate gebaseerd is
op het getuigenis van Lucas, heeft het vanuit de gereformeerde lectio continua -
traditie en vanuit de doperse traditie van vrije pericopenkeuze zin te luisteren naar
het bredere getuigenis der schriften om te ontdekken wat destijds nieuw - en
ongehoord - was.

Centraal in het doperse denken over de gemeente staat 'de regel van Christus'
uit Mattheus 18. In dat hoofdstuk, traditioneel de gemeenterede genoemd, wor­
den richtlijnen gegeven voor de structuur van het godsvolk. Het opschrift of het
thema van het hoofdstuk zou je kunnen vinden in het vooraf gaande pericoopj e 'zo
zijn de zonen vrij'. De zonen zijn de messiaanse gelovigen, die de wil van de Vader
doen en daarmee de broederschap van Jezus Messias vormen. Hoe die vrijheid,
waartoe de broederschap geroepen is, in verschillende relaties gestalte aanneemt,
wordt in drie modellen getekend. De vrijheid van Gods kinderen wordt geken­
merkt door vrijwillig dienstbetoon, onderlinge verantwoordelijkheid en solidari-

Het priesterschap aller gelovigen 69

teit en de wil in vergevingsgezindheid de nieuwe mogelijkheden van relaties
zwaarder te laten wegen dan oud zeer. Immers Gods bevrijdend handelen is
verbondsgeschiedenis, het gaat om het verbond van God en mens en de relatie van
de mens en zijn broeder als verbondsrelatie. De vrijheid is gebonden in de
wederzijdse liefde van het voor elkaar getuigen van Gods trouw te mogen en te
willen zijn. Het is een smalle weg tussen paganisme enjudaisme, tussen het jezelf
breed maken ten koste van de ander en het jezelf het corset aanleggen van de angst
om relaties aan te gaan.

2a. De vraag naar baas en leider

Een probleem, dat altijd weer naar voren komt in menselijke groepen is de vraag
naar de grootste. Haantje de voorste kan een zeer verschillend kleed dragen
afhankelijk van situatie en seizoen. Ook in de kring van Jezus' leerlingen duikt het
probleem op als vraag wie de grootste is in het koninkrijk der hemelen, d.w.z. waar
God met ons mensen tot zijn doel komt en waar mensen als broeders samenwonen
om met elkaar Gods lief en leed te delen. Jezus houdt zijn leerlingen een kind voor
als spiegelbeeld. In de messiaanse broederschap gaat het om een op de kop stellen
van de wereldse gang van zaken: de nederigheid als die van de zoon des mensen
zelf is constitutief. Het bevrijdende van Gods goed bericht betekent onder andere,
dat hij ons mensen met en ondanks ons tekort accepteert als bondgenoten, in de
pelgrimage zijn rijk tegemoet. Vanuit het aannemen van die vreemde vrijspraak
durft en kan de mens zichzelf met zijn tekort accepteren en wordt hij niet langer
produkt van aanleg en milieu of bepaald door frustratie en compensatie. De
gemeente wordt gevormd door mensen die zichzelf aanvaarden en daarin de
mogelijkheid vinden elkaar te aanvaarden. De broeders zijn net zulke gehavende
en getekende mensen als de Heer zelf. De notie van de nederigheid wordt uit­
gewerkt in de merkwaardige passage 'Als uw hand of uw voet u tot zonde verleidt,
houw hem af en werp hem van u. Het is beter voor u verminkt of kreupel ten leven
in te gaan, dan met twee handen of twee voeten in het eeuwige vuur geworpen te
worden ... 'Zonde moet hier gezien worden in zijn oorspronkelijke betekenis: het
is die activiteit van de mens waarbij hij zijn doel mist en zonder God, als Adam, en
zonder broeder, als Kain, wil zijn. In de broederschap van de Messias weet de
mens van zijn roeping en leeft hij van Gods gunst en van die van zijn broeder, hij
durft te leven zonder façade en tenenloop in de verwachting dat eigen tekort
spontaan wordt aangevuld en gecorrigeerd door de gemeente. Tegenover de
nederigheid staat de verachting, de geringschatting van de kleine. Het tempo van
de broederschap is dat van de kreupele, het spreken wordt vertolkt in stamelen. In
een broederschappelijk elkaar aanvullen en opvangen wordt de stem van ieder
geteld als getuige van Gods trouw.

70 W. H. Kuipers

2b. De spel(regel)breker

Vanouds heten onze kerken vermaning. Een van de centrale constitutiva van het
oude doperse gemeentebegrip was aldus gekoppeld aan het gebouw in plaats van
aan de mensen. Alleen wijst de bouwstijl van oude vermaanhuizen nog op het
proces van vermaning. In de messiaanse broederschap is men elkanders hoeder
krachtens roeping en belofte. Bij de doop placht oudtijds tot uitdrukking te
worden gebracht, dat de gemeente verantwoordelijkheid voor het heil van het
nieuwe lid op zich nam en dat het nieuwe lid de verantwoordelijkheid op zich nam
voor het heil van de gemeente en haar leden. Dat werd aangeduid met de term
'regel van Christus aannemen'. De vrije broederschap van leerlingen van de
Messias Jezus is geen vanzelfsprekende, maar een bij voortduring bedreigde zaak.
De gemeente wordt vergeleken met een kudde schapen, waarvan er één afdwaalt
en dreigt verloren te gaan. Heel Gods geschiedenis met ons mensen is bevrijdende
reddingsgeschiedenis, waarin de God van Israël werft om de mens te winnen voor
zijn verbond en bij afval probeert terug te winnen. Het afdwalende schaap is een
zondaar, of een van de kleinen in de broederschap die de dupe wordt van
spelbreken door een broeder en zich gekwetst terugtrekt. Zo'n spelregelbreker
probeert weer zonder broeder te zijn. Als in de gemeente deze misser wordt
opgemerkt treedt het proces van de vermaning in werking. Eerst onder vier ogen,
want het is de bedoeling een broeder te winnen en niet hem als spelbreker te
etiketteren, dan met een getuige. Als degene die de kleinen veracht niet wil
luisteren en beteren moet de zaak in de broederschap. Verhardt hij dan nog zijn
hart, dan staat hij buiten spel: hij zij u als de heiden en de tollenaar, omdat hij de
nieuwe opening tot broederschap niet aanneemt. Wie zonder broeder wil zijn,
vindt zichzelf uiteindelijk zonder God. In de gemeente gaat het heil van de misser,
de zondaar, en het heil van de kleinste de broederschap ter harte, daarin geschiedt
Gods wil temidden van de mensen en daarin is ook het binden en losmaken, het
grenzen trekken tussen de weg en de dwaalwegen gefundeerd. Daar kan het
gebeuren dat mensen het wonder van het samengebracht worden rond de Messias,
het wonder van de eenstemmigheid ervaren.

2c. Wanneer je broeder je te na komt

De broederschap van Jezus Messias is gegrond in Gods onomkeerbaar ja tot de
mensen en bestaat in een wederzijds respectvol met elkaar omgaan. Petrus vraagt
Jezus hoe vaak hij de broeder, die hem op het hart trapt moet vergeven. Jezus wijst
die vraag af en vertelt de gelijkenis van de ondankbare dienstknecht en zijn
mededienstknecht. De dienstknecht ziet niet dat uit Gods onomkeerbaar ja tegen
hem zijn ja tegen zijn mededienstknecht automatisch volgt. De meester vraagt

Het priesterschap aller gelovigen 71

rekenschap, maar rekent hem zijn schuld niet toe. De dienstknecht rekent naar
zich toe en probeert heer te worden over zijn mededienstknecht, terwijl het in de
broederschap van de Messias juist gaat om die Heer die knecht wilde worden
terwille van de minsten. Petrus vraagt vanuit de onzekerheid over de nieuwe
messiaanse orde en krijgt deze gelijkenis als antwoord. In de messiaanse orde
wordt gebroken met de vanzelfsprekende religiositeit die rekent in boete en offer.
Jezus verlegt de last van de partij die zondigt naar de bezeerde partij, omdat in de
broederschap van Jezus, gegrond in de Heer die vrijwillig de kruisweg ging, het
niet gaat om de vraag wie bezeert en wie bezeerd wordt, maar om de ruimte die
tussen beide partijen ontstaat doordat de Messias die ruimte openlegt. Binnen die
ruimte is het zo dat elk van beide partijen, daarop aangesproken door de Messias,
zelf het respect voor de ander zoekt te herwinnen en die last niet doorschuift naar
de tegenpartij door terug te vallen in het rekenen dat bij de voorbije orde hoort. De
limiet is de onaanspreekbaarheid van de ander: dan keert de broederschap hem de
rug toe.

2d. Man en vrouw als paradox

Vroegere generaties rekenden en menig partijprogram lijkt nog te rekenen met
huwelijk en gezin al~ de vanzelfsprekende peilers van onze samenleving. De
Rooms-Katholieke Kerk citeert Mattheus 19 om de eeuwige onlosmakelijkheid
van het huwelijk als de natuurlijke gang van zaken te proclameren. Bij nauw­
keurige lezing van de tekst worden heel andere dingen gezegd over de mens als
man en vrouw. Tegenwoordig lijkt de geest van de tijd juist het omgekeerde te
zeggen als de traditie: het huwelijk en het traditionele gezin als onmenselijke want
ontmenselijkende mogelijkheid, die niet vol te houden is. Tussen de twee polen
van 'natuurlijk wel' en 'natuurlijk niet' loopt de weg van man en vrouw bij
Mattheus. De oude Dopers hadden daar al van geproefd - zij gaven hoog op van
het gelovige gezin - en worden door hun burgerlijke nageslacht· met huiver
bekeken. Het bijbelgedeelte spreekt van de echtscheiding. Op een vraag van de
Farizeeën naar het al dan niet geoorloofd zijn van echtscheiding verwijst Jezus
naar het scheppingsverhaal. In de bijbelse verkondiging wordt de mens tot
medemens in de tweezaamheid van man en vrouw, die vóór elkaar oprijzen in
wederzijdse opvang en kritische solidariteit. Het steeds terugkerende refrein in het
scheppingsverhaal 'en God zag dat het goed was' wordt onderbroken door het
tegenvers 'het is niet goed dat de mens alleen zij'. Zij zullen tot één vlees zijn. Het
huwelijk wordt hier eigenlijk net als de gemeente getekend als proces. Eigenlijk is
het huwelijk, het gezin, waar het door God is samengevoegd - grieks 'onder een
juk samengebracht' -de kleine gemeente van twee of drie. Bij het joodse publiek,
tot wie Mattheus zich richt, moet altijd bedacht worden, dat het familieleven er

72 W. H. Kuipers

een dermate belangrijke plaats innam, dat de tempeldienst kon worden verlegd
naar de huiselijke eetkamer. Maar, net als de gemeente is het huwelijk een proces
dat bij voortduring bedreigd is. Zoals de gemeente kapot gaat waar de broeder en
zijn medebroeder gaan rekenen en dat wil zeggen proberen heer over elkaar te
worden, zo gaat het huwelijk stuk als de hardheid van de harten van mensen het
wint en schaamte en geweld als splijtzwam het proces van één vlees worden
omkeren. Op de reactie van de leerlingen dat het dan niet raadzaam is te trouwen,
antwoordt Jezus met de verwijzing naar die mensen die terwille van Gods mes­
siaanse orde afstand doen van de voorgegeven mogelijkheid van de tweezame
mens. Maar in de bredere context van het erop volgende stuk klinkt dan met
terugwerkende kracht 'wat bij de mensen onmogelijk is, is bij God mogelijk'. Dan
worden delend leven en navolging voor vermoeiden en belasten mogelijkheden,
bevrijd tot zachtmoedigheid en nederigheid door de Heer die knecht werd. Het
lichte juk wordt als messiaanse orde aan de kinderen openbaar als ze leerling zijn
geworden van de Messias, terwijl wijzen en verstandigen redeneren in 'natuurlijk
wel' of 'natuurlijk niet'.

3. Verbond en verband: de gemeente als organisch lichaam

De tweede getuige uit het koor van apostelen en profeten naar wie we willen
luisteren is Paulus. Hij beschrijft de ekklesia - de tot nieuwe orde geroepen
mensheid- als een lichaam. Het beeld, bekend vanuit de hellenistische cultuur, zal
mee gevoed zijn door het visioen van Ezechiël van het dal met dorre beenderen,
waar door Gods hérscheppend woord een nieuw Israël opstaat. De mens buiten
het beslag van Gods bevrijding wordt getekend als willoos overgeleverd aan
emoties en mode. Het beeld van de gemeente als lichaam van Christus komt voor
in verschillende paulinische en deuteropaulinische brieven met een aantal varia­
ties. Er wordt met het beeld gespeeld, omdat het dienstbaar is aan het centrum van
de verkondiging, nl. de gekruisigde Christus, die de tussenmuur tussen God en
mensen en tussen mensen onderling wegbreekt en vrede maakt. De bekendste
pericoop over het lichaam en de leden is het twaalfde hoofdstuk van de eerste
Corinthenbrief. De gemeente in Corinthe, samengesteld uit mensen met een grote
verscheidenheid aan achtergrond, was een milieu waarin charismatische uitingen
veel voorkwamen en groot ontzag wekten. Veel gemeenteleden gingen zich aan
bepaalde leidende figuren binden en verzaakten daarmee de mondigheid, waarin
zij door het aannemen van het goede bericht gesteld waren. Het 'wij zijn beter en
wij hebben gewonnen' -effect werkte als splijtzwam in de gemeente. De oude
gestalte van de zonde verscheen in een nieuw de broederschap vernietigend
gewaad. In de paulinische brieven komt het 'roemen' voor als weer net als Adam
zonder God te willen zijn, en het verlangen als iemand anders te zijn om weer als

Het priesterschap aller gelovigen 73

Kaïn zonder broeder te willen zijn. Van begeren, van willen hebben wat bij de
ander hoort wijst de tweede tafel van de tien geboden af, van het geweld naar de
broederschap van het verbond. Paulus bestrijdt het religieus individualisme van
de Corinthiërs. De rangorde van de met religieuze verbazing en sensatie bekeken
uitingen van de geest stelt hij op de kop. Binnen de gemeente gaat het om de
eenheid van het Godsvolk. Daar waar de geest waait en mensen gaan belijden
'Jezus is Heer' wordt de gemeenschap van het messiaanse volk gecreëerd. Want
het is dezelfde geest, die zich uit in verscheidenheid van genadegaven, d.w.z.
gebruikte mogelijkheden om welwillend de broeder te verheugen; het is dezelfde
Heer, die de ruimte ontsluit voor een verscheidenheid van vrijwillig dienstbetoon
van de mens aan zijn naaste; het is dezelfde God, die alles in allen werkt en dat
staat dan altijd in de context van Gods trouw die in het onderlinge vertrouwen van
de broederschap gestalte aanneemt. De enigheid van het Godsvolk is gegeven in
de enigheid van God en Jezus Messias. Waar het ene lid van het lichaam het
andere niet nodig meent te hebben stokt de vrijspraak en wordt de gemeente
gedrocht, want het gaat er om het welzijn van allen. De bijzondere mogelijkheden
van ieder gemeentelid maken hem niet tot geloofsheld of religieus genie, in wiens
schaduw de gewone man kan schuilen als onmondige; zij verwijzen juist terug
naar Gods wil en welbehagen, omdat hij de wasdom van het lichaam en de groei
van het zich daaraan vrijwillig onderschikkende enkele gemeentelid geeft.
Bedreigd is het lichaam van Christus altijd opnieuw daarin dat de voet tot
voetveeg verwordt en mensen zich losmaken en roemend tot parasieten en onge­
dierte op het lichaam verworden. In de Efezen- en de Colossenzenbrief wordt
hetzelfde beeld gebruikt, met de wijziging dat van Christus als het hoofd gespro­
ken wordt. Hierin laat zich de Oudtestamentische wijze van spreken in 'pars pro
toto' gelden. In de Ene is sprake van allen, van Israël gaat het levenwijzende
woord uit tot alle volken. Samenbindend blijft de diakonia - het dienstbetoon.
Paulus kiest het woord juist vanwege zijn heel alledaagse klank als belangrijkste
gave. Grondleggend voor de gemeente blijft de liefde, waar die ontbreekt stelt het
allemaal niets voor, waar die geoefend wordt is ze pezen en zenuwen van het
lichaam, is ze de veerkracht van het geestelijk leven zelf.

4. De doperse traditie

Het beginnende Doperdom herontdekte vanuit een in het seperatisme terugge­
drongen gemeenteleven niet alleen de bevrijdende werking van het nieuwgehoor­
de woord, maar ook de creatief gemeenschapsvormende kracht van het gehoor­
zaam beantwoorde woord. De oudste belijdenis van 1527 is meer beschrijving van
een stuk gemeentepraktijk, dan de beschrijving van een gemeenschappelijk dog­
matisch inzicht. De latere belijdenisgeschriften dragen allen sterk het karakter

74 W. H. Kuipers

van vredesaanbiedingen in gehoorzaamheid aan die Heer die tussenmuren weg­
breekt en vrede sticht. Opvallend is dat in de meeste belijdenissen het anathema
van de belijdenissen van de volkskerken ontbreekt. Er wordt niet geformuleerd op
de manier van 'wij geloven dit en daarom vervloeken wij degenen die het evangelie
in leer of leven anders geloven'. Het brede waaien van de geest kan niet in
menselijk formuleren gebonden worden.

Het oude Doperdom leefde vanuit het wonder, dat mensen samengebracht
kunnen worden in eenstemmigheid rondom Jezus Messias. Zij werden verenigd
op zeven punten in Schleitheim (1527). Dat lijkt misschien heel weinig, maar je
kunt het wonder niet kwantificeren en het is de vraag of nu bij een minder werken
met de rustkist en de mantel der lief de er wel punten van samengebracht worden
tot eenstemmigheid op plaatselijk en landelijk doopsgezind niveau gevonden
kunnen worden. In de artikelen van Schleitheim is eenstemmigheid gebleken
onder de broeders ten aanzien van de herders in de gemeente. Zij moeten een goed
getuigenis hebben overeenkomstig de paulinische brieven. Niet alle Doperdom
heeft zo scherp gedacht in gemeente en mij ding van de wereld als het Zürichse. In
Nederland werd de gemeente in de vervolgingstijd sterk onder druk gezet. Het
gevolg was gelet op de discussie over democratische gemeente en autoritaire
oudsten het opzetten van een overlevingsstructuur, waarbij ruime bevoegdheden
die in het Zürichse model in de gemeente thuishoren overgedragen werden aan de
oudsten. Het gevolg was bij een vermindering van het besef in de laatste dagen te
leven en een gesloten raken van de oorspronkelijk open zendingsgemeente voort­
durende ruzie en elkaar beconcurrerende doopsgezinde gemeenten. Apollos,
Cefas en Paulus kregen andere namen, het roemen in eigen heiligheid groeide en
het besef dat God de wasdom geeft, verschoof naar de mannen van gezag.

Toch zijn er steeds weer groepen en mensen geweest, die uit de autoritaire
gesloten structuren braken om in de ruimte van de geest de oude openheid en
'democratie' te zoeken. In de diverse vredespresentaties zat iets van die openheid.
Ze is te vinden bij die Doopsgezinden die participeerden aan het Collegianten­
dom, het beginnende Quakerisme of aan de maatschappelijke emancipatiebewe­
gingen vanaf de Verlichting. Natuurlijk worden er keuzes gemaakt als je zo'n lijn
trekt door de geschiedenis en kan ieder ook kiezen voor de traditie van de op maat
gesneden gemeente. De laatste is echter wel de lijn die aan het eind van de
achttiende eeuw doodliep: gemeentes vervloeiden en ouderwetse mannen van
gezag riepen zelfs op maar lid van de volkskerk te worden. In de krisis van het eind
van de achttiende eeuw, niet ongelijksoortig aan de krisis van onze tijd, is door de
broederschap gekozen voor een aanpassing aan het gemeentemodel van de
volkskerk. Allang daarvóór waren de leraren en vermaners in de concurrentieslag
gegaan met de kanselredenaars en preektijgers van de volkskerk. In de stroom van
uniformering van de Franse tijd werd vanuit de Doopsgezind-Remonstrantse
samenwerking het Algemeen Beschaafd Nederlands geboren; zo werd ook de taal

Het priesterschap aller gelovigen 75

vanaf doperse kansel geüniformeerd door het seminarie. Uniform werd in het
gevolg daarvan ook de gemeentepraktijk; Jaarboekjes en Doopsgezinde Bijdragen
geven getuigenis van het langzaam af schaffen van bijzondere en particuliere
- meestal bijbelse - gebruiken. Aan het eind van die ontwikkeling kan Kühler
constateren: zo zien we in de ontwikkeling van de geschiedenis van de Doops­
gezinden in Nederland de beweging van het bijzondere naar het algemene! De
Doopsgezinde Broederschap overleef de de krisis door te ver kerkelijken. Hoe de
gedachten over leraar en gemeente veranderden wordt het schrijnendst zichtbaar
in de hier en daar aangebrachte doophekken naar calvinistisch model om de
scheiding tussen herder en leraar aan de ene kant en het gewone volk aan de
andere kant te accentueren. De nieuwere kerken tonen, dat er in de gemeente
alleen maar meer gepreekt en geluisterd en niet meer samengesproken kan wor­
den. De kerk in Surhuisterveen, nog uit de Franse tijd, laat het preekhuismodel al
zien en veel gemeenten volgden, want de negentiende eeuw werd een bloeitijd
voor onze Broederschap. Merkwaardigerwijze behield de Leidse vermaning in het
midden van de eeuw de oude bouwtrant. Wel waren oudgedienden als Joost
Halbertsma in Deventer ironisch over de behoefte van de gemeente iemand
dominee te noemen - hij stuurde zijn hond met domineesbef om de straat op -
maar de beweging naar het af schuiven van de verantwoordelijkheid op de heerser
over het geloof van de gemeente was niet meer te stuiten. Het interessantst is deze
beweging te zien bij het opkomen van het Modernisme in onze Broederschap. Die
gemeenten die naar het gebruik van de tijd langdurig één predikant hadden die
buiten het Modernisme stond zo van het midden van de eeuw tot in de zeventiger
jaren bleven traditioneel, in alle andere kwam 'het nieuwe licht' als importartikel
van de nieuwe A.D.S.-proponent. Onze Broederschap voer wel bij de ontevre­
denheid van veel vrijzinnig-hervormden. Het schrijnendst werd het denken in
rang en stand naar het model van de volkskerk in die gemeenten waar zitplaatsen
verhuurd werden. Het lidmaatschap van de kerkeraad werd een notabele erebaan
en het besef samen de dienaarschap te vormen verdween.

5. De Broederschap in een pluriforme samenleving

Wat zou de toekomst kunnen zijn voor onze Broederschap als doperse broeder­
schap in het huidige acculturatieproces. Als we denken op de wijze van onze
koopliedenvoorouders ligt de lijn van verdergaande verkerkelijking voor de hand.
Je weet immers watje hebt en experimenten kunnen gevaarlijke windhandel van
de geest zijn. Het is kerkelijke Colijn-politiek. Als we weinig geduld hebben met
de achterblijvers keren we de Broederschap als een verschijnsel van voorbije tijd
en waarde de rug toe. Velen deden dat en niet de eersten de besten, en velen doen
dat nog om zich vanuit een ver doorgevoerd 'daden gaan woorden te boven' bij

76 W. H. Kuipers

een actiegroep aan te sluiten. Beide groepen denken eenzijdig over de gemeente;
de eersten in termen van rust voor uw zielen, de laatsten in termen van werk voor
uw handen. Diegenen die in gesprek met de traditie een nieuwe weg willen zoeken
inzake inhoud van het belijden en vormgeving van het gemeentezijn, zullen eerst
het denken in cijfers - stijgend of dalend- moeten afleren. Het getuigenis van de
profetie van BOLT is 'self-fulfilling' in plaats van vol van de Geest. De gemeente
is net zo min als het wonder kwantificeerbaar. We zullen ook af moeten van het
denken in uniformiteit of wetenschappelijk niveau.

Als we dan rondkijken en dat zal met pijn in het hart zijn, moeten we con­
cluderen, (a) dat er massa's dode, slapende of papieren leden zijn, die mee gevoed
vanuit onbijbels en cultureel bepaald religieus individualisme het broederschap­
pelijk proces en het lichaam van Christus zijn van de gemeente niet meemaken, (b)
dat er vele gemeenten zijn die kennelijk de discussie met de tijdgeest gemist
hebben en vanuit de mens gezien verworden zijn tot begrafenisverenigingen op
Doopsgezinde grondslag en (c) dat de A.D.S. de traditie van uniformiteit en een
nieuw kerkorderlijk denken bestuurlijk vertolkt zonder herbezinning en daaruit
voortkomende nieuwe modellen. Het zijn altijd de instellingen geweest, Gemeen­
tedagbeweging, Vredes groep, Zusterkringen, Gemeenschap voor Doopsgezind
Broederschapswerk, die vanuit kritische distantie een appèl deden. Een hopelijk
ruim aantal gemeenten zal het redden op de oude manier met een theologisch
meer of minder geschoolde herder en leraar, als zo'n gemeente tenminste goed
dopers gedragen wordt door een veelheid van gespreks-, bezinnings- en actie­
groepen, die het kerkeraadsbeleid kritisch volgen. Binnen zo'n situatie zal met
name de diakonie, het dienstbetoon aan gemeente en wereld, de geestelijk~
veerkracht aan het licht brengen. Immers een gemeente die de naaste niet meer
kan vinden gaat met gesloten ogen het doodsgebied binnen. Alles zal daarbij
afhangen van de openheid, de 'opnamecapaciteit' in de zin van zendingswerf­
kracht. Het Doopsgezindendom als biologische groep was theologisch altijd al
een gedrocht, - sociologisch is het verschijnsel aan het sterven.

Daarnaast zullen in geürbaniseerde streken en op het platteland kleine groepen
Doopsgezinden opereren die het zonder herder en leraar moeten stellen en soms
zonder kerk, maar juist daarin allerlei nieuwe mogelijkheden hebben om doperse
gemeente te zijn in onderling gesprek en dienstbetoon. Denk ook aan de functie
van gespreksgroepen in diasporagebieden, waar de eredienst is uitgehold. In alle
gevallen zal gelden, dat bijbelse bezinning, toerusting in publicaties, kadertrai­
ning en -vorming en landelijke conferenties veel ruimte moeten krijgen. Niet als
een lapmiddel om een voorbije tijd te rekken tot de laatste ooggetuigen dood zijn,
maar als mogelijkheid om de verscheidenheid in talenten aan het licht te brengen
'tot welzijn van allen'. Juist onze tijd, die gekenmerkt wordt door een veelheid van
mode en het afnemende gevoel dat het door allen na te streven doel notabel zijn is,
kan denken in verscheidenheid. Er zullen allerlei vormen van samenwerking

Het priesterschap aller gelovigen 77

kunnen zijn: met Remonstranten, maar dan altijd als eerste stap naar een breder
oecumenische oriëntatie, met Hervormden en met Lutheranen. Herontdekking
van de doperse identiteit schuilt in het gesprek met de andere kerken en in de
discussie met de geest van de tijd. Het gaat immers niet om de overleving van de
Broederschap als zodanig - dat is niet het doel in zichzelf van ons gemeentezijn - ,
het gaat om de gemeente van gehoorzame, want bevrijde gelovigen, om een
doorgeven van het humanum, dat gegeven is in die God die mens werd terwille
van ons. Hopelijk zal in de toekomst de vredesgemeente als ideaal en praktijk
grotere eenstemmigheid vinden dan nu, maar per plek, kring kunnen accenten
verschillen. Primair gaat het om de ene God, die in een veelheid van gaven en
daarom ook in een veelheid van gemeentepraktijken en -modellen zijn trouw aan
ons mensen zichtbaar maakt. Maar laten we in Gods naam af van het idee dat met
het negentiende-eeuwse burgerdom het laatste woord over Doopsgezinde ken­
merken en eigenaardigheden voor de toekomst gevallen is.

De feministische zusters houden het mij ten goede dat het bijbelse spraakgebruik nu
eenmaal nogal masculien is. Dat komt met in mindering op de waarde en de mogelijk­
heden van de zusters in de gemeente. Samenbindend in de zin van elkaar tot je recht te
laten komen in een stuk emancipatie is immers die God, die wel Vader heet maar
merkwaardigerwijs in het bezit van een baarmoeder blijkt te zijn.

H. B. Kossen

De kwaliteit der eenheid als
oecumenische prioriteit

In het kader van haar studieproject 'De eenheid van de kerk en de eenheid van de
mensheid' heeft de Commissie voor Geloof en Kerkorde van de Wereldraad van
Kerken tijdens haar vergadering te Accra (Ghana) 1974 een belangwekkende
verklaring opgesteld met als titel 'Naar eenheid in spanning' .1 In deze verklaring is
het genoemde studieproject, waartoe Uppsala de aanzet had gegeven en dat in de
besprekingen van de Commissievergadering te Leuven 1971 centraal had gestaan,
tot een voorlopige afsluiting gebracht.

'De kerk waagt het over zichzelf te spreken als over het teken van de komende
eenheid der mensheid', zo had Uppsala verklaard.2 Het klonk als een antwoord op
de vragen, die al gesteld waren door de vergadering van de Commissie te Bristol
1967, nl. 'Wat is de functie van de kerk in relatie tot Gods bedoeling om de wereld
tot eenheid te brengen?' en 'Wat is de relatie van de vraag der kerken naar hun
onderlinge eenheid tot de hoop op de eenheid der mensheid?' .3 Dóórdenkend over
deze uitspraak van Uppsala stelde Leuven in alle nuchterheid vast, dat de con­
flicten, die de wereld verscheuren, in de kerk zelf doorwerken. Omdat de' wereld
verdeeld is, is ook de kerk verdeeld en deze verdeeldheid gaat op het ogenblik veel
dieper dan de traditionele geloofsverschillen. Toch kwam Leuven tot de conclu­
sie, dat de eenheid van de kerk daarom nog geen luchtspiegeling behoef de te zijn.
Veeleer leek het de mening toegedaan, dat de kerk de spanningen van de wereld in
eigen midden moet kunnen overwinnen.4

De verklaring van Accra gaat minder ver. Zij spreekt van 'een blijvende span-

1 Gepubliceerd in Uniting in hope, Accra 1974 (Genève, 1975) 90-94.
2 The Uppsala Report 1968 (Genève, 1968) 17.
3 New Directions in Faith and Order, Bristol 1967 (Genève, 1968) 131 vv.
4 Aldus E. Flesseman-van Leer, Uitdaging en bemoediging. Wat de Wereldraad met de theologie

doet (Baarn, 1975) 45, 48. Vergelijk John Deschners typering van de aanpak van Leuven: 'Wij
wilden enerzijds de eenheid van de kerk bestuderen in de context van de vormen van verdeeld­
heid onder de mensen; anderzijds wilden wij tot deze vormen van verdeeldheid spreken in de
context van de macht, die bezig is de kerk tot eenheid te brengen' (Uniting in hope, 83).

De kwaliteit der eenheid als oecumenische prioriteit 79

ning, die niet opgelost zal worden, totdat de bel of te van een nieuwe hemel en een
nieuwe aarde vervuld is' .s En even verder stelt zij: 'Wij moeten iedere te gemak­
kelijke vorm van eenheid of ieder misbruik van het teken, waarbij een dieper
liggende tweespalt verborgen wordt, met beslistheid afwijzen. Tegelijkertijd
mogen wij geloven in en getuigen van onze eenheid in Christus, zelfs met hen van
wie wij ons ter wille van Hem moeten scheiden. Dat betekent de bereidheid om
een "gemeenschap in duisternis" te zijn - afhankelijk van de leiding van de heilige
Geest voor de vorm, die onze gemeenschap moet zoeken en aannemen; en een
"eenheid in spanning" - afhankelijk van de Geest voor de kracht om in het éne
lichaam van de kerk allen te verzoenen, die anders door de verdeeldheid zaaiende
krachten voortdurend uiteengedreven zouden worden. Want er is geen "gemeen­
schap in duisternis" zonder enig teken van het verzoenend oordeel en de verzoe­
nende liefde van Christus'.6

De hier aangeduide ontwikkelingen in het studieproject 'De eenheid van de
kerk en de eenheid van de mensheid' verdienen alle aandacht. Dit geldt in de
eerste plaats van de constatering van Leuven, dat de problematiek van de
samenleving als geheel binnen de kerken doorwerkt. Want de spanningen, die
binnen de kerken polariserend werken, zijn vaak dezelfde als die welke ook de
samenleving als geheel verdeeld houden. Dit dwingt ons tot de erkenning, dat de
kerken zelf deel uitmaken van de maatschappij en dat haar leden dus bloot staan
aan de beïnvloeding door de zelf de krachten en machten, die in de maatschappij
als geheel aan het werk zijn.

Deze erkenning roept vervolgens de vraag op, hoe de kerken zich dan op
authentiek-evangelische wijze van de maatschappij kunnen onderscheiden en
waarin dus de eigen kwaliteit van de gemeenschap der kerk gelegen is. Leuven lijkt
daarbij te suggereren, dat de kerk de spanningen en conflicten van de wereld in
eigen midden kan overwinnen. Accra is, naar ons bleek, voorzichtiger en spreekt
van een 'eenheid in spanning' en van een 'gemeenschap in duisternis'. Wat met
name onder dit laatste precies moet worden verstaan, wordt echter onvoldoende
opgehelderd. Want de uitspraak, dat wij geloven en getuigen van onze eenheid in
Christus zelfs met hen, van wie wij ons ter wille van Hem moeten scheiden, klinkt
paradoxaal. Daarom is het naar mijn overtuiging noodzakelijk om door te vragen
naar de eigen kwaliteit van de eenheid der gemeente.

E. Flesseman-van Leer heeft opgemerkt, dat het probleem van de oecumene
zich de laatste jaren verschoven heeft: het gaat niet langer om de eenheid van de
kerken, maar om de eenheid van de kerk. Terwijl de oecumenische problematiek
oorspronkelijk een problematiek tussen de kerken was, wordt zij meer en meer een
problematiek in de kerken. Vandaag is immers de eenheid in iedere kerk bedreigd,

s Uniting in hope, 93.
6 Ibidem, 94.

80 H. B. Kossen

aldus deze theologe.? Naar mijn mening is de kwaliteit van de eenheid van de kerk
in de problematiek van de verdeeldheid van de kerken altijd al aan de orde
geweest. Juist het verloren gaan van deze kwaliteit heeft nl. de verdeeldheid tot
gevolg gehad. In dit jubileumjaar van de Nederlandse Doopsgezinden mag er op
gewezen worden, dat de nieuwe inzet van de doperse beweging in de zestiende
eeuw juist gekenmerkt werd door een herontdekking van de eigen kwaliteit van de
eenheid der gemeente. Niet een leerstellige eenheid, maar een gemeenschappelijk
verstaan van Gods wil voor het dagelijks leven in alle verhoudingen vormde de
belangrijkste basis van de eenheid der gemeente voor de Anabaptisten.s In onze
dagen begint de betekenis van dit verstaan van de eenheidsproblematiek duidelijk
veld te winnen. Zo is de signaalwaarde van Leuven volgens Lukas Vischer hierin
gelegen, dat het absoluut duidelijk maakte, dat de eenheid niet gelegen is in een
overeenstemming tussen de verschillende confessies. 'De waarheid is, dat de kerk
moet bewijzen zelf een verzoende en verzoenende gemeenschap te zijn in de
historische omstandigheden, in de spanningen en conflicten van vandaag ... De
enige eenheid, die deze naam verdient, is een gemeenschap, die gestalte krijgt in de
praktijk van het leven'.9 Dit is de reden, waarom ik de vraag naar de kwaliteit der
eenheid meen te mogen aanmerken als een oecumenische prioriteit.

In dit artikel zal de vraag naar de kwaliteit van de eenheid benaderd worden
vanuit het eerste woord van de Tien Woorden: 'Gij zult geen andere goden voor
mijn aangezicht hebben' (Ex. 20: 3; Deut. 5: 7). Friedrich-Wilhelm Marquardt
merkt hierbij op, dat de God van Abraham, Isaak en Jakob zich in een nooit
eindigende, steeds weer opvlammende strijd bevindt, waarin Hij zich onder­
scheidt van de afgoden. Hij voert dit gevecht in de vorm van een strijd tegen die
oude wereld en ellendige verhoudingen, wier 'geestelijk aroma', om met Marx te
spreken, tot religie en het scheppen van afgoden noodt. Daarom is het centrum
van de bijbelse verkondiging nooit alleen maar God 'an sich' - een godsvoor­
stelling, een godsidee of -begrip -, maar het wereldveranderende Rijk van God,
God zelf enkel in het voltrekken van deze verandering van de wereld. Dit brengt
hem tot de conclusie, dat de kennis van God christelijk gezien een noodzakelijk
maatschappij-kritische vorm heeft, zolang het eerste woord geldt. JO Marquardt
legt hier een verband tussen de marxistische religiekritiek en het eerste woord van
de Tien Woorden. Zoals bekend deelt Marx de overtuiging van F euerbach, dat de

7 E. Flesseman-van Leer, Uitdaging en bemoediging, 97.
8 Aldus Walter Klaassen, 'The Anabaptist Understanding of the Seperation of the Church',

Church History, XL VI (1977) 429 vv.
9 Uniting in hope, 14 vv.
1° Friedrich-Wilhelm Marquardt, 'Muss ein Christ Sozialist sein?', Evangelische Theologie,

XXXVII (1977) 160 vv.

De kwaliteit der eenheid als oecumenische prioriteit 81

mens de religie produceert, maar corrigeert hij Feuerbach als hij doorvraagt naar
het 'waarom' van deze religieproductie en dan wijst op de verkeerde wereld als de
wortel van alle religie: 'Zij is de fantastische verwerkelijking van het menselijk
wezen, omdat het menselijk wezen geen ware werkelijkheid bezit. De strijd tegen
de religie is dus indirect de strijd tegen die wereld, waarvan de religie het geestelijk
aroma is' .11 Als leerling van Karl Barth onderscheidt Marquardt radicaal tussen
het geloof in JHWH en alle religie en weet hij zich in de naam van JHWH
geroepen mét de marxistische religiekritiek stelling te nemen tegen een maat­
schappij, die als gevolg van haar ontmenselijkende werking voortdurend religie en
afgoden produceert. Vandaar zijn conclusie: 'Een theologie, die zich stelt onder
het eerste woord als theologisch axioma, staat juist daarmee in het spanningsveld
van een af goden producerende klassenmaatschappij en moet zich, als zij zich
specifiek theologisch oriënteren wil, juist daarom ook specifiek maatschappelijk
en politiek oriënteren'.12

Nu is het van bijzondere betekenis dat de Tien Woorden worden ingeleid en
daarmee naar hun eigen aard bepaald door de proclamatie: 'Ik ben JHWH, uw
God, die u uit het land Egypte, uit het diensthuis, geleid heb' (Ex. 20 : 2; Deut. 5 :
6). Het unieke van deze God wordt hier ondubbelzinnig vooropgesteld. Deze God
heeft zich fundamenteel van de andere goden onderscheiden door het op te nemen
voor een stel onderdrukte slaven om hen te redden uit de hand van de Farao van
Egypte. Dat ligt blijkens Exodus 3 besloten in zijn Naam. Aleida van Daalen heeft
de intentie van dit Schriftgedeelte aldus samengevat: 'Het verhaal Exodus 3 is
geschreven voor de zonen Israëls om aan hen te verkondigen, dat het aanroepen
van de naam JHWH betekent, dat "onze Elohim (God)" er één is, die er is, die met
je is, en dat Hem dienen wil zeggen: uitgeleid worden uit de verdrukking, naar een
goed en wijd land, een land, vloeiende van melk en honing'.13

Het vooropgaan van deze herinnering aan de bevrijding van Israël uit Egypte
bepaalt de aard van de volgende tien woorden. Deze zijn te verstaan als krachtige
toezeggingen in verband met de bevrijding, zodat ze de kracht krijgen van gebo­
den. Ze proclameren een werkelijkheid, die de mogelijkheid biedt om als broeders
en zusters samen te leven. Wat tot tien keer toe gezegd wordt is: 'Zó gaat het toe in
Gods Rijk der vrijheid, zó staat het ons te wachten, als je blijft bijje Bevrijder'.14

11 Karl Marx, 'Zur Kritik der Hegelschen Rechtsphilosophie. Einleitung', Karl Marx, Die
Frühschriften, uitgegeven door S. Landshut (Stuttgart, 1971) 208.

12 'Muss ein Christ Sozialist sein?', 162.
13 Aleida G. van Daalen, 'De plaats waar JHWH Elohim zich aan Mozes liet zien. Een

onderzoek naar de compositie van Exodus 3' in: Verkenningen in een stroomgebied. Proeven van
oudtestamentisch onderzoek (Amsterdam, 1974) 38.

14 Aldus Rochus Zuurmond, 'Tien woorden van bevrijding' in: Wie oren heeft om te horen . ..
Materialistische exegese(!). Nederlandse bijdragen (Zeist, 1979) 28.

82 H. B. Kossen

Dáárop zijn de tien woorden dan ook gericht: Israël te doen blijven bij zijn
Bevrijder. En waar Deze zich naar Marquardts woord in een nooit eindigende,
steeds weer opvlammende strijd bevindt, waarin Hij zich onderscheidt van de
afgoden, betekende dit bij Hem blijven voor de Israëlieten: zich tezamen met
Hem in strijd bevinden met al die af goden, die hen trachtten te vervreemden van
die hun geschonken nieuwe mogelijkheid om binnen het verbond tezamen met
hun mede-Israëlieten in Kanaän in vrede en gerechtigheid van zijn goedheid te
leven.

Wat dit leven uit de bevrijding betekent, heeft Jezus ten volle betoond. Voor ons
onderwerp is het daarom van belang, dat Hij het eerste woord van de Tien
Woorden in het bijzonder heeft toegespitst op de afwijzing van de Mammon­
dienst: 'Niemand kan twee heren dienen, want hij zal of de éne haten en de andere
liefhebben, Of zich aan de éne hechten en de andere minachten; gij kunt niet God
dienen èn Mammon' (Matth. 6 : 24; vgl. Luc. 16 : 13). Het woord 'Mammon' kan
in het Jodendom vermogen betekenen in de zin van geld en goed, zonder dat
daarmee een ongunstige bijklank verbonden is. Het heeft daar echter dikwijls de
betekenis gekregen van 'onrechtvaardig gewin'.1s In het Nieuwe Testament vin­
den wij het woord slechts in uitspraken van Jezus. Behalve in de zojuist geciteerde
tekst wordt het aangetroffen in Luc. 16: 9 en 11, waar in beide gevallen sprake is
van 'de onrechtvaardige Mammon'. Dit brengt Hauck tot de conclusie, dat
vermogen naar Jezus' oordeel nauwelijks anders dan op onrechtvaardige wijze
verworven kon worden.16

Deze conclusie wint aan kracht, als we Jezus' woorden over de Mammon
verstaan in de maatschappelijke context van het Palestina van zijn dagen. Hans G.
Kippen berg heeft opgemerkt, dat de gelijkenissen van de evangeliën, die zinspe­
len op de sociale en politieke verhoudingen van het Galilese platteland, een wereld
presenteren van twee klassen: die van de rijken en die van de armen.17 Werd de
Judese landbouw in de tijd van de Perzische heerschappij nog voornamelijk
gekenmerkt door familiebedrijven, die hun eigen grond bewerkten; uit de bron­
nen van de Romeinse tijd blijkt dit type van de vrije boer niet al te veel meer te
betekenen. De vraag naar de oorzaken van deze ontwikkeling beantwoordt Kip­
penberg met een verwijzing naar de staatspacht, die boerenbedrijven verplichtte
tot de afdracht van een derde of vierde van de oogst, naast de tempelbelasting en
de tienden voor de priesters.is Dat de mogelijkheden van familiebedrijven hierop

15 Aldus Friedrich Hauck, Theologisches Wörterbuch zum Neuen Testament, begr. v. G. Kittel,
hg. v. G. Friedrich (Stuttgart, 1933 ff.) IV 391.

16 Ibidem, 392.
17 Hans G. Kippenberg, Re/igion und Klassenbildung im antiken Judäa. Eine re/igionssozio­

/ogische Studie zum Verhältnis von Tradition und gesellschaft/icher Entwicklung(Göttingen, 1978)
130.

18 Ibidem, 126.

De kwaliteit der eenheid als oecumenische prioriteit 83

niet berekend waren, spreekt vanzelf. Onteigeningen waren dan ook het gevolg.
Want belangrijke instituties als het sabbatsjaar19 hadden in de Romeinse tijd hun
geldigheid verloren. Zo konden de nieuwe eigenaars zich uitsluitend laten leiden
door de vraag naar een rendabele productie. Deze vergde, dat het aantal mensen,
dat van de opbrengst kon leven, aangepast werd aan het getal van de noodza­
kelijke arbeidskrachten. Dit doel werd gelijkelijk gediend door loonarbeid,
gebruik van slaven en het instituut van de deelpacht.20 Zo leidde het grootste deel
van de Palestijnse bevolking in Jezus' dagen een marginaal bestaan, terwijl een
kleine maatschappelijke bovenlaag - te denken valt aan de tempelhiërarchie, de
grootgrondbezitters, de handelselite, Herodes en zijn hoge functionarissen - van
deze situatie profiteerde en zich zo schatten op aarde verzamelde (vgl. Matth. 6:
19).21

Tegen deze achtergrond wordt aannemelijk, dat Jezus bij dit zich verzamelen
van schatten op aarde gedacht heeft aan onrechtmatig gewin door middel van
maatschappelijke uitbuiting. Daarmee wordt tevens duidelijk waarom Hij zich zo
fel tegen de rijken kon keren: 'Wee u, gij rijken, want gij hebt uw vertroosting
reeds. Wee u, die nu overvloed hebt, want gij zult hongeren' (Luc. 6: 24v.)22 Toen
Jezus zijn hoorders voorhield: 'Gij kunt niet God dienen èn Mammon', was dit
een vertolking van het eerste woord van de Tien Woorden in de situatie van zijn
dagen, een oproep aan zijn Joodse tijdgenoten om het te houden met hun
Bevrijder in diens strijd tegen de Mammon en vóór de overwinning van alle
vormen van vervreemding, waartoe het bewind van Mammon leidde. Vandaar dat
Hij zelf in gehoorzaamheid aan dit woord de muren van vervreemding, die er
onder dit bewind van Mammon tussen mensen waren opgericht, bewust door-:
broken heeft door zich te stellen aan de zijde van zijn arme, verdrukte en verachte
volksgenoten om hun zó te demonstreren, dat zij JHWH zelf als de Bevrijder aan
hun zijde mochten weten: 'Zalig, gij armen, want uwer is het Koninkrijk Gods.

19 Zie R. de Vaux, Hoe het oude Israël leefde. De instellingen van het Oude Testament, I
(Roermond-Maaseik, 1960) 307-311.

20 Hans G. Kippen berg, Religion, 152 en verder het gehele achtste hoofdstuk. Onder deelpacht
verstaat hij de verdeling van de oogstopbrengst tussen landeigenaar en pachter. Het deel, dat de
boer kreeg, varieerde in Judea van 1/4 tot 3 / 4. Dit hing af van de vraag, of de eigenaar behalve
het land ook nog zaad en gereedschappen ter beschikking stelde of dat de pachter die zelf
inbracht (Religion, 147).

21 Zie ook S. Applebaum, 'Economie Life in Palestine', in: S. Safrai en M. Stem, ed.,
Compendia Rerum Iudaicarum ad Novum Testamentum. Section One. The Jewish People in the
First Century, II (Assen/ Amsterdam, 1976) 631-699 en Femando Belo, Lecture matérialiste de
l'évangile de Marc (Parijs, 1976) 120-122.

22 Vergelijk Werner Foerster, Neutestamentliche Zeitgeschichte, I (2e dr.; Hamburg, 1955)
127.

84 H. B. Kossen

Zalig, gij, die nu hongert, want gij zult verzadigd worden. Zalig, gij, die nu weent,
want gij zult lachen' (Luc. 6 : 20v.).

Deze partijdige keuze vóór de armen, de hongerenden en de wenenden in het
kader van de strijd van JHWH tegen de Mammon en tegen de vervreemdende
uitwerking van zijn bewind in Israëls samenleving moest Jezus wel in botsing
brengen met de dienaars van Mammon, dus met de rijken en machtigen. Bewust is
Jezus deze confrontatie naar het getuigenis der evangeliën aangegaan. Hij heeft
haar doorgevoerd tot in het Joodse machtscentrum bij uitstek, tot in Jeruzalems
tempel toe om daar de tempelhiërarchie het verwijt voor de voeten te werpen, dat
zij Gods huis, bestemd tot een bedehuis voor alle volken, tot een rovershol had
gemaakt (Marc. 11 : 17).

Deze scherpe confrontatie als participatie in de strijd van JHWH tegen de
Mammon was er echter - dat moet in alle duidelijkheid gesteld worden - niet op
gericht om zijn dienaars te vernietigen, maar om hen juist uit de greep van de
Mammon te bevrijden en zo bij Israëls Bevrijder terug te brengen, omdat ook zij
zonen van Abraham waren (vgl. Luc. 19 : 9). Oók als zij weigerden zijn protest ter
harte te nemen, zelfs als zij zich tegen Hem zouden keren om Hem als een
bedreiging van hun positie uit de weg te ruimen, heeft Hij het niet als zijn roeping
verstaan hen met geweld te beantwoorden. Want de limiet23 van zijn messiaanse
zending werd niet gevormd door eigenmachtig tegengeweld, maar door het vrij­
willig aanvaarden van het lijden, dat uit deze confrontatie met de afgodendienaars
moest voortvloeien. Want niet Hij behoefde deze strijd te beslechten. Dat was de
zaak van JHWH zelf. Hij wist zich bij zijn participatie in deze strijd slechts
geroepen het verlorene te zoeken en te redden (vgl. Luc. 19 : 10). Daarom heeft Hij
zich er niet tegen verzet, toen de handlangers van het Joodse establishment in
Gethsémane de hand aan Hem sloegen om Hem op de toenmaals voor rebellie
gebruikelijke wijze uit de weg te laten ruimen. Zo is zijn messiaanse zending naar
de wereld gezien geëindigd aan het kruis. De vroegste christenheid heeft echter
reeds beleden, dat Hij zijn messiaanse zending juist zó ten einde toe volbracht
heeft en daarom van God de naam boven alle naam heeft ontvangen (Philipp. 2 :
9) of anders gezegd, door Hem bekleed is met alle macht in hemel en op aarde
(Matth. 28 : 18), opdat nu ook de volken mét Israël bevrijd zullen worden uit de
greep van de Mammon tot een gezamenlijk leven op aarde in gerechtigheid en
vrede.

Hierbij is de gemeente zichzelf gaan verstaan als eerste vrucht van dit bevrij­
dend en vredestichtend handelen, terwijl zij zich tevens tot participatie daarin
geroepen wist. Want constituerend voor de gemeente is die Geest, die in de kerk
de heilige Geest genoemd wordt. Wij doelen daarmee op de Geest van JHWH, die

23 Vergelijk wat Bert Hoedemaker schrijft over 'de limiet van het apostolaat' in zijn Met
Christus bij anderen. Opmerkingen over dialoog en apostolaat (Baarn, 1978) 103-106.

De kwaliteit der eenheid als oecumenische prioriteit 85

Jezus als de Messias geheel vervuld en in zijn werk bepaald heeft en waardoor Hij
als de Opgestane voortgaat mensen bij zijn bevrijdend en vredestichtend werk te
betrekken. Wie onder het beslag van die Geest zijn gekomen, zoeken dan ook
tegen alle weerstanden in een geheel eigensoortige, alternatieve gemeenschap te
vormen. Want in deze gemeenschap stuiten de scheidingbrengende machten die
in onze samenleving als geheel aan het werk zijn, op messiaans bepaald verzet,
omdat er naar Paulus' woord in Christus geen sprake meer is van Jood of Griek,
van slaaf of vrije en van mannelijk en vrouwelijk (Gal. 3 : 28). Alleen in zo'n
gemeenschap kunnen vrouwen en mannen, die vermoeid en belast zijn, werkelijk
rust en troost vinden, en dat niet op de wijze van verdoving, maar doordat zij er
hun gevoel van eigenwaarde hervinden en er de moed ontvangen om hun bijdrage
te geven aan dit verzet. Alleen zó kan de gemeente als een stad op een berg worden
(Matth. 5 : 14) en kan zij op geloofwaardige wijze getuigen van het heil, waarmee
JHWH de aarde wil vervullen. Want de mogelijkheid tot het volvoeren van haar
zendingsopdracht om nl. te participeren in het bevrijdend en vredestichtend werk
van haar Heer, staat en valt met deze kwalitatieve aard van haar gemeenschap,
met deze kwaliteit van haar eenheid. Gaat deze kwaliteit verloren, dan moet dat
voor de gemeente een onmiskenbaar teken zijn, dat zij de gemeenschap met
JHWH zelf verloren heeft en dus aan zijn bevrijdend en vredestichtend werk
ontvallen is, zodat nu de afgoden ook in haar midden weer vrij spel hebben. De
kwaliteit van de gemeenschap der gemeente is dus afhankelijk van haar vermogen
om in de kracht van JHWH weerstand te bieden tegen de afgoden en met name
tegen het bewind van de Mammon, waarbij de aard van deze weerstand bepaald
dient te zijn door Jezus' messiaanse praktijk.

Willen wij nader inzicht verkrijgen in deze kwaliteit, dan moeten we ons vervol­
gens verdiepen in het bewind der afgoden in onze maatschappij en met name in de
heerschappij van de Mammon daarin, gedachtig aan de uitspraak van Marquardt,
dat een theologie, die het eerste woord van de Tien Woorden als theologisch
axioma neemt, zich als zij zich specifiek theologisch oriënteren wil, juist daarom
ook specifiek maatschappelijk en politiek moet oriënteren. Het internationale
bezoekersteam van het project 'Zending in Nederland' 1977 is zijn rapport dan
ook terecht begonnen met de stelling, dat de kerk haar missionaire opdracht niet
goed kan vervullen zonder een voortdurende en diepgaande analyse van de
samenleving, om ten slotte tot de conclusie te komen, dat de Nederlandse kerken
juist op dit punt ernstig falen. 24 •

Nu kan zo'n maatschappij-analyse met het oog op de zending der gemeente
geen onbevooroordeelde bezigheid zijn. Zij zal zich veeleer moeten laten leiden

24 Wereld en Zending. Tijdschrift voor opbouw van de missionaire gemeente, VII (1978) 35-
58.

86 H. B. Kossen

door de bijbelse boodschap van bevrijding. Het is dan ook niet toevallig, dat juist
in onze dagen een hoofdstuk als Leviticus en zijn doorwerking in Jezus' optreden
van steeds meer kanten naar voren wordt gebracht als van fundamentele bete­
kenis voor deze problematiek. Het getmgi immers van JHWH's wil, dat de
Israëlieten het land Kanaän allen tezamen in solidariteit met en voor elkaar
zouden bewonen, bewerken en bewaren. Want daarop was zijn bevrijdend han­
delen gericht. Dit hoofdstuk maakt dan ook duidelijk, dat dit bevrijdend handelen
doorkruist werd, als sommige Israëlieten in het maatschappelijk verkeer hun stuk
land, dat hun belangrijkste productiemiddel vormde en waarvan zij voor een leven
in vrijheid dus volstrekt afhankelijk waren, moesten verkopen, zodat ze voor hun
levensonderhoud van anderen afhankelijk werden en door hen konden worden
uitgebuit. 25 En het Evangelie getuigt, dat Jezus zich als de Gezalfde van deze God
geroepen wist om deze jubeljaargerechtigheid uit te roepen.26 Als wij vanuit dit
verstaan van JHWH's wil en werk onze eigen maatschappij gaan onderzoeken kan
dat enkel gebeuren vanuit eenzelfde partijdigheid voor àrmen en verdrukten, als
waarvan de bijbel blijk geeft. Daarom zal er bij dit onderzoek gebruik worden
gemaakt van een maatschappij-analyse, die geboren werd uit de vaste wil 'alle
verhoudingen omver te werpen, waarin de mens een vernederd, een geknecht, een
verlaten, een veracht wezen is'.27 Dit 'interesse' van Karl Marx rechtvaardigt
reeds de bereidheid van de zijde der gemeente om zorgvuldig aandacht te
schenken aan zijn analyse van de kapitalistische maatschappij en aan de uitwer­
king daarvan voor onze eigen tijd. Ook de kwaliteit van de marxistische analyse
blijkt echter zodanig te zijn, dat zij door steeds meer Christenen in de wereld
ervaren wordt als een onmisbare hulp bij de doordenking van de opdracht der
gemeente.28 Daarom zal in het volgende gedeelte kort worden ingegaan op wat wij
van deze maatschappij-analyse kunnen leren.

In zijn Inleiding in de marxistiese ekonomie29noemt EmestMandeldrie wezens-

25 Hans G. Kippenberg zet in het vierde hoofdstuk: van zijn reeds geciteerde werk uiteen, dat
Lev. 25 de klassenvorming veronderstelt, die reeds te vinden was in de tijd van Nehemia en die
op schrijnende wijze verwoord wordt in de (aan)klachten van Neh. 5 : 1-5. Hij stelt, dat dit
hoofdstuk de belangengemeenschap van verarmde boeren en landloze priesters/Levieten weer­
spiegelt in hun gemeenschappelijk bedreigd zijn door de welvarende Joodse bovenlaag.

26 Deze overtuiging is op het spoor van André Trocmé verder uitgewerkt door o.m. John
Howard Yoder in The Polities of Jesus (Grand Rapids, Michigan, 1972) hoofdstuk: 3 en Don
Blosser, 'Jesus at Nazareth: Jubilee and the missionary message (Luk:e 4 : 16-30)' in: Mission
Focus, VI/ 5 (May 1978).

27 Karl Marx, 'Zur Kritik der Hegelschen Rechtsphilosophie. Einleitung', in Die Frühschrif­
ten, 216.

28 Dit is bijv. door Kr. Strijd in zijn afscheidscollege krachtig onderstreept: De noodzaak van
een marxistisch Vorverständnis voor de theologie (Amsterdam 1976).

29 (Nijmegen, 1970, 9e dr. 1974) 31-34.

De kwaliteit der eenheid als oecumenische prioriteit 87

kenmerken van het kapitalistisch systeem. Het eerste kenmerk van en tevens de
grondvoorwaarde voor dit systeem is de scheiding van de producent van zijn
productiemiddelen. Dat dit tot een fundamentele afhankelijkheid moet leiden,
werd hierboven bij de vermelding van de jubeljaarwetgeving van Leviticus 25
reeds gesignaleerd. Daar was sprake van het productiemiddel grond. Maar dit
geldt eveneens van de andere productiemiddelen. Het tweede kenmerk is de
concentratie van de productiemiddelen in de handen van één enkele sociale
klasse, de bourgeoisie. De mogelijkheid tot zo'n concentratie ontstond pas met de
industriële revolutie, die een ononderbroken ontwikkeling van steeds gecompli­
ceerder machines op gang bracht, waardoor er steeds grotere kapitalen nodig
waren om een nieuwe onderneming op te richten. Vanaf dat moment werd de
toegang tot het bezit van de productiemiddelen voor de overgrote meerderheid
der loonarbeiders en gesalarieerden onmogelijk en werden zij gedwongen voor­
taan voor anderen te werken. Het derde kenmerk van het kapitalistisch systeem is
dan ook het ontstaan van een sociale klasse, die niets dan haar eigen handen bezit
en op geen andere wijze in haar behoeften kan voorzien dan door haar arbeids­
kracht te verkopen aan de klasse, die de productiemiddelen heeft gemonopoli­
seerd. Tot zover Mandel.

De reden van bestaan van het kapitalistisch systeem is het maken van winst, die,
gevoegd bij het kapitaal, in een volgende productiecyclus weer als kapitaal gaat
fungeren, opdat het kapitaal aldus in een opeenvolgende rij van productiecycli al
verder kan accumuleren.JO Slechts bedrijven die winst maken, zijn dan ook
levensvatbaar. De andere worden weggeconcurreerd. Nu heeft Marx aange­
toond,31 dat op de vrije markt, waar in de ruil een uitwisseling van equivalenten
plaatsvindt, slechts winst kan ontstaan, als ook de arbeidskracht als waar ver­
handeld kan worden. Want arbeidskracht onderscheidt zich van alle andere
waren doordat zij in staat is waarde te scheppen. Beschouwd als waar valt de
waarde echter te bepalen als die van elke andere waar, nl. aan de hand van de
hoeveelheid arbeidstijd, die benodigd is om haar te reproduceren. Koopt nu de
ondernemer op de markt de arbeidskracht van de arbeider (uiteraard voor een
bepaalde tijd) door hem een loon te betalen, dat overeenkomt met deze waarde,
dan verwerft hij door deze ruiltransactie het eigendomsrecht op het gehele pro-

30 Vergelijk Siep Stuurman, Kapitalisme en burgerlijke staat. Een inleiding in de marxistische
politieke theorie (Amsterdam, 1978) 34.

31 Karl Marx, Das Kapital. Kritik der politischen Oekonomie Erster Band, Buch I: Der
Produktionsprozess des Kapitals, in: Karl Marx-Friedrich Engels Werke, Band 23 (Berlijn, 1977).
Met name de hoofdstukken IV t/m VII zijn hier van belang. Voor een goede samenvatting van
Marx' opvattingen over meerwaarde en winst valt te wijzen op de VU-dissertatie van W. van
Drimmelen: Meerwaarde en winst. Over de arbeidswaarde/eer van Marx als grondslag van zijn
verklaring van de winst (Nijmegen, 1976), die daar de eerste honderd bladzijden aan wijdt.

88 H. B. Kossen

duet van de arbeidskracht, ook als dit meer waard is dan het betaalde loon. Om
deze meerwaardeproductie is het hem echter juist begonnen, omdat zij onder vrije
concurrentieverhoudingen de enige blijvende bron van winst is. Tegelijk wordt
duidelijk, dat deze meerwaardevorming ten koste van de arbeiders gaat. Omdat zij
zelf echter geen productiemiddelen bezitten, moeten zij hun arbeidskracht
ondanks dit onrecht wel verkopen aan de ondernemers. Natuurlijk zullen zij door
het vormen van tegenmacht een zo hoog mogelijk loon bedingen. De ondernemers
zullen hun echter nooit de volle tegenwaarde van de door hen geproduceerde waar
kunnen betalen, omdat er dan geen winst meer gemaakt zou worden en de reden
voor de kapitalistische productiewijze daarmee zou komen te vervallen.32 Het
gevolg van deze situatie is, dat arbeiders en ondernemers onafwendbaar in een
voortdurende strijd om de hoogte van het loon verwikkeld blijven. Dit is de reden
waarom een maatschappij, waarin een kapitalistische productiewijze heerst,
gekenmerkt wordt door klassenstrijd, ook al poogt men dit voortdurend te ver­
hullen door bijv. te spreken over de sociale partners. Als we ons vervolgens
realiseren, dat de ondernemers zich ook onderling in een voortdurende concur­
rentiestrijd bevinden, treedt aan het licht dat een maatschappij met een kapita­
listische productiewijze geheel in het teken van strijd staat.

Wij spraken tot nu toe over de bourgeoisie en de arbeidersklasse. Zij kunnen als
de twee hoofdklassen in een kapitalistische samenleving worden aangemerkt.
Zoals wij zagen zijn zij door het kapitalistisch systeem in een antagonistische
verhouding met elkaar verbonden. Daarnaast vallen er echter ook middenklassen
te signaleren. Stuurman onderscheidt er twee.33 De eerste wordt gevormd door de
kleine zelfstandigen in handel en productie, terwijl de tweede bestaat uit bepaalde
categorieën hoog gekwalificeerde en hoog betaalde mensen in loondienst van met
name het bedrijf sleven en de overheid. Deze middenklassen vormen volgens hem
echter geen éénheid. Sommige delen bewegen zich in de richting van de arbei­
dersbeweging, terwijl andere delen zich eerder bij de politieke bewegingen van de
bourgeoisie aansluiten.34

32 Ook een sociaal-democraat als J. M. den Uyl acht het vraagstuk van de eigendom van de
productiemiddelen nog geenszins opgelost . . . De zeggenschap over en het beheer van de
kapitaalgoederenvoorraad in onze samenleving is een eenzijdige gebleven ... Op den duur
zullen de aanspraken op zeggenschap verder verschuiven naar de factor arbeid in de meest brede
zin van het woord. Leiding en uitvoerende arbeid. De aanspraken ontleend aan kapitaalsbezit,
zullen onvermijdelijk verder wijken ... Het vraagstuk van de zeggenschap, verhouding kapitaal
en arbeid in de onderneming, is nog onopgelost. Aldus J. M. den Uyl 'Socialisme en vrije
ondernemingsgewijze produktie', Inzicht en uitzicht. Opstellen over economie en politiek (Am­
sterdam, 1978) 190.

33 Siep Stuurman, Kapitalisme en burgerlijke staat, 134.
34 Vergelijk Frank Köhler en Alexander de Roo, 'Marxistische theorie van de politiek. Enkele

aantekeningen bij 'Kapitalisme en burgerlijke staat'', Socialistisch perspektief, l/3 (1979)
35-38.

De kwaliteit der eenheid als oecumenische prioriteit 89

Nu wordt de strijd, die wij zoëven signaleerden als een fundamenteel kenmerk
van het kapitalistisch systeem, niet enkel op economisch, maar ook op politiek en
ideologisch niveau gevoerd. In de klassenstrijd op politiek niveau speelt de staat
een belangrijke rol. Volgens Stuurman is het klassekarakter van de burgerlijke
staat gelegen in zijn bescherming van de private eigendom als maatschappelijke
institutie. Deze garantie van het eigendom omvat met name ook het contractrecht.
Daarmee wordt ten eerste de normale praktijk van koop en verkoop op de markt
mogelijk gemaakt. Hierbij gaat het om transacties tussen fabrikanten, tussen­
handel en consumenten. Maar ook de koop en verkoop van de arbeidskracht valt
hieronder. De arbeider ontvangt immers een zeker loon in ruil waarvoor de
ondernemer de beschikking krijgt over de arbeidskracht van de arbeider gedu­
rende een bepaalde tijdsduur. Op die basis kan, zoals we zagen, in het produc­
tieproces meerwaarde ontstaan. Zo maakt juist de privaatrechtelijke gelijkheid
van arbeider en ondernemer - op grond van de opvatting, dat arbeidskracht een
waar zou zijn - hun maatschappelijke ongelijkheid mogelijk.35 Deze garantie van
de privaatrechtelijke gelijkheid van alle burgers als warenbezitters, die karakte­
ristiek is voor de burgerlijke rechtsstaat, heeft echter slechts betekenis, zolang de
integriteit van de maatschappelijke samenhang gewaarborgd is. Deze integriteit
wordt echter voortdurend bedreigd zowel door de klassenstrijd als door de
onderlinge concurrentiestrijd tussen de kapitalisten.36 Vandaar dat Stuurman de
handhaving van de maatschappelijke stabiliteit beschouwt als hét motief achter
alle vormen van staatsinterventie.37

Met het oog op het bewaren van deze maatschappelijke stabiliteit poogt iedere
heersende klasse, naast de economische en politieke middelen die haar ten dienste
staan bij het behartigen van haar belangen, bovendien de instemming van de
onderdrukte klassen voor haar eigen wereld- en maatschappijvisie te winnen.
Daarmee komen we te spreken over de klassenstrijd op ideologisch niveau. De
Franse marxist, Louis Althusser, die aan de doordenking van het functioneren
van ideologieën een belangrijke bijdrage geleverd heeft,38 betoogt, dat deze ver­
werkelijkt worden in bepaalde instituties zoals gezin, school, kerk enz., die door
hem als ideologische staatsapparaten worden aangeduid. Deze instituties vormen

35 Siep Stuurman, Kapitalisme en burgerlijke staat, 53 vv.
36 Ibidem, 34 vv.; 56; 88 vv.
37 Ibidem, 61; 70vv.; 89.
38 Louis Althusser, 'Idéologie et appareils idéologiques d'état (Notes pour une recherche)',

Positions (1964-1975) (Parijs, 1976) 67-125. Een nederlandse vertaling is verschenen in Te elfder
ure, XXIV, 58-103. Een leeswijzer bij dit artikel is te vinden in: Syllabus ten behoeve van de
Inleiding van het projekt 'Sociaal-ekonomische geschiedenis van kerk en theologie in Nederland
in de l 9e eeuw' van de Faculteit der Godgeleerdheid van de Universiteit van Amsterdam,
1978.

90 H. B. Kossen

nl. het bewustzijn van de mensen, zodat zij in een bepaalde voorstelling van de
wereld leren leven. Het zijn dus niet hun werkelijke bestaansvoorwaarden, die de
mensen zich in de ideologie voorstellen, maar het is bovenal hun verhouding tot
deze bestaansvoorwaarden, die hun door deze instituties wordt voorgesteld. Deze
verhouding heeft dan ook een imaginair karakter. Want de ideologie stelt, aldus
Althusser, de imaginaire verhouding van de individuen tot hun werkelijke
bestaansvoorwaarden voor, zodat zij daarvan een vervormde voorstelling heb­
ben.

Kenmerkend voor deze ideologische voorstelling is nu, dat mensen zich daar
zelf in vinden. Want door dit voorstellingsmechanisme worden zij tot subjecten
aangesproken. Het gevolg is, dat zij 'de bestaande stand van zaken' vrijwillig
erkennen; erkennen dat het 'inderdaad zo is en niet anders', dat men God, zijn
geweten, de pastoor, de ondernemer en de ingenieur moet gehoorzamen. Het
woord 'subject' wordt door Althusser daarbij op dubbele wijze gebruikt. Enerzijds
verstaat hij er een vrije subjectiviteit onder: een centrum van initiatieven, bewer­
ker van zijn daden en daarvoor verantwoordelijk. Anderzijds geeft hij het de
betekenis van een onderworpen wezen (sub-ject), dat onder een hoger gezag is
gesteld en dus van elke vrijheid is verstoken, behalve van de vrijheid om in vrijheid
zijn onderwerping te aanvaarden. Wat volgens Althusser dus in de ideologische
voorstelling gebeurt, is dat het individu tot (vrij) subject wordt aangesproken,
opdat het zich in vrijheid aan de geboden van het Subject onderwerpt, dus opdat
het (in vrijheid) zijn onderwerping aanvaardt, m.a.w. opdat het de gebaren en
handelingen van zijn onderwerping 'geheel uit zichzelf voltrekt'. Dit gebeuren
speelt zich af in de genoemde instituties, waarin de ideologie van de heersende
klasse wordt verwerkelijkt en zich verwerkelijkt, opdat de onderdrukte klassen
zich vrijwillig voegen in de bestaande productieverhoudingen en de maatschap­
pelijke stabiliteit daardoor bevestigd wordt. Van een conflictloze verwerkelijking
van deze ideologie is daarbij echter geen sprake, omdat de voormalige heersende
klassen en de onderdrukte klasse ook op dit niveau van de klassenstrijd voor het
nodige weerwerk zorgen. Dat de ideologie van de heersende klasse echter ook de
heersende ideologie pleegt te zijn, vloeit voort uit de machtspositie dezer klas­
se.

Het lijkt dienstig deze vrij abstracte uiteenzetting met een voorbeeld te ver­
helderen. Daartoe leent zich de CDA-studie Gespreide verantwoordelijkheid. 39 Een
politiek beleid, dat naar christen-democratische beginselen herkenbaar probeert
te zijn, zal, aldus deze studie, een appèl moeten doen op het hart van de mensen.40
Want de bevoegdheid van mensen om verantwoordelijk te zijn voor wat zij doen

39 Gespreide verantwoordelijkheid. Een christen-democratische bijdrage aan de discussie over de
economische orde (Den Haag, 1978).

40 Ibidem, 151.

De kwaliteit der eenheid als oecumenische prioriteit 91

en niet doen, is een wezenskenmerk van de naar het beeld van God geschapen
mens.41 Daarbij gaat het om een verantwoordelijkheid, die georiënteerd is op
rentmeesterschap èn solidariteit.42 Ook de arbeiders worden in deze studie op
deze verantwoordelijkheid aangesproken. Daarom worden ook zij aangeduid als
'bedrijfsgenoten'43 en als 'deelgenoten in de onderneming'44, die zelf getypeerd
wordt als een 'samenwerkingsverband' .45 Zij moeten zich dan ook verbonden
kunnen voelen met de doelstellingen van de onderneming en de verantwoorde­
lijkheid, die zij in dit opzicht hebben, ook werkelijk kunnen uitoefenen.46 En
verantwoordelijk handelen als rentmeester, zo moet dat verstaan worden, bete­
kent voor hen met name: geen looneisen stellen, die de winst van het bedrijf in
gevaar zouden brengen. Want dat zou strijdig zijn met hun deelgenootschap in de
onderneming. Zo wordt er hier een appèl gedaan op het hart van de arbeider,
d.w.z. dat hij zo tot verantwoordelijk subject wordt aangesproken. Het feit dat hij
daarmee tevens subject blijft in de zin van onderworpen aan een maatschappelijke
structuur, die bestaat krachtens de mogelijkheid tot het maken van winst op
kosten van zijn arbeidskracht, is hem echter verborgen. Want het ideologisch
voorstellingsmechanisme bewerkt immers, dat de tot subject aangesprokene een
imaginaire verhouding tot zijn werkelijke bestaansvoorwaarden wordt voorge­
steld, zodat hij daarvan een vervormde voorstelling verkrijgt.

Ter illustratie van Althussers opmerking, dat er van een conflictloze verwer­
kelijking van een ideologie geen sprake is, zij vervolgens verwezen naar enkele
notities in deze studie over het bedrijvenwerk van de vakbonden. Al wordt dit een
nuttige functie toegekend als katalysator voor het functioneren van de medezeg­
genschap, het wordt tegelijk de bevoegdheid ontzegd om het beleid van de
werknemers(-vertegenwoordigers) in de medezeggenschapsorganen te bepalen,
daar dit strijdig zou zijn met het verdiepen en verbreden van de eigen verant­
woordelijkheden van de deelgenoten in de onderneming. Want medezeggenschap
als concrete uitwerking van de menselijke verantwoordelijkheid van alle deelge­
noten is meer dan het voldoen aan behoef ten of het verdedigen van eigenbelang.
Medezeggenschap is de consequentie trekken uit de feitelijke medeverantwoor­
delijkheid van de deelgenoten binnen de onderneming voor de productie.47

Het voorgaande maakt m.i. duidelijk, dat deze CDA-opvatting over de ge­
oriënteerde verantwoordelijkheid als een ideologie in de zin van Althusser moet

41 Ibidem, 22.
42 Ibidem, 23 .
43 Ibidem, l 07.
44 Ibidem, 103.
45 Ibidem, l 06.
46 Ibidem, 103.
47 Ibidem, 109 en 103 v.

92 H. B. Kossen

worden aangemerkt. Zij bewerkt dat arbeiders uit innerlijke overtuiging meewer­
ken in een onderneming zonder zich bewust te zijn van haar antagonistisch
georganiseerde productiewijze, die slechts ten koste van hen kan werken. Deze
ideologie moet dan ook als strijdig met het bevrijdend handelen van JHWH met
beslistheid worden af gewezen.

Wij hebben hiermee een indruk pogen te geven van wat van een marxistische
maatschappij-analyse op economisch, politiek en ideologisch niveau geleerd kan
worden. Over de juistheid van deze analyse zal in ons midden geen eenstemmig­
heid bestaan. Dit is echter geen reden om haar niet zorgvuldig te overwegen. Met
behulp van deze analyse hebben we gepoogd inzicht te verkrijgen in de wijze,
waarop de Mammon in onze maatschappij zijn bewind voert. Wij zijn daarbij
gestoten op het kapitalistisch systeem, waarvan de reden van bestaan gelegen
bleek te zijn in de accumulatie van het kapitaal. Wij hebben enig zicht verkregen
op de wijze, waarop de heersende klasse onder de heerschappij van het kapitaal,
dat naar zijn aard moet accumuleren, gedwongen is haar belangen op economisch,
politiek en ideologisch niveau door te zetten tegen alle weerstanden in, waarop zij
daarbij stuit. Dat dit een bepaalde mentaliteit heeft opgeroepen, ligt voor de hand.
Dieter Schellong heeft deze mentaliteit scherp getypeerd. De bourgeoisie, zo
betoogt hij, heeft reeds vroeg een mentaliteit ontwikkeld, die bij uitbuiting als
principe past. Zij ontwikkelde niet slechts een rationele geesteshouding, die van al
het bestaande af stand kon nemen, maar ook een rusteloze wil tot scheppen en
machtsontplooiing. Zo'n gezindheid bood, aldus Schellong, de innerlijke voor­
onderstelling voor de ontwikkeling van het kapitalisme en hij verwijst daarbij
naar wat Regel als het principe van het 'Bürgertum' heeft geformuleerd, als hij dit
aldus samenvat: 'Het is daarin gelegen, dat de enkeling zichzelf in zijn behoeften
tot doel maakt, waartegenover de andere enkelingen iets vreemds, ja in feite niets
zijn, al zijn zij als middel nodig en worden zij als zodanig gebruikt.'48 De men­
taliteit, die hieruit blijkt, heeft als de mentaliteit van de heersende klasse in sterke
mate haar stempel gedrukt op de gehele kapitalistische samenleving.

Uit het voorgaande kan duidelijk zijn geworden, dat onze maatschappij in haar
organisatie en in de daarmee gegeven heersende mentaliteit radicaal strijdig is met
die wijze van samenleven, waartoe JHWH de volken blijkens het bijbels getui­
genis wil bevrijden. De gemeente, die haar bestaansgrond en zending heeft in een
leven uit en een deelname aan het bevrijdend en vredestichtend werk van JHWH,
zal zich in haar bestaan en zending dan ook voortdurend geconfronteerd zien met
de economische, politieke en ideologische krachten, waarin de heerschappij van
de Mammon zich in onze dagen manifesteert, zodat de eigen kwaliteit van haar

48 Dieter Schellong, Bürgertum und christliche Religion. A npassungsprobleme der Theologie seit
Schleiermacher (München, 1975) 8 vv.

De kwaliteit der eenheid als oecumenische prioriteit 93

gemeenschap inderdaad afhankelijk is van haar vermogen om in de kracht van
JHWH daartegen weerstand te bieden.

Als wij vervolgens pogen deze kwaliteit nader te bepalen, moeten we in de eerste
plaats vaststellen, dat het niet binnen de mogelijkheden van de gemeente ligt om
aan het antagonistisch karakter van de verschillende, met de economische orga­
nisatie van deze maatschappij gegeven klassenposities van haar leden in eigen
midden een einde te maken. Daaraan kan nl. slechts een einde komen door een
fundamentele verandering van de maatschappij als geheel. Als de eigen kwaliteit
van de gemeenschap der gemeente in een antagonistisch geordende maatschappij
op economisch niveau dus niet fundamenteel tot uitdrukking kan komen, zal deze
in ieder geval op politiek gebied moeten blijken en wel uit de bereidheid van de
gemeenteleden om te zoeken naar een gemeenschappelijke stellingname tegen
deze maatschappij-ordening.

Dit roept de klemmende vraag op, of het wel ooit tot zo'n gemeenschappelijke
politieke stellingname van mensen, die zelf verschillende klassenposities inne­
men, kan komen. Ook al behoren de leden onzer gemeenten in hoofdzaak tot de
middenklassen, toch vormen zij daarom geen eenheid, zoals boven reeds werd
gesignaleerd. Het fundamentele antwoord op deze vraag werd boven reeds gege­
ven, toen wij stelden, dat de Geest van JHWH, de heilige Geest, constituerend is
voor de gemeente en dat wie onder het beslag van deze Geest komen, zich
vrijwillig voegen onder de bevrijdende heerschappij van JHWH om als een
eigensoortige, alternatieve gemeenschap in zijn bevrijdend werk te participeren.
Wij hebben intussen echter ook nagedacht over de werking van ideologieën en
kennis genomen van Althussers theorie, dat in de ideologische voorstelling, zoals
deze plaatsvindt in de verschillende ideologische apparaten, het individu tot een
vrij subject wordt aangesproken, opdat het zich vrijwillig in zijn klassepositie
schikt, de gebaren en handelingen van zijn onderwerping geheel uit zichzelf
voltrekt, aldus de belangen van de heersende klasse dient en daarmee de status
quo ondersteunt. Zo wordt duidelijk, dat de bevrijdende macht van JHWH zich
slechts kan doorzetten in een strijd, die zich allereerst op ideologisch niveau
afspeelt. Daarbij gaat het om de vraag, welk Subject mensen zó tot subject
aanspreekt, dat ze wérkelijk vrij worden tot een leven met en voor elkaar. In een
maatschappij, waarin ieder mens blootstaat aan het ideologisch voorstellingsme­
chanisme in de verschillende ideologische apparaten, zal een gemeente om über­
haupt gemeente te kunnen zijn deze ideologische strijd moeten voeren en zullen
haar leden om überhaupt gemeentelid te kunnen zijn uit de vrijwillig aanvaarde
praktijk van hun ideologische onderwerping bevrijd moeten worden.

Als het alleen de Geest van JHWH is, die ons daaruit kan bevrijden, dan is in
ieder geval het gezamenlijk gesprek rond de bijbel, waarin het verhaal van zijn
bevrijdend werken als een nog onvoltooid gebeuren tot ons komt, dé aangewezen
weg om ons gezamenlijk in de voortgang van zijn bevrijdend werk in de richting

94 H. B. Kossen

van zijn voltooiing te laten engageren. Bij dit gesprek rond de bijbel zullen de met
onze klassenposities gegeven vooroordelen uitdrukkelijk ter sprake moeten
komen in een geduldig en zorgvuldig pogen om elkaar bij de bevrijding daaruit
behulpzaam te zijn.49 Want alleen zo zullen wij een gemeenschappelijke menta­
liteit van evangelische partijdigheid voor armen en verdrukten kunnen verkrijgen,
die het juiste vooroordeel vormt om tot een adekwaat verstaan en een gezamen­
lijke vertolking van het evangelie te komen in een eenduidige praxis. Zonder zo'n
gemeenschappelijke poging tot problematisering van onze ideologische vooroor­
delen in een gesprek rond de bijbel behoeven we niet te verwachten ooit tot een
gemeenschappelijk verstaan en een gezamenlijke vertolking van het evangelie te
zullen komen. Dan is het evident, dat een grootgrondbezitter de klacht van Psalm
22, 'Mijn God, mijn God, waarom hebt Gij mij verlaten, verre zijnde van mijn
verlossing', op een andere wijze zal verstaan dan één van zijn pachters.sa

Dan wordt ook duidelijk, dat de Bijbelse boodschap van bevrijding niet zo
maar door iedereen verstaan kan worden. De bijbel zelf laat daar trouwens geen
twijfel over bestaan.SI 'De tijd is vervuld en het Koninkrijk Gods is nabij, bekeert
u en gelooft de blijde boodschap', zo vat Marcus direct aan het begin van zijn
evangelie (1 : 15) Jezus' prediking samen. Vanaf het begin maakt hij zo duidelijk,
dat geloof in de blijde boodschap met bekering gepaard gaat. Bekering heeft
daarbij een zeer bepaalde betekenis. Zij is de terugkeer naar de weg ten leven, die
JHWH door zijn daden van bevrijding geopend en in de thora gewezen heeft en
die Jezus ten einde toe gegaan is om de thora te vervullen. Want het volgen van
Jezus op deze weg gaat nl. gepaard met die gezindheid van evangelische partij­
digheid voor armen en verdrukten, die wij zo juist signaleerden als het juiste
vooroordeel voor een adequaat verstaan en een gezamenlijke vertolking van het
evangelie in een eenduidige praxis. Tot dat juiste vooroordeel, zo stelden wij daar,
kan het slechts komen door een bevrijding uit onze ideologische vooroordelen. Zo
wordt duidelijk, dat het bij deze bevrijding om een gebeuren gaat, dat dieper reikt
dan het cognitieve niveau, ook al zal het gesprek over deze vooroordelen daarbij
een noodzakelijke rol spelen. Beslissend voor dit gebeuren is echter de omkeer, het
breken met de ideologisch bepaalde praktijk en de keuze voor de weg des levens,
die JHWH ons in zijn thora gewezen heeft, opdat wij bij Hem als de Bevrijder
zullen blijven.

De bereidheid om tezamen als gemeenteleden deze weg te gaan in een gemeen-

49 Voor de hierbij te volgen methode valt veel te leren van het boekje Ervarend leren. Gebaseerd
op de pedagogische ideeën van Paulo Freire (Amersfoort, 1978).

so Aldus Jan Bonsen, 'Politieke lezing van de bijbel, een werkboek', Eltheto, Tijdschrift over
godsdienst en politiek, nr. 59 (Zeist, 1978) 17.

s 1 Vergelijk Rochus Zuurmond, 'Wie oren heeft om te horen .. .'in: Wie oren heeft om te horen
... , 4-6.

De kwaliteit der eenheid als oecumenische prioriteit 95

schappelijke praxis is beslissend voor de kwaliteit van de eenheid der gemeente.
Dat dit niet anders dan een 'eenheid in spanning' kan zijn, zolang de heerschappij
van de Mammon ons nog verhindert om de economische tegenstellingen binnen
de gemeente te overwinnen, is evident. Déze belangrijke oorzaak van spanning
behoeft naar mijn overtuiging echter niet te blijven bestaan, totdat, zoals Accra
stelt, de bel of te van een nieuwe hemel en een nieuwe aarde vervuld is. Ook al
weten wij nog nauwelijks, hoe een maatschappij georganiseerd moet worden,
waarin de mensen op een niet-antagonistische wijze met elkaar kunnen leven,s2
toch zou het van ongeloof in de bevrijdende macht van JHWH getuigen, als wij
daar niet met alle kracht naar zouden blijven zoeken.

Ten slotte wens ik mij van de notie 'gemeenschap in duisternis' te distantiëren.
Want geloven in en getuigen van onze eenheid in Christus, zelfs met hen van wie
wij ons ter wille van Hem moeten scheiden, is m.i. ongeloofwaardig en werkt weer
een vergeestelijking van de eenheid in de hand, waar wij al lang genoeg onder
geleden hebben. De kwaliteit van de eenheid der gemeente staat en valt naar wij
zagen met de bereidheid van haar leden om zich te laten gezeggen door het eerste
woord van de Tien Woorden door zich tezamen door JHWH in zijn bevrijdend en
vredestichtend werk te laten engageren om in zijn kracht weerstand te kunnen
bieden tegen de afgoden met de Mammon voorop. Want alleen zo kan zij ook in
een antagonistisch georganiseerde samenleving de verzoende en verzoenende
gemeenschap zijn, waar Lukas Vischer over sprak en die de oude Dopers reeds
voor ogen stond. Het is dáárom dat de worsteling om deze kwaliteit der eenheid
als een oecumenische prioriteit moet gelden.

52 Rudolf Bahro heeft in zijn Die Alternative. Zur Kritik des real existierenden Sozialismus
(Köln/Frankfurt am Main, 1977) duidelijk gemaakt, hoever met name de Oostbloklanden daar
nog van verwijderd zijn. En Siep Stuurman noemt in zijn Het reëel bestaande en het noodzakelijke
socialisme (Amsterdam, 1979) de Sowjet-produktiewijze een klassenmaatschappij van een nieuw
type (96), aangezien zij volgens hem niet te reduceren is tot de vertrouwde begrippen kapitalisme
en socialisme (95).

Interview met S. E. Yoder Jr

De zondeval van het Doperdom

De verhouding gemeente en wereld in het Nederlands Doperdom

- De eerste Dopers kenden een scherpe tegenstelling tussen 'gemeente' en 'wereld'.
Hoe verklaar je dat?
De Dopers hebben ontdekt dat het bijbelse begrip 'wereld' een theologische
inhoud had, aldus John H. Y oder. Dit zou ik verklaren vanuit hun radicaal
biblicisme. Bij het woord 'radicaal' denk ik vooral aan drie dingen. (a) Het dringt
door tot de kern, de wortel (radix) van de zaak. (b) Door de bijbel te lezen heb ben
de Dopers zich kunnen bevrijden van :de vooronderstellingen van eeuwen Chris­
tendom; vooral die van het 'Corpus Christianum', de band kerk-staatsmacht.
Zowel de RK Kerk als de Reformatoren erkenden nog deze band, maar door deze
belemmerende vooronderstelling te verwerpen waren de Dopers in staat het
bijbels getuigenis direct te verstaan. (c) Ze waren volledig trouw in gehoorzaam­
heid aan het getuigenis van de Schrift. In hun eigen ervaring van vervolging
ontdekten ze een bevestiging van de rode draad door de hele bijbel: gemeente
tegenover wereld.

- In de geschiedschrijving komt voor dat de Dopers zich uit de wereld terugtrokken
maar ook dat ze een nieuwe betekenis aan het zendingsgebod gaven. Hoe verklaar je
die paradox?
Ik maak een onderscheid tussen de doperse beweging enerzijds en het doopsge­
zind kerkgenootschap anderzijds; deze staan aan weerszijden van de 'zondeval' in
de doperse geschiedenis. Bij de Dopers was er geen tegenstelling tussen niet­
gelijkvormig zijn aan de wereld en de zending. Zij trokken zich niet terug in
ethnische gemeenschappen met een eigen cultuur. Zij weigerden mee te doen met
de wereld, te leven op de wijze van de wereld. Zij wezen het recht op zelfverde­
diging, dat iedere heiden erkent, af. Hun non-conformisme was geen terugtrekken
uit de wereld, maar er juist midden in blijven staan, met een eigen levensstijl en

* Dit interview met Sol Yoder werd voorbereid en - op 24 december 1979 te Amsterdam -
afgenomen door Irvin B. Horst en Sjouke Voolstra. Redactie: Dirk Visser m.m.v. Jaap Brüse­
witz.

De zondeval van het Doperdom 97

trouw aan de eigen keuze- zelfs als dit de ondergang betekende. Hun eventueel
terugtrekken was het gevolg van geestelijke, vooral ethische, beslissingen: zij
wilden niet gelijkvorming aan de wereld zijn (Rom. 12 : 2).

In de fase van het doopsgezind kerkgenootschap wordt de levensstijl gevormd
door een geërfd cultuurpatroon in een gesloten ethnische gemeenschap. Niet de
geestelijke beslissing is bepalend maar het biologisch Doperdom en de ethnische
gemeenschap.

Acculturatie beschrijft het proces waarbij de culturele traditie van een gesloten
gemeenschap zich ontbindt onder druk van buitenaf, bijv. welvaart, verstedelij­
king. Het conservatieve antwoord hierop is de grens tussen de eigen groep en de
wereld nog scherper af te bakenen en de kinderen met nog strengere maatregelen
proberen er binnen te houden (o.a. de Amishen). Het liberale antwoord is aan­
passing waardoor de probleemstelling van de wereld onkritisch wordt aanvaard.
Tegen die achtergrond proberen ze een antwoord daarop te geven. Een dopers
antwoord zou daarentegen zijn dat je in radicale navolging je leven laat bepalen
door de eisen van het evangelie en de probleemstelling van de wereld kritisch
begeleidt en van daar uit de raakvlakken probeert te vinden, waar de ethische
problemen in de nieuwe omstandigheden de eisen van de wereld confronteren.
Door deze opstelling kom je onvermijdelijk in conflict met de wereld.

- Als je gehoorzaam bent aan de zendingsopdracht kom je in aanraking met de
wereld.
Hoe hou je op creatieve wijze de spanning tussen gemeente en wereld? Die
spanning moetje niet doorbreken door je geografisch terug te trekken noch door
aanpassing. Littell zegt in The Anabaptist View of the Church dat je die spanning
juist houdt door de aanval op de wereld, wat wij zending noemen. Door de nieuwe
aanwinst van buitenaf houd je altijd de geest van de eerste generatie. In de
kerkgenootschappelijke fase echter wordt de spanning doorbroken door een
terugtrekken uit de wereld in een geïsoleerde ethnische groep, de stillen in den
lande; of door een overgang naar de wereld, die uitloopt op de ontwikkeling van
de Nederlandse en Pruisische doopsgezinde groepen, die Littell treffend heeft
gekarakterizeerd als 'opulent in economy, proud in intellect, and effective in
competition and war'. In beide gevallen heeft het mennonitische kerkgenootschap
de prijs betaald, die de wereld voor een precaire tolerantie heeft gevraagd: als
tweede-rangs burgers aanvaarden zij de positie voor hun weggelegd, d.w.z. ze
stellen geen vragen meer, doen geen beroep meer op de wereld en wat zich daarin
afspeelt.

- Wat zijn de redenen voor de 'overgang naar de wereld' (het verloren gaan van het
zendingsbewustzijn) bij de Nederlandse Doopsgezinden?
Zo'n 25 jaar geleden heb ik van mijn mentor Irvin Horst een schema geleerd

98 S. E. Yoder Jr.

waarin hij drie fasen in het acculturatieproces onderscheidt. Eerst heb je de
economische aanpassing in de 17e eeuw, de invloed van de toenemende welvaart
die door de vroege tolerantie mogelijk werd gemaakt. Hier ligt de fundamentele
beslissing, want daarna volgt vanzelf de culturele aanpassing in dezelfde eeuw, die
overigens leidde tot grote prestaties van doopsgezinde kunstenaars. Tenslotte in
de l 8e eeuw komt de politieke aanpassing: belangstelling voor de Patriottenbe­
weging en het wegvallen van de weerloosheid.

De theorie dat de economische aanpassing de primaire factor is, is al terug te
vinden bij Galenus Abrahamsz de Haan, door C. B. Hylkema 'de laatste doperse
profeet' genoemd. In zijn inwijdingspreek op 2 november 1687 bij de opening van
'het nieuwe huys' van de Fries-Vlaamse gemeente in Zaandam, wijst Galenus
vooral de vroege tolerantie en de daaruit volgende welvaart als oorzaken van het
verval aan. De gemeente bestaat nog wel, maar de leden stellen andere priori­
teiten, ze hebben geen behoefte meer om een radicaal getuigenis te geven.

Ik worstel nog met de vraag of werkelijk het economisch compromis de
belangrijkste oorzaak is van het secularisatieproces. Ik geloof eerder dat daar een
fundamentele beslissing aan vooraf is gegaan en die moetje intiemer zoeken, bij
het geloofsleven. Hoelang kan een zwaar vervolgde beweging het volhouden? Zou
de volgende generatie de kans niet aangrijpen om het standpunt van totale
vijandschap tegenover de wereld te herzien, zodra de wereld maar enige aanlei­
ding daar toe geeft door zich milder op te stellen? Maar tegen welke prijs! Zo
moeten zij zich een beetje rustig houden en de radikale kanten van hun contact
met de wereld laten schieten. De prijs wordt gevraagd en betaald. Met een zucht
van verlichting aanvaardt de voormalige beweging de nieuwe status van kerkge­
nootschap met zijn 'kenmerken en eigenaardigheden'. Dat is het verschil met een
beweging: die heeft een totale geloofsvisie; bij een kerkgenootschap echter spreek
je van 'kenmerken en eigenaardigheden'.

- Kun je aangeven wanneer de zondeval van de beweging heeft plaats gevonden?
Ik kan twee symbolische jaartallen noemen. In de eerste plaats 1572. Toen
bezochten twee Waterlandse leiders Willem van Oranje in zijn legerplaats bij
Roermond aan de Maas; hij zat met een lege schatkist. Uit pure dankbaarheid
voor de toegezegde vrijheid van godsdienst schonken ze hem 1060 carolusguldens.
In de tweede plaats 1590. Toen werd voor de laatste maal op een bijeenkomst van
Waterlandse oudsten gesproken over het verbod om rente van geldleners te
nemen. Daarna is het vraagstuk nooit weer ter sprake gekomen; een last wordt
stilzwijgend weggenomen van de doopsgezinde zakenman.

- Is er binnen de tweede generatie al een splitsing?
Die twee jaartallen heb ik symbolische jaartallen genoemd. Het gaat om een
geleidelijke beweging. Een ander symbolisch jaartal is 1555, nog in de tijd van

De zondeval van het Doperdom 99

Menno. Er was toen onenigheid over toepassing van de ban, waardoor er split­
singen ontstonden. Menno liet zich onder druk helemaal naar de behoudende
kant schuiven. Deze splitsingen die elkaar opvolgden waren ook een vorm van
wereldsgezindheid, uitgevoerd onder de vlag van principes. Deze ontwikkeling
noem ik de grootste geestelijke nederlaag van de beweging.

- Ook in de tijd van 'Amsterdam' en 'Münster' (1533-1535) zie je al onenigheid
optreden.
De splitsing in de 30-erjaren van de 16e eeuw noem ik een goede zaak. Toen werd
duidelijk wie Doper was en wie niet. In de stukken van die tijd, vooral omtrent
Münster, kun je constateren dat de beweging zelf tot een definitie komt: de
geweldplegers zijn geen goede Dopers, in hun eigen termen: geen nieuwtesta­
mentische christenen. De Münstersen horen niet bij ons. Mijn theologisch oordeel
over het beslisssingsproces van die tijd is: zij hebben gelijk gehad. Ik ben mij wel
bewust, dat ik met deze waardeoordelen een ideologische stelling neem en niet
langer een historicus sec blijf.

De latere splitsing in de tijd van Menno was niet goed, omdat toen de gezonde
kerk, die bijeen had moeten blijven, uiteenviel. Die mensen hebben het tot een
splitsing laten komen, in plaats van met elkaar in broederlijk gesprek te blij­
ven.

- Het probleem van het geweld is pas van latere tijd. Bovendien, de anti-Münsterse
polemiek is een poging om door aan te tonen dat ze ongevaarlijk zijn zodoende zelf
bescherming van de overheid te krijgen, zoals bijv. de Zwingliaanse Reformatie in
Noord-Duitsland. M enno heeft dit in Oost-Friesland geprobeerd. Houdt dat niet in de
vraag aan de overheid om een keuze tussen de Zwingliaanse en de Doperse Ref or­
matie te maken?
Menno vraagt de overheid alleen om op te houden met de vervolging, niet om de
Dopers te bevoorrechten boven andere stromingen. Het is volgens een woord van
Paulus (1 Tim. 2 : 2-4) de taak van de overheid een zekere orde te handhaven
'opdat wij een stil en rustig leven mogen leiden in alle godsvrucht en waardigheid
... dat alle mensen behouden worden en tot erkentenis der waarheid komen'. De
overheid dus komt pas op het tweede plan, zij moet bescheiden blijven. Het gaat in
de geschiedenis primair om het stille werk van de gemeente.

- Is het schema van de radicale breuk met het Corpus Christianum (volgens J. H.
Yoder hét keerpunt in de doperse geschiedenis in Zwitserland) wel verifieerbaar in de
allervroegste doperse situatie in de Nederlanden en Noord-Duitsland?
Helmut Isaak heeft bij de bestudering van de allereerste bronnen, de verhoren van
de eerste Dopers, zich verbaasd waarom Menno zich met die groep heeft inge­
laten. Het ging in die tijd niet om gemeentevorming, maar die mensen leef den in

100 S. E. Yoder Jr.

de naïeve verwachting van het aanbreken van het Nieuwe Rijk. Toen had men nog
geen duidelijk standpunt ingenomen over het gebruik van geweld.

- Helmut Isaak zegt in zijn artikel 'The Strugglefor the Evangelical Town' in: The
Dutch Dissenters. Studies in the Early Reformation Period (Leiden, 1980) dat de
eerste Dopers streef den naar een werelds rijk, de stichting van het nieuwe Jeruzalem.
Hij zegt ook dat Menno altijd heeft geaccepteerd dat de vorst het moet opnemen voor
de echte kerk, nl. de Dopers.
Bedoelt Menno dat de 'goede' gemeente dezelfde bevoorrechte positie moet
hebben als de staatskerk, of bedoelt hij alleen dat de staat haar taak moet
erkennen zoals het Nieuwe Testament deze aangeeft?

- Wellicht is er bij Menno een zelfde ontwikkeling als bij Conrad Grebel, die eerst
ook dacht dat het in Zürich mogelijk zou zijn een christelijke stad te vestigen. De
Züricher Raad zou de beschermer worden van de Nieuwtestamentische Reformatie.
Menno dacht eerst ook dat de Dopers de echte kerk waren, die het uiteindelijk zou
winnen van de Roomsen, de Luthersen enz. Dat kan niet zonder de overheid.
In de Nederlanden is er een beslissing gekomen na Münster. Niet alleen werden
zelfverdediging en geweld afgewezen, maar ook het recht op bevoorrechting door
de staat. Menno ontdekt nu dat de overheid met de pretentie 'christelijk' juist de
echte christenen vervolgt en dus dubbel en dwars geen christelijke overheid is. Ik
zie hier geen verlengstuk van de oude gedachte van de mogelijkheid van een
overheidsreformatie.

- Het punt van de vredesgezindheid is voor Menno nog geen fundamenteel vraag­
stuk.
Het afwijzen van zelfverdediging met wapens vind ik een essentieel weerloos
standpunt. Je neemt het drukkende kruis van Christus op.

- Luther en Calvijn zeggen ook dat dat de taak is van de Christen.
Met één verschil: bij Menno gaat het niet om de enkeling in diens houding
tegenover de staat. Het is de houding van de gemeente die niet bereid is om als
groep terug te slaan naar haar vervolgers.

- Hoe kun je er dan voor pleiten dat de overheid tolerant moet worden?
Dat is een tweezijdige ontwikkeling. Aan de ene kant houdt de overheid zelf op
met vervolgen. Dat is de bevrijding van Nederland van het Spaanse juk, van de
bisschoppelijke Inquisitie. Aan de andere kant tonen de Dopers zich dankbaar
dat de overheid ophoudt met de vervolging. Maar dat hield wel een stilzwijgende
bereidheid in een prijs te betalen. Ze willen met rust gelaten worden. Ze dagen de
Calvinisten ook niet meer uit tot theologische debatten.

De zondeval van het Doperdom 101

- Kan de overheid zich hervormen? Wanneer de overheid ziet dat de Dopers ware
christenen zijn en hen tolereert, is het dan een christelijke overheid?
Het is de vraag wat Menno onder een 'christelijke' overheid verstaat. Een overheid
die - net als een calvinistische de Calvinisten - de Dopers bevoordeelt, of één die
de Nieuwtestamentische beperking kent en zich niet met gewetensvragen
bemoeit. In het begin kun je bij Menno beide versies lezen. Later keurt hij de
eerste versie principieel af en heeft hij nauwelijks hoop op een 'christelijke'
overheid in de tweede zin.

- Staat Menno uiteindelijk niet dichter bij de Lutherse opvatting, die toch vooruit­
loopt op een seculiere overheid, dan bij de calvinistische, waarbij de overheid chris­
telijke verantwoordelijkheden krijgt?
Tegenover de Lutherse opvatting zouden de Dopers radicaal de scheidslijn
afwijzen die midden door de christen loopt: aan de ene kant behoort hij aan de
overheid, aan de andere kant aan de christelijke gemeente. De Dopers zijn het met
de Calvinisten eens dat de christen een heel mens is, hij moet integer handelen.
Het blijkt dat de Dopers niet in te passen zijn in de heersende categorieen van de
Reformatie. Daarom is mijn conclusie dat de doperse beweging een derde stro­
ming is. Soms staat deze dichter bij de Rooms-Katholieken (de vrije wil), soms
dichter bij de Lutheranen (de seculiere overheid) en soms dichter bij de Calvi­
nisten (de integere mens die niet op te delen is).

- Begeleidt het opgeven van 'uitstaande belijdenissen' het acculturatieproces of is het
er de oorzaak van?
Het is een begeleidingsverschijnsel van het acculturatieproces. De gemeente
wordt een mogelijkheid ontnomen om zich te oriënteren in de nieuwe wereld van
voorwaardelijke tolerantie. Hoewel de conservatieven de belijdenissen als een
richtlijn behouden hebben, stelden zij geen nieuwe vragen meer; toch bleven zij
vertrouwd met de begrippen van de radicale beweging. De liberalen hebben de
belijdenissen opgegeven, daardoor konden ze niet meer in termen van de tegen­
stelling gemeente - wereld denken. Zodoende werd het een beslissende stap in het
acculturatieproces.

- Is er een bepaald patroon aan te wijzen in het acculturatieproces van de Doops­
gezinden?
Behalve wat ik al eerder gezegd heb, nog het volgende. Het economisch proces
vormt een geweldige breuk in de muur tussen gemeente en wereld, en de indivi­
dualiserende tendenzen doen onherstelbare afbreuk aan de capaciteit van de
gemeente om een discipline te handhaven. De mogelijkheid tot een terugkeer tot
de fase van een radicale beweging lijkt verkeken. Het culturele compromis in de
17e eeuw ontwikkelt zich als een vanzelfsprekendheid. De kunstactiviteit is die

102 S. E. Yoder Jr.

van een autonome persoon die de ontwikkeling van zijn eigen talent nastreeft en
niet de uitdrukking van zijn geloof in de context van de gemeente. In de 18e eeuw
worden de Verlichting en het Rationalisme het geestelijk kade_r van intellectueel
en wetenschappelijk streven. Het politieke compromis volgt bij de beroeringen
van de patriottische tijd als toepassing van Verlichting en Rationalisme. Het
doopsgezind ideaal van een rechtvaardige maatschappij wordt geseculariseerd tot
een politiek idealisme. Nederlandse Doopsgezinden zien in de Amerikaanse
revolutie de heraut van een nieuwe maatschappij. Doopsgezinde bankiers in
Amsterdam hebben meegedaan aan de financiering van de Amerikaanse revolu­
tie.

- Hoe kun je veranderingen in het gemeenteleven toelaten zonder dat je 'overgaat
naar de wereld'?
Een sterk zendingsbewustzijn voorkomt geografische isolatie of aanpassing aan
de wereld. Ik zie zendingsactiviteit als een aanval op de wereld met een bereidheid
om risiko's te nemen, niet een defensieve houding. Sociologisch is het resultaat te
zien in het binnenkomen van buitenstaanders in de gemeente. Daardoor houd je
de krachten van de eerste generatie; die is vooral profetisch creatief. Iedere daad
van gehoorzaamheid, individueel of collectief, is een getuigenis van het komende
Rijk. Zending is geen programma maar gehoorzaamheid.

- Hoe engageert de gemeente zich met de wereld?
Het profetisch getuigenis tot de overheid is belangrijk. Ook door zelf alternatieven
voor te leven is de gemeente politiek bezig. De hele zin van de politiek van het
kruis (John Howard Yoder) is dat we op voorwaarden van de Messias (de
Bergrede) politiek bezig zijn. Wij wijzen daarbij de macht om veranderingen af te
dwingen radicaal af. Je moet de machten de waarheid aanzeggen ('Speak truth to
power') en bereid zijn de consequenties daarvan te dragen, tot martelaarschap
toe.

Het Koninkrijk Gods krijgt gestalte in de gemeente. Door ethische beslissingen
te nemen en alternatieven voor te leven bouwt de gemeente een levenspatroon op.
Dat zie ik identiek met de opbouw van een gemeentetucht die de levensstijl
handhaaft.

Het is mijn streven om het begrip 'discipline' weer in ere te herstellen bij de
doopsgezinde gemeente. De wortel van het woord 'discipline' is ten slotte het­
zelfde als dat van het woord 'discipel' - leerling, navolger van Christus.

- Is de weerloosheid de essentie of een bijkomstigheid van de doperse visie? In
hoeverre kun je het opgeven van de weerloosheid als een graadmeter voor de accul­
turatie beschouwen?
Weerloosheid is m.i. de essentie van de doperse visie als afgeleide van het evan-

De zondeval van het Doperdom 103

gelie. Dat is de betekenis van het kruis van Christus dat centraal staat in het
Nieuwe Testament. De beslissing om af te zien van zelfverdediging en om bereid
te zijn onder te gaan tegenover de machten en afgoden die je aanvallen om het
non-conformisme. Jezus is ons deze weg voorgegaan en die weg kan ik niet anders
beschrijven dan als weerloos.

- Ik kan mij moeilijk voorstellen dat de Dopers zelf over hun gemeente als vredes­
gemeente spraken. Zij hebben heel weinig over dit vraagstuk nagedacht. Proberen wij
niet de problemen van onze tijd (vooral militarisme) terug te lezen in die tijd?
Wij moeten natuurlijk niet domweg onze situatie op die van de l 6e eeuw opleggen,
maar ik houd vol dat in de oude doperse geschriften gesproken wordt van het
onverdiende lijden dat de mensen op zich nemen, en dat noem ik weerloos­
heid.

- J. H. Yoder noemt het opgeven van het menselijk pogen om de geschiedenis naar
eigen opvattingen te sturen (de effectiviteit) als de essentie van de weerloosheid. Doet
de persoonlijke weerloosheid dan nog recht aan de volle inhoud van dit begrip?
Het afzien van het recht op zelfverdediging staat voor mij gelijk aan het overlaten
van het sturen van de geschiedenis (de effectiviteit) aan God.

- Wat is voor jou de waarde van de gemeentediscipline?
Cal vin Redekop heeft gezegd dat de enige manier voor de kerk om haar onvrij­
heid, dat is haar acculturatie, achter zich te laten is door het vormen van kleine
christelijke groepen, die bezig zijn met het opbouwen van een gemeentetucht. Dat
vind ik de toetssteen voor elke organisatievorm: wordt er de ruimte gegeven om
een gemeentediscipline van kleine groepen op te bouwen?

- Is de doop de grens van de gemeente?
Inderdaad. De volwassenendoop is daarom zo noodzakelijk omdat een dopeling
rijp moet zijn om aan het proces van discipline opbouwen deel te nemen. Omdat
ieder lid aan het gesprek deelneemt, kan ieder lid de resulterende discipline
aanvaarden. Weet een kind wat het betekent een open cheque te tekenen? Weet
een kind wat het betekent om een toekomst te hebben? Als hij dat kan beseffen
heeft hij de graad van volwassenheid bereikt die verlangd wordt bij de doop.

- Hoe is de verhouding tucht-avondmaal?
Avondmaal is 'enigheid vieren', zeiden de Dopers. De dingen die de broeders
gescheiden houden, worden opgelost. Vervolgens tucht in die zin dat we het
samen eens zijn over de weg die we hebben gevonden. Avondmaal en tucht
veronderstellen elkaar.

104 S. E. Yoder Jr.

- Is de eenheid van de gemeente een voorwaarde voor de eenheid in de wereld?
De gemeente hoort die eenheid - waarin broeders en zusters samenleven zoals
God dat van het begin af heeft bedoeld- de wereld exemplarisch voor te leven, dat
mag je verwachten.

S. A. C. Dudok van Heel

Doopsgezinden en schilderkunst in de
17e eeuw - Leerlingen, opdrachtgevers
en verzamelaars van Rembrandt

De schilder Rembrandt van Rijn (1606-1669) werd in Hollands tweede stad
Leiden geboren op het moment dat de Republiek haar eerste ronde in de vrij­
heidsstrijd tegen Spanje had gewonnen en er zich een bloeiperiode begon af te
tekenen; niet alleen op materieel en politiek gebied, maar vooral ook in de
wetenschappen en de kunstzinnige ambachten. Voor de schilderkunst zou Rem­
brandt het symbool worden van het hoogtepunt van deze 'gouden eeuw'. Het
fenomeen Rembrandt stond echter niet alleen. Dit wordt duidelijk wanneer men
beseft dat in 1632, toen Rembrandt net eenjaar in de Sint Anthonisbreestraat te
Amsterdam woonde, op de 24ste november om de hoek op Vlooienburg Baruch
de Spinoza (1632-1677) werd geboren, terwijl precies één maand vroeger Anthony
van Leeuwenhoeck (1632-1723) te Delft het levenslicht aanschouwde, waar even­
eens één week later - op de laatste dag van oktober - Joannes Vermeer (1632-
1675) ten doop werd gehouden. Alle drie zouden opgroeien tot mannen, die
evenzeer onze bewondering wegdragen als Rembrandt.

De in een hervormd gezin groot gebrachte Rembrandt werd, toen hij zich op de
schilderkunst ging toeleggen, in de leer gedaan bij katholieke leermeesters. Aller­
eerst bij Jacob van Swanenburgh (1571-1638), die in 1618, na een lang verblijf in
Italië, naar Leiden was teruggekeerd. Deze eerste leerperiode van Rembrandt zal
zijn geweest in de jaren 1621 tot 1624, maar omdat er voor Rembrandt bij Van
Swanenburgh niet genoeg te leren viel, ging hij in 1624 voor een half jaar naar
Amsterdam lessen volgen bij de eveneens in 1 talië gevormde katholieke schilder
Pieter Lastman (1583-1633). Na dit korte verblijf in Amsterdam vestigde Rem­
brandt zich als zelfstandig schilder in Leiden, waar hij enige tijd een atelier deelde
met Jan Lievens (1607-1674), die ook van hervormde huize was en bij Pieter
Lastman zijn opleiding had genoten.

Uit het bovenstaande mag men afleiden dat Rembrandt niet in een orthodox
calvinistisch milieu is groot gebracht, maar meer strokend naar de Hollandse aard
in liberalere kringen, waar de ideeën van Erasmus nog nawerkten. Het is namelijk
zo, dat in dejaren waarin Rembrandt te Leiden opgroeide, er in Holland ernstige
geloofstwisten tussen Remonstranten en Contra-Remonstranten zijn geweest.

106 S. A. C. Dudok van Heel

Het waren de jaren van het Twaalfjarig Bestand, waarin de spanningen tussen
Zuid-Nederlandse immigranten en de autochtone regerende klassen in een
geloofscontroverse tot uiting waren gekomen. Onder de Zuid-Nederlanders
waren veel orthodoxe Calvinisten, terwijl men onder de Hollandse regenten­
families velen vond met libertijnse opvattingen, die van staatsdwang in geloofs­
zaken niets moesten weten. Leiden met zijn enorme immigrantenbevolltj.ng en zijn
jonge universiteit werd toen het toneel van ernstige onlusten. Het ingrijpen van
prins Maurits in 1618 ten gunste van de Contra-Remonstranten maakte daar
echter geen einde aan. Na deze geforceerde overwinning bleven de felle Calvi­
nisten in die stad tegen de Remonstranten fulmineren, zodat zij er dikwijls op
straat niet veilig waren. Het heeft er alle schijn van dat Rembrandt omstreeks
1625 met deze libertijnse kringen contacten heeft gehad; ja, zeer waarschijnlijk
van Remonstranten opdrachten heeft ontvangen. Pas onder prins Frederick
Hendrick verminderden geleidelijk aan de spanningen. Zo werden de Remon­
stranten sedert 1630 in Amsterdam getolereerd, maar in Leiden hebben deze
tegenstellingen nog tot ver in de dertiger jaren doorgewerkt.

Reeds te Leiden heeft het atelier van de jonge Rembrandt en Lievens al heel
vroeg de aandacht getrokken van de secretaris van de prins van Oranje, de
erudiete Constantijn Huygens (1596-1687), maar ook van de Amsterdamse
kunsthandelaar Hendrick Uylenburgh (ca 1587-1661). Door Constantijn Huy­
gens werd het hof in Den Haag op Rembrandt attent gemaakt, maar veel
belangrijker was de rol die Hendrick Uylenburgh in het leven van de schilder zou
gaan spelen. Daarom is het van belang om even bij deze kunsthandelaar stil te
staan, want zijn betekenis voor de jonge Rembrandt kan moeilijk worden over­
schat.

De geboorteplaats van Hendrick Uylenburgh is niet bekend. Het zou Leeu­
warden kunnen zijn, maar ook het Poolse Krakau is mogelijk. In ieder geval kwam
hij uit een Doopsgezinde familie van Friese oorsprong, die zeer waarschijnlijk om
den gelove het land had verlaten en naar Krakau was uitgeweken. Het is zelfs
mogelijk dat Hendrick Uylenburgh omstreeks 1611 te Danzig heeft gewoond en
van daar naar Amsterdam is gekomen. Van beroep was Uylenburgh schilder,
maar in het welvarende Amsterdam heeft hij zich op de kunsthandel toegelegd.
Hendrick Uylenburgh had een grote collectie van bekende binnen- en buiten­
landse meesters van Europees formaat aangelegd, waarnaar hij jonge schilders
copieën liet maken tot hun onderricht, maar nog meer tot profijt van zijn
kunsthandel. Het mag misschien voor de twintigste-eeuwer een vreemde gedachte
zijn dat onze voorouders copieën van bekende meesters aan hun muren hingen,
maar het begrip dat een origineel verre te verkiezen was boven een reproductie
bestond toen nog niet. Voor hen was het slechts belangrijk dat een bekend schilder
in hun verzameling was vertegenwoordigd. Vanwege het grote aantal leerlingen
werd er wel over de Academie van Uylenburgh gesproken. Deze stond in de Sint

Doopsgezinden en schilderkunst 107

Anthonisbreestraat op de hoek naast het tegenwoordige Rembrandthuis.
Steeds op zoek naar nieuwe handel en jong talent is Hendrick Uylenburgh met

het atelier van Rembrandt in contact gekomen. Nog in Leiden wonend leende de
schilder in 1631f1.000,- aan Uylenburgh; toen een flinke som voor een vier­
en-twintig-jarige! Daarom zou het wel eens zo kunnen zijn, dat Uylenburgh voor
een groot bedrag schilderijen van Rembrandt in commissie had genomen, waar­
voor hij een schuldbekentenis van f 1000,- tekende. Niet erg lang daarna is
Rembrandt naar de metropool Amsterdam verhuisd en bij Uylenburgh ingetrok­
ken. En zo kwam hij als inwonend 'docent' van de Academie terecht in een vroom
Doopsgezind gezin, dat lid was van de Waterlandse Gemeente.

Wat heeft Rembrandt bij Uylenburgh gevonden? Allereerst een goed lopende
kunsthandel met een grote voorraad internationale kunstwerken, waaronder in
ieder geval Vlaamse meesters zullen zijn geweest naast mogelijk al een enkel
Italiaans werk; maar ook een aantal leerlingen, die nu onder zijn leiding kwamen
te staan. Vermoedelijk werkten deze gezellen daar in kleine van elkaar gescheiden
ruimten, zodat zij elkaar niet in hun werk konden afleiden. Zoals gezegd, werd er
vooral voor de handel gecopieerd; ook de stukken van Rembrandt! Daarnaast
was er de clientèle, die Rembrandt al direct van grote opdrachten heeft voorzien.
En dan moeten wij de contacten met collega's - schilders en kunsthandelaren -
niet vergeten.

Onder deze laatsten was er een, Lambert Jacobsz (ca 1598-1636), die in het
Amsterdamse Doopsgezinde buurtje van de Korte Nieuwendijk was geboren; in
een sober en zeer eenvoudig, doch uiterst ontwikkeld milieu. Hij had een heel
goede opvoeding genoten en zijn vader had hem een Italiaanse studiereis laten
maken, hetgeen zijn sporen in het werk van Lambert Jacobsz heeft nagelaten.
Omstreeks 1620 had hij zich als schilder van bijbelse taferelen te Leeuwarden
gevestigd. Daarnaast dreef Lambert Jacobsz in de Friese hoofdstad een beschei­
den kunsthandel. Hij is daar bovendien voorganger der Waterlandse Doopsge­
zinden geweest. Het is daarom heel begrijpelijk dat hij in nauwe relatie met
Hendrick Uylenburgh heeft gestaan, die onder zijn familieleden te Leeuwarden
een aangetrouwde neef, de hoofse portretschilder Wijbrant de Geest (1592-na
1667), had wonen. Deze was er sinds 1622 getrouwd met Hendrickje Uylenburgh
(1602-ca 1682) uit de hervormde tak der familie.

Een persoonlijk contact tussen Rembrandt en Lambert Jacobsz ligt daarom wel
erg voor de hand. Zij kunnen elkaar in Amsterdam, waar Lambert J acobsz steeds
hartelijke betrekkingen met zijn familie aan de Korte Nieuwendijk is blijven
onderhouden, dan wel in Friesland hebben ontmoet. In ieder geval is Rembrandt
in juni 1634 naar het noorden gereisd om daar met Saskia Uylenburgh (1612-
1642), een ander nichtje uit Leeuwarden, in de echt te worden verbonden.

Toen in oktober 1637, na de dood van Lambert Jacobsz, te Leeuwarden een
inventaris van de ongeveer vijftig onverkocht gebleven schilderijen uit zijn

108 S. A. C. Dudok van Heel

kunsthandel werd opgemaakt, stonden daarop, naast schilderijen die te Amster­
dam bij Hendrick Uylenburgh waren, meerdere stukken van Rembrandt, één
origineel werk en liefst zes copieën.

'Een outmans troni met een lange brede baert van M. Rembrant van Rijn
selfs.'

'Een oude bessie met een swart capproen nae M. Rembrant.'
'Een vrouven tronie nae Rembrant, il re de Mendic.'
'Een schone jonge Turcksche prince nae Rembrant.'
'Een soldaat met swart haer, een iseren halskraegh (ende) sluyer om de hals nae

Rembrant.'
'Noch een cleine Oostersche vrouven troni, het conterfei(t)sel van H. Ulen­

burgs huysvrouve nae Rembrant.'
'Een eremyt studeren(de) in een rotse nae M. Rembrant in een vergulden lijst.'

Het voorlaatste schilderij is vooral interessant, omdat wij daaruit leren dat
Rembrandt in de familiekring van Uylenburgh eveneens zijn modellen heeft
gevonden. Intrigerend is daarbij tevens dat een Doopsgezinde vrouw zich met
Oosterse opschik heeft laten schilderen, hetgeen niet erg strookte met de toen nog
zeer eenvoudige zeden der Menisten in dier dagen.

Twee leerlingen van Doopsgezinde huize

Lambert Jacobsz heeft te Leeuwarden twee belangrijke leerlingen in het vak
opgeleid, die beiden in Doopsgezind milieu waren groot gebracht. De eerste was
Jacob Adriaensz Backer (1608-1651), die weliswaar te Harlingen was geboren,
maar sedert 1611 te Amsterdam aan de Korte Nieuwendijk in 'de Gloeijende
Oven' (nr 6) was opgegroeid, waar toen aan de overkant op slechts enkele tien­
tallen meters afstand Lambert Jacobsz met zijn ouders in 'de Rotgans', waar 'de
Rode Leeuw' uithing, (nr 35) woonde. Hun families behoorden er tot de Water­
landse Doopsgezinden, bij wie de vader van Jacob Adriaensz Backer korte tijd
leraar is geweest. Tot de Waterlandse Doopsgezinden rekende men toen ook Joost
van den Vondel (1587-1679) en zijn familie. De dichter zelf onderhield in die tijd
vriendschappelijke betrekkingen met de bewoners van 'de Rotgans'.

De vader van Jacob Adriaensz Backer is tweemaal getrouwd geweest, waardoor
de toekomstige schilder in een groot gezin opgegroeide met een halfbroer èn
meerdere stiefbroers en stiefzusters. Van deze laatsten huwde er een in 1624 met
een broer van Lambert Jacobsz, Isaac Jacobsz Rooleeuw (ca 1600-1670), die zich
naar het uithangbord van zijn ouderlijk huis aan de Korte Nieuwendijk is gaan
noemen. Het is daarom zeer begrijpelijk, dat niet lang na het overlijden van vader
Backer in 1626, de wees Jacob Adriaensz Backer door zijn voogden te Leeuwarden
werd besteld bij hun geloofsgenoot en gewezen buurman om bij hem het vak van
schilder te leren.

_Doopsgezinden en schilderkunst 109

De andere leerling heeft Lambert Jacobsz uit Kleef meegebracht, nadat hij daar
was geweest om voor zijn geloofsgenoten te preken. Onder zijn gehoor waren toen
de ouders van Govert Flinck (1615-1660) geweest, die in die tijd ernstige bezwaren
hadden tegen het verlangen van hun zoon om zich op de schilderkunst toe te
leggen in plaats van ordentelijk in de handel van zijden stoffen zijn brood te gaan
verdienen. Dat grootvader Ameldonck Leeuw te Keulen schilder èn leraar der
Doopsgezinden was geweest, telde voor hen blijkbaar niet. Het bezoek van
Lambert Jacobsz heeft daar verandering in gebracht. Zij zetten hun bezwaren
opzij en stuurden hun zoon naar Leeuwarden, waar zij hem in goede handen
wisten.

Het is niet bekend of Govert Flinck nog de bijna volleerde Jacob Adriaensz
Backer in het atelier van Lambert Jacobsz heeft getroffen; een deel van hun
oeuvre lijkt echter zoveel op elkaar dat dit niet geheel kan worden uitgesloten,
maar uiteindelijk scheelden zij toch maar liefst zeven jaar. En, zo zij niet tezelfder
tijd bij Lambert Jacobsz hebben geleerd, dan hebben zij alle gelegenheid gehad
om elkaar in de kring van Uylenburgh en Rembrandt te vinden.

Evenmin is precies bekend, wanneer zij uit Leeuwarden naar Amsterdam zijn
gegaan. Documenten daarover ontbreken, maar het vroegste gedateerde werk van
Jacob Adriaensz Backer is een 'Kruisoprichting' uit 1633, die zo dicht bij de
vroege passiestukken vau Rembrandt uit diezelfde jaren staat, dat men wel
terecht aanneemt, dat hij toen al bij Rembrandt werkzaam was. Voor Govert
Flinck is wel hetzelfde jaar gesuggereerd, maar dat lijkt mij verre van waarschijn­
lijk. Hij zou heel goed tot de dood van Lambert Jacobsz in Leeuwarden kunnen
zijn gebleven. Mogelijk kort daarvoor diens atelier hebben verlaten, aangezien hij
niet het slachtoffer is geworden van de pestepidemie, waaraan zijn leermeester is
gestorven. Uit 1636 stammen zijn vroegst gedateerde werken, die er in ieder geval
op wijzen dat hij toen in Amsterdam werkzaam was. Net als Jacob Adriaensz
Backer bij Rembrandt, want een portret van de meester door Flinck is in 1637
gedateerd. Bovendien weten wij dat Govert Flinck in maart 1637 ten huize van
Hendrick Uylenburg inwoonde.

Het oudste gedateerde portret door Govert Flinck draagt het jaartal 1636. Het
stelt zijn twee-en-twintigjarige neef Dirck Jacobsz Leeuw (1614-1652) voor in een
landschap. Op dit portret droeg de jonge heer Leeuw oorspronkelijk een breed­
gerande hoed volgens de mode dier dagen, die echter later in een klein hoedje werd
veranderd, omdat de toenmalige eigenaar de grote hoed te ouderwets zal hebben
gevonden. Het schilderij heeft daardoor enigszins aan equilibre verloren. In zijn
oorspronkelijke gedaante getuigde het van de typische eenvoud en degelijkheid
van kleden onder de Doopsgezinden, die de mode nog niet op de voet volgden.
Men kan zich hiervan zelf overtuigen, want het schilderij maakt thans deel uit van
de verzameling van de Doopsgezinde Gemeente te Amsterdam.

Dirck Jacobsz Leeuw heeft zich kort na zijn huwelijk met de eveneens van huis

110 S. A. C. Dudok van Heel

uit Doopsgezinde Maria Anslo (1619-1702) op 7 september 1639 samen met zijn
vrouw bij de Remonstranten laten dopen. Zijn broer, Ameldonck Leeuw (1604-
1647) die wij verderop als verzamelaar van onder meer het werk van Govert
Flinck zullen ontmoeten, is daarentegen bij de Waterlandse Doopsgezinden
gebleven. Een breuk met de familie heeft deze overgang van Dirck Jacobsz Leeuw
naar de Remonstranten in het geheel niet betekend. Maakt zijn portret thans geen
deel uit van de Doopsgezinde collectie? Zijn leven lang is Govert Flinck uiterst
vriendschappelijk met zijn neven Leeuw blijven omgaan. In 1644 werd hij zelfs de
buurman van Dirck Jacobsz Leeuw aan de Lauriergracht. De hele familie Leeuw
werd in de loop der jaren door Flinck's penseel vereeuwigd.

Op 7 september 1651 is Govert Flinck zelf lidmaat bij de Remonstranten
geworden en de 13de daarop aan huis gedoopt. Zes jaar vroeger had hij al nauwere
banden binnen hun kring gekregen, toen hij met een vermogende Remonstrantse
vrouw in het huwelijk was getreden. Bij het opmaken van het huwelijkscontract op
2juni 1645 voor de Doopsgezinde notaris Jacob van Loosdrecht was hij met zijn
vader en zijn neven Leeuw verschenen.

Drie maanden vóór Govert Flinck- 8 juni 1651- was Jacob Adriaensz Backer
als ongehuwdjongman tesamen met zijn broer Tjerck Adriaensz Backer (1605-
1659) reeds als lid bij de Remonstranten aangenomen en de dag daarop gedoopt.
Van Tj erck Adriaensz Backer meen ik te kunnen vaststellen dat hij al in het begin
der jaren dertig met de Remonstranten sympathiseerde en bij hen zijn kinderen
liet dopen. Zo kan Jacob Adriaensz Backer eveneens al in de dertiger jaren zijn
banden met de Doopsgezinden losser hebben gemaakt. Hun halfbroer Dirck
Adriaensz Backer (1612-1652) bleef bij de Waterlandse Doopsgezinden.

Van Rembrandt heb ik al aangegeven dat er aanwijzingen zijn dat de Remon­
stranten te Leiden al heel vroeg tot zijn eerste opdrachtgevers moeten hebben
behoord. Deze goede betrekkingen van Rembrandt met de Remonstranten wor­
den nog eens benadrukt doordat de schilder op 13 -april 1633 hun predikant
Johannes Wtenbogaert (1557-1644) in zijn atelier op bezoek heeft gehad om hem
op verzoek van een der felste voorvechters der Remonstranten in een groot portret
uit te schilderen. Van vijf jaar later dateert eenzelfde magistraal schilderij van
deze Remonstrantse predikant door Jacob Adriaensz Backer en tenslotte zou ook
Govert Flinck de Remonstrantse leider vereeuwigen. In 1635 zou Rembrandt nog
eens zijn portret etsen. Bekijken wij nu opnieuw de inventaris van Lambert
Jacobsz uit 1637 dan vinden wij daarop eveneens 'Het conterfei(t)sel van Joannes
Uytdenbogaert in een schoon vergulden list'.

Opdrachtgevers uit Doopsgezinde kring

Opdrachten voor portretten heeft Rembrandt uit alle kringen, die men maar in

Doopsgezinden en schilderkunst 111

het zeventiende-eeuwse Amsterdam kan bedenken, ontvangen. Geen groep kan
de meester exclusief voor zich opeisen. Er zijn bijvoorbeeld heel wat meer por­
tretten door Rembrandt van Remonstranten, dan van Doopsgezinden bekend,
maar het aantal geportretteerden dat in de pas heeft gelopen met de bevoorrechte
kerk maakt uiteraard het merendeel daarvan uit. Toch is het interessant om hier
na te gaan welke Doopsgezinden wij thans in het oeuvre van Rembrandt kunnen
aanwijzen.

Al meteen na zijn komst naar Amsterdam in het tweede halfjaar van 1631 zijn
Rembrandt al twee grote portretopdrachten ten deel gevallen, die mij uit de kring
van de clientèle van Hendrick Uylenburgh lijken te zijn gekomen. Een in 1631
gedateerd portret stelt de bonthandelaar op Rusland Nicolaes Ruts (1573-1638)
uit de Warmoesstraat voor; een hervormd lid van een Doopsgezinde familie. Zijn
broer is de stamvader geworden van het in de Waterlandse Gemeente te Amster­
dam zeer geziene geslacht Rutgers (van Rozenburg). Een van diens dochters,
Maria Rutgers (1603-1652), was er in 1628 gehuwd met Ameldonck Leeuw, de
andere neef van Govert Flinck, en twee kleindochters Rutgers zouden de schoon­
dochters worden van Marten Looten, de tweede opdrachtgever van Rembrandt
uit 1631.

Maarten Looten was van hervormde huize, maar had zich met enkele familie­
leden na zijn vestiging in Amsterdam bij de Doopsgezinden aangesloten. Zijn
ouders waren uit het zeer Calvinistische textielstadje Hondschoote afkomstig, dat
in 1582 door Spaanse troepen was ingenomen, geplunderd en platgebrand. Het
gezin Loo ten is daarop naar Brugge uitgeweken, waar Marten als jongste kind het
levenslicht heeft gezien. Vervolgens was de familie Loo ten met vele duizenden
andere vluchtelingen uit Hondschoote verder getrokken naar Leiden, waar zij met
hun kennis en werkkracht een nieuwe impuls aan de textielindustrie hebben
gegeven. Door zijn saai- en lakennering is vader Looten er weer in goede doen
geraakt. Zijn zoon Marten Loo ten heeft zich omstreeks 1615 als koopman in
Amsterdam gevestigd en woonde daar sedert 1625 aan de Keizersgracht bij de
Prinsenstraat (nr 47).

Rembrandt dateerde het portret van Marten Looten op 11januari1632. Deze
datering van het schilderij staat op een briefje dat door Marten Looten in de
linkerhand wordt gehouden. De verdere tekst daarvan, die door de schilder
slechts als een indicatie van schrift werd aangegeven, heeft in de dertiger jaren van
onze eeuw, toen het portret voor het laatst in Hollands bezit is geweest, een arts
ertoe verleid om met een door hem bedachte 'optisch-chemische methode'(!) erin
te lezen: 'Eensaem was mij Amsterdam. (Uw) geselscap, vriendschap juist gaf en
mij onvergetelijke rust ontstaen uit (een) ijnd(loose) Agting. RHL'. Een fraaie
tekst, waaruit dan mogelijk al een oude band tussen de schilder en zijn model uit
hun Leidse tijd bedoeld zou kunnen zijn. De tekst is niet zeventiende eeuws en
staat er met de beste wil van de wereld niet! Veel eerder heeft Rembrandt in 1631

112 S. A. C. Dudok van Heel

zijn opdrachtgever binnen de kring van Doopsgezinden rond Hendrick Uylen­
burgh gevonden, zonder dat een oude emotionele band de mannen in heimwee
heeft verbonden.

Op een boedelinventaris van 30 januari 1647 van het sterfhuis van de laken­
koper Jan Pietersz Bruyningh (1599-1646) vinden wij als eerste schilderij in de
binnenhaard achter de winkel vermeld: 'Een conterfeijtsel van Jan Pietersz
Bruyningh ende sijn huysvrouwe zal: van Rembrant', gevolgd door: 'Een con­
terfeijtsel van Pieter Jansz Moutmaker mede van Rembrant'. In de wel zeer
bescheiden woning in de Nieuwe Nieuwstraat, waar 'de Begrafenis van de Prins'
uithing (nr 22), verwacht men gewoon niet dat deze Doopsgezinde lakenkoper een
liefhebber van de schilderkunst is geweest, maar het huisje hing vol met werken
van Rembrandt, Govert Flinck, Salomon Koninck (1609-1656) en anderen; zelfs
het Schilderboeck van Carel van Mander (1604) ontbrak er niet tussen zijn boe­
ken.

Wanneer wij nu proberen om deze portretten in het oeuvre van Rembrandt aan
te wijzen, dan moeten wij vaststellen dat dit niet erg goed mogelijk is en dat de
schilderijen naar alle waarschijnlijkheid verloren zijn gegaan. Hillegont Pieters
Moutmaker (1599-1640) werd op 2 juni 1640 in de Oude kerk begraven; het
dubbelportret werd dus vóór die datum geschilderd. Haar vader Pieter Jansz
Moutmaker (ca 1570175-1632/35) maakte op 14 januari 1632 zijn laatste ons
bekende testament en moet vóór oktober 1635 zijn overleden. Het is daarom geen
te boude veronderstelling dat Jan Pietersz Bruyningh het initiatief tot het maken
van beide schilderijen heeft genomen, zodat de opdrachten dan wel eens kort na
1631 kunnen zijn verstrekt.

Uit die jaren is een anoniem echtpaar door Rembrandt bekend dat 1633 is
gedateerd. Op dit schilderij komt een vrij rijk gekleed echtpaar voor, dat qua
leeftijd heel goed de gezochte personen zou kunnen voorstellen, maar de modieu­
ze haardracht en het rijke kant aan de manchetten bij de vrouw maken het niet erg
waarschijnlijk, dat hier het Doopsgezinde echtpaar Bruyningh-Moutmaker werd
uitgebeeld. Het is moeilijk met zekerheid uit te maken; vooral, omdat er op
diezelfde inventaris 'Het conterfeijtsel van Jan Pietersz Bruyningh A ANTI QUE
()van S. Coningh met een ebbe lijst' voor komt. Dat doet evenmin erg Doops­
gezind aan, maar het hing er toch maar in de binnenhaard naast de Rem­
brandts!

Tot de zomer van 1639 vinden wij Jan Pietersz Bruyningh als lakenkoper aan de
Nieuwendijk gevestigd, in 1640 op de Kolk en vervolgens in de Nieuwe Nieuw­
straat. Zijn lakenhandel dreef hij vanuit een huurhuis, waar hij steeds 'de Begra­
fenis van de Prins' had uithangen. Naar alle waarschijnlijkheid huurde hij in
augustus 1627 het derde huis benoorden de Nieuwstraat (Nieuwendijk nr 158).
Het is zeer goed mogelijk dat hij meer adressen aan de Nieuwendijk heeft gehad,
maar die kan ik niet aanwijzen. De schoonzoon van de toenmalige eigenaar (in

Doopsgezinden en schilderkunst 113

1634 zou een zuster van Joost van den Vondel het huis kopen) was de kathoheke
koopman op Rusland en buskruitmaker Albert Cuyper (1585-1637), die zich in
1632 door Rembrandt heeft laten schilderen, terwijl het portret van zijn vrouw
Cornelia Pronck (1599-1667) van éénjaar later dateert. De samenhang kan hier
echter louter toeval zijn. Hier zij echter nog vermeld dat Rembrandt in 1652 een
van zijn boeiendste portretten heeft geschilderd van een Remonstrantse neef van
de lakenkoper, Nicolaes Bruyningh (1629/30-1680).

Aan die zelf de Nieuwendijk woonde in de tijd van Jan Pietersz Bruyningh in 'de
Kalkoense Haen' (nr 106) een andere Doopsgezinde lakenkoopman, die zeer
gezien was onder de Waterlandse Doopsgezinden. Dat was Cornelis Claesz Anslo
(1592-1646), zeer bekend als leraar van hun gemeente. Rembrandt etste zijn
portret in 1641. Dat is zeker bedoeld geweest om aan zijn getrouwe aanhangers
ten geschenke te geven, zoals predikanten dat toen gewoon waren te doen onder
hun gemeenteleden.

Achter op de voorstudie uit 1640 voor deze prent staan in zeventiende-eeuwse
hand enkele regels van Joost van den Vondel, die in deze tijd juist definitief de
Doopsgezinden de rug had toegekeerd en katholiek was geworden. Zij geven blijk
van de grote vermaardheid van Anslo als spreker.

Ay, Rembrant, maal Cornelis stem.
Het zichtbre deel is 't minst van hem:
't Onzichtbre kent men slechts door d'ooren.
Wie Anslo zien wil, moet hem hooren.

In 1640 is ook de tekening ontstaan, die als voorstudie heeft gediend voor het
dubbelportret van Cornelis Claesz Anslo en zijn vrouw Aeltje Gerritsdr Schouten
(1589-1657). Het lijkt mij zeer waarschijnlijk dat Anslo het dubbelportret van zijn
collega en geloofsgenoot Bruyningh heeft gekend, zodat de keus van de schilder
daardoor wel eens kan zijn beïnvloed. Ondanks enkele latere inkortingen meet het
grote doek thans nog 1.76 bij 2.10 meter. De prijs voor het schilderij zal niet mis
zijn geweest, want voor een ander dubbelportret van omstreeks 1642 heeft Rem­
brandt zich f 500,- laten betalen. Voor die tijd een heel forse som.

Anslo en zijn vrouw dragen beiden hun bontmantels op het portret, zodat ik
aanneem dat Rembrandt omstreeks de winter van 1640/41 voor hen heeft
gewerkt. De schilder stond tijdens het ontstaan van de Anslo-portretten op het
hoogtepunt van zijn roem. In diezelfde winter was hij al bezig met zijn vermaarde
schutterstuk 'de Nachtwacht', waarvoor de zestien schutters elk/ 100,- betaal­
den; meer of minder, al naargelang de plaats die zij er op innamen. Wanneer men
nu weet dat de meeste schutters lakenkoper van beroep zijn geweest, die veelal aan
de Nieuwendijk hebben gewoond, dan blijkt daar wel uit hoe gezien Rembrandt
moet zijn geweest onder de lakenkopers uit de buurt. Mogelijk heeft de belang-

114 S. A. C. Dudok van Heel

stelling van de Doopsgezinde lakenkopers Bruyningh en Anslo voor Rembrandt
hen er toe gebracht aan deze meester de opdracht voor hun schuttersstuk te
verstrekken. Uiteraard komen er geen Doopsgezinden onder de schutters van 'de
Nachtwacht' voor.

Vanwege de hoge prijs, die voor het Anslo-portret zal zijn betaald, is het geheel
ondenkbaar dat, zoals sommige kunsthistorici ons willen doen geloven, de oude
vrouw naast Anslo, vanwege de ·zakdoek in haar hand, een treurende weduwe is of
een bejaarde dienstbode, die devoot naar haar leraar opziet. Ik kan mij niet
voorstellen dat de strenge zeden bij de Doopsgezinden, ook niet bij de liberale
Waterlanders, toelieten dat een leraar zich met een andere vrouw liet schilderen.
Daarom wil ik er hier nog eens met nadruk op wijzen dat er een oude achttiende­
eeuwse familietraditie is, waarbij zij zijn echtgenote wordt genoemd. Bovendien
bestempelen de eenvoudige, doch zeer deftige kleding haar als de vrouw van een
vermogend lakenkoper, die met grote aandacht naar de woorden van haar man,
gezeten voor zijn boekenrij, luistert.

Hoeveel sobere kleding bij Doopsgezinden betekende, weten wij van een
nakomeling, die in de achttiende eeuw het dubbelportret bezat. In 1766 bezocht
hij een neef in Den Haag, waar de miniatuurportretten van de ouders van Cornelis
Claesz Anslo hingen. Met veel genoegen constateerde hij bij dit bezoek, dat deze
ouders heel wat eenvoudiger waren gekleed dan de zoon van diens echtgenote op
hun portret uit 1641 !

Cornelis Claesz Anslo heeft zijn leraarschap bij de Waterlanders heel nauw­
gezet opgevat. Dat toonde hij eind 1642, toen zijn zoon failleerde. Als vader
voldeed hij de f 60.000, - , hoewel hij daar wettelijk niet toe verplicht was, uit zijn
eigen vermogen terwille van zijn zoon. Een nazaat geeft daarover in de achttiende
eeuw de volgende argumentatie: 'Ik ben een predikant die voortreed om andre
hun pligt aan te wijzen, en aan te manen om volgens de les Mattheus 7 vers 12
andre zo te doen als men van hen gedaan wil zijn, als zijnde dat de Wet en
Propheten; en mij dan telkens deze of dergelijke gedagten mijner toehoorderen
tegen hooft en borst doen opspringen, 'doe zelfs gelijk gij andre leerd': Neen! Ik
wil niet (ofschoon ik niet behoef te betalen) dat dit, mijne predikinge vrugteloos
zal doen tot mij wederkeren of dezelve enige kragt doen verliezen.'

In juni 1642 stierf Saskia Uylenburgh. Rembrandt is nooit hertrouwd, maar
had al heel spoedig een verhouding met de min van zijn zoon, Geertje Dircx
(1605/ 10-na 1656). Deze verhouding heeft ongeveer zes jaar geduurd, waarna de
schilder op niet al te sympathieke manier van haar is af gekomen door haar in het
Tuchthuis te Gouda te laten opsluiten. Deze leef- en handelwijze zullen het
aanzien van Rembrandt bij de Doopsgezinden wel erg hebben doen dalen.
Temeer daar hij Geertje Dircx voor een veel jongere gedienstige Hendrickje
Stoffels (ca 1626-1663) heeft ingeruild en bij haar een kind verwekte. Tenslotte is
Rembrandt in 1656 ook nog failliet gegaan! Rembrandt's oude steun en toever-

Doopsgezinden en schilderkunst 115

laat Hendrick Uylenburgh, wiens buurman hij sedert 1639 was, had de St.
Anthonisbreestraat verlaten en huurde sedert 1647 het huis 'de Bril' aan de Dam.
Uylenburgh had Rembrandt in zijn vroege Amsterdamse jaren bij de Doopsge­
zinden geïntroduceerd, maar dat zal hij na 1642 als een goede Waterlander wel
hebben nagelaten. Ik kan dan ook over de periode 1642 tot 1657 geen Doops­
gezinden aanwijzen, die zich door Rembrandt hebben laten portretteren.

De opdracht, die Rembrandt in 1657 van Catharina Hooghsaet (1607-1685)
ontving, zal wel zeer welkom zijn geweest. Hij zal er een flink bedrag voor hebben
gekregen, want het doek meet liefst 124,5 bij 96.5 centimeter. Catharina Hoogh­
saet, in de wandeling Trijn Jans geheten, was sedert 1637 gehuwd met de kar­
mozijnverver en leraar der Waterlandse Doopsgezinden Hendrick Jacobsz Roo­
leeuw (1605-1670), een andere broer van de schilder Lambert J acobsz. Hoewel
Catharina Hooghsaet een dochter van een Doopsgezinde leraar was, was zij
hervormd, maar zij had zich wegens haar huwelijk met Hendrick J acobsz Roo­
leeuw bij de Waterlanders moeten aansluiten. Het huwelijk moet wegens incom­
pabilité d'humeur een grote mislukking zijn geweest, hetgeen het leraarschap van
Hendrick Jacobsz Rooleeuw geen goed heeft gedaan. Het echtpaar is uit elkaar
gegaan, zonder dat er een scheiding werd uitgesproken. Catharina Hooghsaet is
toen van 1644 tot 1654 van deelneming aan het avondmaal uitgesloten geweest.
De opheffing van de ban in 1654 had echter geen verzoening met haar echtgenoot
met zich meegebracht, zodat wij niet naar een pendant van haar portret hoeven te
zoeken.

Op het schilderij zien wij een enigszins verbitterde vrouw van vijftig met haar
dierbare groene papegaai, welk 'perkietye met sijn kouw (= kooi)' door haar in
haar codicil van 8 december 1657 apart werd gelegateerd. In de kunsthistorische
literatuur is nogal wat aandacht besteed -aan het te wufte mutsje van Catharina
Hooghsaet, waarvan het gouden oorijzer en de haarnaald op het schilderij dui­
delijk zichtbaar zijn. Het fijnkanten mutsje is niet van de allerlaatste mode, maar
een model dat in de jaren dertig gangbaar was, zodat ik aanneem dat dit zondagse
kledingstuk uit de hervormde jaren van Catharina Hooghsaet stamt.

Het portret van Catharina Hooghsaet heeft gehangen in haar huis aan de
Haarlemmerstraat (nr 136), niet ver van de Eenhoornsluis. Tegenover de sluis
woonde in die tijd eveneens aan de Haarlemmerstraat in 'de Oude Tobias' de
gewezen schoolmeester Lieven Willemsz van Coppenol (1599-na 1671). Coppenol
was als een arm man naar Amsterdam gekomen, waar hij op 10 februari 1619 in de
Doopsgezinde kerk 'de Spijker' met een vermogende twintigjaar oudere weduwe
was getrouwd, die hij op het einde van haar leven een aardig deel van haar
vermogen had afgetroggeld. Niet lang na zijn hertrouwen openbaarden zich bij
hem ernstige vlagen van krankzinnigheid, waardoor hij zijn beroep van school­
meester heeft moeten opgeven. Hij ontpopte zich toen als een kroeg- en bordeel­
loper, waarover hij in 1656 door diakenen van de Waterlandse Gemeente werd

116 S. A. C. Dudok van Heel

aangesproken, die zijn zaak lieten lopen, omdat hij niet meer toerekeningsvatbaar
bleek te zijn.

Lieven Willemsz van Coppenol verdiende in die tijd zijn brood met calligra­
feren en het is juist daardoor dat hij heden nog grote bekendheid geniet. Voor het
nieuwe stadhuis heeft hij verzen in zijn prachtig schoonschrift uitgeschreven en
het zal daar zijn geweest dat hij de beeldhouwer Quellijn ontmoette, die van hem
een borstbeeld vervaardigde, dat wij thans niet meer kunnen aanwijzen.
Omstreeks 1657 /58 heeft hij ook opdrachten voor etsen verstrekt aan Rembrandt
en Cornelis Visscher (1629-1658). Het is heel goed mogelijk dat het portret van
Catharina Hooghsaet de schrijfmeester op de gedachte heeft gebracht om aan
Rembrandt zijn portret te vragen. Liefst twee etsen heeft Rembrandt van de
halfwijze ijdele calligraaf gemaakt. Coppenol zond zijn portretten rond aan alle
bekende dichters van zijn tijd met het verzoek om er lof dichten op te maken. Maar
deze gekochte roem heeft Lieven Willemsz van Coppenol niet geholpen. Hij ging
steeds meer achteruit en hij is vermoedelijk op het einde van zijn leven buiten
Amsterdam verpleegd en gestorven. Van de twee portretten door Rembrandt
geldt de 'grote Coppenol' als een van de hoogtepunten van zijn etskunst.

Beide opdrachten van 1657 /58 door Catharina Hooghsaet en Lieven Willemsz
van Coppenol hebben naar mijn mening geen herwaardering van Rembrandt in
Doopsgezinde kringen betekend, want beiden stonden toen enigszins buiten de
gemeente. Verdere portretten van Doopsgezinden kan ik niet aanwijzen.

Rembrandts aan de muur bij Doopsgezinden

Men staat dikwijls verbaasd over het grote aantal schilderijen van onze bekende
meesters dat in de zeventiende eeuw bij gewone burgers in Holland aan de wanden
heeft gehangen. Ook bij Doopsgezinden zijn deze kunstwerken ruimschoots
aanwezig geweest. Hun schilderijenbezit vertegenwoordigde vaak al een niet
geringe som, zoals hier moge blijken uit een taxatie op 12 mei 1639 in 'de
Oranjeboom' aan de Fluwelenburgwal (nr 237) verricht door Hendrick Uylen­
burgh voor Anna van Loosvelt (1606-1660), de weduwe van de koopman Cornelis
Rutgers (1596-1638). Het is de oudste mij bekende collectie met een Rembrandt
in Doperse kring.

'Een schilderijtjen, gedaen bij de Stom op f 24,-
Een schilderijtjen (zeedorp), gedaen bij Adam Wille(r)s op f 18,-
Een schilderijtjen (met beesten), gedaen bij Savarij op f 30,-
Een schilderijtjen van een onweertjen (in zee), gedaen bij Jan Perse! op

f 72,-
Een moij weer, gedaen bij als vooren op f 60, -

Doopsgezinden en schilderkunst 117

Een schilderijtjen van een ontbijt, gedaen bij Pieter Claesz f 24,-
Een schilderijtjen, gedaen bij ouden Conincxloo f 50,-
Een stuckje schilderij, gedaen bij Hals f 12,-
Een lantschapje mette pen gedaen f 6,-
Een stuckje schilderij, wesende een copie nae Poelenburch van een Hemel-

vaert f 24,-
Een schilderij van een onweer (in zee) met een ebben lijst, gedaen bij Persul-

lus f 30,-
Een schilderij, daer een witte koe in komt (Jupiter, Juno en Jo) met een ebben

lijst op f 24,-
Een ovael conterfeijtsel van een meisje met een ebben lijst f 50,-
Een conterfeijtsel van een heremyt met een balijne lijst f 60,-
Een conterfeijtsel, gedaen bij Rembrant op f 100,-
Een schilderij van Lourensius die op de rooster gebraden wordt, gedaen bij

Cornelis van Poelenburch op f 250, -
Een schilderij van 't (bancket der Goden), gedaen bij (Cornelis) Schut, alias

Brootsack op f 300,-

Deze taxatie heeft niet het hele schilderijenbezit betroffen, dat éénjaar eerder in
het sterfhuis 'de Olijfboom' aan het Singel had gehangen. Hier ontbreken even­
eens de familieportretten, zoals die van Cornelis Rutgers en zijn vrouw, die in het
voorhuis hingen samen met de hoogst gewaardeerde stukken van Poelenburg en
Schut.

Hoewel het zeer verleidelijk is om hier op de schilderijen uit deze verzameling
Rutgers in te gaan, wil ik mij hier vanwege de ruimte slechts bepalen tot de werken
van Rembrandt en zijn omgeving. Het op f 100,-getaxeerde 'conterfeijtsel' door
Rembrandt blijkt volgens de boedelinventaris van 1638 als een 'mans trony met
ebben lijsten' te hebben gehangen in de binnenkamer samen met een 'dochters
tronytgen met een ebben lijst (bij) Rembrant'. Deze tweede Rembrandt lijkt mij
identiek met het hierboven op f 50,- gewaardeerde 'ovael conterfeijtsel van een
meijsje met een ebben lijst'. Uylenburgh heeft er dus geen Rembrandt in herkend
en hij kon het toch wel weten. Het schilderij van een 'out mans (bij) Jan Lievens'
uit het voorhuis zou dan wel eens als 'een heremyt met een balijne lijst' voor
f 60,- op de taxatielijst kunnen zijn gekomen. Voor het totaalbedrag van
f 1154,- kon men indertijd een klein huis kopen.

Achter de laken winkel van de ons al bekende lakenkoper Jan Piertsz Bruyningh
hebben buiten de familieportretten heel wat schilderijen van zijn liefhebberij
gehangen. Helaas weten wij niet hoeveel zijn schilderijenbezit waard is geweest,
omdat deze schilderijen in de zomer van 1647 te samen met de lakens uit de winkel
zijn verkocht. Op 12 september 1647 werd daarvoor f 6849,- uitbetaald. De
stukken hingen als volgt verdeeld over het huisje in de Nieuwe Nieuwstraat:

118 S. A. C. Dudok van Heel

In de binnenhaard:
'Een schilderij daer Judas de penningen wederbrengt van Salomon Koningh
met een ebbe lijst.
Een Abrahams off erhande van Govert Flinck met een ebbe lijst.
Een landschap van Porcellis met een ebbe lijst.
Een vrouwe conterfeijtsel van Govert Flinck met een ebbe lijst.
Een sogende Maria van Lucas van Leijen met een ebbe lijst.
Een landschap van Govert Flinck met een ebbe lijst.
Een oude mans tronie van Govert Flinck met een ebbe lijst.
Een kamertgen.
Een zeetgen van Jan Boritsz Smit ende noch een kleijnder van de selve.
Een schilderij van Haman van Lastman.
Een taeff eltgen van Treek.
Een caert van Jerusalem.'

Op de boven voorkamer:
'Een copy van een landtschap nae Govert Flinck.
Een oud t mannetj en in een kamertj en van Salomon de Coningh.
Een landschap van Kemphuysen.
Een stucxken van den Coningh David van Salomon de Coningh.
Een taeffel met een herdt.'

Op het kantoor:
'Een oude man ende vrouw van Salomon de Coningh.
Een affneminge van 't cruys van Govert Flinck.
Een landschapjen van Rembrandt van Rijn.
Een graeutjen van Govert Flinck.
Een landschap van de selve.
Een Tobias van Salomon de Coningh.
Een schilderij van een wit paerd.
Een kamertgen met een mannetgen aen 't glas van Govert Flinck.
Een graeutjen, sijnde een heremitagie.
Een St Jans onthoofdinge van Pieter Willemsz.
Benige printen.'

De verzameling van Jan Pietersz Bruyningh heeft enige bekendheid genoten, want
als men het in 1661 te Antwerpen verschenen 'Het Gulden Cabinet van de edele
vry Schilder-Const' van Cornelis de Bie op bladzijde 250 opslaat, dan leest men
daar: 'Ten huyse van Ian Peetersen Bruyningh is een stuck daer Iudas de dertich
penninghen voor de hoghe Priesters voeten neder werpt.' Dat is dus het eerste stuk
dat in de binnenkamer wordt vermeld. Het zal het belangrijkste werk zijn
geweest.

Doopsgezinden en schilderkunst 119

Zo neemt ook het tweede stuk 'Abrahams offerhande' door Govert Flinck een
belangrijke plaats op de inventaris in. Het schilderij lijkt mij identiek met een
doek met het zelfde onderwerp dat in München hangt en is gemerkt 'Rembrandt
verandert en overgeschildert 1636'. Over het algemeen legt men dit opschrift zo
uit, dat het schilderij een werkstuk van een leerling van Rembrandt is naar diens
éénjaar eerder ontstane Abrahams offerande, dat door de meester werd gecor­
rigeerd, zoals deze dat wel meer heeft gedaan. De kunsthistorici neigen er toe om
in de hand van deze onbekende leerling Govert Flinck te herkennen, maar zij
hebben daar nog geen communis opinio over bereikt. Misschien kan de hier
aangehaalde inventaris enig gewicht in de schaal leggen. Men houde er rekening
mee dat de Abrahams off erhande een zeer voorname plaats daarop inneemt.
Bovendien is het doek gedateerd 1636; hetjaar dat Flinck in Amsterdam werk­
zaam was.

De 'affneminge van 't cruys' door Flinck uit het kantoortje van Bruyningh zou
wel eens een doek met hetzelfde onderwerp kunnen zijn, dat gesigneerd en
gedateerd is 'G. Flinck /1637'; dus weer een vroege Flinck!

Bekijken wij nu de verdeling van het schilderijenbezit van Ameldonck Leeuw,
die op 7 februari 1653 heeft plaats gevonden, dan vinden wij daar weer een flink
aantal Flinck's terug. Hetgeen ons niet verbaast, vanwege de familierelatie tussen
de erflater en de schilder.

Aan Jacob Leeuw (1636-1704):
'Een contrefeitsel van Jacob Leeuw den ouden.
Een stuck gedaen van Wlenburgs soon, daerin mijn tronie gedaen van Ovens.
Een capitael stuc staende daerin moeder met ons haer kinderen.
Een stuck, zijnde een batalitie.
Een stuck, een lantschap met koeijen in een vergulde lijst.
Een stuck, wtbeeldende de belegeringe van 's-Hartogenbos.
Een stuck, zijnde een oude mans tronie van Govert Flinck.
Een stuck lantschap van G. Flinck.
Een stuck, zijnde een crucifix van Govert Flincq.
Een stuck, zijnde een zeestrand van Simon de Vlieger.
Een stuckje, zijnde een ruyne lantschap.
Vijf stuckies, de vijf sinnen heel dein.
Twe dene slegte voddige lantschapies.
1 deen slegt stuckie met glas overdeckt.
Een dein gestict bortien met glas daer over.'

Aan Agneta Leeuw (1630-1694):
'Een conterfeijtsel van A. Leeuw van G. Flinck.
Een conterfeijtsel van Susanna Rutgers van ditto.

120 S. A. C. Dudok van Heel

Een stuck, sinde een seestrant van S. de Vlieger.
Een stuck sinde een wafelbackertie van H. M. Sorgh.
Een stuck, sinde een lantschap van C. Moiaert, vlucht van Egipten.
Een stuck, sijnde een carstnacht van Lomper.
Een stuck, sijnde een schael met een roemer van P. Claesz.
Een stuck, sijnde een lantschap van Ruisdael.
Een stuck, sijnde een seestrant, copie.
Een stuck, sijnde een wintertgen.
Een stuck met een schapenbout, een stuck ditto toebacxgereetschap.
2 printen van de prins en prinses.'

Aan Barbara Leeuw (1629-1682):
'Een conterfeijtsel van bestemoeder Josynna Lambrechts van Backer.
Een stuck, sijnde een off erhande gedaen van Claes Moyaert.
Een stuck, sijnde twee blindemans.
Een stuck, sijnde een lantschap van Govert Flinck.
Een groot stuck, sijnde lantschap.
Een stuck, het danckertie van Molenaer.
Een stuck, een zee met de have van Middelburgh.
Een lantschap, sijnde een bleeck van Gerrit Uyllenburgh.
Een slecht stuck, dry musycanten; een ditto, de liefde.
Een slecht stuck, een ontbijt; een liermannetje met de pen gedaen.
Twee printen, d'oude prins en princes.'

Aan David Leeuw (1631132-1703):
'Een conterfeijtsel van David Leeuw door Flinck gedaen.
Een stuck van Rembrant, sijnde Thomas bij Cristus.
Een stuck, sijnde een boerekermis van Oostade.
Een stuck van Flinck, sijnde een koeijneij naer 't leeven gedaen.
Een stuck, sijnde Elias door Flinck gedaen.
Een groote koocken van Ulenborch.
Een principael van onbekende meester daer Cain Abel in comen.
2 tijckeningen van Rembrant; 2 albaste bortkens.
2 klijne bortiens; 1 prent daer tijgers in coomen.
1 stuck, daer een bakermat in comt met een vergulde lijst.
1 slecht strantien; 1 prent daer een kasteel in comt.
1 bloempot gesteecken.'

Hier zien wij dus weer een collectie met veel contemporaine kunst, waaronder
vooral de namen van Rembrandt en zijn omgeving opvallen. Jacob Adriaensz
Backer met een vroeg portret van de ongeveer zeventigjarige Josina Lambrechts

Doopsgezinden en schilderkunst 121

(ca 1565-1638), de schoonzuster van Rembrandt's eerste Amsterdamse opdracht­
gever Nicolaes Ruts. Voor de familieportretten van de hand van Govert Flinck
meen ik slechts één geschikte candidaat te hebben voor David Leeuw in een
jongetje van acht à negenjaar uit 1640. De Crucifix van Flinck zou wel eens diens
schilderij uit 1649 kunnen zijn, terwijl de hier genoemde Elias van Flinck waar­
schijnlijk identiek is met 'Elias in de wildernis' uit 164(2).

Het schilderij 'Thomas bij Cristus' van Rembrandt, dat vermoedelijk recht­
streeks door Ameldonck Leeuw van de schilder werd verworven, blijkt liefst
honderdvijfentwintigjaar in de familie te zijn gebleven. Het kwam in 1703 aan de
dochter Susanna Leeuw (1669-1726), die in 1692 huwde met de koopman Dirck
van Lennep (1665-1720), en werd op 30januari 1759 geveild met de boedel van
hun dochter Anna van Lennep (1695-1758), weduwe van Pieter Roeters (1695-
1755). In de advertentie van deze boedel verkoping in de Amsterdamsche Courant
van 27 januari 1759 staat het schilderij als volgt omschreven: 'een excelend schoon
stuk van Rembrand het beste ooit van hem bekend, hoog 1 voet 10 duim, breed 1
voet 9 duim'. Deze maten (omgerekend 53.8 x 51.1 cm) blijken overeen te komen
met het paneel 'de ongelovige Thomas' uit 1634, dat thans in het Pushkin Museum
te Moskou hangt. Op de veiling Roeters-Van Lennep werd het voor /1100,­
gekocht voor de Gebroeders de Neufville, wier bankiershuis in 1765 op gerucht
makende wijze failleerde. Het schilderij is toen via een Berlijnse collectie in het
bezit van Catharina II van Rusland geraakt. Het blijkt thans nog in een uitste­
kende staat te verkeren!

Zowel bij Bruyningh als Leeuw vindt men meerdere landschappen door Govert
Flinck vermeld, terwijl men in de oeuvrecatalogus van het werk van de schilder uit
1965 door J.W. von Moltke daar tevergeefs naar zoekt. Wel geeft hij twee oude
vindplaatsen uit catalogi op. Misschien zou het aardig zijn voor de kunsthistorici
om, uitgaande van de landschappen op de achtergronden van de hier afgebeeld
portretten Leeuw, eens naar deze landschappen van Flinck te gaan zoeken.
Misschien zitten die wel onder het werk van de grote meester Rembrandt ver­
borgen?

Het stuk 'van Wlenburgs soon, daerin mijn tronie gedaen van Ovens' dat Jacob
Leeuw kreeg, is het vroegste document van een jarenlange samenwerking in de
schilderkunst en kunsthandel tussen Gerrit Uylenburgh (ca 1625 - na 1677) en
Rembrandt's leerling Jurriaen Ovens (1623 - 1678). In de stadsbeschrijving van
Philips von Zesen uit 1664 lezen wij dat Jurriaen Ovens twee jaar 'im berühmten
Mahlerhause' aan de Lauriergracht heeft gewoond. Gezien de langdurige relatie
tussen Jurriaen Ovens en Gerrit Uylenburgh heeft men deze passage zo uitgelegd,
dat Ovens een onderkomen had gevonden bij de zoon van de kunsthandelaar
Uylenburgh. Dit lijkt mij juist, maar waar woonde Gerrit Uylenburgh aan de
Lauriergracht? Het was aan de noordzijde. Daar woonde ook Govert Flinck, die
er in 1644 twee naast elkaar gelegen panden had gekocht, waar hij in een van die

122 S. A. C. Dudok van Heel

huizen 'een groote schilderzaal met hoogen ligten (had) gebouwd, op welke1
bovenlijst de borstbeelden der Keizeren geplaatst stonden, vorder vele fraaijt
afgietsels naar de geagste marmere Antiquen, en tusschen beide met velerhande
vremde gewaden, kleederen, harnassen, schiet- en steekgeweer behangen; als ook
oude kostelyke fluweele, en andere met goud geborduurde behangsels die geko­
men waren uit het oude Hof van den Hertog van Kleef.' In dat huis was Govert
Flinck op 2 december 1660 na een heel kort ziekbed overleden op vier-en-veertig
jarige leeftijd. Hendrick Uylenburgh, die vanwege de bouw van het nieuwe
stadhuis, 'de Bril' aan de Dam had moeten verlaten, had in 1658 voor twee jaar het
huis op de hoek van de Prinsengracht en de Westermarkt gehuurd. Na afloop van
die termijn had zijn zoon de huur overgenomen. Hendrick Uylenburgh moet toen
na de dood van Flinck diens voor zijn kunsthandel zo uiterst representatieve huis
hebben gehuurd, maar _hij werd daar al enkele maanden later op 22 maart
uitgedragen naar de Westerkerk. Gerrit Uylenburgh is hem daar toen als huurder
opgevolgd om er de kunsthandel van zijn vader voort te zetten. Zo vinden wij
Hendrick Uylenburgh op het einde van zijn leven terug in het huis van Govert
Flinck, die hij zelf in 1637 na diens komst naar Amsterdam onderdak had
verleend in de Sint Anthonisbreestraat.

Literatuurlijst

K. Bauch, Jakob Adriaensz Backer, ein Rembrandtschüler aus Friesland. Berlin 1926.
J. G. van Dillen, 'Marten Lootenen zijn portret', Tijdschrift voor Geschiedenis, 54 (1939), 181 -

190.
S. A.C. Dudok van Heel, 'Mr Joannes Wtenbogaert (1608- 1680) een man uit Remonstrants

milieu en Rembrandt van Rijn', jaarboek Amstelodamum, 70 (1978), 146 - 169.
Id., 'Abraham Anthonisz Recht (1588 - 1664) een Remonstrants opdrachtgever van Rem­

brandt', maandblad Amstelodamum, 65 (1978) 81 - 89.
Id., 'Het geboortejaar van de schilder Adriaen Backer (.. - 1684)', maandblad A mstelodamum,

67 (1980).
1. H. van Eeghen, 'De restauratie van het voormalige Anslohofje', maandblad A mstelodamum,

56 (1969), 199 - 205.
Id., 'Drie portretten van Rembrandt (Bruyningh, Cater, Moutmaker) Vondel en Blaeu',

jaarboek Amstelodamum 69 (1977), 55 - 72.
Id., 'Voor wie schilderde Rembrandt het portret van Nicolaes Ruts?', maandblad Amstelo­

damum, 64 (1977), 97 - 101.
Id., 'Ongrijpbare jeugd. Bij een portret door Govert Flinck', Bulletin van het Rijksmuseum, 25

(1977), 55 - 59. .
P. van Eeghen, 'Abraham van de Tempel's Familiegroep in het Rijksmuseum', Oud-Holland,

68 (1953), 170- 174.
Id., 'Eensaem was mij Amsterdam', maandblad Amstelodamum 44 (1957, 150 - 154.
L.C. J. Frerichs, 'De schetsbladen van Rembrandt voor het schilderij van het echtpaar Anslo',

maandblad A mstelodamum, 56 (1969), 206 - 211.

Doopsgezinden en schilderkunst 123

H. L. Straat, 'Lambert Jacobsz, Schilder', De Vrije Fries, 28 (1928) 53-76.
H. F. Wijnman, 'Nieuwe gegevens omtrent den schilder Lambert Jacobsz, I', Oud-Holland, 47

(1930), 145 - 57; II, id., 51 (1934), 241 - 255.
Id., 'Mr Lieven van Coppenol Schoolmeester-Calligraaf',jaarboekAmste/odamum, 30 (1933),

93 - 187.
Id., Uit de kring van Rembrandt en Vondel, Amsterdam 1959. Hierin bijdragen over Hendrick

Uylenburgh en Catharina Hooghsaet.

-~-......................... -.. -.._.._,_i.-.-~..._.._ ,,_, ______ ,_.. __ .._..._ __ ~

Jacob Adriaensz Backer (1608-1651)
Zelfportret 1638, zwart krijt 15.5 X 15.5 cm

Wenen, Albertina

Govert Flinck (1615-1660)
Zelfportret 'à !'antique' 1643, paneel 71 X 52 cm

Londen, kunsthandel
(1943)

Jngeltje Thovefingh (ca 1620-1651), vrouw van Govert Ffinck
Govert Ffinck, paneel 71 X 52 cm, ongesigneerd

Zweden, privé col!.

Cornelis Claesz Anslo (1592-1646)
Rembrandt, rood krijt en penseel in bruin en zwart, gehoogd en
gecorrigeerd met wit, 24.6 X 20.l cm

Parijs, Louvre

C
or

ne
lis

 C
la

es
z

A
ns

lo
 (

15
92

-1
64

6)
 e

n
A

el
tje

 G
er

ri
ts

dr
 S

ch
ou

te
n

(1
58

9
-1

65
7)

R

em
br

an
dt

 1
64

1,
 d

oe
k

17
2

X
 2

09
 c

m

B
er

lij
n

-D
ah

le
m

,
G

em
äl

de

G
al

er
ie

fo

to
:

J
ör

g
P

.
A

nd
er

s,
 B

er
ii

jn

Mart en Loot en (1587-1649)
Rembrandt 1632, paneel 93 x 76 cm

Los Angeles County
Museum of Art
Gift van J. Paul Getty

Catharina Hooghsaet (1607-1685)
Rembrandt 1657, doek 123.5 x 95 cm

Penrhvn Cast fe,
Caeniarvonshire

Dirck Leeuw (1614-1652)
G. Flinck 1636, doek 63.8 X 46.9 cm

Amsterdam,
Doopsgezinde Gemeente

David Leeuw (163112-1703)? Birmingham,
G. Flinck 1640, doek 129.5 X 102.5 cm Barber lnstitute of Fine Arts

'Abrahams offerhande' door Govert Flinck uit de collectie
van Jan Pietersz Bruyningh?
'Rembrandt verandert en over geschildert 1636 ',
doek 195 X 132.5 cm

München,
A !te Pinakothek

'Thomas bij Christus' uit de collectie van Ameldonck Leeuw.
Rembrandt 1634, paneel 53 X 51 cm

Moskou,
Pushkin Museum

Lieven Willemsz van Coppenol (1599- na 1671)
Rembrandt ca 1658, ets 34 X 29 cm

Amsterdam,
Rijksprentenkabinet

1. H. van Eeghen

De familie De Vos: kerk, kunst en zaken

Aan de familie De Vos wordt in The Mennonite Encyclopedia een korte bijdrage
gewijd, waarnaast Ds Willem de Vos nog een aparte vermelding krijgt. Daar
komen zowel de kerk, de kunst als de zaken ter sprake. Dank zij twee archieven,
die thans toegankelijk zijn geworden, dat van de familie en dat van De Vos en
Zoon, is het mogelijk veel meer over dit alles te vertellen. Daar in dit artikel de
kunst hoofdzaak moet zijn, lijkt het mij goed meteen mee te delen, dat het
verzamelen daarvan nauw verbonden was met de zaken. Drie generaties achter­
een - toevallig alle drie een Jacob de Vos! - konden zich dankzij de mooie
inkomsten, die ze als assurantiebezorger hadden, het aanleggen van een collectie
veroorloven. Zo werd de naam De Vos in de kunsthistorische wereld een klank,
die thans nog voortleeft, maar in feite van 1750 tot 1883 werkelijk door Amster­
dam schalde. Misschien vertel ik hier uiteindelijk niet genoeg over de kunst, maar
de achtergronden lijken mij op deze plaats eigenlijk belangrijker.

Jeuriaan de Vos werd op 14 november 1628 geboren in Hamm in het graaf schap
van der Marck, dus in Westphalen. Met Pasen 1643 kwam hij naar Amsterdam,
waar zijn oom Jurriaan de Wijse woonde. Diens zoon Joris was notaris en daar
kwam Jeuriaan op 1november1649 op kantoor, precies eenjaar nadat hij door
Pieter J anzen Moyaard bij de Vlaamse Doopsgezinden was opgenomen. Of hij al
eerdere betrekkingen had met de Doopsgezinden, blijkt niet; zijn neef Joris had
dat in ieder geval niet. Op 11 november 1657 - vlak na zijn benoeming tot notaris­
werd hij door Bartholomeus Louwen 'in de vermaning' getrouwd en door de
schepen Coenraad Burgh op het stadhuis. Of de volgorde werkelijk zo was durf ik
niet te zeggen; de familieaantekeningen geven die in ieder geval zo.

De bruid was Anna Luninckhuysen en met haar kreeg Jeuriaan een grote kring
van doopsgezinde familieleden. Haar vader, Barent, die bij zijn ondertrouw in
1632 goudsmidsgezel was, was jong gestorven en haar moeder was in 1641 her­
trouwd met de weduwnaar Arent Kool, cruyssmit, die blijkbaar bij zijn tweede
echtgenoot in de Kalverstraat ging wonen. Daar was Anna opgegroeid met
kinderen Kool uit het eerste en tweede huwelijk, o.a. haar halfbroer Jacob, die in
1644 was geboren.

De familie De Vos: kerk, kunst en zaken 125

De jonge notaris had twee specialiteiten onder zijn clientèle, allereerst heel veel
Doopsgezinden, in de tweede plaats het makelaarsgilde, waar hij in 1662 zelfs
officieel als procureur ging dienen. Het lijkt een mooie praktijk, maar toen hij op
28 juni 1676 en zijn weduwe op 9 november 1678 was gestorven, kwam haar
halfbroer, de spiegelkoper Jacob Kool, op de weeskamer verklaren dat er geen
geld was. Met zijn medevoogd Jan Laars, toen nog kleermaker in de Kalverstraat
en wat later koster van de doopsgezinde kerk op de Herengracht, trok hij zich het
lot van de zes wezen aan. Kool was waarschijnlijk de actiefste, maar Laars, wiens
tweede vrouw een F ocking was, was stellig de bemiddelende persoon bij de
huwelijken van de twee jongste zonen met nichtjes van zijn echtgenote.

De jongste, Jacob de Vos - het petekind van Jacob Kool - , werd opgeleid tot
schavenmaker. In 1695, het jaar van zijn huwelijk met Margaretha Weedeman,
dochter van de leerkoper Harmen Weedeman en Eva Focking, werd hij als
zodanig poorter, terwijl hij bij zijn ondertrouw als beroep winkelier opgeeft. Er
zijn van de bruiloft enige gedrukte verzen bewaard en ook de familiebijbel De Vos
stamt van deze familie W eedeman, die, of schoon goed doopsgezind, de bekende
Lutherse bijbelvertaling van 1648 bezat. Daarin werden voortaan alle familiege­
beurtenissen opgetekend. Over de loopbaan van Jacob de Vos blijkt weinig. De
jong overleden kinderen werden allen op een kerkhof ter aarde besteld. Ook de
aangifte in de vierde klasse bij het sterven van Jacob in 1735 wijst niet op grote
welgesteldheid. De weduwe verhuisde van de Herengracht naar de Herenstraat en
stierf daar een jaar later.

Een zoon, Hermanus, die op 5 april 1711 van de dienaren van de kerk een prijs
had gekregen omdat hij zijn lessen goed had opgezegd, was in 1724 gestorven en zo
was het de jongste zoon, Jacob uit 1704, die de familie zou voortzetten. Hij
trouwde in 1734 met Catharina van den Brie, een wees uit een Haarlemse fabri­
keursfamilie, en werd eenjaar later poorter als boekhouder bij een koopman. Uit
notariële akten blijkt, dat dit de welgestelde doopsgezinde cargadoor Jacob
Scheltes was. De zoon Jacob Scheltes en de kleinzoon Jacob Scheltes Jansz gingen
tenslotte met de trouwe dienaar een compagnieschap aan, zodat we later horen
van Scheltes en De Vos.

Jacob de Vos was al sedert 1740 weduwnaar. Twee van zijn kinderen waren jong
gestorven en - de familie werd deftiger! - in kerken begraven. Blijkbaar was er een
innige band tussen de vader en de twee overlevende zonen, Jacob Jr uit 1735 en
Willem uit 1739. Beide zonen waren uitzonderlijk bekwaam. Jacob Jr volgde in de
voetsporen van zijn vader. Eerst zien we hem in cargadoorszaken en dan gaat hij
werken op het kantoor van de Lutherse assurantiebezorger Baerlman, waar hij
omstreeks 1760 firmant werd. Daar er geen tweede generatie Baerlman was en
Jacob de Vos een volgende compagnon, Pieter Sanderus, geen recht van opvolging
gaf, werd deze assurantiebezorging later een familiezaak.

We leren Jacob het beste kennen uit twee brieven aan zijn broer Willem, die een

126 1. H. van Eeghen

geheel andere loopbaan had gekozen. Die studeerde aan de doopsgezinde kweek­
school, uiteraard onder Tjerk Nieuwenhuis, de eerste professor. In 1759 werd hij
in Haarlem beroepen, waar de families Van den Brie en De Haan van zijn moeders
kant al een belangrijke rol speelden. Wanneer hij na 21/2jaarinAmsterdam wordt
beroepen, aarzelt hij blijkbaar en dat verontrust zijn vader en broer. Jacob schrijft
dan een brief op poten 'per nagtpost' en met 'dubbeld port': ook zijn professor
heeft immers steeds Amsterdam voor hem in gedachten gehad, niet die van de
'Peuslaarsteeg'. Een PS luidt: 'Denk niet dat bovenstaande uyt Eygen belang
maar weesentlijk ter bevordering van Uw volgend genoegen in dit leeven (so ons)
voorkomt, geschreeven is.' Het schrijven van 19 december 1761 had succes en het
resultaat was, dat Willem de Vos tot 1814 een leidende rol in de Amsterdamse
gemeente speelde. De tweede brief, van 6 april 1762, is nog aardiger, wat betreft de
persoon van de schrijver. Er is geen geschikte studeerkamer voor Willem in het
huurhuis op de Keizersgracht. Vader De Vos wil wel iets kopen, maar geen kat in
de zak. Na de kerkgang gaan hij en Jacob bij nicht Nabuur op bezoek. Dat is Sara,
de dochter van de bovengenoemde Jan Laars. Ze horen van haar nog eens de lof
van Keizersgracht 162, dat op 5 april 1762 geveild zal worden. De dag na de
veiling, die Jacob zelf bijwoont, geeft hij uitvoerig verslag naar Haarlem. Het is
een waar staaltje van koopmansgeest, het bieden bij opbod, het mijnen bij de
af slag, de vreugde over de billijke aankoop, die zijn vader meteen voor f 1000, -
meer kwijt zou kunnen, en de spijt van de vorige eigenaar. Er moet wat verbouwd
worden en het is wel omslachtig, dat Willem tweemaal zal moeten verhuizen, maar
in ieder geval wordt dat zo zuinig mogelijk geregeld.

Willem verlaat zijn vaders huis na vier jaar om in 1766 in Haarlem bruiloft te
vieren met Elisabeth Kops. Jacob de Vos en Jacob Jr blijven achter op de
Keizersgracht en daar blijft de zoon ook na de dood van zijn vader in 1781 wonen.
Op 15 februari 1782 volgt de scheiding tussen de broers voor notaris Van Beem.
Jacob krijgt het huis voor f 23000,- , Willem de tegenwaarde in obligaties en geld.
Onverdeeld bleven f 3000, - en enkele porties in schepen, o.a. van Scheltes en De
Vos. Daarvan wordt Jacob de Vos Jr - sedert 1781 Jacob de Vos - niet de grote
kunstverzamelaar en maecenas; de gelden daarvoor komen uit de assurantiebe­
zorging, met een belangrijke doopsgezinde clientèle, onder wie Jan van Eeghen, de
achterkleinzoon van de bovengenoemde Jan Laars.

Over de collecties weten we eigenlijk alleen iets uit de catalogi van de veilingen
van 1833, na de dood van de 97-jarige verzamelaar. Lugt spreekt van 'une
collection hors ligne et nombreuse de dessins anciens'. De catalogus vertelt: 'De
kunst en de verkeering met kunstenaars waren de lust van zijne jongelingsjaren,
het sieraad van zijnen mannelijken leeftijd, de troost, het genoegen, ja de steun
van zijne ouderdom die tot 96 jaren gerekt werd.' Wanneer echter begon dat? De
tekeningencatalogus spreekt van de collecties Tonneman (1754), Feitama (1758),
Muilman (1773), Maarsseveen (1793), Ploos van Amstel (1800), Gildemeester

De familie De Vos: kerk, kunst en zaken 127

(1800), Van Eyl Sluyter (1814) en B. de Bosch (1817). We vinden Jacob de Vos
echter pas onder de kopers op de veiling Muilman in 1773. Ik ben geneigd om het
echte verzamelen kort daarvóór te laten beginnen. In 1771, op de veilingen
Braamcamp, figureert hij nog niet. In 1772 vinden we hem als koper op een veiling
van 20 januari, waar hij misschien één schilderij en zeker tekeningen van Van
Huysum, Van Liender en Rob en wat prenten koopt, samen voor f 80.5,- (21,
30/ 1, 84, 123/4 en 2180). Op de veiling van de doopsgezinde Aldert Pronk op 24
februari koopt hij voor f 21.4,- prenten en voor f 2.15,- een kunstboek (748/9,
778/9, 799,808, 1267, 1290, 1318, 1336, 1381, 1464, 1496).0pdebovengenoemde
veiling Muilman van 29 maart 1773 raakt hij pas in zijn element. Hij koopt de 1

kunstboeken I en Q voor f 26.10,-, drie lege kunstboeken en een omslag voor
f 6,- en ruim 100 nummers voor bijna/ 4000,- (De Heidin van Corn. Visscher
f 480,-. de 12 maanden van Van Everdingen/ 445, nog meer van de laatste en
ook Berchem, Bakhuysen en Saftleven, allen boven de f 100,-). Van dan af aan
mist men hem niet meer op de grote tekeningenveilingen en we zien tenslotte de
82-jarige op de veiling van zijn gestorven vriend Bernard de Bosch in 1817 nog
persoonlijk bieden, tot f 330,- voor Van der Neer en f 300~ - voor Ruisdael. Of
hij daarna nog zelf ging? Wel gaf hij opdrachten aan kunstenaren en ook voor
bieden, b.v. voor een Doomer op de veiling Muller van 1827.

Zijn steun aan kunstenaren en zelfs aan hun kinderen, waarvan de catalogi
reppen, wordt door twee testamenten, van 29 april 1805 voor notaris Van Beem en
van 30 januari 1823 voor not. Karsseboom, bevestigd. De-belangrijkste is de
Doopsgezinde Wijbrand Hendriks, die in 1805 f 1500,- en in 1823 f 275,­
toebedacht krijgt en dan bovendien nog het verzoek het geschilderde portret van
De Vos na of vóór zijn dood aan de familie De Vos te doen toekomen. Het
testament van 1823 - direct na de dood van Jacob's broer Willem-, toont dat de
88-jarige zuiniger was geworden. Over de relatie met Hendriks zijn we goed
ingelicht door het artikel van De Bruyn Kops. Die vertelt, hoe De Vos van
Hendriks voor f 420,- de beroemde Hobbema kocht, die Hendriks in ruil voor
het schilderen van een portret in Gelderland had gekregen. Dit stuk werd het
hoogtepunt van het mooie kleine schilderijenkabinet en het bracht in 1833
f 11400,- op. Hendriks beeldde het in 1784 op een tekening af, waarop men
hemzelf achter De Vos ziet staan. Die bleef in de familie en kwam nu met het
archief bij het Koninklijk Oudheidkundig Genootschap.

Hendriks vertrok naar Haarlem en later werd Jean Bernard, dierentekenaar,
verzamelaar en snuifwinkelier in de Kalverstraat, blijkbaar de vertrouwde kun­
stenaar-vriend. Hij werd in 1805 met f 275,- bedacht, samen met vele anderen, in
1823 met enkele meesterwerken, het koetje van A. van de Velde, het model van de
witte os van Potter, modellen van bokkenkopen van Berchem en alle geschilderde
modellen uit hetzelfde kunstboek. De 68-jarige Bernard kreeg dit alles na de dood
van De Vos, maar de opdracht om samen met neef Jacob de Vos de verkoop der

128 1. H. van Eeghen

collecties te regelen, kon hij niet voltooien, daar hij zelf stierf. Hem was daarvoor
f 600,- toegedacht en aan zijn echtgenote een gedachtenis, niet boven de f 150,­
waarde. Blijkens Kramm's mededeling had Bernard ook een portret van De Vos
gemaakt.

In 1805 worden nog de volgende kunstenaren met f 275,- bedacht: Vinkeles,
Jurriaan Andriessen, Numan, Hulswit, Josien Van Dijl. Ze zouden er geen van
allen van profiteren. Hetzelfde geldt voor de handelaren Yver en Sebille Roos. In
1823 is een geheel nieuwe generatie aan de beurt: Dasveld met/ 150,- Hanssen,
Van Os, Van Ravenswaay en J. Hulswit de Jonge, ieder met f 100,-.

Wat jongere tijdgenoten, medeverzamelaars en ook doopsgezind, zijn de broers
Jan en Bernardus de Bosch, die in 1805 resp. f 1000,- en een tekening van
W ouwermans of ter keuze f 700,- gelegateerd krijgen. Een andere doopsgezinde
verzamelaar, de rijke J. J. Brants, wordt in 1805 in de persoon van zijn huis­
houdster bedacht. Blijkbaar is De Vos er vaak te gast. In 1823 is dat hetzelfde met
de ongetrouwde zoon Jacob Brants. Van Brants, die de collecties van zijn
schoonvader De Neufville had geërfd, had De Vos in 1782 voor f 525,- teke­
ningen gekocht en na de dood van Brants op de veiling in 1813 kocht hij twee
schilderijen van de beroemde Jan van der Heyden, een voorvader van de over­
ledene.

Het familiearchief levert ook enkele namen in de vorm van portretten. Daarbij
is de bovengenoemde Jurriaan Andriessen met een tekening van 15 november
1798, B. W. H. Ziesenis met twee rood krijt portretten van 1789 en J. van Eyk, een
doopsgezinde vriend met een silhouet van 1781. Dan zijn er brieven van de
verzamelaar Ploos van Amstel uit 1792 en 1795. Er zijn daarvan elders meer
bewaard, maar deze betreffen speciaal de ordening van de tekeningen. De Vos
deed dat - zoals toen niet ongebruikelijk - volgens onderwerpen. Het is daarom
bijzonder moeilijk een idee te geven van deze prachtige verzameling, hoofdzake­
lijk van Nederlandse, daarnaast ook op bescheiden schaal wat van Italiaanse en
nog bescheidener schaal van Franse en Duitse meesters.

De collecties werden ook bezichtigd door buitenlandse bezoekers. We horen
van J. H. Merck in 1784, Sam. Ireland in 1789 en John Murray in 1822. Deze
laatste beschrijft de 88-jarige De Vos in zijn donkere katoenen kamerjas, zwarte
kousen en pantoffels en noemt speciaal de enorme prijzen, die hij had betaald.
Ook vermeldt hij, dat Hendriks de Hondecoeters in de achterkamer heeft bijge­
werkt.

In wijdere kring toonde De Vos de tekeningen bij kunstbeschouwingen op Felix
Meritis. Daarover schrijft De Bruyn Kops en deelt daarbij mee, dat De Vos zelf
geen lid was. Toch moet hij er geregeld zijn gekomen, want in 1823 bedacht hij Jan
de Knecht op Felix Meritis, die hem altijd bediende, met f 25,-. Niet altijd
werden er alleen grote meesters rondgegeven. De jonge Pijnappel bewonderde op
een van de avonden vooral 'de tekeningen van de jonge heer de Vos, welke

De familie De Vos: kerk, kunst en zaken 129

ontzachtlijk schoon teekend, zoodat ik geloof dat geen liefhebber in ons land het
zijn Ed. verbeeteren zal.'

Maar ik keer terug tot de testamenten. Daar worden uiteraard dienstboden en
ook wel kantoorpersoneel bedacht en eveneens de Doopsgezinde Gemeente; de
laatste in 1805 met/ 2000,- en een tontinelening van/ 500,-, in 1823 alleen nog
maar deze lening. De bejaarde erflater kortte nu eenmaal overal. In 1805 was
Willem de Vos natuurlijk de enige erfgenaam, in 1823 waren het zijn kinderen
Catharina en Jacob en de vier kinderen de Clerq van de oudste dochter, die toen al
overleden was. Jacob de Vos, de neef, en alle kleinkinderen van Willem zouden de
tekeningen, die ze voor hun oom en oudoom hadden gemaakt, terugkrijgen. En
tenslotte de tekeningen van de oudoom zelf: 'Ik begeer dat de tekeningen door mij
zelve getekend volstrekt niet mogen worden verkocht, maar dat ze tussen mijn
erfgenamen verdeeld of geheel vernietigd zullen worden.' Misschien gebeurde
dat; ik vond althans in het archief geen tekeningen van hem.

In 1805 sprak Jacob nog de hoop uit, dat zijn broer Willem de collecties in stand
zou houden, maar bij verkoop zou neef Jacob er voor f 5000,- uit mogen kopen.
Dit werd in 1823 verminderd tot f 3000,-. Ik sprak al over de twee veilingen.
Daar kocht neef Jacob voor veel meer dan/ 3000,- aan: een Van de Velde voor
f 1190,-, een tweetal nummers boven de f 400,-, 6 boven de f 300,- en enige
honderden voor lagere bedragen, waarnaast 8 kunstboeken. De duurste stukken
zag hij naar anderen gaan, met als top de klosbaan van Ostade voor
f 2405,-.

Na afloop van die tekeningenveiling in november 1833 werd een zeer origineel
idee van de overledene ten uitvoer gebracht. De aanwezigen, bijna alle leden van
Arti et Amicitiae, werden op een vriendenmaal genodigd. Daar droeg de dichter­
suikerraffinadeur H. H. Klijn - zelf op bescheiden schaal koper- een zang 'Kunst
en vriendschap' voor:

Hier is men kalm en wel tevreên,
Want de eêlste strijd is doorgestreên.
De strijd? - gewis; - maar 't was een strijd,
Den rijken oogst der kunst gewijd;
Een worstling om haar eêlsten schat,
Of wat zij keurigs in zich vat.
Een strijd - wel moeilijk soms bepaald,
En, zelfs met grof geschut herhaald,
Ja, met die drift en kracht hervat,
Als ieder kruid en kogels had;
Doch waar, - hoe rijklijk men ook won
Of weinig lauwren toonen kon,
Toch elk, met stille vreugde in 'toog,
In 't eind van 't bloedloos slagveld toog.

130

Maar boven al zij, na deez' strijd,
Hier aller huld aan hem gewijd,
Die in zoo menig kamp verwon;
Die streed, zoo lang hij strijden kon;
Die in ons kunstrijk vaderland
Heeft menig bloem dier kunst geplant,
En menig rijsje heeft gesnoeid,
Dat thans met kracht en schoonheid bloeit;
Die heel zijn schat, en kracht, en tijd,
Aan de eêlste kunstmin had gewijd;
Ja wien zij, zelfs tot aan het graf,
Nog soms een stil genieten gaf;
En die, door 't geen hij wrocht, gewis,
Ons allen tot een voorbeeld is.

1. H. van Eeg hen

Behalve de overledene werd ook zijn neef Jacob, die alles geregeld had, toege­
dronken. Ik kan helaas niet verder citeren uit het lange gedrukte vers en evenmin
vertellen of ook de buitenlandse bieders genood waren. De schilderijen hadden
f 22746,25, de tekeningen f 80984,- en de prenten f 17790,- opgebracht, samen
f 121520,25. En daarmee sluit ik het leven af van Jacob de Vos, dat in het
familie-archief opent met de prijs, die hij op 5 april 1744 als 8-jarige van diakenen
kreeg voor het goed opzeggen van zijn lessen.

Voor ik nu tot neef Jacob overga, iets meer over het gezin, waarin hij opgroeide.
Ds. Willem de Vos was als gevolg van Jacob's geboorte op 5 december 1774
weduwnaar geworden en anderhalf jaar later hertrouwd met Jacoba Stockelaar.
Zij voedde de drie kinderen op. De twee dochters trouwden met twee broers de
Clercq, haar aangetrouwde familie. Jacob trouwde in 1798 met Catharina Johan­
na Coster, jongste dochter van Gerrit en Catharina ten Cate uit Almelo, die hij
vermoedelijk bij een logeerpartij in Amsterdam had leren kennen. Het waren alle
goede doopsgezinde huwelijken en de band tussen de drie gezinnen was heel
hecht.

Aan Jacob's opvoeding was door zijn vader - een zeer universeel man - veel
zorg besteed. Al op zijn elfde jaar - in 1786 - wordt hij in het oprichtingscontract
De Vos & Sanderus als toekomstige compagnon genoemd. Jacob bezocht toen de
Latijnse School. Op 17 september 1790 werd dat bekroond door een rede in de
Nieuwe Kerk, samen met twee anderen. Naast deze klassieke opleiding onder de
beroemde rector van Ommeren had hij ook onderricht in tekenen en muziek
gehad. Voor beide begaafd, was hij in het eerste - zoals we zagen - een meester.
Daaraan was misschien de familie van zijn moeder Kops - met één bekende
tekenaar - niet vreemd.

In 1790 ging hij in de assurantiebezorging werken, in 1798 werd hij daar na zijn

De familie De Vos: kerk, kunst en zaken 131

trouwen compagnon. Het was geen goede tijd en het gezin werd successievelijk
uitgebreid met vier zoontjes. Voor de jonge vader zal het verzamelen van kunst
aanvankelijk niet weggelegd zijn. Wel kon hij copiëren. Er is o.m. een tekening van
1801 naar de hond van Potter in het kabinet de Smeth. In 1801 ontving hij de
zilveren medaille van Felix Meritis, waartoe hij in 1791 als werkend lid was
toegetreden. Voor vrienden en familie tekende hij voortdurend voorstellingen van
grote humor. De banden met Haarlem waren nog nauw en in 1795 was hij daar
toegetreden tot het befaamde gezelschap Democriet, waarvan vele Doopsgezin­
den lid waren. Nog berust daar een keur van de voortbrengselen van Jacob de Vos.
Er zijn anatomietekeningen - vader Willem had die tak al beoefend bij prof.
Camper! - en nog verschillende andere onderwerpen, waarbij een reeks van
grapjes op zijn vriend Dr Daniel Dijlius. Maar het allermooiste maakte hij van
1803 tot 1809 en wel 267 tekeningen in zeven schetsboekjes met voorvallen uit het
dagelijks leven, getekend in bijzijn van en bestemd voor zijn zoontjes. Hij woonde
toen op Keizersgracht 27 en verhuisde in 1814 naar Keizersgracht 135.

In dat jaar was hij verkozen tot lid van de vierde klasse van het Instituut,
waarvan hij in 1816 secretaris werd, het jaar waarin ook zijn oom Jacob de Vos Sr
(sic!) tot lid werd benoemd. Als eerste van zijn familie was hij daarnaast diaken
van de Doopsgezinde Gemeente, 1814-1819, terwijl zijn vrouw in die jaren dia­
kones was.

Na het overlijden van Pieter Sanderus in 1819 was hij enkele jaren enig firmant,
maar in 1828 werd zijn derde zoon, Jacob, stellig het petekind van zijn oudoom, in
de firma opgenomen, die toen werd tot De Vos en Zoon. Er was toen een opleving
in zaken, vooral door de oprichting van de Handelmaatschappij in 1824. Gezien
het feit, dat Willem de Clercq - oudste kleinzoon en petekind van Ds Willem de
Vos en eerst bestemd tot dominee - daar een grote rol speelde, is het niet te
verwonderen, dat ook De Vos en Zoon gouden tijden voor zich had. Toen in 1828
de kinderen op 5 december voor hun vader een vaudeville opvoerden, speelden
toon- en schilderkunst daar een grote rol, maar zeer toepasselijk zingt de dan
25-jarige Jacob - net firmant-:

Aan de firma wil ik hopen,
Dat Mercuur zijn gunst betoon.
Handel vrij, de zeeën open
En zeer veel dat blijf de hope
Kwartjes voor de Vos en Zoon.

Die wens werd bewaarheid. Het maakte vader Jacob mogelijk ver boven de
f 3000,- aan te kopen in 1833. Maar Jacob Jr, die in 1830 trouwde met Jetje
Wurfbain - de eerste buitentrouw in de familie De Vos-, kon weer met 'grof
geschut' verzamelen en hij werd na de dood van zijn vader, wiens verzamelingen

132 1. H. van Eeg hen

geruisloos aan hem kwamen, in 1844 de grote opvolger van zijn oudoom Jacob de
Vos als collectioneur van kunst, in Amsterdam op den duur op Herengracht 130,
bij Haarlem op het buiten Zorgvrij. Hij was lid van tallozen gezelschappen,
tekende zelf ook en was actief lid van het college 'Kunst zij ons doel' van 1821. Bij
zijn zilveren bruiloft in 1855 verrasten de leden hem met een fraai album met
verzen en vier tekeningen van de jaargetijden, van P. G. van Os, Eymer, Striening
en Leikert.

Jacob de Vos Jr had een merk voor zijn tekeningen en dus behandelde Lugt hem
uitvoerig in de befaamde 'Marques de collection'. Ik ga op de collecties daarom
niet meer in. Bij zijn dood in 1878 werden ze nog niet verkocht, pas na het
overlijden van zijn weduwe, in 1883, precies een halve eeuw na de collecties van
oudoom Jacob. De weduwe had nog kort vóór haar dood één van de allerdier­
baarste zaken, de zeven schetsboekjes van haar schoonvader met kindertekenin­
gen, naar Den Haag gebracht. Daar woonde de laatste mannelijke De Vos, Gerrit,
gesproten uit het huwelijk van de jongste van de vier broers, Chris, en zijn volle
nicht Catharina de Clercq. Zij was de zuster van de beroemde Willem en één van
haar dochters, uit 1840, Jacoba Catharina of kortweg Co ba - stellig een petekind
van één van de Jacob's, die altijd Co waren genoemd- maakte naam als schrijfster
van kinderboeken onder pseudoniem 'Cella', ofschoon ze van haar 24ste tot haar
dood in 1900 bedlegerig was. Haar broer Gerrit was in 1872 van de Amsterdamse
Doopsgezinde Gemeente overgeschreven naar de Haagse en deze tak woonde
sedertdien elders in het land. Drie generaties zorgden achtereenvolgens zorgvul­
dig voor de familieschatten uit de Amsterdamse tijd: de unieke tekeningen van
Jacob de Vos, de vele familieportretten en het familie-archief. Negen generaties
van doopsgezinden en de drie middelste daarvan, de assurantiebezorgers­
kunstvrienden van uitzonderlijke faam, staan ons dank zij deze zorgen thans
bijzonder helder voor ogen.

Bijlage

Democriet te Haarlem (1789-1869)

Over het genootschap Democriet, waarvan ook vele Doopsgezinden lid waren,
vindt men nadere bijzonderheden in de Navorscher 1904, p. 260-279 (W. P. J.
Overmeer, 'Dichtlievend Genootschap Democriet') en in Jaarverslagen Konink­
lijk Oudheidkundig Genootschap 1971-1976, p. 80-88 (I. H. van Eeghen, 'Jacob de
Vos Wzn en het Haarlemse Genootschap Democriet').

In 1802 tekende Jacob de Vos Wzn op verzoek van Loosjes zijn medeleden in
hun beroep met aanduidingen op hun liefhebberijen. Hiet worden twee van deze
tekèningen afgebeeld. De bijbehorende verzen en bijzonderheden over de gepor­
tretteerden laat ik volgen.

De familie De Vos: kerk, kunst en zaken 133

Adriaan Pietersz Loosjes, geboren 13 mei 1761 te Hoorn op Texel, gestorven 28
februari 1818 te Haarlem, zoon van de doopsgezinde predikant Pieter Loosjes
Adriaansz, werd aanvankelijk opgeleid voor doopsgezind predikant, maar werd
in 1782 boekhandelaar en bleef dat tot zijn dood, ook was hij romanschrijver en
dichter. In 1781 publiceerde hij zijn Flora Harlemica, in 1783 Minnezangen en
Jeugdige Gedichten, in 1785 M. A. de Ruiter, in 1786 Joseph, in zes zangen, in
1790-1793 Tooneeloefeningen, in 1793 Bijbelsche Tafereelen in een dramatische
stijl, ook in 1793 Het Hout of Boschgedachten, in zes bespiegelingen, in 1794 Hugo
de Groot en Maria van Reigersbergen, in 1799 De Bataven en in 1801 De tijdperken
van den dag, in vier bespiegelingen, alle in de een of andere vorm door de tekenaar
weergegeven. Hij was een fel patriot.

Naast de uitgeverij en boekhandel en zijn litteraire bezigheden was hij ook nog
werkzaam als medeoprichter van het Haarlemse departement van de Maatschap­
pij Tot Nut van 't Algemeen van Democriet en mededirecteur van Teylers God­
geleerd Gezelschap. In 1789 richtte hij het tijdschrift de Konst- en Letterbode op
en in 1815 met anderen de V ereeniging ter bevordering van de belangen des
Boekhandels.

In Democriet had hij de schuilnaam Rotgans. Jacob de Vos Wzn dichtte het
volgende vers op hem:

Das Verzeichnis seiner Bücher,
die kleinen Schrifte mitgezählt,
N ahm an den Lebenslauf allein
Drei Bogen und drei Seiten ein. Gellert
Dit's Rotgans, de eerste in deezen kring
Wien, door een heilig vuur gedreeven,
Voor langen tijd de Lust beving
Om de oude Kamers op het voetspoor na te streeven,
En die met anderen, tot roem van dit gewest
Deez' Tempel stichtte in Haarlems Vest.
Die aan den Abderiet, aan Democriet geheiligd,
Voor revolutie, (hem zij dank) steeds bleef beveiligd. - .
't Is al een raare vent die Rotgans, kijk eens hier
Wat heeft hij niet al veel geschreeven op 't papier
In rijm, & onrijm, zie, nu zit hij te bedenken
Aan welke zanggodin hij zal een off er schenken
Aan Clio, Melpomun, Thalie, ... wie men wil
Dat maakt hem geen het minst verschil
Zo als, uit 't geen hij 't ligt deed kijken,
Ten overvloedigste kan blijken.
Ook heeft hij met veel roem voorheen

134

Het schouw & staatstoneel betreên.
Maar beiden heeft hij laat en leggen.
Daar is er wel die durve_n zeggen
(Het zij dan met of zonder reên)
Dat hij had welgedaan met enkle zijner stukken,
Niet eer, dan negen jaar na hun geboort te drukken
(Zoo als een oud vent voor deezen heeft geleerd)
Doch 't zij hier meê zo 't wil wat men ook critiseerd,
Hij is gewist een knaap vol scheppingskragt en driften

_ Vol ijver en Poëtisch bloed,
Die toch door vee/en van zijn schriften
Ons land geen kleintjen eer aan doet.

1. H. van Eeg hen

Jan van Walré, geboren 22 augustus 1759 te Haarlem, gestorven 21 december
1837 aldaar, zoon van de linnenkoopman Jan van Walré en Susanna van Wes­
terkappel, bezocht de Latijnse school en werd boekhandelaar, als hoedanig hij na
de dood van zijn vader in 1782 nog wel wordt genoemd, maar weinig actief meer
was. In datjaar trouwde hij met Maria Kops, een nicht van Jacob de Vos Wzn.
Of schoon zelf niet doopsgezind, stond Jan van W alré in opvattingen dicht bij de
geloofsgenoten van zijn echtgenote. Hij was gematigd patriot, ging in 1795 korte
tijd in de politiek en was curator van de Latijnse School. In 1785 behoorde hij tot
de oprichters van het toneelgezelschap 'Leerzaam Vermaak' en deed zelf niet
onder voor de voornaamste toneelspelers, zowel in comedie als tragedie. Hij
hoorde tot de enthousiaste leden van Democriet en ook was hij lid van de
Rederijkerskamer de Wijngaardranken. Hij schreef toneelspelen, o.a. in 1785
Willem de Eerste, en gedichten, was muzikaal en tekende zelf ook.

In Democriet had hij de schuilnaam Crous. Jacob de Vos Wzn dichtte het
volgende vers op hem:

·De omnibus aliquid' ...

·van alles wat' kan op deez' gast
Juist dunkt mij, werden toegepast,
Schoon ik het geen er verder staat
Met voordracht achterwege laat,
Dat zou een rechte leugen zijn
En die toch schuw ik als Venijn.
Het scheen gewis slechts vleijerij,
Bragt ik hier al de zaaken bij,
Die aan deez' wonderbaren vent,

Gantsch of ten deele zijn bekend,
Hoe hij verscheiden taaien praat,

De familie De Vos: kerk, kunst en zaken

Ja zelfs Latijn & Grieksch verstaat,
Hoe geestig hij de snaaren spant,
Zoo knap als iemand hier in 't land,
Daar hij in Blij, Treurig Dicht
(zo als gij weet) voor niemand zwicht.
Of hoe hij op den schouwburg speelt
Wat rol hem ook is toebedeeld,·
Zei ik nu nog hoe men als vriend
Van hem met lust steeds word gediend,
Of hoe men altijd zeeker gaat
Als men in konst hem vraagt om raad,
Of hoe hij meest tijds is bereid
Tot gulle scherts en vrolijkheid,
Waarom hem 't kroost van Democriet
Zoo gaarne ook in hun midden ziet.
Dan kreeg ik heden niet gedaan,
'K wil dit dus liever laat en staan,
En spreeken enkel tot besluit
Op hem nog deez' sententie uit:
T' is jammer dat die braave man
Niet ALTIJD doet AL wat hij kan
Dan zocht men zeker, wat men deê,
Vergeefsch een Crousje nummer twee.

Bibliografisch overzicht

135

Een korte stamboom De Vos publiceerde Mr P. van Eeghen, Familieboek De Clercq (1940),
43-44. Betreffende de oudste generaties vindt men gegevens bij J. Z. Kannegieter, Geschiedenis
van de vroegere Quakergemeenschap te Amsterdam (1971). Naast The Mennonite Encyclopedia
(1959) geeft het Nieuw Nederlandsch Biografisch Woordenboek, X (1937) bijzonderheden over de
belangrijkste leden van de familie. De verzamelingen worden uiteraard door Van Eynden en
Van der Willigen (1820), Immerzeel (1842) en Kramm (1861) behandeld. Inlichtingen, die Jacob
de Vos (III) aan Kramm verstrekte, vindt men in het familiearchief.

Jacob de Vos (I) werd nader behandeld door Mr. C. J. de Bruyn Kops, 'Wijbrand Hendriks en
Felix Meritis', Jbk A mstelodamum, (1978), 294-311, en J. G. Kam, 'Het olijke oompje', Mbld
Amstelodamum, (1967) 112. Ik wijdde, omdat over hem de meeste nieuwe gegevens voor den dag
kwamen, hier speciaal aan hem aandacht.

Jacob de Vos Wzn (II) werd bij zijn dood uitvoerig nerdacht. De niet zo eenvoudig terug te
vinden stukken zijn bij elk.aar bewaard in het familie-archief. Kramm citeerde eruit. Ik publi­
ceerde omtrent hem: 'Kinderleven in de Franse tijd' JbkAmstelodamum (1955) 145-173, 'Het
huis van Jacob de Vos Willemsz', MbldAmstelodamum (1956) 37-38, 'Jacob de Vos Wzn en het
Haarle~ Genootschap Democriet', Jaarverslag Kon. Oudh. Genootschap (1971172-1975176)
80-88.

136 1. H. van Eeg hen

Jacob de Vos (III) werd uitvoerig behandeld door F. Lugt, Marques de collections (1921).
Enige bijzonderheden vindt men in mijn artikel 'Amsterdamse kunstverzamelingen omstreeks
1875', Mbld Amste/odamum (1958) 227.

Daar de omvang van dit artikel niet toeliet uitvoeriger op bepaalde zaken in te gaan, hoop ik
nog afzonderlijke stukken te publiceren over het notariaat van Jeuriaan de Vos (Mbld Amste­
lodamum), over De Vos en Zoon en de Amsterdamse assurantiebezorgers (Jbk Amste/odamum)
en over de katoendrukkerij van de familie Stokkelaar (Mbld Amstelodamum).

Tenslotte wil ik hier nog iets vertellen over de nakomelingen van Jeuriaan de Vos, die vier
zonen had. An thony, de oudste, stierf ongetrouwd in 1694, de tweede, Daniel, in 1690 en een jaar
later zijn enig kind. Behalve door de jongste, Jacob, wiens familie ik behandelde, werd het
geslacht voortgezet door Arnoldus, geb. 1668, die apotheker werd. Als Quaker behandelde
Kannegieter hem in zijn boven aangehaalde publicatie. Hij trouwde met Giertie Rieuwers, een
dochter van de bekende doopsgezinde boekverkoper Jan Rieuwers. Zijn apotheek was in de
Herenstraat gevestigd en daar woonde ook zijn zoon Daniel, die in 1728 trouwde met Meesie
Schrijver, de dochter van de overleden goudsmid Gerrit Schrijver. Daar geen dopen van de
kinderen te vinden zijn, lijkt het waarschijnlijk, dat het gezin toen doopsgezind was. Toen de
ouders in 1766 stierven, waren er in ieder geval nog drie zonen in leven: Arnoldus, Gerrit en
Daniel. Arnoldus trouwde in 1769, was toen remonstrant en stierf als apotheker in de Heren­
straat in 1785. Gerrit trouwde in 1771, was toen remonstrant en stierf als laatste van zijn tak De
Vos, 88 jaar oud, in 1823. Daniel trouwde in 1780, was toen 40 jaar oud en doopsgezind. In zijn
belijdenis bij de Remonstranten in 1767-in navolging van zijn oudste broer in 1752 en zuster en
broer in 1764 - had hij al verklaard 'in het gevoelen der doopsgezinden ten aanzien van de eed
zweeren" te zijn, wat plechtig in het lidmatenboek werd opgetekend. Hij stierf in 1805. Bij de
scheiding van de nalatenschap na de dood van zijn weduwe, op 29 april 1819 voor notaris
Klinkhamer, waren van zijn zijde gerechtigd voor de helft zijn broer Gerrit en voor de andere
helft de kinderen en kleinkinderen van zijn zuster Geertruyda, die in 1768, zelf remonstrant,
getrouwd was met Jeen Brouwer een mennoniet uit Sneek. Hun zoon Daniel nam de naam De
Vos bij de zijne.

Wijbrand Hendriks, Portret van Jacob de Vos en van Wijbrand
Hendriks zelf, 1783, gewassen pentekening.
Op de tafel een stilleven van Wijbrand Hendriks, aan de muur de
Hobbema, die Hendriks voor het schilderen van een portret als
betaling had gekregen en verkocht aan De Vos.

Koninklijk Oudheidkun­
dig Genootschap A mster­
dam

,,,,.<t==r====-=·
\~ --=...,_.,,,,.,

.--,,
1 •

Jacob de Vos Wzn, Portret van Adriaan Loosjes Pzn, alias Rotgans,
lid van Democriet, 1801, aquarel.

Koninklijk Oudheidkun­
dig Genootschap Amster­
dam

])~ om o r h,;;..s a.l ''l"'id . . -~· .:....· ·:..:·..:.:· ===._ . .,__,,_....,.,, ____ _

Jacob de Vos Wzn, Portret van Jan van Walré, alias Crous, lid van
Democriet, 1801, aquarel.

Koninklijk Oudheidkun­
dig Genootschap A mster­
dam.

Kijk Gerrit zoo gaat Mama naar de Kerk (1805)

Willem preekt (herfst 1804)

Tekeningen van J.A. de Vos Wzn J.A. Roelants-de Vos, Vlaardingen

J f
1µ 1 �

'- 1 �
� l �
"' 1
?

�

:::::,__

�
A "
i:: "

.�

�
i.... ��
;;:

(, ��
��
t

Cj

ê-
1:::),
,_
<l.)

E:
;;:

� \

�
§b

���
">
;;:
<l.)

;;:

.2,
<l.)

�

De jongens speelen Kerkje (1807)

De jongens gaan met papa naar de kerk (1805)

,,

._J., ~
CL <,..

-,..... 0
q) -.0

De jongens kijken in de optica-spiegel (1807)

Wimpje helpt papa aan het tekenbord (15 maart 1803)

A.
~~

 O
n

 P
'l

~

1
n

 q.
_q;

 t
k:

 e
c

,..._

Ö
h

ti
 k

.o

D
ag

 O
om

 -
m

ag
 i

k
ee

n
ch

ok
ol

aa
dj

e
(2

4
de

ce
m

be
r

18
03

)

V
an

 d
aa

g
al

 w
ed

er
 c

ho
co

la
ad

je
s

D
at

 g
aa

t
hi

er
 z

oo
 n

ie
t

ka
m

­
m

er
aa

dj
e s

.
Ik

 h
eb

 n
u

le
kk

er
s

in
 m

ij
n

za
k,

R

aa
d

w
at

 h
et

 is
?

H
et

is

 g
eb

ak
.

ç
·

!
Q

.
.ris

"
c

h
e

l
C

o
N

1
p

fç
/i

'
fe

n
.,

W
ij

 g
aa

n
he

t
co

m
pt

oi
r

sl
ui

te
n

(2
5

de
ce

m
be

r
18

03
)

Ik
 g

a
om

 h
et

 c
om

pt
oi

r
te

 s
lu

it
en

W

ie
 g

aa
t

er
 m

ee
?

Z
eg

 k
le

in
e

gu
it

en
!

Ik
 a

ls
 '

tj
e

bl
ie

ft
 .

.
.

ik
 o

ok
 P

ap
a!

Ik

 h
eb

 h
ie

r
't

lic
ht

,
vo

lg
 m

ij
 m

aa
r

na
.

D. J. S!uyter, Portret van Jacob de Vos Wzn, 1837,
prent naar tekening van L. Calamatta 1832.

Foto Gemeentelijke Archiefdienst
Amsterdam

P. Hirsch

Spinoza, wijsgeer tussen regenten en
doopsgezinde collegianten

Op 24 november 1632 werd op Vloonburg in de Amsterdamse joodse wijk, aan de
Verwers Graft (de huidige Zwanenburgwal) Baruch de Spinoza geboren. Spino­
za's familie, Sefardim, afstammelingen van uit Spanje gevluchte joden, hield zich
met de Levanthandel bezig waardoor zij zich van een riant inkomen had verze­
kerd. N a.zevenj aar lagere school, de 'Ets Haim', en drie jaar gevormd te zijn op de
jesjiwa of talmoedschool van rabbi Morteira, kwam Spinoza na de dood van zijn
halfbroer Isaac in de zaak van zijn vader. Spinoza's naam komt niet voor op de
lijst van leerlingen die werden toegelaten tot de hogere jaarklassen van de 'Ets
Haim'; dit maakt het aannemelijk, dat Spinoza niet voor rabbijn werd opge­
leid.

In 1654 zette Spinoza na de dood van zijn vader samen met zijn broer de zaak
voort onder de naam van Bento y Gabriël de Spinoza. Via de handel kwam
Spinoza in kontakt met de doopsgezinde kooplieden Simon Joosten de Vries,
Jarig Jelles en Pieter Balling. Spinoza had hen op de beurs en door hun gemeen­
schappelijke notaris Baddel leren kennen. Deze Doopsgezinden bezochten zeer
regelmatig de bijeenkomsten van vrijzinnige geloofsconventikels en 'colleges'; zo
kwam Spinoza in kontakt met het collegiantisme.

Het collegiantisme stamde uit de tijd van vlak na de synode van Dordrecht,
waarop de orthodoxe Calvinisten de Remonstranten als ketters uit hun midden
gestoten hadden. Degenen die zich niet meer tot de officiële calvinistische kerk
aangetrokken voelden, gingen zich in groepjes toeleggen op het lezen en bestu­
deren van de bijbel buiten de officiële kerk om. Zo ontstonden de 'exercitia' of de
'colloquia prophetica'. De collegianten waren uitgesproken anticlericaal; zij wil­
den geen geestelijke leiders aanstellen noch eigen kerken bouwen. Volgens hen
kon geen van de bestaande kerken aanspraak maken op de ware verkondiging van
Gods woord, daar zij allen hun taak verzaakt hadden. Zij wilden een evangelische
vernieuwing en stonden een humaniserend christendom voor. Erasmus, Coorn­
hert en later ook Descartes en Spinoza stonden bij hen in hoog aanzien. Lieden
van allerlei denominaties sloten zich bij hen aan, terwijl zij al of niet deel bleven
uitmaken van hun eigen kerk.

138

' -

SPIN 0 Z A.
Dit is de fchaduw van s P 1Noz1t. 's zienlijk beclc,

Daar 't gladde koper geen fieraat meer aan kon geven; · -
Maarzijn GEZEG·ENT brein, zoorijkhemmrégcdeelt,

Doet in zijn s c HR 1 F TEN hem aanfchou wen naar her leven.
\V ie oir B E G E E R T E T 0 T D E w y s u E 1 T heefc gehaJ , -=

Hier was die zuyver en op 'c föcdig!k ge vac. - -~

Spinoza naar het gegraveerd portret in de Opera Posthuma (1677). Universiteitsbibliotheek
Amsterdam

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 139

Zo breidde de beweging zich snel uit en ontstonden er vele plaatselijke colleges.
In Rijnsburg kwamen de collegianten twee maal per jaar bijeen om gezamenlijk
avondmaal te vieren en de nieuwelingen, die dat wensten, door onderdompeling
in hun midden op te nemen. Collegianten en Mennonieten hadden veel gemeen.
Beiden kenden de volwassenendoop en stonden het algemeen priesterschap van
alle gelovigen voor. Zowel collegianten als Doopsgezinden verwierpen militaire
dienst en beleden een praktisch christendom. Vandaar dat veel Doopsgezinden
zich tot het collegiantisme aangetrokken voelden. Vaak werden de bijeenkomsten
in een doopsgezinde kerk gehouden. De nauwe betrekkingen tussen Doopsge­
zinden en collegianten hebben echter binnen de Doopsgezinde Gemeenten zelf
voor de nodige strubbelingen gezorgd.

Spinoza's eerste kennismaking met het Doperdom had echter al veel eerder
plaats kunnen vinden. In 1644 en 1645 voerde de doopsgezinde schriftkenner Jan
Pietersz Beelthouwer in de synagoge met de rabbijnen felle debatten over het
Oude Testament. Of Spinoza deze debatten gevolgd heeft en of deze van invloed
op zijn vorming geweest zijn, is niet meer na te gaan. Dezelfde Jan Pietersz
Beelthouwer zou in 1661 het traktaat De hooghste en laetste Bedenckinge over Godt,
en Goddelijcke Saken laten verschijnen. In dit geschrift geeft hij er volgens
Meinsma1 blijk van dat hij 'hier of daar 't klokske van Spinoza's leer had horen
luiden, maar ze stellig niet geheel doorgrond had'. 'Nu', zo schreef Beelthouwer,
'nu heb ick begrepen, dat het mooghlijck is dat Godt met sijn W eesen, ofte sijn,
overal tegenwoordigh is: lek, die in de lucht ben, leve ende sweve, ende de lucht in
mij, door mij, en om mij is; ja, het is mij niet mooghlijck buyten de lucht te
klimmen, duycken, ofte zeylen; maer in Godt leve, sweve, roer en rep ick; Godt
leeft in mij, om mij, en door mij'.

In 1667 bestreed Beelthouwer het wijsgerige traktaat Philosophia S. Scripturae
Interpres van Spinoza's vriend, de arts Lodewijk Meyer. Deze probeerde aan te
tonen, dat de ware filosofie het enige richtsnoer in ons leven mag zijn. Tevens
stond voor hem vast, dat alleen door de filosofie de raadsels van de bijbel opgelost
kunnen worden. Beelthouwer beriep zich bij zijn aanval op Meyer er op 'dat de
hoogh-geleerde Spinosa hem toestond, dat de Prophetische Boecken suyver
ghebleven zijn van de tyden des Hoogen-Priesters Esdra, tot op desen dagh'.2

Nu terug naar het midden van dejaren vijftig van de 17e eeuw. In dekring van
collegianten ontmoette Spinoza ook de doopsgezinde uitgever en drukker Jan
Rieuwertsz. In het huis van Jan Rieuwertsz in de Dirk van Hasseltsteeg kwamen
de collegianten vaak bijeen. Zijn huis stond te boek als het trefpunt in Amsterdam
van libertijnen en vrijdenkers.

Spinoza ging zich steeds vrijer opstellen ten opzichte van de Amsterdamse

1 Meinsma, Spinoza en zijn kring, 243.
2 Idem, 269.

140

B E L y D E N I s ,s E I
Des

ALGE:MEENEN

Fn

CHRISTELYKEN

GELOOFS"
Vervattet

In een Brief aan N. N.

Door

}.t.R..IG J E L L

Titelblad van Jarig J el/es, Belydenisse Des Algemeenen En
Christelyken Geloof s (Amsterdam, 1684). Jarig J el/es was dia­
ken van de Lamist-Doopsgezinde Gemeente te Amsterdam. Hij
was beïnvloed door de ideeën van Spinoza en Descartes.

Doopsgezinde
Bibliotheek
Amsterdam

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 141

joodse gemeenschap. Zo verwierp hij de opvatting, dat het joodse volk alle
ontberingen en vervolgingen had kunnen overleven, omdat het Gods uitverkoren
volk was; ja zelfs, dat het voortbestaan van het volk het bewijs er voor was, dat het
Gods uitverkoren volk was. 3 Spinoza meende, dat alle volkeren voor God gelijk
waren, en volgens hem was de enige reden, dat de joden Gods uitverkoren volk
genoemd werden, 'dat God voor hen een bepaalde landstreek uitgekozen had,
waar zij onbezorgd en gemakkelijk konden leven'. 4 Volgens Spinoza moest eerder
het omgekeerde het geval geweest zijn. Doordat de joden zozeer gediscrimineerd
en vervolgd waren, dat er geen assimilatie plaats had kunnen vinden, hadden de
joden hun religieuze identiteit wel moeten bewaren.

Ook Spinoza's pantheïsme ondergroef het gezag van de rabbijnen. Omdat elke
mens deel uitmaakt van dezelfde goddelijke natuur en God in elke mens evenveel
aanwezig is, heeft elke mens rechtstreeks toegang tot het goddelijke. Bij de
collegianten, voorstanders van het algemeen priesterschap der gelovigen, vond
Spinoza's pantheïsme weerklank, men denke bijvoorbeeld aan Jarig Jelles' Belij­
denisse des algemeenen en christelijken geloofs, of aan Pieter Ballings Het licht op de
Kandelaar. Pieter Balling zei van dit licht: 'Welaan dan, buiten u, o mensch, en
hebt gij geen middel te zoeken, waardoor gij Ghodt mocht kennen, in u zelve moet
gij blijven, tot het Licht, dat in u is, moet gij u keeren; daer zult gij het vinden en
nergens anders. Ghodt is u het aldernaaste'. 5 Dit licht is volgens Pieter Balling
identiek met de waarheid, met de heilige geest, met Christus. Dit licht is het eerste
beginsel van de godsdienst, het is het enige 'beginzel, waarvan de mensch het
geheele bestuur zijns levens afleiden kan'. 6 Pieter Ballings werk werd voor de
Quakers een klassiek boek.

Het pantheïsme had evenals bij de collegianten bij de Quakers flink wortel
geschoten. Spinoza schijnt met deze sekte kontakt gehad te hebben. Zo zou de
beroemde Quaker William Ames bij zijn bezoek aan Holland- hij probeerde hier
Mennonieten over te halen tot de sekte toe te treden - Spinoza ontmoet hebben.
Op 17 april 1657 schreef William Ames aan Margaret Fell, de latere echtgenote
van George Fox, de stichter van het Quakerdom: 'there is a Jew at Amsterdam
that by the Jews is cast out (as he himself and others sayeth) because he owneth no
other teacher hut the light and he sent for me and I spoke toe him and he was
pretty tender and doth owne all that is spoken; and he sayde tow read of moses
and the prophets without was nothing tow him except he Carne toe know it
within: and soe the name of Christ it is like he doth owne'. 7

3 Zie ook: L. S. Feuer, Spinoza and the Rise of Liberalism, 22.
4 Spinoza, Theo/. Pol. Tract., Voorrede.
5 Hylkema, Reformateurs, 154.
6 Hylkema, Reformateurs, 153.

L.S. Feuer, Spinoza and the Rise of Liberalism, 49.

142

B. D. s.

OPERA
P 0 S T HUM A,

{0_orum jèriu poft Prtefationem
exhibetur.

C] ~ J ~ C L X X V 1 I.

Titelblad van B[enito] d[e] S[pinoza], Opera Posthuma (Amster­
dam, 1677).

Universiteitsbibliotheek
Amsterdam

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 143

Met dit pantheïsme gingen radicaal democratische opvattingen gepaard, bij de
Quakers neigend naar communistische idealen, zoals het gemeenschappelijk bezit
van goederen.

Wanneer God in alle mensen gelijkelijk aanwezig is, alle mensen van nature
rechtstreeks tot God toegang hebben en zelf het vermogen bezitten om uit te
maken wat goed en wat kwaad is, worden priesters, predikanten en rabbijnen als
de middelaars tussen God en mens en als de tolken van Gods wil overbodig. De
macht van de geestelijkheid werd aangetast! Zo kwam elk verbond tussen de
geestelijke en de wereldlijke overheid onder druk te staan.

Spinoza viel in de Ethica de geestelijkheid fel aan, omdat zij het volk dom en
onwetend hield en zo haar machtspositie kon handhaven. 8 Spinoza zag, dat het
volk door de hoop op een goed leven in het hiernamaals, maar vooral door de
vrees, dat de mens na zijn dood zwaar gestraft kan worden, in bedwang gehouden
werd. 9

Spinoza meende, dat het volk tot de rede opgevoed moet kunnen worden, wat
zowel een taak van de geestelijke en wereldlijke overheid, als van iedere enkeling
behoort te zijn. Het bijgeloof van het volk, schreef Spinoza in de Ethica, berust op
het feit, dat het volk geen inzicht heeft in de natuurwetmatigheid die er in de
werkelijkheid heerst, niets van natuurwetten afweet en daarom natuurverschijn­
selen als wonderen aangaapt in plaats van er een redelijke verklaring voor te
zoeken. 'En hierdoor komt het', zei Spinoza, 'dat degene, die de wàre oorzaken der
wonderen naspeurt en de natuurverschijnselen als een denkend wezen wil begrij­
pen, in plaats van ze als een dwaas aan te gapen, overal voor een ketter en een
goddeloze wordt gehouden en uitgemaakt door hen die het grauw vereert als de
tolken der natuur en der Goden. Want zij weten wel dat, wanneer de onwetend­
heid eenmaal is opgeheven, ook de verbazing, hun enig middel om te overtuigen
en hun eigen gezag te handhaven, ophoudt'. 10 Spinoza hield de geestelijkheid de
prof eten voor ogen, die niet het heil van enkelen, maar het algemeen belang
beoogden. 11 Volgens Spinoza vormde de zedelijkheid voor de prof eten de kern
van de religie; zij wilden de mens tot een redelijk wezen opvoeden. Voor de
zedelijk, redelijk denkende mens heeft God niets beangstigends of bevreem­
dends.

Spinoza's godsopvatting is rationalistisch. God en de natuur waren voor Spi­
noza identiek: 'Deus seu Natura'. 12 Spinoza's denken kan het best getypeerd
worden als een pantheïstisch materialisme, waaraan elke teleologie ontbreekt, die

8 Spinoza, Ethica, I, aanhangsel.
9 Idem, Etica, V, st. 41.
10 Ethica, I, aanhangsel.
11 Ethica, IV, st. 54.
12 Ethica, IV, inleiding.

144

E T H I CA
Ordine Geometrico demonftrata ,

ET
In q1ûnque Partes diflintla,

in quibtts agitur ,
I. De DEo.

I I. De N amra & Origine M .ENT is.

III. De Origine & Naturá AFFECTVUM.

IV. De SERVITVTE Humana,feude AFFEcTUUM V1Rrnus.
v. DePoTENTIA INTELLECT US, feudeLIBERTAnHwna.nà.

Titelblad van de eerste druk van de Ethica, opgenomen in de Opera
Posthuma van 1677.

Universiteitsbibliotheek
Amsterdam

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 145

de mens als het uitsluitend geïntendeerde doel van de werkelijkheid beschouwt.
De goddelijke wet die de hele werkelijkheid, de natuur bestiert houdt geen
rekening met menselijke gevoelens en verlangens. God handelt alleen krachtens
de wetten van zijn eigen volmaakte aard; zo kan alleen God een vrije oorzaak
genoemd worden. 13 Deze vrijheid van handelen van God moet niet met willekeur
verward worden, ook vinden de dingen niet toevallig plaats. Immers uit de
volmaaktheid van God volgt, dat de dingen op geen enkele andere wijze, noch in
een andere orde door God geschapen hadden kunnen worden. 14

Spinoza kende God geen menselijke karaktereigenschappen toe, elke vorm van
antropomorfisme werd door hem bestreden. Hij dreef de spot met 'lieden, die zich
verbeelden dat God, evenals een mens, uit een lichaam en een ziel bestaat en
onderhevig is aan hartstochten'. 15 Spinoza sloot iedere overeenkomst van het
menselijk lichaam met God uit.

Spinoza's materieopvatting vertoont een grote overeenkomst met Giordano
Bruno's naturalisme. Spinoza en Bruno zijn filosofisch zeer verwant. Deze pan­
theïstisch materialistische Renaissancefilosoof was nog in 1600 door de inquisitie
in Rome op de brandstapel gezet. 'Bruno zag de materie als eeuwig één en
bewegend, als de 'natura naturans', die geen God van buiten of bovenaf nodig
heeft om zich in allerlei richtingen te kunnen ontwikkelen tot de 'natura naturata',
de bestaande zijnden van de werkelijkheid. De materie draagt alle levenskiemen
in zich, is de gistende zich vormende natuur. God verwerd tot de immanente
kracht, waardoor de materie zichzelf ontwikkelt. Bruno zag God daarom niet
meer los van de materie, de materie bevat de onbewogen beweger zelf.

Spinoza trok vervolgens de uiterste consequentie: God werd met de materie, de
natuur, identiek. 'Deus seu Natura', de natuur die zichzelf, immanent uit zichzelf
of God ontwikkelt en daarom ook alleen uit zichzelf en in zichzelf begrepen kan
worden.' ... onder Natura naturans moeten wij datgene verstaan, wat op zichzelf
bestaat en uit zichzelf begrepen wordt, ofwel zodanige attributen der substantie,
welke een eeuwig en oneindig wezen uitdrukken, dat wil zeggen God, voorzover
hij als vrije oorzaak beschouwd wordt. Onder (Natura P.H.) naturata daarentegen
versta ik al datgeen, wat uit de noodwendigheid van Gods aard of van enig
attribuut Gods voortvloeit, dat wil zeggen alle bestaanswijzen der attributen
Gods, voorzover zij beschouwd worden als dingen die in God zijn en zonder God
noch kunnen zijn noch begrepen kunnen worden' .16

Zoals gezegd belandde Bruno wegens zijn ketterijen op de brandstapel. Spinoza
is dat lot bespaard gebleven. Het enige middel dat de joodse gemeenschap in
Amsterdam bezat om zich van de 'ketter' Spinoza te ontdoen, was de ban, de

13 Ethica, 1, st. 17.
14 Ethica, 1, st. 33.
is Ethica, 1, st. 15.
16 Ethica, 1, st. 29.

146 P. Hirsch

'cherem'. Spinoza's afwijkende theologische en filosofische opvattingen hadden
politieke consequenties; zij vormden een bedreiging voor de status-quo in de
Amsterdamse joodse gemeenschap, waar de macht in handen was van een paar
rijke families en de rabbijnen, die vaak nauw met de oligarchie verbonden waren.
Bovendien moet niet vergeten worden, dat afwijkende denkbeelden en deviant
gedrag in een kleine bedreigde groep altijd extra weerstand zullen oproepen.

Nadat eerst nog getracht was Spinoza van zijn 'dwaalwegen' te doen terugke­
ren, volgde op 27 juli 1656 de ban. Omdat het iedere jood verboden was nog met
Spinoza omgang te hebben, was de liquidatie van de firma Bento y Gabriël de
Spinoza eveneens een feit. Spinoza had het geluk, dat hij op zijn doopsgezinde
vrienden kon terugvallen; anders was hij volkomen geïsoleerd komen te staan. Dit
lot was Spinoza's voorganger Uriël da Costa beschoren geweest. Uriël da Costa
werd in Spanje in een Marraans gezin (Marranen waren tot het katholicisme
gepreste joden) geboren. Hij vluchtte naar Amsterdam om het geloof van zijn
voorvaderen openlijk zonder gevaar voor de brandstapel te kunnen belijden. Hij
kwam echter in konflikt met de joodse leiders en werd in 1640 geëxcommuniceerd.
Excommunicatie betekende voor deze man die zich buiten zijn gemeenschap niet
eens verstaanbaar kon maken, de ondergang. Terug naar Spanje was voor hem
niet mogelijk en de joden in het buitenland was het evenals de joden in Holland
verboden nog met hem omgang te hebben. Uriël da Costa benam zich met een
pistoolschot het levei:i.

Spinoza trok in bij dr. Franciscus van den Enden die hij op een bijeenkomst van
collegianten had leren kennen. Franciscus van den Enden was jezuïet van origine
en had filosofie, medicijnen, klassieke talen en rechten gestudeerd; hij zou zijn
leven in 1674 op het schavot eindigen, nadat hij als lijfarts van Lodewijk XIV in
een komplot tegen de zonnekoning verzeild geraakt was. In Amsterdam was
Franciscus van den Enden een Latijnse school begonnen, welke ook door zonen
van regenten bezocht werd. Spinoza was als leraar Hebreeuws aan de Latijnse
school verbonden, terwijl Franciscus van den Enden Spinoza inwijdde in de
filosofie en de wetenschap van de klassieke Oudheid en de Renaissance. Ook de
franse filosoof Descartes, die in 1629 in Holland zijn toevlucht gezocht had en hier
tot 1649 gewerkt had, werd door Spinoza bij Franciscus van den Enden grondig
bestudeerd. Financieel werd Spinoza door zijn vrienden, de collegianten onder­
steund; zij zouden hem tot zijn dood toe trouw blijven. In 1667 overleed Simon
Joosten de Vries en hij liet aan Spinoza een jaargeld na van 300 gulden, wat door
Jarig Jelles schijnt te zijn aangevuld, althans dat vermeld Leibnitz. Ook finan­
cierde Jarig Jelles zowel de Latijnse als de Nederlandse uitgave (verzorgd door
Pieter Balling) van Spinoza's commentaar op Descartes. Spinoza probeerde ech­
ter zoveel mogelijk zelf in zijn levensonderhoud te voorzien. Daartoe had hij zich
bij Franciscus van den Enden bekwaamd in het lenzen slijpen, een vaardigheid
waarbij Spinoza zijn natuurwetenschappelijke kennis uitstekend van pas
kwam.

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 147

Tot 1660 verbleef Spinoza bij Franciscus van den Enden. De kring van liber­
tijnen rond Spinoza breidde zich uit. Ook begon Spinoza bescherming te genieten
bij de regenten, en dit was wel nodig ook. In 1660 zou Spinoza opnieuw door de
toorn van de Amsterdamse joodse gemeenschap getroffen zijn; althans als we J.
M. Lucas, Spinoza's eerste en niet altijd even betrouwbare biograaf, mogen
geloven, die als enige van deze gebeurtenis melding maakt. Spinoza verliet
Amsterdam en waarschijnlijk vond hij toevlucht op het buitenhuis Tulpenburg
van de Amsterdamse regent Dirk Tulp. Begin 1661 verhuisde Spinoza naar het
collegiantendorp Rijnsburg, waar hij in het huis van de _ collegiant Herman
Homan tot 1663 een gastvrij onthaal vond. Aan de godsdienstige bijeenkomsten
van de collegianten nam Spinoza echter geen deel. In 1663 verliet Spinoza
Rijnsburg en vestigde zich in Voorburg. Van 1669 tot zijn dood in 1677 woonde
Spinoza in Den Haag.

Spinoza kon rekenen op de steun en achting van de regenten, en dit was
wederzijds. Van Beuningen, Paets, Cuffeler, Hudde, burgemeester van Amster­
dam, behoorden tot de regenten, met wie Spinoza omgang had. Of hij Johan de
Witt persoonlijk gekend heeft, moet betwijfeld worden. Aan Oldenburg, de
secretaris van de Royal Society of Science in Londen, waarmee hij een intensieve'
correspondentie voerde, schreef Spinoza injuli 1663: 'Naar aanleiding van deze
publikatie (tweede deel van 'De Principia van Descartes, op meetkundige wijze
uiteen gezet' P.H.) namelijk zullen er wellicht enige in mijn vaderland hoogge­
plaatste personen gevonden worden, die zullen verlangen ook het andere dat ik
geschreven heb, en dat ik wèl als mijn eigen mening erken, te mogen zien; zij zullen
er dan, hoop ik, voor zorgen dat ik dit zonder kans op onaangenaamheden
openbaar kan maken'. 17 En of het Spinoza onaangenaam gemaakt werd! Bij het
streng calvinistisch deel der natie stond sp-inoza te boek als de atheïst bij uitstek.
Adriaan Koerbagh, een leerling van Spinoza, heeft zijn Spinozisme met de dood
moeten bekopen. In 1668 werd hij wegens het schrijven van het werk 'Een: licht
schijnende op duistere plaatsen' tot het rasphuis veroordeeld, waar hij stierf.
De regenten waren in tegenstelling tot de orthodoxe Calvinisten wel gevoelig voor
meer verlichte denkbeelden: humanisme, libertinisme en natuurwetenschap von­
den in deze kring ingang. De kleine burgerij en het volk bleven streng calvinistisch
onder leiding van de predikanten, die vaak even arm als het volk waren, zodat een
natuurlijk bondgenootschap tegen de oligarchie voor de hand lag. Achter de
confrontatie libertinisme - orthodoxie speelde zich een felle klassenstrijd af; grote
weelde en rijkdom enerzijds, diepe ellende en bittere armoede anderzijds.

Tegenover elkaar stonden de regenten, die de Loevesteinse factie vormden, en
de orangistische volkspartij.

Er werd in de onderste lagen van de bevolking veel armoede en ziekte geleden,
waar de regenten dan liefdadigheid tegenover stelden, wat een grote mate van
1 7 Spinoza, Briefwisseling, brief 13.

148 P. Hirsch

zelfvoldoening en standing verschafte. We bezitten nog een groot aantal schil­
derijen waarop regenten zich als filantropen laten afbeelden. Over particuliere
armenzorg merkte Spinoza in de 'Ethica' op, dat 'de armenzorg rust op de gehele
maatschappij en uitsluitend een zaak van algemeen belang is' .18 Spinoza zag in de
bestrijding van de armoede een mogelijkheid tot het bereiken van een grotere
eendracht en het sluiten van vriendschap, want: 'Ofschoon dus de mensen
gewoonlijk alles naar hun eigen zin trachten in te richten spruiten niettemin uit
hun gemeenschappelijk verband meer voordelen dan nadelen voort' .19 De dingen
in de natuur zijn nuttig voor ons, daar ze ons kennis en ervaring verschaffen, maar
in de eerste plaats houden ze ons lichaam in stand; wij gebruiken tal van levens­
middelen daartoe: 'Om zich dit alles te verschaffen zouden de krachten van elk op
zichzelf bezwaarlijk toereikend zijn, indien de mensen zich niet tot gemeenschap­
pelijke arbeid verbonden'. 20 De mens is een sociaal wezen en Spinoza stelde dan
ook, dat de mens voor de mens het nuttigst is om zijn wezen in stand te houden, 21

als hij zich ten minste door de rede laat leiden. Deze gedachte keert in de 'Ethica'
steeds bij Spinoza's beschouwingen over gemeenschap en staat terug. 'Homo
homini Deus esse' (de mens is de mens een God), 22 zei Spinoza.

Maar helaas komt het slechts zelden voor, dat de mensen volgens het voor­
schrift van de rede leven, en daarom zijn de mensen elkaar ook meer tot last dan
tot steun; 'homo homini lupus esse', zo definieerde de Engelsman Hobbes, met
wiens denkbeelden Spinoza bekend was, de mens. Hobbes leef de in Engeland en
had gezien hoe de klassentegenstellingen daar tot felle uitbarstingen geleid had­
den, dit in tegenstelling tot Holland, waar ook met de opkomst van het kapita­
lisme een klassenstrijd te ontwaren viel; doch tot zulke grote sociale omwente­
lingen als Engeland (17e eeuw) en Frankrijk (18e eeuw) gekend hadden, was het
hier nooit gekomen. De sociale onrust beperkte zich tot oproer en opstootjes.

Armoede naast rijkdom, Spinoza wilde de armoede opheffen. Maar een oor­
zakelijk verband tussen armoede en rijkdom legde hij niet toen hij beschreef hoe
een arme vrek gekweld wordt door zowel zijn eigen armoede als de rijkdom van
een ander; 23 Spinoza liet hier niet gelden: 'De kennis ener uitwerking hangt af van
de kennis der oorzaak en sluit deze in'.24

Spinoza dacht statisch, niet historisch; de gedachte, dat armoede en rijkdom in
één dialectisch proces elkaar produceren en alleen door elkaar opgeheven kunnen
worden, was hem vreemd. De dialectische filosofie zou pas in de l 9e eeuw door

18 Ethica IV, hfdst. XVII.
19 Ethica, IV, hfdst. XIV.
2o Ethica, IV, hfdst. XVII en XVIII.
2 1 Ethica, IV, st. 18.
22 Ethica, IV, st. 35.
23 Ethica, V, st. 10.
24 Ethica, I, Axioma IV.

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 149

Hegel tot ontwikkeling gebracht worden en Marx zou dan de dialectische tegen­
stelling tussen proletariaat en rijkdom kunnen benadrukken.

Spinoza heeft echter iedere vorm van rijkdom en weelde afgewezen; de mens
moet niet meer geld of andere zaken verwerven dan nodig zijn om het leven en de
gezondheid te behouden, schreef hij als een van de drie voorlopige levensregels in
het 'Vertoog over de Zuivering des Verstands'.

We zien dan ook in de 17e eeuw ondanks alle liefdadigheid, armenzorg, zie­
kenzorg, wezen- en bejaardentehuizen, door de opkomst van de industrie en de
verzakelijking van de maatschappij de verruwing en de proletarisering van het
volk steeds verder toenemen. Dit proces ging met sociale onrust gepaard, en de
haat tegen de bezittende klasse, de regenten, zou in de l 7e eeuw toenemen.

Bovendien werden velen in de havens en de industrie werkloos door de talrijke
handelsoorlogen die de Republiek onder Johan de Witt voerde. Zo kon de aan­
hang van de Prins van Oranje onder het volk groeien en zou de prinsgezinde partij
steeds sterker worden.

In 1672 stortten Engeland, Frankrijk, Munster en Keulen zich op de Republiek.
Johan de Witt had het tij niet meer kunnen keren. Het werd zijn ondergang;
samen met zijn broer Cornelis werd hij in Den Haag vermoord. De kleine burgerij
verhief Willem 111 tot stadhouder in de hoop, dat deze een eind kon maken aan de
regentenheerschappij en het land van zijn buitenlandse belagers kon bevrijden. In
dit laatste werden ze door Willem 111 niet teleurgesteld, maar wat het eerste
betreft des te meer. De Oranjes voelden niets voor hervormingen; eenmaal aan de
macht lieten ze het systeem onaangetast. Spinoza zelf overleef de de val van de De
Witten.

Spinoza's gevoelens ten opzichte van de regenten, de handelsaristocratie, waren
ambivalent. Zeker, Spinoza verzuchtte in de 'Ethica': 'Het volk is vreselijk, als het
niet vreest',25 maar in zijn laatste werk, het onvoltooid gebleven 'Politiek Trak­
taat' schreef Spinoza, dat eigenlijk het volk zou moeten regeren: 'Want indien het
gemeen in staat was zich te beheersen, over te weinig bekende zaken zijn oordeel
op te schorten, of met weinig gegevens een juist oordeel over de zaken uit te
spreken, dan zou het immers veeleer verdienen te regeren dan geregeerd te
worden'. 26 Dat Spinoza verwachtte bij de ontwikkelde, intellectueel gevormde
klasse van regenten respons te zullen krijgen is niet zo vreemd. Maar hij richtte
zich niet alleen tot de regenten. De predikanten, de calvinistische leiders van het
volk, werden door Spinoza voortdurend op hun plicht gewezen om het volk tot de
rede op te voeden. Spinoza achtte het volk dus wel degelijk in staat als vrije
burgers onder leiding van de rede, en niet als slaven door vrees geleid, te
leven.

Onder Willem 111 werd onder druk van de orthodoxie de tolerantie en de
25 Ethica, IV, st. 54
26 Politiek Traktaat, VII, par. 27.

150 P. Hirsch

mogelijkheid om onorthodoxe geluiden te laten horen, teruggeschroefd. Zo werd
het 'Godgeleerd-staatkundig vertoog' in 1674 door de overheid verboden. De
Haagse kerkeraad besloot om Spinoza in het vervolg in de gaten te laten houden;
maar erg lang zou Spinoza geen ergernis meer v:eroorzaken. Op zondag 21 februari
1677 stierf hij na een slopende ziekte, twee jaar nadat hij zijn hoofdwerk de
'Ethica' voltooid had.

Nog het zelf de jaar lieten Spinoza' s vrienden, de collegianten, bij de drukker en
uitgever Jan Rieuwertsz de 'Opera Posthuma' verschijnen. Jarig Jelles schreef het
voorwoord en dit werd door Johannes Bouwmeester in het Latijn vertaald.
Johannes Bouwmeester vervaardigde ook een zesregelig lofdicht. Voor de verta­
ling van de 'Opera Posthuma' tekende Jan Hendrik Glazemaker. Deze zeer
verlichte en libertijnse Menist vertaalde bovendien nog Seneca, Montaigne en de
Koran (naar het Frans) in het Nederlands. Van 1656 tot 1684 werkte hij aan de
vertaling van de werken van Descartes, die ook door Jan Rieuwertsz uitgegeven
werden.

Zo zien we, dat het kon takt tussen Spinoza -en deze kring van vrienden ook na
zijn vertrek uit Rijnsburg zeer intensief gebleven is. In deze kring ook circuleerden
Spinoza's geschriften. Spinoza werd door hen om verduidelijking gevraagd wan­
neer dat nodig was. Zo vroegen zij Spinoza om een nadere uitleg van de eerste
stellingen van de 'Ethica', die hen al in 1663 bekend waren. Begin 1663 vond er een
uitgebreide correspondentie plaats tussen Simon Joosten de Vries en Spinoza.
Deze correspondentie leert ons, hoe Spinoza's vrienden zich in zijn werk ver­
diepten. Simon Joos ten de Vries schreef Spinoza: 'Wat onze kring betreft, die gaat
als volgt te werk: één van ons (maar ieder op zijn beurt) leest voor, verklaart
volgens zijn opvatting en bewijst vervolgens alles, in overeenstemming met de
volgorde van uw stellingen. Als dan het geval zich voordoet dat wij het niet met
elkaar eens kunnen worden, vinden wij het van belang dat te noteren en aan u te
schrijven, opdat ons daarover zo mogelijk meer licht verschaft wordt en wij onder
uw leiding in staat zijn tegen bijgelovige godsdienstigen en christenen de waarheid
te verdedigen, ja het aanstormen van de hele wereld te weerstaan.'27

Ook kunnen we uit deze brief en het antwoord van Spinoza aan Simon Joosten
de Vries opmaken, dat Spinoza behalve waarschijnlijk de stellingen 21-27 van de
ons bekende versie van de 'Ethica', die een heel eigen karakter dragen, aan de
eerste stellingen na deze briefwisseling nog twee stellingen heeft toegevoegd. In
1665 waren de vrienden twee van de drie delen van de 'Ethica' - de 'Ethica' was
oorspronkelijk in drie delen opgezet- bekend. Toen het derde deel langer op zich
liet wachten dan de bedoeling was, stuurde Spinoza toch vast de eerste 80 stel­
lingen van dit deel aan zijn vrienden, zodat Johannes Bouwmeester of Simon
Joos ten de Vries met de vertaling kon aanvangen. 28

27 Spinoza, Briefwisseling, brief 8.
28 Spinoza, Briefwisseling, brief 28.

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 151

Vooral Simon Joosten de Vries, Jarig Jelles, Pieter Balling en de gebroeders
Koerbagh heeft Spinoza diepgaand beïnvloed. Jarig Jelles probeerde Spinozisme
en christendom te verenigen in zijn 'Belijdenisse des algemeenen en christelijken
geloofs'. Van dit vrij omvangrijke werk is slechts één exemplaar bewaard gebleven
en dit bevindt zich in de Doopsgezinde Bibliotheek in de Universiteitsbibliotheek
van Amsterdam. In 1673 had Jarig Jelles zijn geloofsbelijdenis aan Spinoza
voorgelegd en deze schreef hem terug: 'Ik heb met vermaak U E. Schriften
overgelezen, en zodanig bevonden, dat ik' er niets in kan veranderen'. 29 Jarig Jelles
legde grote nadruk op het innerlijk licht. Dit licht brengt alle mensen tot de
waarheid en is hun gids tot het heil. Zijn geschrift is sterk ethisch-spiritualistisch
gekleurd. Pas in 1683 na de dood van Jarig Jelles is het door Jan Rieuwertsz
uitgegeven.

Doopsgezinden en collegianten legden grote nadruk op de zedelijkheid van het
christelijk geloof. Spinoza had met deze mensen veel denkbeelden gemeen; hij
hechtte eveneens het hoogste belang aan de zedeleer. Spinoza noemde zijn wijs­
gerig hoofdwerk dan ook de 'Ethica', niet 'Godsleer' of 'Kennis aangaande God of
de Natuur'; Spinoza schreef een zedeleer, een ethiek. Daarom heeft hij zich zo
uitvoerig met politieke en sociale theorieën beziggehouden. De zedeleer is voor
Spinoza echter geen doel op zich, doch slechts een middel tot verwezenlijking van
het hoogste goed dat er voor de mens weggelegd is: het geluk. Spinoza zei over dit
geluk in het 'Vertoog over de Zuivering des Verstands': 'Dit is dus het doel,
waarnaar ik streef, namelijk zulk een aard (deze aard bestaat in het bewustzijn der
eenheid van geest en natuur P.H.) te verkrijgen, en tevens te trachten, dat velen
met mij hem verkrijgen. Dat wil zeggen: tot mijn eigen geluk behoort het mij
moeite te geven, dat veel anderen tot hetzelfde inzicht komen als ikzelf'. Even
verder volgt dan: 'Hiertoe is het nodig zoveel van de Natuur te begrijpen als
volstaat om zulk een aard te verkrijgen; vervolgens om een zodanige gemeenschap
te vormen als wenselijk is, opdat zoveel mogelijk (mensen P.H.) zo gemakkelijk en
zo zeker mogelijk hetzelfde bereiken'. Verder moet men om dit hoogste goed te
bereiken zich toeleggen op de zedeleer, de opvoedkunde, de geneeskunde (een
gezond lichaam), de mechanica (waardoor nieuwe hulpmiddelen het werk van de
mens kunnen verlichten), maar vooral op de zuivering en verbetering van het
verstand. Spinoza: 'Een ieder kan hieruit reeds zien, dat ik alle wetenschappen op
één doel en eindpunt wil richten, namelijk om tot de hoogste menselijke vol­
maaktheid, waarvan wij gesproken hebben, te geraken'.30

In de 'Ethica' liet Spinoza zien, dat dit hoogste goed alleen gerealiseerd kan
worden, wanneer de mens opgaat in de 'Amor Dei intellectualis', de geestelijke

29 Brief 48a en 48b, Spinoza, Briefwisseling, zie ook de verklarende aantekeningen blz.
488-489.

30 Spinoza, zie Vertoog over Zuivering des Verstands, ed. Gebhardt, II, 8 vv.

152 P. Hirsch

liefde van de geest tot God, welke de liefde Gods zelve is, waarmee God zichzelf
liefheeft. 31

Voor Spinoza waren God en de natuur identiek: 'Deus seu Natura'. Spinoza's
pantheïstisch materialisme vertoont een grote overeenkomst met dat van Bruno
en de Stoa. Evenals de Stoa heeft Spinoza zijn deugdleer materialistisch onder­
bouwd; hij vatte de eigenschappen van de geest materialistisch op.

De doopsgezinde collegianten waren vooral spiritualistisch-godsdienstig geo­
riënteerd. Spinoza was in de eerste plaats wijsgeer. Hij bouwde een wijsgerig
systeem op, dat zijn weerga niet heeft in de geschiedenis van de filosofie. In zijn
wijsbegeerte heeft Spinoza Aristotelische elementen, neo-platonisme, Epicuris­
me, maar ook de filosofie van de Stoa, Descartes, Bruno en Hobbes opgenomen.
Ook het joodse erfgoed en het Nederlandse humanisme heeft in zijn denken
duidelijke sporen nagelaten. Dat Spinoza uit al deze elementen zijn grandioos
filosofisch systeem heeft kunnen opbouwen, dankt hij in de eerste plaats aan zijn
vrienden, de doopsgezinde collegianten. Het is niet overdreven te stellen, dat als
zij er niet geweest waren we waarschijnlijk nooit van de wijsgeer Spinoza gehoord
zouden hebben.

Spinoza's wijsbegeerte is onlosmakelijk verbonden met de lotgevallen van de
Republiek der Verenigde Nederlanden in de Gouden Eeuw, met de sociaal­
economische geschiedenis van de regentenrepubliek. Maar Spinoza was noch
regent, noch collegiant, noch behoorde hij tot het volk. Theun de Vries typeert
Spinoza in zijn Spinozaboek heel treffend als een 'denker tussen de klassen'. Juist
omdat Spinoza's filosofie niet tijdloos is, niet in een filosofisch-historisch lucht­
ledig ontstaan is, kan zijn 'Ethica' voor ons als een ethiek blijven gelden.

Zoals reeds gezegd is, lieten Spinoza's vrienden in 1677 de 'Opera Posthuma'
verschijnen. Uit voorzorg ontbraken op het titelblad de plaats van uitgave en de
naam van Jan Rieuwertsz. Van Spinoza werden alleen zijn initialen B.D.S. ver­
meld. Doch het mocht niet baten. De overheid en de calvinistische orthodoxie was
er alles aan gelegen elk spoor van de wijsgeer uit te wissen. Op 25 juni 1678 werden
'Opera Posthuma' officieel verboden. Het werk werd profaan, atheïstisch en
blasfemant bevonden. Spinoza werd zowel binnen als buiten Holland vergeten, en
pas op het einde van de l 8e eeuw zou Lessing voor eerherstel zorgen. Zo kwam
het, dat de grote Duitse filosoof Hegel begin 19e eeuw kon schrijven: 'Wenn man
anfängt zu philosophiren, so muss man zuerst Spinozist sein'.32

31 Ethica, V, st. 36.
32 Hegel, Geschichte der Philosophie, Werk XIV, 376.

Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten 153

Literatuur
L. S. Feuer. Spinoza and the Rise of Liberalism. Boston, 1957.
G. W. F. Hegel. Sämtlichte Werke. Jubiläumsausgabe in zwanzig Bänden, hrsg. von H. Glock­

ner. Stuttgart, 1959.
C. B. Hylkema. Reformateurs. Geschiedkundige studiën over de godsdienstige bewegingen uit de

nadagen onzer gouden eeuw. Haarlem, 1902.
K. 0. Meinsma. Spinoza en zijn Kring. Historisch, Kritische Studiën over Hollandsche Vrij­

geesten, 's-Gravenhage, 1896.
B. de Spinoza. Opera, hrsg. von C. Gebhardt, Heidelberg, 1972.
B. de Spinoza. Briefwisseling, vert. F. Akkerman, G. H. Hubbeling, A. G. Westerbrink,

Amsterdam 1977.
Th. de Vries. Spinoza, beeldenstormer en wereldbouwer. Amsterdam, 2e druk z.j.

S.B.J. Zilverberg

Johannes Stinstra, een achttiende-eeuws
strijder voor tolerantie

De achttiende eeuw behoort zeker niet tot de meest geliefde tijdperken in de
Nederlandse doopsgezinde geschiedschrijving. Dit behoeft ons niet te verwon­
deren; immers de voorafgaande eeuwen, en wel in het bijzonder de zestiende,
hadden nu eenmaal grotere aantrekkingskracht met thema's als de martelaren,
Menno Simons, de vorming der gemeenten en de relatie tussen Doopsgezinden en
Gereformeerden. De achttiende eeuw trok te minder aandacht, omdat het Doper­
dom toen zijn interessantste tijd achter zich had. Van der Zijpp beschreef dit
tijdvak in zijn handboek in een hoofdstuk 'Tolerantie en teruggang', 1 waarbij
misschien het tweede lid van de titel een wat te sterk accent kreeg. Inderdaad was
er in vele opzichten weinig reden tot juichen; wij noemen slechts de numerieke
achteruitgang en de verslapping van de tucht in de gemeenten. Het laatste werd
door de Gereformeerden danig aan de kaak gesteld, maar ook de conservatieven
in eigen kring maakten in woord en geschrift duidelijk dat er naar hun mening
weinig was overgebleven van de goede oud-doperse opvattingen. Toch was het
betoog van Van der Zijpp niet geheel in mineur: 'De achttiende eeuw geloof de in
het beginsel van de redelijkheid van 's mensen geest, en overdreef hierin, daar zij
de mogelijkheid en de opdracht van Godswege geschonken om de dingen des
geestes met ons verstand te overdenken, verabsoluteerde. Dat was christelijk
gesproken, ongeloof. Maar is het niet evenzeer christelijk gesproken, ongeloof, om
in arren moede zich de twijfel in de armen te werpen of te vluchten in een "Credo
quia absurdum, ik geloof, omdat het ongelooflijk, omdat het dwaas is", waartoe
velen in onze tijd de neiging hebben?' Van der Zijpp wijst er dan nog op dat er niet
alleen verlies-, maar ook winstpunten zijn te vermelden zoals de oprichting van de
Kweekschool voor leraren, het werk van Buitenlandse Noden, het oecumenisch
contact der groepen en de heroriëntering op maatschappij en staat. Al deze zaken
zijn een nadere bestudering waard; hier zullen wij ons evenwel beperken tot de
doopsgezinde bijdrage tot de tolerantie met als voorman Johannes Stinstra.

In de Republiek der Verenigde Nederlanden had - wellicht in strijd met

1 N . van der Zijpp, Geschiedenis der Doopsgezinden in Nederland (Arnhem, 1952) 157-191.

Johannes Stinstra, een achttiende-eeuws strijder voor tolerantie 155

hetgeen de vaderen van de Unie van Utrecht van 1579 voor ogen stond - de
Gereformeerde Kerk zich een bevoorrechte positie weten te verwerven. Vrijheid
van godsdienst in onze zin des woords bestond niet, al was ook voor de Calvi­
nisten de vrijheid van geweten geen punt van discussie. Bovendien bleken de meer
'rekkelijke' regenten over het algemeen niet bereid de Republiek in een tweede
Genève te doen transformeren. De protestantse dissenters als Doopsgezinden,
Lutheranen en Remonstranten ondervonden meestal weinig last van de autori­
teiten, al kon dit van gewest tot gewest en van plaats tot plaats verschillen. Een eis
die overigens aan hen werd gesteld was, dat zij geen openbare ambten mochten
bekleden (al werd hiermee wel de hand gelicht) en dat hun kerkgebouwen niet als
zodanig herkenbaar mochten zijn. Men spreekt wel eens van schuilkerken, doch
ten onrechte, want het was de overheid en de gereformeerde predikanten maar al
te goed bekend, waar de dissenters hun godsdienstoefeningen hielden. Dat er wel
eens een onaangenaam kantje was aan deze 'vrijheid' van godsdienstoefening
blijkt wel uit de omstandigheid van het toeschuiven van steekpenningen aan
schout en schepenen.

Moeilijker dan de protestantse dissenters hadden het ongetwijfeld de Rooms­
Katholieken, die nog in groten getale de Republiek bevolkten. Lange tijd droegen
zij het kaïnsteken van slechte vaderlanders, die zich meer met de Spaanse (later
Franse) koning en de paus dan met de Republiek verbonden voelden. Maar ook
ten aanzien van de Rooms-Katholieken hing weer veel af van de plaatselijke of
gewestelijke situatie. Amsterdam nam in dezen weer een bijzondere positie in;
hier kon de van origine doopsgezinde Vondel overgaan tot de Rooms-Katholieke
Kerk, zonder dat dit hem al te grote moeilijkheden bezorgde.

Ons gaat het hier echter om de Doopsgezinden. De gereformeerde predikanten
lieten er weinig twijfel over bestaan, dat zij weinig waardering konden opbrengen
voor de grote vrijheid die aan de volgelingen van Menno was gelaten. Uiteraard
tilden zij zwaar aan de meniste verwerping van kinderdoop en eed, de weigering
van wapendienst en het gebrek aan dogmatische vastigheid. Sedert het begin van
de opstand tegen Spanje stonden de Doopsgezinden bij de autoriteiten meestal in
een goed blaadje. Dit bleek al in 1572, toen twee Doopsgezinden zich naar het
legerkamp van Willem van Oranje te Roermond begaven om hem voor zijn
veldtocht een niet onaanzienlijk bedrag ter beschikking te stellen. Later zou de
overheid zich dan ook over het algemeen positief opstellen tegenover de Doops­
gezinden. 2 Toen in 1643 de Dordtse predikanten protest aantekenden tegen de
vergroting van de Vermaning gaven de burgemeesters hun te kennen, dat 'men
zulks niet met fatsoen (kon) verhinderen, dewijl hun van het begin der Reformatie

2 Voor het volgende: H.A. Enno van Gelder, Getemperde vrijheid. Een verhandeling over de
verhouding van Kerk en Staat in de Republiek der Verenigde Nederlanden en de vrijheid van
meningsuiting in zake godsdienst, drukpers en onderwijs, gedurende de 17 e eeuw (Groningen, 1972)
92-108. Een dergelijk werk voor de achttiende eeuw ontbreekt nog.

156 S. B. J. Zilverberg

af vrijheid om bijeen te komen was toegestaan'. Opvallend was echter weer dat
hun drie jaar later werd verboden een 'groote poort' voor de kerk te bouwen. Alles
tesamen hadden de Doopsgezinden in het gewest Holland zeker geen reden tot
klagen.

Anders lag het in Friesland, waar zij van oudsher numeriek sterk waren ver­
tegenwoordigd en in het maatschappelijk leven een belangrijke rol speelden.
Desondanks stond het hier heel wat minder goed met de tolerantie. Het Remon­
strantisme had in Friesland nooit wortel kunnen schieten en de gereformeerde
predikanten waren meestal overtuigde aanhangers van de Dordtse beginselen.
Alle gereformeerde kerkdienaren hadden het recht de kerkgebouwen der 'secta­
rissen' binnen te gaan om in debat te treden met hun voorgangers, die verplicht
waren antwoord te geven. In een van de zeventiende-eeuwse kerkelijke wetten (die
aansloten op hetgeen ter Grote Vergadering van 1651 was vastgelegd) kan men
lezen dat de Doopsgezinden werden getolereerd, mits zij niet besmet waren met de
dwalingen van Socinianen, Quakers en 'Dompelaars'. De gereformeerde predi­
kanten hadden dan ook de bevoegdheid die Doopsgezinden voor de schout te
leiden, die ervan werden verdacht deze ketterijen aan te hangen; in bepaalde
gevallen konden dezen zelfs worden veroordeeld tot straffen van acht jaar tucht­
huis. Alle Gereformeerden dienden op hun hoede te zijn voor 'de voortplanting
van de verderfelijke sociniaansche leer onder de Mennonieten en de verdere
Mennonitische stoutigheden, bijzonder in 't herdoopen, echtscheiden en 't
bouwen van vermaanhuizen, daar te vooren geene geweest zijn'. In theorie klonk
dit alles vrij hard, maar in de praktijk wilde het toch wel weer eens meevallen. Een
goede beurt maakten de Friese Doopsgezinden toen zij in het rampjaar 1672 en
later financieel bijdroegen (zij het dan niet geheel vrijwillig) aan de uitrusting van
een vlooteskader. De regering honoreerde de vaderlandsliefde van de Friese
Menisten door hun in 1673 stemrecht te geven in de landdag; een opmerkelijke
draai gaf men aan deze regeling door Menno' s volgelingen te kwalificeren als
'Liefhebbers van de Waare Gereformeerde religie'. Sedert die tijd ondervonden de
Doopsgezinden van de zijde van de overheid dan ook geen verdere moeilijkheden,
maar dit hield niet in dat de gereformeerde predikanten zich hier zonder meer bij
neerlegden. Bijzonder alert bleven zij voor sociniaanse dwalingen, die zij juist bij
de Doopsgezinden veelvuldig meenden te moeten signaleren. Het Socinianisme
(genoemd naar Fausto en Lelio Socini) was een oorspronkelijk uit Polen afkom­
stige leer, die zich uiterst kritisch opstelde tegenover de vigerende dogmatische
opvattingen en onder meer ook de leerstelling der Drieëenheid loochende. Zowel
de kerken van Rome als die der Reformatie achtten dit een gruwelijke ketterij, die
met alle middelen diende te worden bestreden. Ook in de Republiek der Ver­
enigde Nederlanden drong het Socinianisme door, 3 tot grote ergernis van de

3 Hierover: W. J. Kühler, Het Socinianisme in Nederland (Leiden, 1912) en J.C. van Slee, De
geschiedenis van het Socinianisme in de Nederlanden (Haarlem, 1914).

Johannes Stinstra, een achttiende-eeuws strijder voor tolerantie 157

calvinistische predikanten. Nu werd het etiket Socinianisme wel eens met grote
lichtvaardigheid opgeplakt, zeker als het de dissenters betrof. Dit ondervonden
ook de Remonstranten, zij het in de meeste gevallen ten onrechte. Een gewezen
Remonstrant die was teruggekeerd in de schoot der Gereformeerde Kerk, Nico­
laas Bodecherus, sprak zelfs over Socino-Remonstrantismus. Beschuldigingen
van Socinianisme bleven de Doopsgezinden niet bespaard. Zij immers waren over
het algemeen minder geïnteresseerd in dogmatische problemen en konden hier­
door gemakkelijk in verdenking raken. De meeste Doopsgezinden loochenden
zeker niet de Drieëenheid, maar drukten zich hierover in woord en geschrift
slechts weinig uit. Toen in 1653 de Staten van Holland, kennelijk onder druk van
de gereformeerde predikanten, een plakkaat uitvaardigden tegen het Socinianis­
me, dat ook werd overgenomen door de andere gewesten, dreigde vooral voor de
'linkervleugel' van de Doopsgezinden een minder gunstige tijd aan te breken.
Ondanks de krasse termen waarin het plakkaat was gesteld werd in Holland
hieraan vaak slecht de hand gehouden, zodat het aantal slachtoffers van ketter­
jagerij tot een minimum beperkt bleef.

In Friesland lag het minder gemakkelijk. Dit bleek aan het einde der zeven­
tiende èeuw, toen de doopsgezinde leraar van Surhuisterveen Foecke Floris door
de gereformeerde predikant van Grouw, Fr. Elgersma, werd aangeklaagd wegens
socinianerij.4 Floris, in alle opzichten een voorbeeldig Menist, verkondigde wel­
licht ten aanzien van de Drieëenheid min of meer onrechtzinnige denkbeelden,
een Sociniaan in de strikte zin des woords was hij zeker niet. Toen Floris zich
tegen de aanvallen van Elgersma (overigens een bijzonder onaangenaam persoon,
die meer dan eens werd betrapt op dronkenschap) verdedigde in een geschrift,
werd dit onmiddellijk in beslag genomen en vervolgens verbrand (1687). Floris
liet het hier niet bij en ging voort met zijn prediking, hetgeen zijn arrestatie en zijn
overbrenging naar een tuchthuis in Leeuwarden tot gevolg had. Na enige maan­
den werd hij uit zijn gevangenschap ontslagen met het uitdrukkelijke bevel
Friesland te verlaten. Hij vertrok als leraar naar de Doopsgezinde Gemeente te
Oost-Zaandam, waar hij moeilijkheden kreeg met de Noordhollandse synode.
Door het ingrijpen van stadhouder Willem III leidde dit echter niet tot verdere
vervolging.

In de achttiende eeuw begon de tolerantie in de Republiek allengs gemeengoed
te worden, maar dit gold nog niet voor Friesland. Hier bleef men voortdurend
waakzaam voor sociniaanse dwalingen of hetgeen hiervoor moest doorgaan. Een
laatste confrontatie werd die met de doopsgezinde voorganger van Harlingen
Johannes Stinstra. 5

4 S. D. van Veen, 'Foecke Floris', Doopsgezinde Bijdragen, 1887, 49-85; ook in: Historische
studiën en schetsen (Groningen, 1905) 409-444.

s Een zeer uitvoerige monografie schreef Chr. Sepp, Johannes Stinstra en zijn tijd. Eene
bijdrage tot de geschiedenis der Kerk en School in de l 8e eeuw (2 delen; Amsterdam, 1865 I
66).

158

R E QU E s T
Met bygevoegde

DEDUCTIE
Voor het Regt van de

VRYHEID

VAN

Geloove , Godsdienft, en Confcientie

Op den naam van de Doopsgezinde Gemeenten in Friesland ingeJe"
V€rd aan de EDELE MOGENDE HEEREN ST AA TEN

der gemelde Provincie , ten Landdage gewoonlyk
vergaderd te Leeuw aarden, A. 17 40.

Titelblad van het door Johannes Stins tra op gestelde adres. Gedrukt
te Leeuwarden in 17 40.

Doopsgezinde Biblio-
theek Amsterdam

Johannes Stinstra, een achttiende-eeuws strijder voor tolerantie 159

Johannes Stinstra werd op 10 augustus 1708 te Harlingen geboren als zoon van
de welgestelde houthandelaar Symon Johannes Stinstra en Trijntje Gooitjes
Braams. In 1726 liet hij zich inschrijven als student in de godgeleerdheid, filosofie
en letteren aan de Universiteit van Franeker. Na zijn studiejaren keerde hij terug
in zijn geboorteplaats, waar de kerkeraad hem uitnodigde vier maal 's jaars te
preken voor de Doopsgezinde Gemeente. In 1734 liet hij zich benoemen tot
officieel leraar in een deeltijdse betrekking, die in 1738 werd omgezet in een
volledige. Hij had echter van te voren bedongen, dat hij zich de vrijheid wilde
voorbehouden zijn toezegging weer ongedaan te maken; dit was echter niet het
geval. Blijkbaar was zijn faam in de eerste jaren van zijn Harlinger pastoraat al
van dien aard, dat de Amsterdamse Gemeente van het Lam en de Toren een
beroep op hem uitbracht, terwijl hij niet eens een proefpreek had gehouden. Na
enig overleg zag hij af van dit beroep, omdat hij vreesde te Amsterdam zich te
moeten schikken naar de daar ook heersende rechtzinnigheid. Ook een tweede
beroep wees hij van de hand; hij zou de gemeente Harlingen trouw blijven tot aan
zijn emeritaat. Wellicht speelde bij zijn beslissing ook mee, dat hij in zijn Friese
Gemeente meer tijd had voor de hem zo dierbare studie en de letteren.

In 1738 ontstond in Friesland grote beroering, toen ter vergadering van de
Gereformeerde Synode te Leeuwarden beschuldigingen van sociniaanse dwalin­
gen werden ingebracht tegen twee doopsgezinde voorgangers, Pieke Tjommes en
Wytse Jans Brouwer van Heerenveen. Zij hadden geweigerd ten overstaan van de
grietman van Schoterland de artikelen van de Synode van Harlingen van 1722 te
ondertekenen, waarbij van alle doopsgezinde leraren werd geëist dat zij zich
uitspraken tegen het Socinianisme. Ook na een herhaalde oproep weigerden zij te
verschijnen, waarna zij door de Staten eerst in hun ambt werden geschorst en
vervolgens werden ontslagen. In oktober 1739 kwam de zaak ter sprake op een
buitengewone vergadering van de Friese Doopsgezinde Sociëteit te Leeuwarden,
waarvan Johannes Stinstra toentertijd voorzitter was. Hij belastte zich met het
opstellen van een adres aan de Staten van Friesland, dat in 1740 in druk verscheen
als Request met bijgevoegde Deductie voor het Regt van Vrijheid van Geloove,
Godsdienst en Consciëntie op naam van de Doopsgezinde Gemeenten in Friesland. 6

Hierin bracht Stinstra onder meer naar voren dat de Doopsgezinden steeds
vrijheid van godsdienst hadden genoten en zich in velerlei opzicht verdienstelijk
hadden gemaakt voor het gewest. Hij achtte het de taak van de overheid haar
onderdanen te beschermen tegen degenen die hen in hun rechten dreigden aan te
tasten.

De Staten reageerden niet onwelwillend en lieten dan ook weten, dat het nooit
in hun bedoeling had gelegen op te treden tegen de Doopsgezinden, doch alleen

6 Voor het volgende behalve Sepp, Stinstra, ook J. C. de Bruïne, Herman Venema, een
Nederlands theoloog in de tijd der Verlichting (Franeker, 1973) 89 vv.

160

D E
N .ATUURE EN GESTELDHEID

V A N

CHRISTUS
KONINGR1JK, ONDERDAANEN,

KERl~E, EN GODSDIENST

afgefchetfi in vijf

·rREDICA TIEN
door

JOANNES STINSTRA
LEERAAR DER DOOPSGEZINDEN

TE HARLINGEN.

Te HARLINGEN.
By FOLKERT VANDER PLAATS, Boek.ver·

koper aan de Voorfüa:it. 1741.

Titelblad van een collectie van vijf preken van Johannes
Stinstra, uitgegeven te Harlingen in 1741.

Universiteitsbibliotheek
Amsterdam

Johannes Stinstra, een achttiende-eeuws strijder voor tolerantie 161

tegen de Socinianen. Dit nu weer was weinig naar de zin der gereformeerde
theologen, onder wie de Groninger hoogleraar Daniël Gerdes, 7 die het Request en
de Deductie beschouwden als een bewijs van verregaande doperse onbeschaamd­
heid. 'Wat zou er van de kerk op deze wijze overblijven dan een wanordelijke, van
alle wetten losgeslagen en op allerlei wind uitvloeiende synagoge der libertijnen?'
Gerdes' wantrouwen was niet geheel onbegrijpelijk, want de uitgever van het
gewraakte geschrift, Folkert van der Plaats te Harlingen, had al eerder boeken
doen verschijnen (onder meer van John Locke en J. Barbeyrac), die moeilijk de
instemming van de Gereformeerden konden hebben.

Stinstra zal hebben begrepen dat hij felle reacties zou krijgen, doch dit was voor
hem geen reden er nu het zwijgen toe te doen. Hij publiceerde een aantal van zijn
preken onder de titel De N atuure en Gesteldheid van Christus Koninkrijk, Onder­
daanen, Kerk en Godsdienst (Harlingen, 1741). Hierin pleitte hij minder op juri­
dische, maar meer op bijbelse gronden voor godsdienstvrijheid. In zijn vijfde
preek naar aanleiding van Rom. 14: 2 liet hij uitkomen 'dat niettegenstaande de
gemeenschap ieder nogtans zijnen Godsdienst voor zigzelven in 't byzonder
oeffen'.8

Het ongenoegen der gereformeerde theologen richtte zich nu geheel op de
persoon van Johannes Stinstra. Op aandrang van Classes en Synode richtten de
Staten van Friesland zich tot de theologische faculteiten in het gehele land om
advies. Zoals was te verwachten wezen deze Stinstra's opvattingen zonder enig
voorbehoud van de hand; slechts zijn Franeker leermeester Herman Venema had
de moed zich te verzetten tegen de veroordeling van zijn oud-student, hetgeen
hem dan ook grote moeilijkheden zou bezorgen. 9 De aanvankelijk aarzelende
Staten van Friesland voelden zich nu gerechtigd op te treden tegen Stinstra en
legden hem op 13 januari 17 42 een preekverbod op. De Harlinger Doopsgezinde
Gemeente stelde alles in het werk om dit ongedaan te maken, maar had hiermee
geen succes. Hoewel Stinstra niet mocht prediken kon hij toch nog als catecheet
een deel van zijn pastorale activiteiten voortzetten. Op de kansel werd hij onder
meer vervangen door de proponent Cornelis van Engelen, die zich eveneens tot
het uiterste inspande om de Staten van Friesland tot andere gedachten te bren­
gen.

Stinstra was er niet de man naar om bij de pakken neer te zitten. Financiële
problemen kende hij niet en bovendien had hij nu meer tijd voor studie. Hij
verdiepte zich in het werk van de Engelse romanschrijver Samuel Richardson,
wiens literaire opvattingen hij in Nederland grotere bekendheid wilde geven.
Bijzondere bewondering had hij voor Richardsons stellingen over de zedelijke
waarde van de literatuur, waarin een juist evenwicht moet worden gevonden

7 K. M. Witteveen, Daniel Gerdes (Groningen, 1963) 74 vv.
8 Sepp, Stinstra, I, 235 vv.; De Bruïne, Venema, 90 vv.
9 De Bruïne, Venema, 94-96.

162 S. B. J. Zilverberg

tussen rede en verbeelding. In de jaren 1752 tot 1756 ontwikkelde zich een
uitvoerige correspondentie tussen beide mannen, maar nooit zouden zij elkaar
ontmoeten. 10 In een brief van 2 april 1753 (in het Latijn, later werd de briefwis­
seling in het Engels voortgezet) verhaalde Stinstra een en ander over hetgeen hem
in de voorafgaande jaren was overkomen, maar de toon was bepaald niet somber:
'Ik mag mij verheugen in de lief de van de gehele kerk en de vriendschap van vele
goede mensen, niet alleen uit eigen kring, maar ook uit die der gereformeerden, die
mij in mijn ongeluk zijn trouw gebleven. Dank zij God is er dus geen enkele reden
om mij ellendig of ontmoedigd te voelen'. Stinstra stortte zich volijverig op het
oeuvre van Richardson en bezorgde in de jaren 1752 tot 1756 een vertaling in acht
delen van Clarissa of de Historie van eene Jonge Juffer, die hij bovendien voorzag
van alleszins opmerkelijke inleidingen. Hoewel ook de vertaling van de Historie
van den Ridder-baronet Karel Grandison (8 delen, 1752-1758) aan hem werd
toegeschreven had hij hierover slechts de supervisie.

Doch niet alleen de letterkunde, ook de theologie zou hem blijven bezig hou­
den. Hij koesterde een grote belangstelling voor het werk van Engelse godgeleer­
den als James Foster, John Tillotson en vooral Samuel Clarke, allen voorstanders
van een 'redelijk christendom'. Samuel Clarke (1675-1729), hofprediker van
koningin Anna, verwierp het in zijn tijd zo sterk opgekomen deïsme en pantheïs­
me en betoonde zich een paladijn van een christendom, waarin zowel de Bijbel als
de rede het geloofsleven dienden te bepalen. 11 Tesamen met o.a. zijn collega J.
Boelaart vertaalde Stinstra één van Clarke's werken als Eene Verhandeling over
Gods Bestaen en Eigenschappen; als ook over de Verpligtingen van den natuur/ijken
Godsdienst, en de Waarheid en Zekerheid der Christelijke Openbaaringe (Harlin­
gen, 1753). Weinig waardering bracht Stinstra op voor in zijn ogen geëxalteerde
bewegingen als die der Moravische Broeders of Herrnhutters, die hij zonder hen
met name te noemen bestreed in Waarschuwinge tegen de Geestdrijverij vervat in
een brief aan de Doopsgezinden in Friesland (Harlingen, 1753), waarvan ook
Franse, Duitse en Engelse vertalingen verschenen. Stinstra's tolerantie bleek toch
ook zijn beperkingen te hebben, toen hij de Doopsgezinde Gemeente van Har­
lingen ervan trachtte te weerhouden de vriend van de Moravische broeders J.
Deknatel op de preekstoel toe te laten. Overigens genoot Stinstra niet de sym­
pathie van alle Doopsgezinden. In het bijzonder de 'rechtervleugel', met als
woordvoerder de zonnistische prediker Jacobus Rijsdijk, beschouwde de Harlin­
ger predikant als een Sociniaan. Waarschijnlijk echter ten onrechte. 12 Stinstra

10 W. C. Slattery, ed., The Richardson-Stinstra Correspondence and Stinstra's Pre/aces to
Clarissa (London & Amsterdam, 1969).

11 J. van den Berg, 'Eighteenth century Dutch translations of the works of some British
latitudinarian and enlightened theologians', Nederlands Archief voor Kerkgeschiedenis N .S., LIX
(1979) 206.

12 Kühler, Socinianisme, 266 vv.

Johannes Stinstra, een achttiende-eeuws strijder voor tolerantie 163

verwierp weliswaar de Drieëenheid, maar aanvaardde de preëxistentie. Ten aan­
zien van de satisfactie week hij zeker af van de opvattingen der Gereformeerden:
'Indien Christus aan Gods wreekende Regtvaardigheid den laatsten penning
heeft betaald, wat kan er dan nog geëischt worden van zijnen uitverkorenen?'
Voorts betoogde hij: 'De goede werken, zonder welke ons geloove dood is, meen ik
dat noodzakelijk zijn ter verkrijging van genade en zaligheid van 's menschen
kant. Meenen de Sociniaanen dit ook: Ik stemme daarin gaarne met hen overeen:
dewijl ik daarin met den geheelen inhoud des Evangelies overeenstemme'. W. J.
Kühler komt dan ook tot de slotsom, dat Stinstra geen Sociniaan was, maar een
aanhanger van een rationeel supranaturalisme, dat aan de uitlegkunde vrijheid
van onderzoek toeliet.

De inmiddels in het gehele land bekend geworden zaak-Stinstra bleef voortsle­
pen tot 1757, toen de Staten van Friesland het preekverbod ophieven. Stinstra was
het laatste slachtoffer van sociniaanse ketterjagerij in de Republiek. De tijd bleek
definitief te zijn veranderd, ook het Socinianisme had zich overleefd. De theologie
der Verlichting bevatte veel van wat vroeger uiterst omstreden zaken waren en nu
algemeen werd geaccepteerd.

Stins tra zou de gemeente Harlingen nog een kleine dertigjaar blijven dienen. In
zijn laatste levensjaren liet zijn gezondheidstoestand veel te wensen over. In 1785
verzocht hij eerst om vermindering van dienst en nog voor het einde van hetjaar
om ontslag. Zelfs bleek hij er niet meer toe te bewegen lid te blijven van de
kerkeraad. Op 8 januari 1790 overleed hij in de stad die hij zijn gehele leven was
trouw gebleven.

In de geschiedenis van de Verlichting in Nederland wordt Stinstra met ere
genoemd. 13 Zijn optreden regardeerde uiteindelijk niet alleen de Doopsgezinden,
maar allen die om hun geloofsovertuiging werden gediscrimineerd. Zonder enige
twijfel is de overwinning van de tolerantiegedachte één van de voornaamste
verworvenheden der achttiende eeuw. Dat deze niet gebonden is aan een bepaald
tijdperk moge ook voor ons twintigste-eeuwers duidelijk zijn.

13 H. H. Zwager, Nederland en de Verlichting (Bussum, 1972) 88 vv.

J. M. Welcker

Doopsgezinden aan de Zaan

Het was geen gemakkelijk volk dat in de huidige provincie Noord-Holland
woonde. In 1494 namen de Kennemers, West-Friezen en Waterlanders deel aan
de opstand van het Kaas- en Broodvolk, een uiting van wanhoop en armoede op
het platteland, dat de belasting voor het leger niet kon of wilde opbrengen. Na de
slechte afloop van hun protest kregen zij zware boeten opgelegd. Een generatie
later kwamen in het kielzog van de Boerenoorlog in Duitsland (1525) 'ketterse'
overtuigingen ook naar de Nederlanden: de Sacramentariërs, de volgelingen van
Melchior Hoff man, de Dopers. Deze waren bezield van een geloof in het nabijzijn
van het einde der tijden en van de wederkomst van Christus, 1500 jaar na zijn
dood aan het kruis: dan zou de goddelijke rechtvaardigheid op aarde heersen. In
Munster, een bisschopsstad in Westfalen, zouden zij in 1534 een ideale samen­
leving proberen op te bouwen met herdoopte mensen. Toen de bisschop de stad
belegerde, werden zendboden naar alle streken gezonden om hulp van de geloofs­
genoten te vragen. Ook uit Nederland maakte een groot aantal Dopers zich op om
hulp te bieden. Uit Monnikendam gingen ongeveer dertig boten naar Hasselt met
de bedoeling om vandaar naar Munster te trekken. De leiders werden gevangen
genomen, de rest van de mensen werd naar huis gezonden. Onder hen waren ook
mensen uit de Zaanstreek, daartoe opgewekt door Jan Joeste, die in de banne
Westzaan, het gebied ten Westen van de Zaan, werkzaam was. 1

In die tijd moet het verhaal van de gebroeders OudtHeyn spelen, dat is opge­
schreven door de predikant Borstius en door Honig naverteld wordt. Zij woonden
heel vredelievend in een gehucht - het latere Zaandijk - tesamen. De ene broer
Arian wilde echter mee optrekken naar Munster, wekte zijn broer Pieter, die er bij
nader inzien van afzag. Voor één van de broers, Pieter, volgde de straf, 'ban' uit de
gemeente van geloofsgenoten en 'mijding'. In het licht van het latere vredelie­
vende Doperdom is er twijfel gerezen over de vraag wélke broer dit lot was ten deel

1 A. F. Mellink, De Wederdopers in de Noordelijke Nederlanden (1531-1544), (Groningen­
Djakarta, 1954) 32-34, 156. Norman Cohn, The Pursuit of the Millennium (London [1957]) 272
v.v. Horst Karasek, Die Kommune der Wiedertäufer [Berlin 1978).

Doopsgezinden aan de Zaan 165

gevallen. Gezien het enthousiasme voor de 'radikale' doperse richting, kan deze
behandeling de vredelievende Pieter opgelegd zijn. Het verhaal is symbolisch voor
de grote scheiding tussen de Dopers in de l 6e eeuw. 2 Velen in de Zaanstreek
waren de nieuwe leer toegedaan. Zoals twee raadsheren in 1534 aan stadhouder en
landvoogdes berichtten, scheen het niet raadzaam om ze allemaal te vervolgen:
'zulcx dat zij screyen ende huylen, sommige als rasende ende dulle luyden loo­
pende achter lande abandonneren wijf ende kinderen, ende die al mitten zwaerde
te executeren hart schijnt te wesen ende groote beroerte int lant soude maken
overmits dat zij vele van vrinden ende magen zijn van cleynen state onder
malcanderen gehilict'. 3

De vredelievende richting van Menno Simons zou pas na 1540 meer aanhang in
de kustprovincies van de Nederlanden vinden, naast de Baten burgers en de David
Joristen. Maar ook daarna zouden er verschillende richtingen onder de Doops­
gezinden zijn, ook in de Zaanstreek. Naast elkaar zouden daar nog tot in de l 9e en
20e eeuw de meer orthodoxe 'Friese' en de vrijzinnige 'Waterlandse' gemeenten in
Wormerveer en Westzaan blijven bestaan. De eersten waren strikter in de toe­
passing van Bijbelse voorschriften in het dagelijks leven. Was het aanvankelijk
niet de bedoeling om een gemeente 'zonder smet of rimpel' te vormen, een
voorbeeld voor anderen, ook in de verwachting van de wederkomst des Heren?4

Dit geloof zou nog lang blijven leven onder eenvoudige lieden in del 7e eeuw. De
Waterlanders waren iets milder in het be- en veroordelen van de eigen geloof s­
genoten, zij volgden in het algemeen de leraar Hans de Ries (1607). Door de
Doperse afkeer van het dragen van wapens, het vellen van vonnissen waarbij
bloed werd vergoten, namen de Doopsgezinden aan de Zaan hoogstens deel aan
het werk van de lagere bestuursorganen in de banne Westzaan tot circa 1650.
Behalve de doop op oudere leeftijd, het spreken 'met ware woorden' in plaats van
de eed, het verbod op het dragen van wapens en op buitentrouw, d.i. het trouwen
met iemand buiten de eigen geloofsgemeenschap in enge zin, was er ook het gebod
om een eenvoudig leven te leiden. Blijkbaar was het nodig om dit te formuleren.
De Waterlanders legden in 1647, artikel 7 van de Kerkelijke Handeling vast: 'een
leeraar met leer en leven behoort dienstig te zijn om af te leeren de groote pracht in
kleed eren, bruiloften, maaltijden, versieringen der huizen, onmatig gewoel in
neeringen en koopmanschappen, gelijk besloten is geweest in 1581'.5

2 Jacob Honig Jsz. Junior, Geschiedenis der Zaan/anden, l (Zaandijk, 1849) 69-72.
Dirk Vis in samenwerking met Jacob Vis JCz, 'Visa Saandijk', 1974, 21 (tekst van Borstius),
21-22.

3 Mellink, Wederdopers, 157.
4 S. Blaupot ten Cate, Geschiedenis der Doopsgezinden in Holland, Zeeland, Utrecht en Gel­

derland, I (Amsterdam 1847) 149-163.
s Blaupot ten Cate, Geschiedenis, I, 166.

166 J. M. Welcker

Ook de Friese Doopsgezinden kenden een aantal voorschriften in deze geest,
die al in 1639 opgesteld zouden zijn en herhaald werden op de bijeenkomsten van
de Friese gemeenten in 1653 en 1695. Artikel 5 zegt daar, dat men met handel
drijven zoveel mogelijk buiten de herberg moet blijven, om aldus niet te veel sterke
drank te gebruiken, geld te verspillen en om niet een slecht voorbeeld te geven;
artikel 6: men moet stipt op tijd betalen in de handel, anders breekt men zijn
gegeven woord, komt in een kwaad gerucht, doet dikwijls anderen te kort; het
geeft ook de gemeente een slechte naam, omdat daar dan van gezegd kan worden
dat deze de waarheid en de gerechtigheid niet genoeg handhaaft; artikel 7 verbiedt
het kopen van geroofd of gestolen goed, om niet deel te hebben aan deze zonde en
ook om deze niet aan te moedigen; artikel 8 waarschuwt tegen het reden van
schepen met geschut (d.w.z. deze schepen tesamen met anderen uit te rusten).
Wanneer dat toch gebeurt, dient men zich er zo mogelijk aan te onttrekken 'als het
jimmers doendelijk is of met ordere gaan kan opdat men met onze goederen de
Moortwaapenen niet en versterckt of geeven Andere het Swaart in de handt om
onse tydelycke goederen te beschermen en <loene veel hondertmaal meer schaa­
den in syn evenmens als de tydelycke goederen waardigh sijn en snijde so mal­
canderen de wegh af om haar te beeteren'; Artikel 9 geeft de aanbeveling 'geen
onnut toback te drincken also het meest uijt een quaade Aen wennende lust
geschiet ... waar door dat men syn tijd en geit verquist en waar door dat men ook
een last en afkeer wort voor andere die het niet en doen so in stanck als ook in
vuyligheyt van quijlen ... '.6 Aten geeft enkele voorbeelden van het vermanen
door de diakenen van de Fries-Doopsgezinde gemeente in Wormerveer. In 1751
werd een gemeentelid gebannen omdat hij een mes had getrokken en iemand had
gekwetst. Een andere broeder werd in hetzelfde jaar vermaand omdat hij knoeide
met zijn produkt, namelijk olie met kruit mengde. Hij erkende schuld en beloof de
beterschap. Dit zou na een paar weken op zondag vanaf de preekstoel bekend
worden gemaakt. 7

Door de strenge leefregels, hun eenvoud en zuinigheid, maar niet minder door
onderlinge hulp en vertrouwen, wisten de Doopsgezinden aan de Zaan een goed
bestaan op te bouwen in handel en industrie. Voor hen waren geen overheids­
betrekkingen weg gelegd: het niet willen afleggen van de eed en de weigering om
wapens te dragen waren voor de staat niet acceptabel, zelfs enigszins verdacht.
Bovendien waren zij geen lid van de staatskerk, de Ned. Hervormde kerk.
Gedwongen om andere wegen in te slaan is het resultaat verrassend. Dat is pas
goed duidelijk geworden door de publikatie en de analyse van de Personele

6 Blaupot ten Cate, Geschiedenis, II, 223-228 (bijlage lil) weergegeven naar S. Lootsma,
Friesch-Doopsgezinde Gemeente West-Zaandam 1687-1937 (Het Nieuwe Huys) (Zaandam, 1937)
86-88.

7 Jan Aten, Wormerveer langs Weg en Zaan (Wormerveer, 1967) 64, 79.

Doopsgezinden aan de Zaan 167

Quotisatie van 17 42 voor de dorpen in de Zaanstreek door S. Hart. 8 De Personele
Quotisatie was de inventarisatie van de gegoedheid van de burgers en het opleg­
gen van een eenmalige belasting door de Staten in verband met de Oostenrijkse
Successieoorlog (1740). Aangeslagen werden gezinshoofden, getrouwden die bij
anderen in woonden of onder voogdij stonden maar hun eigen inkomsten hadden.
Vrijgesteld waren professoren, predikanten, officieren als zij alleen inkomsten uit
hun ambt hadden, ambachtsgezellen in loondienst, vreemdelingen als ze hier kort
verbleven. Vrije meesters en werkbazen werden wel aangeslagen. Behalve op de
huurwaarde van het huis werd gelet op het houden van dienstboden en het bezit
van een vaartuig, rijtuig of buitenplaats. In de lijsten werd het beroep van de
aangeslagene vermeld. De godsdienst daarvan kon door Hart en anderen op
grond van archivalische gegevens worden toegevoegd. Dat de aanslag niet altijd
klopte, - sommige mensen waren rijker dan zij zich voordeden! - maakt Hart
duidelijk door een paar testamenten van overledenen in deze tijd. Als men de
aanslag te zwaar vond, kon men protesteren.

Voor West-Zaandam vormden de Doopsgezinden 251/2% van de bevolking (Ned.
Herv. 581/2%, onbekend 161/2%), zij moeten echter 40% in de opgelegde belasting
betalen. Bij een telling van de huizen in datzelfde jaar waren er in totaal 1590
huisgezinnen, waarvan er 399 Doopsgezind waren en 10 gemengd gehuwden,
(Ned. Herv. met Doopsgezinden en omgekeerd). Doopsgezind waren 8 kooplie­
den, 14 houtkopers, 30 houtzaagmolenaars, 9 timmerlieden (grootscheepmakers),
7 olieslagers, 6 renteniers, 4 winkeliers en 2 bakkers, die allemaal in deze personele
belasting werden aangeslagen. Onder de algemene term kooplieden moet men
zich deelnemers in de walvisvaart, in de ventjagerij (schippers die Zaanse pro­
dukten op eigen risico naar elders vervoerden en verkochten), in handelsonder­
nemingen (de zg. partenrederij) samen met anderen, voorstellen.

In Oost-Zaandam is in 1742 het aantal mensen waarvan de godsdienst onbe­
kend is gebleven 58%; volgens Hart waren zij waarschijnlijk Ned. Hervormd. Van
de bevolking daar is 133/4% Doopsgezind, 35% van hen werd in deze extra­
belasting aangeslagen en moest 40% daarvan opbrengen. Vele eigenaren van
molens aan de Oostzijde woonden in West-Zaandam, dat het centrum was van de
houtkoperij en houtzagerij.

Koog aan de Zaan bood hetzelfde beeld. Er waren daar 435 huisgezinnen, 42%
van de bevolking was Doopsgezind, 49% Nederlands Hervormd. Van de Doops-

8 S. Hart, 'De Personele Quotisatie te West-Zaandam, zoals ze in 1742 is vastgesteld', De
Zaende, II (1947) 311-343; id. te Oost-Zaandam, De Zaende, III (1948) 217-234; id. te Oostzaan,
De Zaende, III (1948) 336-343; id. te Wormerveer, De Zaende, IV (1949) 148-160; id. te
Zaandijk, ibidem, 257-271; id. te Koog aan de Zaan, ibidem, 295-310; id. te Krommenie, De
Zaende, V (1950) 210-235, 257-279, 289-308.
Waarschijnlijk ontbreken deze gegevens voor Westzaan en Assendelft.

168 J. M . Welcker

gezinden werd 71 % in de belasting aangeslagen en zij moesten 82% van het totale
bedrag opbrengen, een gemiddeld bedrag van f 11.66.

Zaandijk was een rijkere gemeente. Hier woonden 350 gezinnen, waarvan 225
Ned. Hervormd waren en 102 Doopsgezind. Toch moesten de laatsten gemiddeld
f 22.78 in de aanslag betalen, tegenover de Ned. Hervormden f 13,93. De
Doopsgezinden vormden 30% van de bevolking, de Hervormden 66%, er waren
41 % van de aangeslagenen Doopsgezind en 53% Ned. Hervormd. De Doopsge­
zinde fabrikanten en handelaren waren over het algemeen in de hogere klassen
aangeslagen, 69% van de bevolking in een van de vier laagste klassen. Vele leden
van de Doopsgezinde familie Honig woonden in Zaandijk.

In Wormerveer woonden in 1742 379 gezinnen, 1572 personen, waarvan 51 %
Doopsgezind was; zij maakten 68% uit van het totaal aantal aangeslagenen en
moesten 81 % van de belasting opbrengen. Tot de 'Friese' Doopsgezinden behoor­
de 46%, tot de 'Waterlandse' gemeente 22%, de eersten met een gemiddelde
aanslag van/ 17,18 en de laatsten met een gemiddelde aanslag van/ 10,73. Zo
waren 9 kaaskopers Fries-Doopsgezind, bijna de hele Wormerveerse kaashandel
was in hun handen; verder hoorden nog 9 olieslagers tot deze gemeente.

De meest volledige lijsten van deze Personele Quotisatie in 1742 zijn bewaard
gebleven van Krommenie en Krommeniedijk. De meeste beroepen van de 2424
bewoners van dit dorp hielden verband met de zeildoekweverij. Ook hier is de
godsdienstige gezindheid op grond van archiefonderzoek vastgesteld. Hoewel de
Doopsgezinden 16% van de totale bevolking waren, vormden zij 36% van de
belastingplichtigen, en moesten 421/2% van de opgelegde belasting betalen. Onder
deze Doopsgezinden waren 24 rolreders, ondernemers die hennep inkochten, in
molens voor bewerking gereed maakten, het thuis door wevers lieten weven en het
produkt weer verkochten.

Voor Westzaan is het percentage Doopsgezinden: 33,2%.9

9 Dit cijfer is geput uit het artikel van Simon Groenveld, 'De Doopsgezinden in tal en last',
Doopsgezinde Bijdragen nieuwe reeks 1 (1975) 96. De percentages voor de overige dorpen wijken
iets af van de cijfers van S. Hart in De Zaende, daar Groenveld zijn cijfers putte uit de dissertatie
van A. M. van der Woude, Het Noorderkwartier, een regionaal historisch onderzoek in de
demografische en economische geschiedenis van Westelijk Nederland na de late Middeleeuwen tot
het begin van de negentiende eeuw, Wageningen, 1972. Van derWoude's bronnen zijn in 1742 de
tellingen van 'weerbare' mannen in de Zaanstreek en de betrouwbaar geachte tellingen van
Nicolaas Struyck in: Vervolg van de beschrijving der staartsterren, en nader ontdekkingen omtrent
den staat van 't menschelyk geslagt, benevens eenige sterrekundige, aardrykskundige en andere
aanmerkingen, Amsterdam, 1753, waaruit ook Hart geput heeft. Noch Van der Woude, noch
Groenveld kenden blijkbaar de publikatie van S. Hart. Groenveld heeft een staatje op p. 96 waar
de percentages voor de jaren 1742 en 1747 naast elkaar staan. Zelfs binnen dit tijdsbestek is er
sprake van een lichte teruggang. Westzaandam: 1742: 25,4%, 1747: 24,3%; Oostzaandam: 1742:
13,6%, 1747: 12,6%; Koog: 1742: 39,9%, 1747: 39,0%; Zaandijk: 1742: 29,1%, 1747: 28,8%;
Wormerveer: 1742: 51,0%, 1747: 54,5%, Westzaan: 1742: 33,2%, 1747: 33,1%; Krommenie:
1742: 16,1%, 1747: 16,0%.

Doopsgezinden aan de Zaan 169

Uit het voorgaande blijkt dat de Doopsgezinden in deze streek vooral in de
houtzagerij, de olieslagerij, de papierfabrikage, de kaashandel en de zeilmakerij
behoorlijk mee konden komen. De Zaankant verkeerde in een bloeiperiode, die
waarschijnlijk nauw samenhangt met het welvaren van Amsterdam. Na 1770
schijnt er een zekere teruggang in het molenbezit te zijn, verbrande molens
worden steeds minder vervangen, molens worden stilgelegd en af gebroken. Het
wijst op een teruglopende vraag naar produkten, economische stagnatie.

Juist in de l 8e eeuw wordt gewag gemaakt van zeer rijke - Doopsgezinde -
families, waarvan ook hun aantal molens blijk geeft. Alleen in het geval van
Cornelis Claasz Honig (1773-1845) kan dit duidelijk worden gemaakt. Hij was een
lid van de olieslagersfamilie in Koog aan de Zaan. Dank zij de publikatie van een
van zijn nazaten is het na te gaan hoe het vermogen was samengesteld. 10 Treffend
is de spreiding van het vermogen: 20 oliemolens door erfenissen en aankoop sinds
1749; sinds 1775 tot 1797 deelneming met een of twee schepen aan de walvisvaart;
landerijen in verschillende polders o.a. de Beemster.

Andere zeer rijke Doopsgezinde families, die aan het eind van de l 8e eeuw zijn
uitgestoven, waren de familie Van der Ley en de familie Lely. Huwelijken van
zonen van de familie Vas met de erfdochters Lely hebben bijgedragen tot de grote
rijkdom van V astert Claasz V as in Wormerveer, die in 1808 stief en waarvan G. J.
Honig de boedelbeschrijving uit 1809 publiceerde. 11

In de 18e eeuw nog gaan de Doopsgezinden procentueel achteruit: in 1785

10 Gerrit Jan Honig, Uit den gulden Bykorf, genealogisch-historisch-ekonomische studiën over
Zaansche families [vervolg op het stamboek Smit] (Koog aan de Zaan) 20-24; overzicht van zijn
vermogen: p. 25 e.v., met aanvullingen op p. 411. De Doopsgezinde dominee van Koog en
Zaandijk later van Westzaan, Dirk Jacobsz. Huizinga (1772-1843) heeft een merkwaardig
Dagboek nagelaten waarvan door G. J. Honig in bovengenoemd boek pp. 407-411 de passages
betreffende Cornelis Claasz Honig worden gepubliceerd. Huizinga interesseerde zich vooral
voor de mentaliteit van deze rijke Doopsgezinde broeder, toen 61 jaar oud. Blijkbaar had hij in
de jaren 1834 en 1835 vrij veel kontakt met hem al valt natuurlijk moeilijk uit te maken wat het
bevat over de vroegere jaren, die Honig mogelijk uit discretie niet publiceerde.

11 Jan Aten, Wormerveer langs weg en Zaan (Wormerveer, 1967) 129-132, 242-244. De
boedelscheiding in 1809 van de familie Vas is gepubliceerd door G. J. Honig in het Stamboek
Familie Smit, 1 (Koog aan de Zaan, 1935) 173-189. Een lange reeks artikelen publiceerde
dezelfde G. J. Honig over de familie Van der Ley in De Zaende 1946-1948(jaargangen1-III).
Deze leveren weinig op over de totstandkoming van het vermogen. Waarschijnlijk was dit een
aanleiding voor Aris van Braam in De Zaende, 1 (1946) 245-246, Iets over de Zaanse familie­
geschiedenis, een kritiek te oefenen op de wijze van genealogie bedrijven zonder dat dit voor de
economische historische wetenschap iets opleverde. Met name vroeg hij naar bewijsmateriaal
voor de overtuiging dat de Doopsgezinden een grote invloed op de bloei van het economische
leven aan de Zaan in de l 7e en 18e eeuw zouden hebben gehad.

170 J . M. Welcker

vormden zij in West-Zaandam 16% van de bevolking (in 1742 25%). 12 In Koog
aan de Zaan waar in 1811 1728 inwoners waren vormden zij toen 22 % daarvan
(tegenover 42% in 1742 met 1563 inwoners); in Zaandijk waren zij van 30% in
1742 teruggelopen tot 18% in 1811.13 Tenslotte in Wormerveer woonden, bere­
kend naar de opgave van Aten in 1799 nog 29% Doopsgezinden (in 1742:
51%).14

Groenveld geeft cijfers voor 1809, die gebaseerd zijn op de in dat jaar gehouden
godsdienst-telling. De Doopsgezinden zijn procentueel in sterkte achteruit
gegaan: Westzaandam: 13,7%, Oostzaandam: 10,9%, Koog aan de Zaan: 23%,
Zaandijk: 18,3%, Wormerveer: 26,6%, Westzaan 20,1 %, Krommenie: 11,0%.15

Het is een opmerkelijke teruggang, die Van Braam toeschrijft aan afval door
buitentrouw, gezinsverdunning en een dalend geboortecijfer. Hij berekende dat
de Doopsgezinde gemeente in West-Zaandam het moest hebben van het dope­
lingenoverschot vergeleken bij het aantal sterfgevallen onder de gemeenteleden,
niet van immigratie. 16 Misschien zijn er nog andere faktoren in het geding. Van
Braam's zuiver demografische verklaring, die overigens het teruglopen van de
bevolking in de Zaanstreek omstreeks 1800 verwaarloost, voldoet mij niet hele­
maal.

Groenveld inventariseert in zijn artikel verklaringen van Doopsgezinde zijde
voor dit verschijnsel. 17 Migratie, dat ben ik met hem eens, is als verdunnende
faktor niet uit te sluiten. Onderzoek naar de ledenlijsten en attestaties is nood­
zakelijk, al is dat voor de 18e eeuw nu juist geen gemakkelijke zaak. De 'geestelij­
ke' oorzaken wil ik echter niet helemaal uitsluiten als faktor voor het verdwijnen
van velen uit de vermaningen.

Een vraag die mijns inziens gesteld moet worden is of het stichten van een
Doopsgezind Seminarie te Amsterdam in 1735 voor de speciale opleiding van
predikanten naast positieve kanten niet ook enkele negatieve aspekten heeft. Het
gebrek aan 'liefdepredikers' in de 18e eeuw toont aan dat degenen die hiervoor in
aanmerking komen - geletterden en enigszins ontwikkelde mensen - 'geen tijd'
meer hadden. Het toont aan dat er al een kloof gegroeid was tussen hen en de
toehoorders, een tendens die versterkt wordt door de speciaal opgeleide predi­
kanten. Vragen allen die de vermaning bezoeken wel zulke theologisch door-

12 A. van Braam, Westzaandam in de tijd van de Republiek (Zaandam, 1978) 78-81.
13 S. Hart, 'Quotisatie', De Zaende (1949) 266-267, 304.
14 Aten, Wormerveer, 32.
15 Groenveld, 'De Doopsgezinden', 91, 94-96. Hij gebruikte hiervoor het reeds genoemde boek

van A. M. van der Woude en de cijfers van J. A. de Kok, Nederland op de breuklijn Rome­
Reformatie. Numerieke aspecten van Protestantisering en Katholieke Herleving in de Noordelijke
Nederlanden 1580-1880. Assen, 1964.

16 Van Braam, Westzaandam, 81.
1 7 Groenveld, 'De Doopsgezinden', 99-104.

Doopsgezinden aan de Zaan 171

wrochte preken? Valt misschien in de 18e eeuw al de scheiding tussen rijk en arm
in de Doopsgezinde gemeenten? Namen sommigen afscheid van de broeders en
zusters omdat het Meniste geloof te veel een geloof voor de Zondag was gewor­
den? Of nog anders gesteld: hoe stond het met de mogelijkheid om Zondags naar
de vermaning te gaan of moest er bij gunstige wind doorgemalen worden? In dat
verband is ook een onderzoek naar de armenzorg gewenst. Hebben sommigen
toen al het gevoel gehad: in de week moet men samenwerken, maar in ons geloof
behoeven wij niet ook nog eens onder de druk van de rijke kooplieden te staan? De
armenzorg is ook daarom belangrijk omdat in de l 8e eeuw en vooral in de Franse
tijd molens werden stilgezet en afgebroken. Tenslotte komt bij de tellingen van
1809 en die van 1849 de vraag naar voren hoe de telling plaats had. Vele
Doopsgezinden waren nl. zo konsekwent om hun nog niet gedoopte kinderen niet
te willen laten meetellen als leden van de gemeente, een verschijnsel dat ook speelt
bij de latere 10-jaarlijkse volkstellingen. Aan het eind van de 19e eeuw is men nl.
het aantal ongelovigen gaan uitsplitsen naar leeftijd en dan blijkt dat het aantal
mensen met geen geloof tot 17-18 jaar vrij groot is, vervolgens afneemt en op
oudere leeftijd weer toeneemt. 18

De cijfers over de godsdienstige gezindte zijn berekend ook voor hetjaar 1849;
verhoudingsgewijs zijn de Doopsgezinde gemeenten te Wormerveer en te West­
zaan achteruit gegaan in ledental, precies de gemeenten waar zowel een zoge­
naamd vrijzinnige Waterlandse en een meer orthodox geheten Friese gemeente
naast elkaar bestonden. Voor de volledigheid geef ik de reeks ook voor ditjaar in
percentages: Zaandam 13,7%; Koog 26,4%; Zaandijk 17,2%; Wormerveer 17,9%,
Westzaan 17,8%; Krommenie 10,0%.19

Tussen 1809 en 1849 ligt een economisch ongunstige tijd, hoewel dit niet voor
alle bedrijfstakken gelijk ligt. Na de Franse tijd met de blokkade door het
Continentaal stelsel en de tiërcering van de staatsschuld in 1810 en de gevoerde
oorlogen, kwam de handel uiterst moeizaam op gang. Goede tijden bleven uit, ook
in het nieuwe koninkrijk der Nederlanden. In 1841 kon de Doopsgezinde Ds S.
Blaupot ten Cate nog een prijsvraag van het departement Zaandam van de
Maatschappij tot Nut van 't Algemeen winnen met 'Verhandeling over het ver­
levendigen en uitbreiden der Welvaart te Zaandam'. Drie van de vier bestuurs­
leden van 't Nut waren - alweer - Doopsgezind en koopman. Naast een aantal
praktische raadslagen inzake verbetering van de waterwegen, vindt Blaupot ten
Cate dat het vóór alles een kwestie van mentaliteit is: men moet zich degelijk
voorbereiden op het beroep van fabrikant, zich handelskennis verwerven, wat

18 Voor het eerst is dit gedaan bij de 10-jaarlijkse volkstelling van 31 december 1899. Het
grootste aantal ongelovigen is daar te vinden onder de kinderen tussen 0 en 10 jaar.

19 Groenveld, 'De Doopsgezinden', 95 en noot 38: op basis van de publikatie van De Kok,
Breuklijn, 324-339.

172 J. M. Welcker

durven wagen en iets nieuws beginnen; verder eenvoud en spaarzaamheid
betrachten. Het zal niet aan de dominee gelegen hebben dat na 1840 er meer
welvaart aan de Zaan kwam.

Is er aan de Zaan nu iets te merken, dat duidt op Doopsgezinde invloed? Meer
toegespitst nog is de vraag deze: heeft het Doopsgezind zijn van vele kooplieden
en fabrikanten een rol gespeeld in de praktijk van hun handel en wandel? Het is
natuurlijk opvallend dat in de eerder genoemde leefregels wel gesproken wordt
over de wijze van handeldrijven en het leveren van een goed produkt maar niets
over de houding tegenover de naaste, al sprak het haast vanzelf dat zij een goed
huisvader c.q. huismoeder moesten zijn. Sommigen van hen zouden zich nog lang
koopman blijven noemen, zelfs al was het fabriceren van een produkt even
belangrijk zo niet belangrijker voor hun handel. Het is een hachelijke zaak om te
proberen een mentaliteit te bepalen; toch wil ik een poging wagen. Dat gebeurt
aan de hand van de verslagen van de Enquêtecommissie onder leiding van Mr A.
Kerdijk in 1891.

Vooraf is het nuttig om na te gaan, of er nog wel Doopsgezinden in de
Zaanstreek over zijn, na de snelle vermindering van hun aantal in de 18e eeuw en
de wat langzamere tendens in deze richting in de l 9e eeuw.

Aan de hand van de 10-j aarlijkse volkstellingen is hun aantal vast te stellen voor
de verschillende dorpen aan de Zaan en wel op 31 december 1889; in de rechter
kolom vermeld ik de percentages Doopsgezinden op 31 december 18~9.20 De

20 Deze cijfers werden geput en berekend uit de Uitkomsten der vijfde tienjaarlijksche volks­
telling .. . 31 December 1869, provincie Noord-Holland en Uitkomsten der zevende tienjaarlijk­
sche volkstelling . .. 31 December 1889, provincie Noord-Holland.

Na afsluiting van dit artikel maakte Groenveld mij nog attent op het volgende artikel:
'Vergelijkende statistiek van het aantal Doopsgezinden in ons land in 1860, 1890 en 1900',
Doopsgezinde Bijdragen 42 (1902) 115-138.

De anonieme schrijver put zijn gegevens uit de volkstellingen van 1859, 1889, 1899 steeds op
31 december gedateerd, die ik ook als bron gebruikt heb. De cijfers voor de dorpen in de
Zaanstreek staan op pp. 127-129. Het is niet uitgesloten dat in dit artikel soms dubbeltellingen
zijn geweest. De cijfers verschillen niet van de mijne, alleen heb ik dit opstel niet belast met de
cijfers van 1900. Overigens is het aantal Doopsgezinden in Zaandam in 1889 suspect, omdat er
een onverklaarbare terugval van het aantal Doopsgezinde vrouwen in dat jaar te constateren
valt, een knik in de lijn naar het cijfer van 1899. Het is onwaarschijnlijk dat het hoge cijfer voor
Wormerveer in het jaar 1889 moet worden toegeschreven aan een massale uittocht van Doops­
gezinden naar die plaats. Ik houd het op een drukfout in de gepubliceerde Uitkomsten van de
zevende volkstelling, en heb dit gecorrigeerd in het percentage. Achterin het nummer van de
Doopsgezinde Bijdragen van 1902 zijn de getallen vermeld van het ledental van de toen bestaande
Doopsgezinde Gemeenten. Daarbij worden ook het aantal catechisanten vermeld. Een vluchtige
vergelijking met de cijfers van de volkstelling van 1900 (eigenlijk 1899) maakt het waarschijnlijk
dat in het aantal leden van de Doopsgezinde Gemeenten in de officiële volkstelling van datjaar
zowel de leden van de gemeente als het aantal catechisanten en leerlingen van de Zondags­
scholen zijn opgenomen, dus kinderen onder de 18 jaar.

Doopsgezinden aan de Zaan 173

opmerking die ik gemaakt heb ten aanzien van de tellingen in 1809 en 1849 gelden
ook nog voor deze jaren. Niet duidelijk is hoe het geloof van de nog niet gedoopte
kinderen in Doopsgezinde gezinnen of in de gemengde gehuwde gezinnen in deze
tellingen verwerkt is.

1889 1869

totaal aantal percentage percentage
Plaats inwoners Doopsgezinden Doopsgezinden

Zaandam 14903 8.6% 14.5%
Koog a.d. Z. 2640 21.5% 22.8%
Zaandijk 2349 17.2% 18.2%
Wormerveer 4818 16.1 % 18.9%
Krommenie 2576 10 % 10.3%
Westzaan 2154 17.2% 18.2%
Assendelft 3394 1.4% 1.2%

Nu is het Zaandam waar een heel sterke teruggang van de Doopsgezinden te
constateren valt, die in de andere gemeenten in mindere mate ook aanwezig is.
Toch zou in 1891 bij het onderzoek, dat de Staatscommissie moest instellen naar
de toestand van de arbeiders, bijna de helft van het aantal opgeroepen werk­
gevers-fabrikanten Doopsgezind blijken te zijn.

De enquête-Kerdijk - zoals deze Staatscommissie wel werd aangeduid - was
degelijk voorbereid. Men had geleerd van de voorgaande enquête in 1887 die de
aanwezigheid van kinderarbeid moest onderzoeken en die als commissie minder
rechten bezat - men kon een verklaring weigeren - en alleen toestanden in
Amsterdam, Maastricht, Tilburg en bij de vlasbewerking in Zuidholland had
onderzocht. Inde jaren 1887 tot 1889 stelden Ir H. W. E. Struve, toen ingenieur bij
het Stoomwezen en A. A. Bekaar, ingenieur van de Waterstaat te Maastricht, een
Nijverheidsstatistiek op om de werkplaatsen en fabrieken over bijna het hele land
in kaart te brengen. 21 Ir Struve deed het onderzoek in de Zaanstreek, zoals uit de
latere verhoren blijkt in 1889. Deze gegevens werden gepubliceerd in het eerste
deel van de Verslagen van de inspecteur van den arbeid in 1890.22 Enkele jaren
geleden is de grondslag voor de gedrukte uitgave als 'geheim' stuk in manuscript
herontdekt.

In deze Nijverheidsstatistiek zijn alle bedrijven opgenomen met drie of meer

21 Een fotokopie van deze Nijverheidsstatistiek bevindt zich in de Economisch-historische
bibliotheek te Amsterdam.

22 Mededeling van Th. C. Geudeker in: 'Nijverheidsregistratie en de bestanddeelen der
Nijverheidsstatistiek'. Uitgave van het Nederlandsch Instituut voor Efficiency no. 63, october
1931, Purmerend, pp. 30-31. Ik heb deze verslagen niet kunnen vinden.

174 J. M. Welcker

arbeiders. Aandacht werd vooral besteed aan de mate en soort van mechanisering,
de veiligheid van de arbeiders, de werkomstandigheden, het aantal werknemers en
deze weer onderverdeeld in mannen en vrouwen en naar de verschillende leef­
tijdsgroepen. Ook sociale maatregelen en voorzieningen, lidmaatschap van zie­
kenkassen, dag-, nacht- en overwerk werden geregistreerd en de hoogte van de
lonen. Handelszaken en bankzaken komen niet in de statistiek voor. Waarschijn­
lijk is ook op grond van deze gegevens het verslag over 1891 van de Zaanlandse
Kamer van Koophandel samengesteld, waarin echter gegevens over de fabrieken
in de Wormer gelegen tegenover Wormerveer, ontbreken.23

Helemaal foutloos is de Nijverheidsstatistiek niet. Er komen fouten in de
namen voor en in een enkel geval ontbreken een paar fabrieken. Waarschijnlijk
gaat het hier om de stoomoliefabrieken in de Wormer. 24 Tenslotte is een belang­
rijk verschil tussen het geschrevene en de werkelijkheid waarin een opsomming de
werkelijkheid niet benadert. De duisternis, het lawaai, de onzindelijkheid kan
men niet beschrijven. Daarvoor moesten de verhoren dienen die op 2 januari 1891
begonnen. Op die dag stapten vier leden van de enquête-commissie het raadhuis
van Zaandam binnen. De voorzitter van de commissie was de vooruitstrevende
liberaal Mr A. Kerdijk, lid van de Tweede Kamer voor Amsterdam-IX. De leden
waren Samuel Ie Poole, een sociaal bewogen fabrikant uit Leiden, lid van de
Provinciale Staten van Zuid-Holland. Hij had al vanaf 1859 artikelen in De
Economist geschreven ook over kinderarbeid. Hij was Doopsgezind. W. M. Visser,
oud-direkteur van Feijenoord bij Rotterdam- een werf en een machinefabriek -
en daarna van de Hollandsche Stoombootmaatschappij te Amsterdam, die een
lijn op Engeland exploiteerde. M. J. C. M. Kolkman, notaris te Didam, was
katholiek en lid van de Tweede Kamer voor Rheden: hij kwam een week later bij
de verhoren. Vice-secretaris was W. H. J. Royaards uit Utrecht. Vooral de
voorzitter Kerdijk stelde de vragen aan de getuigen, Le Poole kwam enkele malen
met een technische vraag vooral betreffende de machines, terwijl Kolkman zich
hoogst zelden mengde in het verhoor.

In de getuigenverhoren was een zeker systeem gebracht. Eerst werden uit een
plaats de burgemeester, de dokter, een of meer predikanten, mensen aktief in het
onderwijs of charitatieve verenigingen en een bestuurslid van de werkliedenver­
eniging in die plaats. Een aanknopingspunt in het verhoor was het schriftelijke
antwoord van getuige op een aantal schriftelijke vragen, die in juli 1890 aan

23 Aanwezig in de Kollektie Honig, in het Gemeentearchief van Zaanstad. Het is een van de
weinige, misschien wel het enige gedrukte verslag van deze Kamer in de 19e eeuw.

24 In het handschrift van de Nijverheidsstatistiek ontbreken no. 484 en 485 (folio 166) o.a. de
stoomoliefabriek 'De Tijd', sinds 1857 met stoomvermogen, gelegen in de Wormer aan de
ringdijk.

Doopsgezinden aan de Zaan 175

personen, verenigingen en instellingen waren toegezonden. 25 In de volgorde was
een zekere speling mogelijk. Opmerkelijk is dat voor Zaandam de Doopsgezinde
dominee van Zaandam-Oostzijde werd gehoord, Ds Jesse. In de andere dorpen
aan de Zaan, waar nog veel fabrikanten Doopsgezind waren als vanouds, kwamen
de Nederlandse Hervormde predikanten en de pastoor van het Kalf (gem. Zaan­
dam) aan het woord. Ds Jesse gaf een verdienstelijke uiteenzetting van de ligging
en bouw van de Zaandorpen: de 'heren' woonden aan de dijk langs de ZaaQ, waar
de weg lag met daarachter een wegsloot en loodrecht op de weg waren de paden
waarlangs de arbeidershuisjes gebouwd waren met voor en/ of achter een
sloot.26

Na deze eerste groep kwamen de werklieden aan de beurt voor ondervraging,
vervolgens de baas of meesterknecht (of blokmaler op een windmolen) van
hetzelfde bedrijf en tenslotte de eigenaars of een van de firmanten van de
betreffende molens of fabrieken. Door de commissie werden 109 verhoren afge­
nomen in de Zaanstreek. Oostzaan rekende men niet tot de Zaankant maar
Wormer wel, omdat - zoals al is opgemerkt - veel fabrieken van W ormerveerders
aan de overkant van de Zaan aan de ringdijk van de Wormer lagen. Op zichzelf
leerde de Nijverheidsstatistiek al het een en ander over de aard van de bedrijven in
de Zaanstreek, die men echter moet putten uit het gehele overzicht van de
nijverheid in de provincie Noord-Holland.

De bedrijven worden gedreven door eigenaars of door de vennoten in een firma,
die vrijwel altijd een familiezaak is. De Naamloze Vennootschap lijkt als bedrijfs­
vorm in 1890 in dit industrie-gebied nog nauwelijks aanvaard te zijn. Alleen de
Machinale Garenspinnerij in Krommenie werd in 1885 op deze wijze opgezet. In
1891 zou de N.V. Verwer's vernis en stoommetaaldrukkerij te Krommenie wor-

25 Enquête gehouden door de Staatscommissie benoemd krachtens de wet van 19 Januari 1890
(Staatsblad no. 1) Derde Afdeeling. De Zaankant. De stukken werden in januari 1894 aan de
Koningin-Regentes aangeboden. De antwoorden op de schriftelijke vragen, zijn te vinden, nà de
verhoren, op pp. 3-35. Vijfendertig verenigingen enz. beantwoordden de vragen; in twee bijlagen
zijn de instanties opgesomd die antwoord gaven en zij die meenden de vragen niet te kunnen
beantwoorden, vier in getal.

26 Enquête Zaanstreek pp. 14-15.
Om dit opstel niet te zwaar met noten te belasten verwijs ik voor de volgende betoog naar de

gegevens in het verslag van de Staatscommissie over de Zaanstreek. Persoonlijke gegevens, bij
voorbeeld over het lidmaatschap van een kerkgenootschap of verwantschap, zijn geput uit de
gegevens van het bevolkingsregister, afdeling Bevolking Zaanstad en de archieven van de
Doopsgezinde gemeenten te Westzaan en Koog aan de Zaan-Zaandijk. De heren Voorn (Af­
deling Bevolking Zaanstad), De Wit (Westzaan) en Honig (Wormerveer) wil ik hier hartelijk
bedanken voor hun hulp bij mijn onderzoek.

Tenslotte heb ik vele genealogische gegevens geput uit de boekjes van het Nederlands
Patriciaat; De Zaende; de familielijst Honig, 1931.

176 J. M. Welcker

den opgericht. De oude firma Van Geld er (papierf abrikage) werd pas in 1900 een
Naamloze vennootschap. Soms zocht men een vennoot zoals Jan Dekker Adrz.
deed toen hij de firma Van Waveren en Dekker oprichtte; Van Waveren is
waarschijnlijk geen Zaankanter. De firma Verkade en Comp. vestigde in 1886 een
brood- en beschuitfabriek in Zaandam en had waarschijnlijk een stille vennoot.
E. G. Verkade zag in 1876 zijn patentoliefabriek in Zaandam verbranden. Tot
1876 was hij diaken in de Fries-Doopsgezinde gemeente te Westzaandam, daarna
van 1877-1881 ook in de Verenigde Doopsgezinde gemeente te Amsterdam en
vervolgens in Haarlem. De 'Comp.' zou missschien een Doopsgezinde broeder of
zuster in Amsterdam of Haarlem kunnen zijn. Bij de firma Wessanen en Laan was
'Wessanen' een ver familielid, die in 1765 hielp om de zaak op te richten maar in
1789 werd uitgekocht. Hetzelfde is het geval met de firma Bloemendaal en Laan,
die werd opgericht door twee broers Laan en hun halfbroer in 1872. Spoedig na de
oprichting stierf Frederik Bloemendaal. Naderhand kwam een van zijn beide
zonen in de zaak.

Behalve de papierfabriek 'De Eendragt' van de firma Van Gelder, gelegen in de
Wormer, die ongeveer 115 werklieden in dienst had, telden de Zaanse bedrijven
niet meer dan 50 en meestal minder vaste werklieden. Als het heel druk was nam
men los volk aan. Dit getal is gerekend per fabriek want enkele fabrikanten
hadden méér dan een fabriek en de som van de daar werkzame arbeiders kon meer
dan honderd zijn. Uit de verhoren zou blijken dat het aantal arbeiders per seizoen
erg kon wisselen: blijkbaar was dit nodig voor een efficiënte bedrijfsvoering,
vergelijkbaar met de meer georganiseerde vorm daarvan in het heden, de uit­
zendbureaus. Met name was dit het geval voor de sjouwers, die voor het lossen en
laden per karwei werden aangenomen, dan goed verdienden, maar ook perioden
van werkloosheid kenden wanneer de Zaan bij voorbeeld bevroren was.

De Zaanstreek is relatief nog weinig er toe overgegaan om met stoomvermogen
te werken. De oude vorm van industrialisatie, molens, is nog niet overwonnen. Dit
houdt verband met de eerste opmerking. Voor het overgaan op een andere wijze
van produceren is een flink kapitaal nodig en dat konden sommigen niet opbren­
gen. Ook hebben zij, die wèl een stoomfabriek hebben, dikwijls nog een of
meerdere molens in bedrijf.

In totaal 30 fabrikanten-werkgevers van de Zaankant werden gehoord door de
Commissie, 14 van hen waren Doopsgezind, 16 behoorden tot een ander kerk­
genootschap, de meesten waren Ned. Hervormd, een was Christelijk Gerefor­
meerd en één Rooms-Katholiek. Van de Doopsgezinden waren opgeroepen.

Uit Zaandam Hendrik Zwaardemaker jr, 29 jaar, peller en commissionair,
firma J. Zwaardemaker Hzn.; Heyme Vis jr, 63 jaar, lid der firma Heyme Vis &
Zonen, verfhoutmaler; Ericus Gerardus Verkade jr, 22 jaar, broodfabrikant,
firma Verkade & Co.; Cornelis Pieter Korff, 36 jaar, stijfselfabrikant en oliesla-

Doopsgezinden aan de Zaan 177

ger, lid der firma Wed. C. Korff. Uit Koog en Zaandijk werden gehoord: Meindert
K(laaszoon) Honig, 44 jaar, stijfselfabrikant te Koog a/d Zaan; Jan Dekker
Adrianuszoon, 56 jaar, peller en koopman te Koog a/ d Zaan [firma Van Waveren
en Dekker]; Jan Honig Cz. 50 jaar, firma Jan Honig en Co, papierfabrikant te
Zaandijk; Hendrik Honig Kz., 51 jaar, lid van de firma Klaas Honig en Zoon,
oliefabrikant te Koog a/ d Zaan. Deze verhoren vonden plaats in de periode
tussen 2 en 13 januari 1891. De volgende werden gehouden tussen 15 en 20 juli
1891. Uit Wormerveer kwamen toen voor de Commissie: Dirk Laan, 48 jaar,
koopman en fabrikant, firma Wessanen en Laan; Remmert Adriaan Laan, 45
jaar, rijstpeller en oliefabrikant, firma Bloemendaal en Laan; Willem Jan Prins,
34 jaar, olieslager, firma Jan Prins; Jan Dekker Pzn, 32 jaar, koopman en zak­
jesfabrikant, firma P. Dekker Jzn.; Pieter Smidt van Gelder, 39 jaa,, papierfa­
brikant, Firma Van Gelder Zonen te Wormerveer, wonende te Amsterdam;
Tenslotte uit Westzaan werd gehoord: Jacobus de Jong Gz., 48 jaar, papierfab­
rikant, firma Gebr. de Jong.

De volgende takken van industrie ontbreken in de bovenstaande lijst van
Doopsgezinde fabrikanten: de houtzagerij, in verband met de wenselijkheid van
korte verbindingslijn voor de aanvoer per schip van de balken, vooral gevestigd in
Zaandam en in mindere mate in Westzaan. Ook daar waren Doopsgezinde
familiebedrijven, zoals de firma de Wed. Stadlander en Middelhoven. Blijkbaar
waren deze in de ogen van de Staatscommissie minder interessant dan bij voor­
beeld de pas opgerichte stoomzagerij De Tijdgeest van de firma Van Wessem en
Co, die in januari 1891 nog geen twee jaar bestond. Heyme Vis werd gehoord
omdat hij met drie windmolens en vanaf 1870 met een stoomverfhoutmalerij
werkte en als enige in zijn branche op stoomvermogen was overgegaan. In
Krommenie werd de enige Doopsgezinde fabrikant P. H. Kaars Sijpesteijn -
producent van zeildoek en bezitter van twee oliemolens - niet gehoord.

De Staatscommissie bracht aan verschillende bedrijven een persoonlijk bezoek,
zoals uit de verhoren blijkt. Het waren in Zaandam de moderne stoomhoutzagerij
van Van Wessem en Co, de stoomhoutzagerij en een van de windmolens, die hout
zaagden van Pieter Kluyver; de stoomrijstpellerij van C. Kamphuijs; in Krom­
menie, op een dag dat het vroor dat het kraakte, de Machinale garenspinnerij,
waarvan een van de firmanten door de commissie werd gehoord: D. van Leijden.
De heren waren geschokt geweest door het verwilderde uiterlijk van de daar
werkzame meisjes. Maar ook verder gaven zij hun ogen goed de kost. In Wor­
merveer bezochten zij de moderne stoomoliefabriek van de firma Jan Prins,
gelegen aan de Zaan tegenover het dorp. Deze werkte sinds kort met hydraulische
persen, wat een enorm verschil uitmaakte vergeleken bij de vroegere wijze van
werken met stampers (heien). Fabrieken, die werkten met deze nieuwe vorm van
mechanisatie hadden een veel hoger rendement. Alleen Hendrik Honig en Duyvis

178 J. M . Welcker

te Koog aan de Zaan waren overgegaan op het nieuwe systeem. 2 7

Over de gehoorde getuigen is nog wel het een en ander op te merken. E. G.
Verkade senior, oprichter van de brood- en beschuitfabriek, stuurde zijn jonge
zoon van 22 jaar om de vragen van de Commissie te beantwoorden - zodat deze
zich zou kunnen verschonen bij moeilijke vragen. De firma W essanen en Laan
vaardigde Dirk Laan af, die het beheer over de kaashandel en het pakhuis had; hij
was een firmant van de oudere generatie, maar zeker niet de belangrijkste man in
het bedrijf. In 1897 zou hij lid van de Eerste Kamer worden, een eervolle aftocht.
Voor de firma T. Crok beantwoordde de firmant J. Crok Tzn de vragen, hoewel hij
zich voornamelijk met de graanhandel bezighield. Zijn broer Dirk, die over de
stoomoliefabriek 'De Engel' ging, was echter bezig om zich te associëren met zijn
Doopsgezinde schoonzoon Jan Cornelis Laan, die in 1889 met de eveneens
Doopsgezinde Trijntje Crok - haar moeder was Antje Honig, lid van de Doops­
gezinde familie Honig- was getrouwd. De oude firma T. Crok was in januari 1891
al praktisch ontbonden en de firma Crok en Laan zou in mei 1891 het levenslicht
zien.

Een blik op de genealogische tabellen toont hoezeer de Zaanse fabrikanten­
families onderling verwant zijn: Doopsgezinde, Ned. Hervormde en Lutherse
families in Zaandam, Koog, Zaandijk en Wormerveer, Krommenie onderhouden
nauwe betrekkingen, al wil dat niet zeggen dat er geen hooglopende ruzies konden
zijn. Bij buitentrouw, in de 19e eeuw een gangbaar verschijnsel, was het de
gewoonte dat de dochters de godsdienst van de moeder volgden en de zoons die
van de vader. Voor de continuïteit van een bedrijf was het soms wel nodig dat de
bruid wat eigen geld meebracht.

De opvolging in de groeiende familiebedrijven was een moeilijk punt. Het
duidelijkst is dat in de kinderrijke familie Laan te zien, die in 1839 naast de
kaashandel het in de olie gaat proberen door aankoop van een van de molens van
Vasterd Vas Visser. In de loop van de jaren zouden daar nog 5 oliemolens
bijkomen. De moeilijkheden begonnen al bij de derde generatie, de gebroeders
Jan en Adriaan, getrouwd met twee zusters Avis. De twee zonen van Adriaan
richtten met hun halfbroer Frederik Bloemendaal in 1872 de firma Bloemendaal
en Laan op. Van de vijf kinderen van Jan gingen de kinderen van de tweede zoon
Jan Jacob die al in 1882 stierf, allemaal hun eigen weg. De oudste zoon trouwde
met de erf dochter Elizabeth Ruyter en kreeg toen een leidende functie bij de firma
W. J. Boon en Co, cacao- en chocoladefabriek 'De Ruyter' in Wormerveer. De op
hem volgende broer richtte, zoals al vermeld, in mei 1891 de firma Crok en Laan
op. De twee jongere broers stichtten de firma Gebroeders Laan met de stoom­
gortpellerij 'Mercurius' in 1893. Waarschijnlijk kregen zij te weinig verantwoor-

27 Vermelding van deze bezoeken bij de verhoren: Enquête Zaanstreek pp. 20, 42, 72, 215, 265,
272; 274: bij Dirk Planteydt, zeildoekfabrikant te Krommenie.

Doopsgezinden aan de Zaan 179

<lelijke banen binnen het Wessanen en Laan-complex van de nog levende ooms
Adriaan en Cornelis.

Het treft ook dat deze families vestiging aan de Zaan en Wormerveer prefereren
en het niet buiten de Zaanstreek zoeken. Dat is wel het geval geweest bij de firma
Van Gelder, die zijn handelsaktiviteiten concentreerde in Amsterdam en op de
fabriek in Apeldoorn - met ook meer dan 100 werknemers - de fabrikage van het
handgeschepte oud-Hollandse papier vestigde, terwijl het machinale papier voor
o.a. schriften en krantepapier plaats heeft op 'De Eendragt' in de Wormer. Duyvis
senior sticht een nieuwe stijfselfabriek te Jutfaas, de zoon beheert de stijfselfab­
riek in Koog aan de Zaan. Het zijn de uitzonderingen op de regel van het
plaatsgebonden-zijn van vele Zaanse fabrikanten.

Zoals te verwachten is, tonen de verhoren van de Staats-commissie aan dat er
goede en minder goede werkgevers aan de Zaan woonden, onafhankelijk van hun
godsdienstige overtuiging. Godsdienst blijkt tegenover economisch gevoelde
noodzaak nauwelijks gewicht in de schaal te leggen. Er is sprake van een fabri­
kant, Honig (waarschijnlijk van de oliefabriek 't Hart en de Zwaan) die op Zondag
niet wilde malen maar dat hij dat niet kon volhouden. Ook de paar Katholieke
fabrikanten, de gebroeders Kamphuys in Oostzaandam, laten als regel hun
fabrieken op hoge Katholieke feestdagen stilstaan.

Uit de getuigenverhoren blijkt duidelijk dat op de windmolens en de fabrieken
tenminste tot 6 uur Zondagsmorgens gewerkt wordt, dat het op de windmolens
meestal later wordt en dat bepaalde kategorieën van het personeel, zoals stokers
of timmerlieden wel tot 11 uur en langer doorwerken. Kerkgang schijnen de
meeste fabrikanten niet belangrijk te vinden of zij zeggen die man is 'niet erg
kerksch' want anders zou er wel wat op te vinden zijn want 'vele anderen, die 't
zelfde werk hebben, zitten wel in de kerk' aldus Dirk Laan. 28

Dominees en de pastoor vinden het soms moeilijk om op een weekdag 's avonds
katechisatie te geven vanwege de werkuren van de jongens en meisjes. Dat doen zij
dan zo nodig maar op Zondag. Klagen bij de fabrikanten helpt niet, want deze
verwijzen naar hun meesterknecht en deze speelt de zaak weer terug naar de
direkteur. 2 9

28Enquête Zaanstreek p. 222, antwoord op vraag 4712.
29 Dit vermeldt de Doopsgezinde Ds Jesse, vooral voor de jongens die op fabrieken werken.

Na hun l 6e jaar worden de jongens en meisjes niet meer beschermd door de in 1890 geldende
arbeidswet, die verbood dat kinderen onder 16 jaar na 19 uur 's avonds nog werkten, terwijl er
ook geen beperkingen meer waren betreffende de arbeidsduur. Juist voor Doopsgezinden, die
pas na hun 18ejaar belijdenis deden en gedoopt werden, was de katechisatie vanjongelieden
tussen 16 en 18 jaar van vitaal belang. Voor het antwoord van Ds Jesse:
Enquête Zaanstreek p. 16. Zie ook de verhoren van P. Knuttel Ned. Hervormd predikant te
Zaandijk, ib. p. 129, M. J. van der Hoogt, Chr. Gereformeerd predikant te Zaandam p. 11,
A.C. H. W. Koster, pastoor van 'Het Kalf' (gem. Zaandam) pp. 169-170; H. de Lang, Ned.

180 J. M. Welcker

De onderzoekscommissie hecht veel aan het eten thuis tussen de middag. Voor
veel arbeiders is deze afstand te ver lopen en voor de fabrieken aan de dijk
tegenover Wormerveer onmogelijk. In Koog ligt het anders. De fabrikant Honig
meent dat het zou leiden tot meerder kroegbezoek en maakt tegelijk een duidelijke
verwijzing dat ook zijn kollega's-fabrikanten in dit opzicht niet vrijuit gaan. Dat
het hoge drankgebruik een probleem is blijkt uit alle verhoren van degenen, die
sociaal werkzaam zijn. Alle fabrikanten spreken lovend over hun personeel. 30

Dit zou Het Volksblad (Zaandijk) waaraan verschillende fabrikanten nogal de
pest hebben vanwege het kritisch volgen van hun loonbeleid, nog eens uitspelen
tegen Cornelis Laan, de 'rijstebrijkoning', voor het gemak vereenzelvigd met zijn
broer Dirk, die de vragen van de Enquête-commissie had beantwoord! In dat­
zelfde artikel werd een toespeling gemaakt op de godsdienstigheid van C. Laan.
Blijkbaar waren in juni 1892 de antwoorden van de fabrikanten in de Zaanstreek
bekend geworden. 3 1

De instelling van de fabrikanten wordt voornamelijk bepaald door de econo­
mische armslag die zij hebben. Er is een vrij grote sociale controle niet alleen van
de arbeiders onderling. Ook de fabrikanten zijn vrij goed op de hoogte van wat
elders aan de Zaan gebeurt. Als de rijke fabrikant Prins in Wormerveer met de
grootste en meest moderne olieslagerij te weinig loon uitbetaalt vergeleken bij de
andere stoomolieslagers in Wormerveer, komt er gemor. De befaamde Doops­
gezinde zuinigheid wil wel eens een loon onder de norm uit betalen, ook al bestaat
er voor de olieslagers, vooral op de molens, een vaste loonstandaard. W aarschijn­
lijk zijn de lonen die Heyme Vis jr (IV) uitbetaalt zo laag omdat hij geen verschil
wenste te maken tussen de arbeiders op zijn stoom verf malerij en die op zijn drie
windmolens. Het maximum-loon bij hem is ongeveer f 10,- per week.

Uit de verhoren blijkt dat fabrikanten die nog in de oude stijl met molens, dus
met windkracht werken, het in financieel opzicht moeilijk hebben. De lonen op de
papiermolens van Jan Honig en Jacobus de Jong uit Westzaan komen niet boven
de f 10,- per week uit, zelfs wanneer er voldoende wind is. Een van de moei­
lijkheden om dit loon te bepalen is het feit dat sommige arbeiders een vast loon
hebben en anderen een stukloon, terwijl bepaalde werklieden bij voorbeeld op de
papiermolens een gemengd loon hebben: een vast basisloontje, waar dan nog het
verdiende stukloon bovenop komt. Jan Honig wiens familie al sinds de l 7e eeuw

Herv. predikant te Wormerveer heeft in dit opzicht wat betere ervaring over de moeilijkheid tot
het volgen van katechisatie: ib. pp. 172, 174, Ds. P.A. Riedel te Krommenie (Ned. Herv.) p. 285
klaagt veel minder dan zijn kollega's in Zaandam en Koog en Zaandijk.

30 H. Honig Kz: Enquête Zaanstreek, 149-150, antwoord op de vragen 3261, 3266-3269.
31 Dit was bij een loonkonflikt op de stoomrijstpellerij 'De Unie' van Wessanen en Laan. Het

Volks blad, Onafhankelijk Orgaan voor de Kiesdistricten Zaandam en Beverwijk, IV, 25: het artikel
'Beliams ezel' (25.VI.1892).

Doopsgezinden aan de Zaan 181

papier maakte, gaf het op na de brand op zijn molen 'Het Fortuin' in 1894. Hij
ging in de papierhandel. De familie De Jong uit Westzaan exploiteerde niet alleen
twee papiermolens, waarvan een met hulpstoomvermogen, maar had ook nog een
zakjesplakkerij en een drukkerijtje om de zakjes te bedrukken. Waarschijnlijk kon
hij het daarom volhouden, zodat 'de Schoolmeester' nu een monument is. De
papierfabrikant Van Geld er daarentegen heeft zijn fabriek gemoderniseerd en
werkt met houtslijp en cellulose als grondstof, niet met de dure lompen. Hij is in
staat lonen van f 10, - en meer aan de volwassenen te betalen en betaalt zijn
mensen tijdens ziekte door.

Vrijwel alle fabrikanten klagen over de buitenlandse concurrentie; enkelen,
zoals Verkade over de plaatselijke of de Amsterdamse concurrentie. Als het
kamerlid Kolkman dan vraagt of zij graag willen dat er beschermende invoer­
rechten zouden worden geheven, wijzen zij dat allen af. Zij verklaren allemaal
vrijhandelaar te zijn. Ook zien zij niet veel of niets in reglementen op hun fabriek
en geven min of meer beredeneerd hun bezwaren tegen een sociale wetgeving
weer. Vrijwel allemaal zijn zij 'liberaal' in dit opzicht.

De traditie speelt een belangrijke rol in de Zaanstreek. Het is waarschijnlijk een
van de faktoren waardoor de langzame mechanisering kan worden verklaard.
Zoals al eerder is opgemerkt was daarvoor een behoorlijk kapitaal aan liquide
middelen nodig, maar stonden de fabrikanten nog afwijzend tegenover de manier
om deze middelen te verkrijgen door een andere bedrijfsvorm. Men zou dan toch
in dienst van de aandeelhouders zijn en met een raad van commissarissen te doen
hebben. Dat in vele gevallen familieleden medebezitters waren voor een part in de
molen, zag men als een meer natuurlijke zaak. Vele eigenaars waren bijzonder
gehecht aan hun molens, die soms al generaties in een familie waren. Dank zij dit
sentiment en een gerechtvaardigde trots op hun bedrijf, zijn er vrijveel gedenk­
boeken over Zaanse bedrijven verschenen.32

32 Jane de Iongh, Van Ge/der zonen (1784-1934). Haarlem 1934.
R. Laan, Wessanen's Koninklijke fabrieken, eertijds Wessanen en Laan, Wormerveer 1765-

1940. Wormerveer, 1940.
D. Vis, Drie eeuwen verf Een en ander uit de geschiedenis van de Zaanse verfindustrie. [Wor­

merveer, 1945] 78-139: handelt over de N.V. Heyme Vis en Zoonen te Zaandam-Oostzijde,
opgericht 1643.

P. Middelhoven, Hout en trouw, de geschiedenis van een familiebedrijf de Wed. Stad/ander en
Middelhoven, Houthandel te Zaandam. Zaandijk 1975.

Honderd jaren Dekker's hout. Gedenkboek . .. 5 mei 1955. Zaandam, 1955. De historische
hoofdstukken over deze firma werden geschreven door Dr M. A. Verkade.

Het zijn allemaal gedenkboeken van bedrijven van Doopsgezinde huize. Te betreuren valt het
dat er geen publikaties verschenen zijn van de firma's Kaars Sijpestein in Krommenie, de

182 J. M . Welcker

Ook in ander opzicht werken oude tradities door. Zelfs al is een fabrikant
overgegaan op stoomvermogen, als peller of olieslager, toch blijken de oude
gebruiken van de windmolens een taai leven te hebben. Op oudere stoompelle­
rijen en olieslagerijen met stoomvermogen zijn_ de werkdagen nóg heel lang, 14-16
uur per dag. En dan was het continu werken op de fabrieken, in tegenstelling tot
het werk op de molens, waar het ook wel eens windstil was. De uitbetaling van het
loon had voor de olieslagers en pellers eens in de 14 dagen plaats. Men kreeg dan
een vaste som, en het loon voor overwerk of het te weinig verdiende werd dan eens
in hetjaar of half jaar verrekend. Sommige werkgevers hielden nog lang vast aan
emolumenten in natura, dus het garen van afvalhout, vrij gort of meel en een
varken tegen Kerstmis, ook al werd een bedrag in geld meestal meer gewaardeerd.
Op de moderne bedrijven wordt daarentegen in een tweeploegenstelsel gewerkt 12
uur achter elkaar, soms met een korte pauze van een kwartier of half uur - in het
beste geval.

Juist onder de olieslagers traden spanningen op toen de verschillen tussen de
traditie en vernieuwing te groot werden. De olieslagers op de molens werden per
ploeg per last betaald en kregen dus niets als er geen wind was om te malen. Bij
ziekte werd hun loon niet doorbetaald, zoals dat ook bij andere stukwerkers het
geval was. In deze andere branches, de papierfabrikage en de stijfselmakerij, was
er wel een stukloon, maar tegelijk ook een basisloon - heel laag - dat bij ziekte
werd doorbetaald. De olieslagers kregen echter helemaal niets. Zoals een van de
oliefabrikanten ronduit zei: 'Stukwerkers verdienen niets, wanneer zij ziek zijn en
hebben er naar onze moreele opvatting ook geen recht op; als zij wat ontvangen,
krijgen zij het, want ziek zijn is niet vangen.'33 Ook de oude werklieden worden
lang niet altijd gepensioneerd. Door het zware arbeidsleven werden de werklieden
ook maar bij uitzondering erg oud. Ds Jesse meent dat de doopsgezinde gemeente
wel eens een enkele maal zorgen moet voor werklieden, die niet meer kunnen
werken, 'maar de meeste firma's in mijne gemeente zorgen voor hunne arbeiders,
wanner zij af gewerkt zijn, wat haar tot eer strekt.'34 Hij maakt echter duidelijk dat

bedrijven van de familie Honig in Zaandijk en Koog aan de Zaan en Verkade in Zaandam.
Ook de firma Rot in Westzaan (houthandel en houtzagerij) heeft een gedenkboek laten

schrijven.
Voor een beoordeling van de papiernijverheid is de volgende publikatie verhelderend:

B. W. de Vries, De Nederlandse papiernijverheid in de 19e eeuw. 's-Gravenhage, 1957.
Voor de kennis van de olieslagerij van ca. 1600 tot ca. 1850 in het opstel van Ankum zeer

belangrijk:
L. A. Ankum, 'Een bijdrage tot de geschiedenis van de Zaanse olieslagerij', Tijdschrift voor

geschiedenis (1960) 39-57, 215-251.
33 Hendrik Honig Kz.,Enquête Zaanstreek, 151 antwoord op vraag 3297.
34 Enquête Zaanstreek, 17 antwoord op vraag 282.

Doopsgezinden aan de Zaan 183

hij in zijn gemeente niet veel sjouwers en bootwerkers die veel drinken en van de
hand in de tand leven heeft. Ook de olieslagers hebben geen goede naam, al
worden zij over het algemeen hoger aangeslagen dan de losse sjouwers en boot­
werkers. Ook zij drinken veel en hun bestaan is door het stukwerk zeer ongewis.
Op de windoliemolens zijn perioden dat er wegens windstilte niet kan worden
gewerkt en dan verdienen zij niets. Wel krijgen zij dan een voorschot, dat dan weer
verrekend wordt tegen het loon in een drukke tijd - eens per half jaar. Dat saldo
kan bij gebrek aan wind, dus werk, ook wel eens negatief zijn. De Zaanstreek
verkeert wat het olies laan betreft in een overgangsfase van de overgang van
windmolens op stoommachines. Alle betrokkenen menen dat het nog maar een
kwestie van tijd is.

Op de stoomf abrieken werd korter gewerkt dan op de windmolens, waar, àls er
wind was de arbeidstijd 16 uur was, terwijl de werklieden op de oliefabrieken over
het algemeen 12 uur - afwisselend in een dag- of een nachtploeg- werkten. De
berekening van het stukwerk was op een fabriek anders dan op een molen. Op de
oliemolens werd stukwerk betaald op basis van een last (30 hectoliter); op de
fabriek werd gerekend naar het aantal geproduceerde koeken - in dit geval per
1000 koeken. Als veevoer vroeger een bijprodukt, waren de murwe lijnkoeken en
de harde lijnkoeken, al naar gelang de olie er minder of meer was uitgeperst, steeds
belangrijker geworden. Tenslotte was men in de oliebranche steeds meer over­
gegaan van het olieslaan uit koolzaad naar het persen van de olie uit lijnzaad. Het
had twee oorzaken: het koolzaad werd verwerkt in de provincies waar het geteeld
werd en de geproduceerde raapolie was minder nodig nu voor verlichting gas en
petroleum konden dienen. De lijnolie was echter zwaarder en daaruit moesten
meer koeken gefabriceerd worden, wat meer tijd kostte, zodat de olieslagers op de
molens in loon achteruit gingen: naar berekening van de Enquête-commissie voor
117 deel van het loon. Vandaar de aktie van een blokmaler (baas) op een olie­
molen, A. de Rooij, om een uitbetaling naar het gemiddeld aantal verwerkte
koeken ook op de windmolens te verkrijgen. Deze aktie mislukte omdat niet alle
blokmalers op de olie-windmolens mee wilden doen. In hetzelfde jaar 1890 was
ook een poging gedaan in Koog aan de Zaan om een vakvereniging voor olie­
slagers op te richten. Ook dat plan was niet levensvatbaar. De lonen op de
stoomoliefabrieken gingen steeds meer de kant op van een half-vast loon, dat bij
ziekte gedeeltelijk werd doorbetaald. De verschillen tussen molen en fabriek
werden te groot.

De verschillende fabrikanten hebben zich nog weinig gespecialiseerd: zij zijn
tegelijk handelaar en fabrikant in het eigen-produkt; sommigen hebben zowel
wind- als stoomfabrieken in de eigen branche. Ook is het mogelijk om een
oliemolen en een stijfselfabriek te beheren, zoals C. P. Korff. De firma W essanen
en Laan had een meelfabriek 'De Vlijt' sinds 1861, een rijstpellerij 'De Unie' sinds
1871 en een olieslagerij 'De Tijd' sinds 1834. Bloemendaal en Laan runde een

184 J. M. Welcker

olieslagerij 'De Toekomst' en een rijstpellerij 'Hollandia' in de Wormer. En zo zijn
er nog wel meer firma's te noemen. Het is niet alleen te wijten of te danken aan
vererving. Het is een spreiding van risico. Van oudsher was het een schande om
failliet te gaan en alleen door niet 'alle kleren aan een spijker te hangen' kon dit
voorkomen worden. Dit was dan nog een spreiding op duidelijk zichtbare wijze.
Het is nog niet na te gaan in welke zaken en bedrijven men financieel elders was
geïnteresseerd. Vooral in de olieslagerij moest men rekening houden met groot
verlies als het zaad te duur was ingekocht en voor het eindprodukt de marktprijs
op het moment van afsluiten van het contract te hoog was. Zoals de houthan­
delaren elke maandag naar de houtbeurs in hotel Polen in Amsterdam togen, zo
gingen de olieslagers op de drie 'staddagen' naar de korenbeurs in Amster­
dam.

Uitermate verbaasd was de Enquête-commissie over het feit dat in de Zaan­
streek het boetestelsel vrijwel niet voorkwam. De enige fabrikanten die het wel
toepasten waren_Heyme Vis (verfmalerij) en E. G. Verkade in zijn brood- en
beschuitfabriek. Op de overige fabrieken met stoomvermogen, molens en bedrij­
ven kende men geen boete op het te laat komen. Van Gelder had een boete gesteld
op het roken bij de lompen. Een fabrikant meende dat het heffen van boete de eer
van de werklieden te na was. Een ander verklaarde dat de werkgevers hun
werklieden wel moesten vertrouwen omdat zij niet dag en nacht op de molens in
het veld konden controleren. Op die molens verbleven de werklieden, met uit­
zondering van de olieslagers, de hele week tot zondagmorgen toe. Op zondag
bleven zij bijna een dag thuis. Het had dus niet veel zin om een boetestelsel in te
stellen. Bij de stoomf abrieken zou dit anders kunnen liggen en Verkade en Vis
trokken deze konsekwentie dan ook. Verkade had zijn kennis omtrent de pro­
duktie van brood en beschuit waarschijnlijk buiten de Zaanstreek opgedaan, waar
een boetestelsel wel ingeburgerd was. De fabrieken waren over het algemeen nog
overzichtelijk en het aantal werklieden klein. Velen waren echter ook om prin­
cipiële redenen tegen al te veel reglementering en onder dwang de werklieden aan
hun plicht te herinneren.

Wel meende de Enquête-commissie dat de werktijden veel te lang waren, al
bleek het hen, dat door de invoering van machines met stoomvermogen er veel
verbetering was gekomen in de toestand van de werklieden. Van 16-18 uur werken
per dag op een windmolen naar 12 uur werken op een stoomfabriek leek een hele
verbetering evenals het 'vangen' van een meer gelijkblijvend loon. De meeste
fabrikanten prijzen de nieuwe werkwijze: snellere produktie en de mogelijkheid
om op de vastgestelde tijd af te leveren. De meeste werklieden prefereren het
vrijere leven op de molens, maar eenmaal op de fabriek willen zij toch niet meer
terug. De meest sociaal-voelende fabrikant met de beste arbeidsvoorwaarden
moet men echter niet onder de hier behandelde Doopsgezinde fabrikanten zoe­
ken. Dat waren leden van de familie Duyvis; zowel op de oliefabriek van de firma

Doopsgezinden aan de Zaan 185

T. Duyvis Jzn. als de firma Jacob Duyvis met de stijfselfabriek te Koog aan de
Zaan waren in sociaal opzicht voortrekkers. Dat dit moeilijkheden voor andere
fabrikanten zou oproepen, die vanwege de 'concurrentie' of uit zuinigheid of
omdat het slecht ging in het vak of omdat de wijze van produceren te ouderwets
was - er zijn vele redenen te bedenken en ook door de fabrikanten aangevoerd, te
lage lonen betaalden.

De enquête had toch een duidelijke verbetering tot gevolg. De werktijden op de
brood- en beschuitfabriek van Verkade bedroeg per week 85 uur. De Enquête­
commissie vond dat erg lang. Verkadejunior legde uit dat dit als oorzaak had het
leveren van vers brood op Zondag. Een later opgeroepen 'warme' bakker zou
bevestigen wat Verkade al had opgemerkt: op een niet-machinale bakkerij
bestond een werktijd van 105 uur en meer per week. In 1892- om precies te zijn op
7 mei- adverteerde Verkade en Comp. in Het Volksblad dat zij hebben voldaan
aan de wens van de bakkersgezellen en depothouders om hen een 'zoo noodigen
rustdag te verschaffen en voortaan op Zaterdagavond het brood zullen bezorgen.'
Verkade hoopt dat het publiek hierin steun zal geven en zal weigeren brood aan te
nemen van de leveranciers, die het op Zondag blijven aanbieden. Ook C. Keg in
Zaandam deelt in een andere advertentie mee, dat hij vanaf 15 mei (1892) zijn
winkel 's Zondags zal sluiten. Keg was waarschijnlijk een familielid van Verkade
senior en Doopsgezind. 35

Geen van de opgeroepen fabrikanten vond het waarschijnlijk prettig om ver­
hoord te worden en verantwoording af te leggen over hun beleid. Het is een
staatscommissie, daarom moèten alle opgeroepenen voorkomen en naar waarheid
de vragen beantwoorden. Dit wordt nog eens goed duidelijk gemaakt aan Hendrik
Honig, de oprichter van de stoomoliefabriek De Kroon in 1889. Toen hij de vraag
moest beantwoorden over het vaststellen van het stukloon in verband met het
aantal geproduceerde koeken vroeg hij geïrriteerd wat de fabrikage van zijn
produkt te maken had met de toestand van de arbeiders. Het antwoord over dat
produkt wilde hij buiten het protokol houden. Gezien de wijze van antwoorden
door W. J. Prins moet er tussen hem en de voorzitter van de Commissie, Kerdijk,
ook een kleine aanvaring hebben plaats gehad. Het meest tegemoetkomend en vrij
in de beantwoording van de vragen blijken P. Smidt van Gelder en Jan Dekker
Adrz. te zijn. Mogelijk kenden Kerdijk en Smidt van Gelder elkaar uit Amster­
dam. Dekker, oprichter van een Zaanse coöperatie in Zaandam en een self-made
man, was waarschijnlijk een geestverwant van Kerdijk. Alle verhoren werden
genotuleerd en door de ondervraagde en de aanwezige leden van de Staatscom­
missie ondertekend.

35 De moeder van E.G. Verkade senior was hertrouwd met Jan Keg in Zaandam. Verschil­
lende leden van de familie Keg waren diaken in het Nieuwe Huis, de Fries-Doopsgezinde
gemeente van Zaandam-Westzijde.

186 J. M. Welcker

Hoe voorzichtig de Commissie moest laveren, wordt duidelijk bij een onder­
zoek naar hun onderlinge verwantschap. Dirk Laan van Wessanen en Laan was
een neef van de getuige de verfhandelaar R. Pieper, terwijl de ook gehoorde Dr P.
C. Korteweg een aangetrouwde neef was. Hij en Remmert A. Laan, van Bloe­
mendaal en Laan waren neven. Remmert A. Laan was de zwager van de broers
Meindert en Hendrik Honig. Jan Honig Czn en Hendrik Honig waren zwagers, zij
waren met twee zusters Honigh getrouwd. Willem Jan Prins was een zwager van P.
Smidt van Gelder wiens overleden vrouw een zuster van Prins . was. Smidt van
Gelder was een neef van E. G. Verkade senior en deze Verkade was weer een oom
van de neven E.G. Duyvis en Jacob J. Duyvis. Met niet te veel moeite is deze lijst
nog uit te breiden naar Zaandam en Westzaan. Alleen Jan Dekker Adrz kan ik
nog niet plaatsen in dit netwerk van verwantschappen, dat nog heel summier is
gehouden.

Voor zover ik de archieven van Doopsgezinde gemeenten heb kunnen raad­
plegen- dat was het geval voor de beide gemeenten in Westzaan en de gemeente
Koog-Zaandijk - waren de meeste fabrikanten aktief in het kerkelijke leven. De
Jong uit Westzaan behoorde tot de Waterlandse gemeente aldaar en was daar ook
diaken. Hetzelfde geldt voor Jan Dekker Adrz, die behoorde tot de Fries­
Doopsgezinde gemeente in Westzaan. De familie Honig vervulde ook verschil­
lende taken in het gemeenteleven. P. Smidt van Gelder Pzn was in de jaren
l 8S l- l 886 diaken van de Vereenigde Doopsgezinde Gemeente te Amsterdam.
Hetzelfde zal het geval zijn voor de Doopsgezinde Gemeenten waar ik de archie­
ven niet van heb kunnen raadplegen.

De samenstelling van de kerkeraad van de Fries-Doopsgezinde gemeente te
West-Zaandam (Het Nieuwe Huis) was omstreeks 1890 gemengd van samenstel­
ling; één fabrikant, Middelhoven, en daarnaast een schoolmeester, een winkelier
en iemand die in een lagere functie bij de firma Van de Stadt werkzaam was,
waren toen diaken. De predikant was de 'moderne' Ds I. Molenaar, die vooral de
meer orthodoxe gemeenteleden niet voldeed. Zij gingen dan 'kerken' in de
Doopsgezinde kerk aan de Oostzijde van Zaandam. Het spijt mij dat ik voor de
gemeente Wormerveer niet heb kunnen uitzoeken, hoe de functies daar verdeeld
waren. Waarschijnlijk behoorde de familie Prins tot de W aterlands-Doopsgezin­
de Gemeente, terwijl de familie Laan Fries-Doopsgezind was. Mogelijk was de
scheiding tussen de 'Friezen' en de 'Waterlanders' veroorzaakt meer door sociale
verschillen dan door zekere orthodoxe geloof sop vattingen. Misschien is het toeval
dat in hetzelfde jaar dat Adriaan Laan stierf, in 1899, ook de vereniging van de
twee Doopsgezinde Gemeenten tot stand kwam in Wormerveer. Ook in de bur­
gerlijke gemeente van de verschillende Zaandorpen zat altijd wel een of twee

Doopsgezinden aan de Zaan 187

Doopsgezinde broeders uit de fabrikanten kring; enkelen waren soms wethou­
der.36

In de Tweede Kamer deden zij indirekt hun stem horen. De zuster van een van
de firmanten Laan van Wessanen en Laan was getrouwd met de hervormde
dominee W. de Meyier, sinds 1877 gekozen als kamerlid voor de gemengde kies­
kring Haarlem-Zaanstreek. Na zijn bijdrage tot de val van het kabinet Tak van
Poortvliet-Van Tienhoven door een amendement op de door Tak ingediende
kieswet in 1894, werd hij niet herkozen en ging terug naar Arnhem. Intussen had
de 'concurrerende' tak Laan, van Crok en Laan, een oudste zuster, die met P. B. J.
Ferf trouwde, toen burgemeester van Westzaan en Zaandijk. Deze kwam in 1891
in de Tweede Kamer en was lid tot 1912, gekozen door het kiesdistrikt Hoorn.
Toen Zaandam een 'eigen' kieskring kreeg werd de burgemeester van Assendelft,
de hervormde K. Czn de Boer gekozen, die, naar zijn getuigenis voor de Enquête­
commissie in 1891 te oordelen, een zeer kapabel man was. Hij zou later vrijzinnig­
demokraat worden en was een van de weinige mensen van deze richting in de
Tweede Kamer, waarvan hij van 1894 tot 1909 lid was. Hij viel een beetje buiten
alle fabrikanten-verwantschappen aan de Zaan. Opvallend is dat de Doopsge­
zinde fabrikanten in de Zaanstreek niet zélf lid van de Tweede Kamer werden,
maar dat zwagers indirekt de Zaanse belangen zo nodig konden verdedigen.

In de Eerste Kamer lag de zaak iets anders. Jarenlang zat de Doopsgezinde
fabrikant A. Prins - waarschijnlijk was hij lid van de Waterlandse gemeente in
Wormerveer - in deze Kamer; in de periode 1871-1880 vooral omdat hij een van
de rijkste mannen, zo niet de rijkste, van de provincie Noord-Holland was. In de
tweede periode: 1892-1899 woonde hij in Amsterdam. Zijn broer J. Prins zat van
1888 tot 1896, eveneens als liberaal, in de Eerste Kamer. Daarna werd Dirk Laan
door provinciale Staten van Noord-Holland gekozen in de Eerste Kamer. Hij was
lid van de Fries-Doopsgezinde Gemeente in Wormerveer, maar staat te boek als
'vooruitstrevend liberaal'. Dat betekent waarschijnlijk dat hij voor uitbreiding
van het kiesrecht was, een zaak die ook in zijn zittingsperiode, van 1897-1905, nog
speelde.

36 Hiernaar heb ik geen systematisch onderzoek gedaan. J. J. 't Hoen, Op naar het licht. De
Zaanstreek in de periode van de opkomst der arbeidersbeweging 1882-1909. Wormerveer, 1968,
geeft in zijn boek uitvoerige informatie over de gemeenteraad van Zaandam, van Koog aan de
Zaan en Wormerveer. Vele Doopsgezinde broeders, die werden gehoord door de Enquête­
commissie zijn in zijn boek te vinden. Het artikel van A. van Braam, 'Bureaucratiseringsgraad
van de plaatselijke bestuursorganisatie van Westzaandam ten tijde van de Republiek', Tijdschrift
voor Geschiedenis (1977) 457-483 en Prof. dr. A. van Braam, Westzaandam in de tijd van de
Republiek, Zaandam, 1978, is in dit opzicht de pionier geweest. Hij beperkt zich tot de 16e-18e
eeuw. Een eerste aanzet tot een overzicht van de industrialisatie van Zaandam na 1880 gaf hij in
zijn artikel: 'Sociaal-economische ontwikkeling van Zaandam na 1880', De Zaende (1948)
305-313.

188 J. M. Welcker

Dit opstel heeft hoop ik aangetoond dat er op sociaal-historisch en economisch
terrein nog veel te doen is. Dat met name het onderzoek naar het functioneren van
de Doopsgezinden nog moet beginnen. Er zijn te weinig studies gemaakt van de
geschiedenis van de eigen gemeente; ook het beleven van het Meniste geloof in
alle facetten in het verleden, is nog te weinig bekeken. Andere tijden roepen
andere vragen op, waarop wij een antwoord moeten vinden.

*Tenslotte wil ik Mw Cora Gravesteijn (Economisch-historische bibliotheek te Amsterdam),
Mw D. Honig-Prager (Zaandijk), de heren S. Groenveld (Hoofddorp), J. W. van Sante (Zaan­
dijk) en J. J. Zonjée (Gemeentearchivaris van Zaanstad) hartelijk bedanken voor hun hulp.

Na lang aarzelen besluit ik dit opstel op te dragen aan de nagedachtenis van mijn 'gewoon'
Doopsgezinde moeder en mijn Fries-Doopsgezinde grootmoeder en overgrootmoeder, allen
geboren in de Zaanstreek.

H
et

 c
om

pl
ex

 v
an

 o
li

ef
ab

ri
ek

en
 e

n
pa

kh
ui

ze
n

va
n

de
 f

ir
m

a
P

ri
ns

 t
e

W
or

m
er

ve
er

,
ge

le
ge

n
aa

n
de

 r
in

gd
ij

k
va

n
de

 W
or

m
er

 i
n

19
10

.
A

rc
hi

ef
 Z

aa
ns

ta
d

./
 ,7

'

F
ries-D

oop
sgezin

de verm
a
n

in
g te W

estzaan
-Z

u
id, geb

ou
w

d in
 16

95. E
x

terieu
r.

F
oto V

an
 W

ijk

K

rom
m

en
ie

Id
em

.
In

te
ri

eu
r.

F

ot
o

V
an

 W
ijk

 K
ro

m
m

en
ie

Fries-Doopsgezinde vermaning te Wormerveer. Architect H.
Springer, gebouwd door zijn vader W. Springer voor f 21.500.
De vermaning werd 9 oktober 1831 ingewijd. Exterieur.

Foto Van Wijk
Krommenie

Id
em

.
In

te
ri

eu
r.

F
ot

o
V

an

W

ijk
 K

ro
m

m
en

ie

Mr A. Ke,;dijk (1846-1905) door Jan Veth, bijvoegsel van De
Amsterdammer, Weekblad van Nederland, 15 november
1896.

\
1

···�-�: ;
� : ... · � }

. ')'

• /.,
I,

�-

ITSG Amsterdam

VOOR DE ENQUÊTE-COMMISSIE.

Voorz·itter: Je naam, heschuMigrle !

Spotprent in het satirische blad Abraham Prikkie,

9 februari 1891.
IISG Amsterdam

,
.

..... -u.�-��
f

.
•

!
..

...
..

•
J.

•. , • • ,t · �
- ,

" •:
•

,'(:
,·••••,t'\\�

\,l

�:_ �
).,

�
�

�
�

� -" �·� ! \1 1

\
�

� \ ·
-'

,• •• 11
..... �·-,:;,

1
 .

..
.

.

,
,

•

'
r"

, ,, . \ ,i:r.l���·
,,.

....
-

\
.

,
Il\.;

',.
.

,
,� T

\ i
 ,

�

"

...
..
 �

1,

�
-

•
�

··

tr

··�
---�

�

..c
-

.
_

_
_

_
_

 ...,
,

,.
,-

, ----��i.it,.
�

�î
-

. �
\::

.,

,.
.,

...
 ,.

,

-
----�

�
�

�
!Il'

....

P
a
p
ierm

olen
 'D

e S
ch

oolm
eester' (16

92) te W
estza

a
n

 va
n

 d
e G

eb
roed

ers D
e J

on
g. P

a
p
ierm

olen
s zij

n

te h
erk

en
n
en

 a
a
n

 d
e grote sch

u
ren

 w
a
a
r h

et p
a
p
ier te d

rogen
 w

ord
t geh

a
n
gen

.
A

rch
ief Z

a
a
n
sta

d

Boekbesprekingen

J. A. Gruys & C. de Wolf, A Short-Title Catalogue of Books Printed at Hoorn before 1701.
A Specimen of the STCN, With an English and Dutch Introduction on the Short-Title
Catalogue, Netherlands. Nieuwkoop, B. de Graaf, 1979. ISBN 90 6004 360 x. 122 blz.
f 65,-.

Van de kleinere steden van de Nederlanden speelde Hoorn een belangrijke rol bij
de opkomst van handel en cultuur, vooral aan het eind van de 16e en in de eerste
helft van de 17e eeuw. Doopsgezinden in Hoorn en naaste omgeving speelden
hierin een vooraanstaande rol. Drukkers en uitgevers begonnen hier tamelijk laat,
aan het eind van de 16e eeuw, en beleefden hun bloeiperiode tot circa 1670, toen er
een algehele terugval intrad. Een van de eerste boeken was de eerste poging om de
werken van Menno Simons te verzamelen en uit te geven. De Sommarie verscheen
in twee delen (met supplementen) in 1600-1601 bij Jan Janszoon, een boekver­
koper ter stede. Het drukken van dit omvangrijk werk was kennelijk te veel voor
de drukkers te Hoorn; het werd uitgevoerd door Jacob de Meester in Alkmaar.
Later slaagde men te Hoorn er wel in grote drukopdrachten te verzorgen, vooral
Zacharias Cornelisz. (actief 1609-1637) en Isaac Willemsz. van der Beeck (actief
1620-1659); bovendien werden in Hoorn veel boeken gedrukt voor uitgevers in
o.m. Amsterdam. De twee folio Biestkens Bijbels uit 1629 en 1630 zijn hiervan een
voorbeeld.

Dat veel 17e-eeuwse Doopsgezinde boeken een drukker of uitgever te Hoorn
hadden, is geen verrassing voor degenen die thuis zijn in de Nederlandse kerk­
geschiedenis of bibliografie. De samenstellers van dit boek, Gruys en De Wolf,
geven echter de exacte gegevens- short-title, datering en namen van drukkers en
uitgevers, en bovendien collatie en locatie van de exemplaren in de Nederlanden.
Zij beschrijven 371 in Hoorn gedrukte boeken voor 1701 (inclusief de supple­
menten). Onderzoek van vijftien Doopsgezinde boeken gaf mij de overtuiging dat
zij hun werk met grote accuratesse hebben gedaan. Aan de lijst kan ik één titel
toevoegen, de editie uit 1641 van Jan Philipsz. Schabaelje, Lusthof des Gemoeds,
gedrukt te Hoorn door Isaac Willemsz. van der Beeck voor de Amsterdamse
boekverkoper Jan Albertsz.

190 Boekbesprekingen

Dit boek is onmisbaar voor degene die een onderzoek verricht op het terrein
van de Doopsgezinde geschiedenis in de l 6e en 17 e eeuw. Ongeveer een-derde van
de titels hebben betrekking op Doopsgezinde auteurs, martelaar- en gezangboe­
ken en verwante boeken. Bijna alle werken van Pieter Jansz. Twisck zijn uitge­
geven en gedrukt in Hoorn. De eerste uitgave verzamelde werken van Menno
Simons is reeds genoemd; later verscheen te Hoorn meer van de Friese Refor­
mator. Verder noemen we de edities uit 1617 en 1626 van het zgn. martelaarsboek
van Hoorn. Behalve de twee folio-edities zijn er nog vele uitgaven van het Nieuwe
Testament van Biestkens in Hoorn voor Amsterdamse en Haarlemse uitgevers
gedrukt. In de Mennonitica is nog weinig onderzoek gedaan naar drukkers en
uitgevers. De meeste titels in deze lijst staan op naam van Zacharias Cornelisz. en
van Isaac Willemsz. met hun verwanten; zij waren beiden Doopsgezind. Behalve
veel Doopsgezinde boeken hebben zij ook veel van niet-Doopsgezinde auteurs
gedrukt, die in totaal bijna de helft uitmaken van het aantal gedrukte boeken te
Hoorn voor 1701.

Deze bibliografie is, zoals de ondertitel reeds aanduidt, een 'specimen of the
STCN'. We zullen onszelf vertrouwd met deze afkorting - voor Short-Title
Catalogue N etherlands - moeten maken. Het is een ambitieus project om alle
Nederlandse boeken en pamfletten voor 1800 te beschrijven. Dat de collatie in de
beschrijving is opgenomen, in tegenstelling tot de Engelse STC, is een gelukkige
beslissing van de auteurs. De eerste 67 bladzijden van Gruys en De Wolf bevatten
zowel in het Engels als in het Nederlands een inleiding tot dit project: een
nauwkeurige beschrijving van geschiedenis en opzet als ook van methode en
regels. Bij voltooiing zal dit proj eet een geweldige stimulans zijn voor het onder­
zoek van de gedrukte bronnen van de Nederlandse geschiedenis tussen 1560 en
1800.

Heemstede lrvin B. Horst

Biografisch Lexicon voor de Geschiedenis van het Nederlandse Protestantisme, Deel 1, onder
redactie van D. Nauta, A. de Groot, 0. J. de Jong, S. van der Linde en G. H.M. Posthumus
Meyjes. Kampen, J. H. Kok, 1978. ISBN 90 242 2091 2. 441 blz. f77,50.

In 1949 bleef het Biographisch woordenboek van protestantsche godgeleerden in
Nederland van De Bie en Loosjes in de letter L steken.

Het nieuwe Lexicon is beknopter van opzet, al wordt gedacht aan vijf kloeke
delen. Om vlug te kunnen werken behandelt ieder deel de bijdragen van A tot Z
die op het moment van publiceren binnen zijn. Dit brengt met zich mee dat in het
eerste deel vele bekende namen nog ontbreken en dat pas na voltooiing van het
gehele werk een oordeel over 'volledigheid' mogelijk is. Voorlopig dus geen kans

Boekbesprekingen 191

op de bekende vraag waarom de een wel en de ander er niet in staat. Om het
nazoeken gemakkelijker te maken worden 'cumulatieve registers' toegezegd. Niet
opgenomen wordt wie na 1968 gestorven is (pech voor de betrokkene).

Er is een redactie van vijf kerkhistorici, die wordt geassisteerd door een grotere
commissie, waarin als Doopsgezinde H. W. Meihuizen zit.

Deel 1 bevat bijdragen van 45 schrijvers, onder wie de Doopsgezinden J. P.
Jacobszoon, S. L. Verheus en S. B. J. Zilverberg. Jacobszoon schreef een boeiend
stuk over Jimme (later Joannes) Deknatel, de Amsterdamse predikant die de grote
vriend was van Zinzendorf en de Hernhutters. Van Verheus ontdekte ik stukken
over Samuel Muller en K. H. Roessingh, de remonstrantse theoloog die leiding gaf
aan het werk van de Centrale Commissie voor het Vrijzinnig Protestantisme en
voor velen de man van een nieuwe christocentrische vrijzinnigheid. Zilverberg is
een van de vruchtbaarste auteurs: ik telde zo'n 70 bijdragen. Natuurlijk over een
aantal Doopsgezinden; te beginnen met W endelmoet Claesd. (W eynken Claes),
te besluiten met W. J. Kühler. Om nog enkele namen te noemen: Herman van
Vlekwijk, Pieter Jansz. Twisck, Plockhoy, Jan Wagenaar, Siegenbeek, Jan Nieu­
wenhuyzen, de gebroeders Wybrands, De Hoop Scheffer en Karel Vos.

Remonstranten, collegianten, spinozisten, vrijdenkers en Enkhuizenaren - zij
allen mogen rekenen op Zilverbergs sympathie en aandacht. Ook schreef hij de
biografie van V ossius en van de l 9e-eeuwse kerkhistoricus Willem Moll.

Voor (doopsgezinde) Friezen zijn de vele bijdragen van J. J. Kalma interessant.
Hij schreef o.a. over de leiders van de Balkster emigranten, R. J. Smit en R. J.
Symensma, De Stoppelaar, de W argaster dominee die mooie natuurboeken
schreef, en de Leeuwarder predikant Pieter Zondervan. P. L. Schram schreef over
'onze' encyclopedist Anthony Winkler Prins.

Zilverberg, Kalma en ook de Remonstrant P. M. Luca. Opvallend lange arti­
kelen zijn gewijd aan bekende theologen uit Hervormde en Gereformeerde kring,
als G. van der Leeuw, 0. Noordmans en Klaas Schilder. Ferdinand Domela
Nieuwenhuis zingt mee in het koor der Vrijdenkers, terwijl mijn prijs voor
oecumene gaat naar Robber_t Robbertsz, een visionaire Doper, die later elke kerk
te eng vond en die - omstreeks 1600 - zijn kinderen liet dopen 'niet alleen bij
doopsgezinden, gereformeerden en lutheranen, maar ook bij rooms-katholieken,
hetgeen dan ook vrij wat opschudding verwekte', aldus Zilverberg.

Amsterdam H. Bremer

Klaus Deppermann, Melchior Hoffrnan. Soziale Unruhen und apokalyptische Visionen irn
Zeitalter der Reforrnation. Göttingen, V andenhoeck und Ruprecht, 1979. ISBN 3 525 55366 8.
376 blz. + 18 illustr. DM 86,-.

De kerkgeschiedenis - ook de doperse geschiedschrijving - wordt de laatste
decennia gekenmerkt door een zekere 'dekonfessionalisering'. De bestudering

192 Boekbesprekingen

van de geschiedenis wordt daardoor niet meer louter dienstbaar gemaakt aan de
apologie of de rechtvaardiging van het gelijk van een bepaalde kerkelijke traditie.
Tegelijk valt daarbij een verschuiving te konstateren van de belangstelling naar de
sociale en politieke achtergronden van godsdienstige verschijnselen. Meer en
meer zien we dat 'profane' historici bezig zijn volgens nauw omschreven histo­
risch-kritische maatstaven de geheimen van de geschiedenis van de kerk te ont­
raadselen. De theologie moet bereid zijn om de historikus het hem toekomende
terrein te laten bestuderen, ongehinderd door theologische, c.q. apologetische
vooronderstellingen en vooringenomenheid. Langzamerhand worden de resulta­
ten van deze wijze van bestuderen van de doperse geschiedenis openbaar. Een van
de meest recente en geslaagde voorbeelden daarvan is het boek van K. Depper­
mann over Melchior Hoff man.

We mogen er oprecht dankbaar voor zijn dat de 'vader van het Nederlandse
Doperdom' (S. Cramer) juist in deze tijd van gedenken met zo'n opzienbarende
studie wordt geëerd. Het werd tijd dat Hoffman in het centrum van de belang­
stelling werd geplaatst. Leendertz' en Zur Linden's studies uit 1883 resp. 1885
waren - alhoewel nog zeer bruikbaar - verouderd. Kawerau's benadering van
Hoffman als religieus denker uit 1954 was al te schematisch en te statisch. C.
Krahn had al ingezien dat Hoffman meer mogelijkheden in zich borg, toen hij
terloops opmerkte dat "Hoffman furnishes a unique opportunity fora casestudy
of the early Anabaptist relationship to the government" (Dutch Anabaptism, The
Hague 1968, p. 116). Deppermann heeft de gelegenheid niet voorbij laten gaan
om juist dit aspekt op een gewetensvolle, grondige en verrassende wijze te
belichten. Twee dingen vallen vooreerst de lezer op: zijn beheersing van de
bronnen en zijn kracht om een overvloed aan informatie kort en bondig vorm te
geven. D. kon gebruik maken van acht na WO II ontdekte traktaten van de hand
van Melchior, waardoor het getal van diens bewaard gebleven en bekende
geschriften tot 27 vermeerderde. Een overzicht van deze geschriften is te vinden
op pp. 345-349. Op grond van deze bronnen geeft D. een aantal overzichten van de
theologische ontwikkeling van Hoffman die uitmunten door overzichtelijkheid.
Ze vormen een zeer waardevol onderdeel van dit boek voor mensen die niet alleen
historisch, maar vooral in theologisch opzicht in de profetische lekenprediker
geïnteresseerd zijn. Maar van niet minder belang- en ook groter van omvang! -
zijn D.'s onderzoekingen naar de sociale en politieke omstandigheden in de
gebieden waar Hoffman werkzaam was. De theologische ontwikkeling en de
historische kontekst probeert D. te integreren. Hij stelt zich ten taak de wissel­
werking tussen deze twee aan te tonen. De beoordeling van de mate waarin hij in
die opgave geslaagd is, hangt af van de optiek van de belangstellende lezer. Is deze
vooral gericht op de sociale en politieke relevantie van godsdienstige bewegingen,
dan zal hij opgetogen zijn over wat hij in dit boek vindt. Houdt diegene echter
meer van een - laten we het maar zo blijven noemen - konfessionalistische
benadering, dan zullen er wel vraagtekens overblijven. Maar hij zal die niet te
vroeg en onbezonnen mogen zetten!

Boekbesprekingen 193

Ondanks zijn belangstelling voor de sociale geschiedenis, kiest D. niet voor een
marxistische benadering volgens welke godsdienstige ideeën louter sociaal-eko­
nomisch bepaald zijn. Hij erkent dat menselijke zingevingsprocessen evenzeer
afhankelijk zijn van geestelijke tradities en individuele ervaringen en gewetens­
beslissingen. 'Die von Hoffman propagierten Ideen werden deshalb nicht nur als
Spiegelung, sondern auch als Quelle gesellschaf tlicher Prozesse, nicht nur als
Bedingtes, sondern auch als Bedingendes aufgefaszt' (32). Vooral Hoffman's
afhankelijkheid van laat-middeleeuwse gedachten over de apokalyptiek en het
spiritualisme wordt benadrukt. Dit accent op de kontinuïteit ligt bij een histo­
rische benadering voor de hand, maar laat toch wel eens te weinig ruimte voor de
diskontinuïteit en oorspronkelijkheid van sommige godsdienstige denkbeelden.
Bovendien zou je bij de nadruk op de kontinuïteit mogen verwachten dat de
afhankelijkheid van de laat-middeleeuwse vormen van vroomheid wat duidelijker
omschreven en aangetoond wordt, al hoe moeilijk dat ook in het geval van een
niet-gestudeerde als Hoffman moge zijn. Maar hier ligt niet D.'s direkte interesse.
Het gaat hem er in de eerste plaats om zichtbaar te maken hoe deze lekenprediker
met zijn boodschap zowel spelmaker als speelbal is geweest in het sociale en
politieke spanningsveld van zijn dagen, toen de Reformatie bezig was zich te
institutionaliseren en te konsolideren. In aansluiting bij de probleemstellingen
van het Hoffman-onderzoek tot nu toe stelt D. onder meer de volgende vragen.
Uit welke sociale lagen kwamen de volgelingen van Hoffman? In wat voor
maatschappelijke en geestelijke situatie bevonden ze zich? Waar hadden ze hun
hoop op gevestigd? Hoe verstonden zij Hoffman's boodschap? En aan de andere
kant: wat voor belang hadden de machthebbers en de officiële reformatoren zoals
Luther en Bucer er bij om hem een tijdlang te gebruiken en hem vervolgens weer te
laten vallen? Tenslotte: welke invloed is van de melchioritische beweging op het
verloop van de Reformatie en in de gemissioneerde gebieden uitgegaan? In het
laatste geval beperkt D. zich tot de onmiddellijke invloed en laat hij de relatie met
de tweede generatie en het Engelse puritanisme buiten beschouwing.

Hoffman's komplexe gedachten worden door D. uitdrukkelijk niet tot één
beginsel herleid. Er is D. alles aan gelegen om nu juist de tegenstrijdigheden en de
breuklijnen te laten zien in hun relatie met de plaats die Hoffman in een gegeven
konkrete maatschappelijke en politieke situatie innam. Tot de konstanten in
Hoffman's denken behoren de verwachting van de Wederkomst en zijn illusoire
hoop op een 'vrome overheid' die zijn reformatieplannen zou willen ondersteu­
nen. In zijn breuk met het Lutherdom n.a.v. zijn vergeestelijkte avondmaalsop­
vatting en in zijn vlotte acceptatie van doperse gedachten (m.n. Denck) al vlug
daarna in Straatsburg, komt wel tot uitdrukking dat Hoffman zich het lutherse
reformatorische denken niet ten volle eigen heeft gemaakt. Ondanks zijn aan­
vankelijk meegaan in Luthers rechtvaardigings- en predestinatieleer en zijn tot
het eind toe vasthouden aan de gehoorzaamheid aan de wettige overheden blijft

194 Boekbesprekingen

volgens D. Hoffman's geloofsdenken voor-reformatorisch van toon. Dit blijkt
onder meer uit de belangrijke plaats die het concept Gelassenheit daar in inneemt.
De beproeving en de lijdzaamheid zijn kenmerken van de ware gelovigen en
bepalen mede de wijze van participatie der gelovigen in de strijd die aan de
Wederkomst vooraf zal gaan. Hoffman's volgelingen zijn weliswaar uiterst aktief
in het zendingswerk, maar dienen zich te onthouden van de gewapende strijd om
de Wederkomst te bespoedigen. Dat is immers de taak van de vrome overheid.
Ook in dit opzicht bleek Hoffman's leer voor tweeërlei uitleg vatbaar. De Mün­
sterse Dopers konden haar gebruiken als inspiratie voor hun militante ideologie.
De revolutionaire ideeën van de Straatsburgse profeten en Denck's voluntarisme
dat ruimte bood voor menselijke koöperatie in hei heilswerk, hebben evenwel
Hoffman's apokalyptische gedachten niet in die mate geradikaliseerd dat hij zelf
zijn volgelingen tot de gewapende strijd opriep. Maar dat de onduidelijkheid in
dezen het gesprek van de dag was, daarvan zijn de diskussies tussen voor- en
tegenstanders van geweld onder zijn volgelingen in de Nederlanden mede een
bewijs.

Het 'nuttige effekt' van Melchior's werkzaamheid en invloed op het verloop van
de Reformatie is niet groot geweest. Hij wekte eerder negatieve reakties op dan
dat hij bijdroeg tot de realisering van de vrijheden en rechten van de gedesin­
tegreerde groepen die hij representeerde. Dat is volgens D. te wijten aan de
dubbelzinnigheid van zijn leer en positie. Zonder bescherming van de wettige
overheden had zijn beweging nergens succes, behalve dan in een gematigde vorm
in de Nederlanden, waar evenwel het Calvinisme het grootste stempel op de
reformatie zou zetten. Maar dezelfde overheden, c.q. door dezen erkende refor­
matoren, gebruikten hem alleen zolang hij hun eigenbelangen kon dienen. Toen
Hoffman's sympathieën in strijd kwamen met de belangen van de overheden en
de lekenpredikers in achting daalden naarmate de Reformatie zich institutiona­
liseerde, werd hij aan de kant geschoven. D. ziet als belangrijkste oorzaak van dit
gebrek aan effektiviteit Hoffman's (lutherse) geloof in een vrome overheid die zijn
apokalyptisch programma zou uitvoeren. Luther's leer over de gehoorzaamheid
aan de overheid en Sattler's a-politieke pacifisme gaan niet samen. Er is boven­
dien ook geen weg tussen gewapende opstand (Thomas Müntzer) en weerloze
wereldmijding (Michaël Sattler) (338). 'Zwischen Wittenberg, Allstedt und
Schleitheim konnte es keine haltbare Synthese geben' (343). Hoewel er alle reden
bestaat om Hoffman's beweging als een eigensoortige ontwikkeling van het
Doperdom te beschouwen (naast het Middelduitse en het Zwitserse), biedt het
volgens 'real-politische' maatstaven geen begaanbare weg, uitgezonderd in de
vorm van een ascetisch, burgerlijk en gezagsgetrouw Mennonitendom. Melchior
Hoffman is zelf het slachtoffer geworden van de tegenstrijdigheden in zijn
denkwereld.

D.'s boek bewijst tot welke resultaten het historisch onderzoek dat oog heeft

J

Boekbesprekingen 195

voor de sociale en politieke achtergronden kan leiden. Hij geeft een Hoffman­
interpretatie die stellig aan werkelijkheidsgehalte heeft gewonnen en opent onze
ogen voor de onlosmakelijke relatie tussen geloof en de sociaal-politieke werke­
lijkheid waarin dit geloof gestalte wil aannemen en waardoor de geloofsinhoud
mede wordt beïnvloed. We kunnen niet meer om deze historisch-kritische kerk­
geschiedschrijving heen zonder het gevaar te lopen dat we vervallen in een
normatieve typologie zonder enig historisch werkelijkheidsgehalte. (Vgl. bijv. de
wijze waarop Kenneth R. Davis nu plotseling het charismatische karakter van het
'mainline Anabaptism' hanteert als kriterium voor de 'orthodoxie' ervan, weder­
om Müntzer, Hoffman en Münster daarvan uitsluitend als 'heretical charismatic'
(MQR LIII (July 1979) 233). Juist de profane geschiedschrijving stelt de konfes­
sionele historikus in alle duidelijkheid voor vragen waarop hij dan vanuit zijn
invalshoek een antwoord moet geven. Het is dan ook mijn overtuiging dat D.'s
meesterlijke boek niet zozeer een definitief antwoord geeft op de vraag naar de
realiteit van Hoffman's boodschap, als wel de diskussie daarover op een hoog peil
opent. Daarmee bewijst hij ook de meer theologisch gerichte beschouwer van het
Doperdom een grote dienst.

Die diskussie kan zich toespitsen op onder meer de volgende vragen. Moet de
diskontinuïteit van de doperse beweging niet hoger gewaardeerd worden? Kan en
mag de inhoud van een godsdienstige beweging gemeten worden aan het eff ekt
dat zo'n beweging heeft op de sociale en politieke werkelijkheid? Bij de eerste
vraag gaat het om het probleem van de autoriteit. Is het gezag van bijv. de
prediking louter gefundeerd in de kontinuïteit van de dogmatische traditie of kan
die ook ontspringen aan een onbevangen lezing van de bijbel? Heeft de Geest of
de traditie het primaat? De tweede vraag raakt de theologische waardering van het
begrip macht. Vanuit het gezichtspunt van een profaan historikus is de konklusie
gewettigd dat Hoffman's weg als middenweg tussen Müntzer en Sattler onbe­
gaanbaar is gebleken. Er is hier inderdaad sprake van een dilemma dat ontstaat
als mensen tegelijkertijd trouw willen blijven aan de bestaande orde, c.q. de
overheden, naarstig streven naar gerechtigheid en vrijheid voor ontrechten en
onvrijen en daarbij bewust afzien van geweldadige middelen. Deze drie opgaven
zijn voortdurend met elkaar in strijd, ja schijnen elkaar uit te sluiten. Dit dilemma
veroordeelt zo'n programma - al hoe eschatologisch geladen ook- tot vruchte­
loosheid. Maar moeten we dan niet tevens erkennen dat deze 'onmogelijke'
opgave wel eens de werkelijke opdracht van de messiaanse gemeente kan zijn? En
is dan deze steeds weer falende en aangevochten gemeente niet juist het thema bij
uitstek van de kerkgeschiedenis? Welke wijze van bestudering van die geschie­
denis kan ook deze dimensie tot haar recht laten komen?

Eindhoven Sjouke Voolstra

196 Boekbesprekingen

A. F. Mellink, De radikale Reformatie als thema van sociaal-religieuze geschiedenis. Nijmegen,
Socialistiese Uitgeverij Nijmegen (SUN), 1979. 19 blz. f 5,- .

Ter gelegenheid van de aanvaarding van het ambt van gewoon lector in de
moderne sociaal-religieuze geschiedenis aan de Rijksuniversiteit te Groningen
sprak A. F. Mellink op 20 maart 1979 een rede uit met de hierboven vermelde titel.
Daar de opdracht 'sociaal-religieuze geschiedenis' ongebruikelijk is, greep Mel­
link de gelegenheid aan de inhoud en de betekenis van de opdracht te omschrij­
ven. Hij maakte hierbij gebruik van het thema, dat zowel opklinkt in de Radicale
Reformatie van de l 6e eeuw als in latere, meer geseculariseerde, sociale protest­
bewegingen. Mellink ziet zijn vak niet als een onderdeel van de sociologie of de
godsdienstgeschiedenis, maar ingebed in het terrein van de moderne geschiedenis.
Zijn eigen werk tot nu toe past inderdaad goed binnen de nieuwe opdracht, zodat
het een gelukkige omstandigheid is dat de Universiteit van Groningen dit heeft
erkend en hem tot gewoon lector heeft bevorderd.

Een competente historicus behoort niet alleen acht te slaan op sociale en
godsdienstige factoren, maar ook op politieke, economische en andere. Als we
denken aan de onderwerpen, waarover Mellink geschreven heeft - 16e eeuws
Doperdom en l 9e eeuws socialisme in Nederland - , is onze aandacht gericht op
zijn nieuwe opdracht. Hij erkent de noodzaak om rekening te houden met een
totaliteit van factoren, maar 'het gaat er echter in de eerste plaats om op welke
wijze men doordringt tot de drijfveren van de handelende mensen' (17). De aard
van het onderwerp bepaalt de benadering en welke aandacht men aan verschil­
lende factoren schenkt. Inzake het Doperdom is zowel de sociale als de gods­
dienstige factor erg belangrijk; over de opkomst van het socialisme in de l 9e eeuw
spreekt Mellink van 'de sekularisatie van Godsrijkverwachtingen' (13). In dit
verband verwijst hij naar de preoccupatie met het Christendom, m.n. het invloed­
rijke boek van Claude-Henri de Saint-Simon, Nouveau Christianisme uit 1825. Of
er sprake is van een genetische relatie tussen het Doperdom en de latere mani­
festaties in een geseculariseerd protest, citeert hij Troeltsch en Lindeboom en
reikt daarbij suggesties, maar geen oplossingen aan.

Het belang van de sociale en godsdienstige factoren bij de bestudering van de
doperse geschiedenis ziet men door Mellinks opvattingen te vergelijken met die
van C.-P. Clasen, die herhaalde malen in deze rede wordt genoemd. Clasen
bedrijft sociale geschiedenis, zoals blijkt uit de titel van zijn boek Anabaptism, A
Social History (1972). Hij schrijft: 'I confess that ideologies, whether Christian or
Marxist, do not interest me very much. I am not particularly concerned with the
rediscovery of Christian truths or the establishment of God's kingdom' (gedteerd
bij M., 6). Mellink antwoordt hierop dat wanneer men de Radicale Reformatie wil
benaderen 'zonder terug te grijpen naar de in de evangeliën of de brieven der
apostelen verkondigde christelijke uitgangspunten, zonder de in de zestiende

Boekbesprekingen 197

eeuw zozeer levende verwachtingen van het komende rijk Gods centraal te stellen,
dan betekent dit een zich afwenden van de historiese werkelijkheid in al haar
vormen' (6). Mellink maakt hem ook het verwijt dat hij, 'een ambtenaar van de
statistiek', te veel leunt op kwantitatief materiaal en dat hij waarde-oordelen velt
over de Dopers die zich niet schikten naar 'law and order', waarbij Clasen
optreedt als een 'funktionaris van de politie' (7).

Mellinks rede is dus een provocerende schets van zijn eigen vakgebied. Het
spreekt vanzelf dat hier meer aan de orde is dan het patroon van 'histoire
événementielle'. De perspectieven, die Mellink ons toont, suggereren een histo­
ricus die op een creatieve wijze de feiten interpreteert en die open staat voor
nieuwe ideeën op het terrein van het onderzoek van de moderne geschiedènis.

Heemstede Irvin B. Horst

Thomas Müntzer, hrsg. von Abraham Friesen und Hans-Jürgen Goertz. Wege der Forschung,
CDXCI. Darmstadt, Wissenschaf tliche Buchgesellschaft, 1978. ISBN 3 534 07079 8. 536 blz.
DM74,-.

Het gedenkjaar 1975 heeft geleid tot vele publicaties over de geschiedenis van de
Duitse Boerenoorlog. De figuur van Thomas Müntzer, die na de nederlaag in de
slag van Frankenhausen in 1525 het leven moest laten, is mede daardoor weer
sterk in de belangstelling komen te staan. Deze bundel wil een beeld geven van de
stand van het moderne historisch onderzoek betreffende een 'Schlüsselfigur der
Reformationsgeschichte' (VII), in het bijzonder van de na de tweede wereldoorlog
verschenen publikaties in Oost en West. Immers Boerenoorlog en Reformatie in
Duitsland zijn sinds de jaren '50 mede inzet geworden van een historisch­
ideologische discussie tussen de vertegenwoordigers van de zogeheten marxis­
tisch-leninistische geschiedwetenschap en hun wederpartijders.

De samenstelling van deze lijvige band was bij Abr. Friesen en H.-J. Goertz in
bevoegde handen. Eerstgneoemde is de auteur van het belangwekkende boek
Reformation and Utopia: The Marxist Interpretation of'the Reformation and its
Antecedents (1974) en Goertz heeft vele publikaties aan de figuur van Müntzer
gewijd sinds zijn Innere und äussere Ordnung in der Theologie Thomas Müntzers
van 1967. Beiden hebben in de aanhang van deze bundel dan ook een uitgebreid
overzicht gegeven van de ontwikkeling der 'Müntzerdeutung' vanuit hun eigen
onderzoekservaringen en zij zijn ook met eigen bijdragen onder de opgenomen
auteurs vertegenwoordigd. In deze bundel zijn veertien studies bijeengebracht,
gegroepeerd naar thema's als de verhouding van Müntzer tot Luther, die tot de
Dopers, de liturgische hervorming te Allstedt en de revolutionaire strijd van de
eindtijd. Vogels van diverse pluimage komen aan het woord, want naast Harold
Bender en Gordon Rupp vinden we de namen van auteurs als Karl Honemeyer en

198 Boekbesprekingen

Manfred Bensing, wier bijdragen het eerst verschenen zijn in het Wissenschaft­
liche Zeitschrift der Karl-Marx-Universität Leipzig. Uiteraard ontbreekt de kerk­
historicus Walter Elliger niet, auteur van het 'eindrücklichste literarische Denk­
mal, das Müntzer zur Erinnerung an die Hinrichtung vor 450 Jahren in Ost und
West gesetzt wurde' (521), waarmee zijn grote biografie van 1975 bedoeld wordt.
Om technische redenen konden sommige belangrijke bijdragen als die van Tho­
mas Nipperdey uit 1963 niet opgenomen worden.

Het is duidelijk dat hier een waardevolle verzameling tot stand is gekomen, die
de stand van het huidig onderzoek goed weerspiegelt. Men zoeke hier dus geen
inleidende of populariserende behandeling van het onderwerp, het gaat om spe­
cialistische studies vanuit verschillende invalshoek geschreven. De vraag of alle
onderzoekers met elkaar de problemen rondom Müntzer werkelijk opgelost heb­
ben blijft ook na lezing van dit boek open. Is iemand werkelijk er in geslaagd de
'Verschränkung von theologischen, politischen und sozialen Problemen', waar­
van in het woord vooraf wordt gewaagd (VII), geheel tot zijn recht te doen
komen?

Haren A. F. Mellink

Radikale Reformatoren. 21 biographische Skizzen von Thomas Müntzer bis Paracelsus, hrsg. von
Hans-Jürgen Goertz. Beck'sche Schwarze Reihe, 183. München, C. H. Beek, 1978. ISBN
3 406 06783 2. 263 blz.; gei11. DM 17,80.

De radikale Reformatie werd gedragen door die mensen die van mening waren
dat de officiële Reformatie was blijven steken. Zij accepteerden niet dat de
hervorming bij de kerk ophield. De radikale Reformatoren sloten hierin aan bij
middeleeuwse reformatiemodellen, volgens welke zowel de kerkelijke als de
maatschappelijke orde als één geheel getransformeerd moesten worden. Het
meest kenmerkende punt van de radikale Reformatie was niet de breuk met het
direkte 'geistesgeschichtliche' verleden, maar met de maatschappelijke werkelijk­
heid van het heden. De radikaliteit was te meten aan de maatschappelijke kon­
tekst, waarin elke theologie staat.

Dit is het kader, waarin Hans-Jürgen Goertz de 21 biografische schetsen van de
radikale Reformatoren plaatst. In de inleiding neemt hij af stand van het concept
(uit 1962) van G. H. Williams, die de 'Radical Reformation' als een geheel zag
tegenover de officiële, door de overheid gesteunde Reformatie ('magisterial
Reformation'). Later onderzoek, o.m. van de begintijd van het Doperdom in
Zürich, heeft aangetoond dat de grenzen met de andere reformatorische bewe­
gingen aanvankelijk veel vloeiender waren.

Goertz heeft de beschreven figuren in deze bundel niet streng ingedeeld. De
huidige stand van het onderzoek laat nog geen alomvattende, definitieve beschrij-

Boekbesprekingen 199

ving van de radikale Reformatie toe; 'we zijn nu slechts in staat om de "glans en de
ellende, de vrees en de hoop" van de radikale Reformatie uit te beelden in een
galerie van biografische schetsen' (blz. 19). Achtereenvolgens passeren de revue
de vroegste kritici van de Wittenberger Reformatie en de leiders-partijgangers
van de opstandige boeren (Andreas Bodenstein von Karlstadt door Ronald J.
Sider; Thomas Müntzer door Goe_rtz zelf; Hans Hut door Gottfried Seebass;
Hans Denck door Werner 0. Packull; Sebastian Lotzer door Barbara Bettina
Gerber; Michael Gaismair door Walter Klaassen; Johannes Hergot door Ferdi­
nand Seibt), Dopers uit Zwitserland (Wilhelm Reublin door James M. Stayer;
Konrad Grebel door Heinold Fast; Michael Sattler door Martin Haas), Zuid­
Duitsland en Moravië (Balthasar Hubmaier door Christof Windhorst; Jakob
Hu ter door Leonard Gross; Pilgram Marpeck door William Klassen), Münster en
de Nederlanden (Melchior Hoffman door Klaus Deppermann; Bernhard Roth­
mann door Willem J. de Bakker; Menno Simons door Irvin B. Horst), tenslotte
drie Spiritualisten (Caspar von Schwenckfeld door Horst Weigelt; Sebastian
Franck door Steven E. Ozment; Martin Cellarius door Abraham Friesen), een
Antitrinitariër (Michael Servet door Jerome Friedman) en de moeilijk in te delen
arts en apostel Paracelsus (door Hartmut Rudolph).

'Dit boek wil, op basis van de laatste stand van het onderzoek, over de ver­
schillende radikale Reformatoren op zo'n wijze informatie verstrekken dat het
af wijkt van de gebruikelijke wetenschappelijke vorm van analyse en dat het voor
een breed lezerspubliek bestemd is' (blz. 19). Hierin is Goertz zonder meer
geslaagd. De 21 auteurs hebben - de een meer vanuit een theologische, de ander
meer vanuit een (sociaal-)historische achtergrond - in helder geschreven hoofd­
stukken een prachtig overzicht van de radikale Reformatoren gegeven. In kern­
achtige ondertitels is getracht de essentie van de beschreven figuur weer te geven
(bijv. 'Thomas Müntzer. Revolutionär aus dem Geist der Mystik'). Een overzich­
telijke literatuurlijst, een register van namen en bio-bibliografische gegevens over
de auteurs completeren dit boekje. Fraai uitgegeven, met· 19 contemporaine
illustraties in de tekst en de bekende afbeelding van de opstandige boer met
'Frijheit' in het vaandel op de omslag, is deze bundel verplichte (en inspirerende)
lectuur voor alle DHK-leden die verder willen kijken dan Menno's monument
lang is.

Amsterdam Dirk Visser

'Teyler' 1778-1978. Studies en bijdragen over Teylers Stichting naar aanleiding van het tweede
eeuwfeest. Haarlem/Antwerpen, Schuyt & Co, 1978. 328 blz.; geïll. f 95,- .

De toenemende belangstelling voor de al te lang verguisde achttiende eeuw is een

200 Boekbesprekingen

alleszins verheugend verschijnsel. In de doopsgezinde geschiedschrijving werd
deze eeuw over het algemeen stiefmoederlijk behandekfen dit valt te begrijpen.
Het was een tijd waarin de Broederschap niet alleen numeriek achteruitging, maar
ook de waarden van oud-doperse eenvoud teloor zag gaan. Toch is dit beeld te
eenzijdig. De Doopsgezinden hadden immers een niet hoog genoeg te schatten
aandeel in wat genoemd wordt de 'christelijke verlichting'. In de vorige eeuw
verrichtte Chr. Sepp pionierswerk met zijn monografie over Johannes Stinstra en
zijn tijd, maar tot nu toe kreeg hij nog maar weinig navolgers.

Een van de 'verlichte christenen' van doopsgezinden huize was Pieter Teyler
van der Hulst. Hij werd op 25 maart 1702 te Haarlem geboren als zoon van Isaäc
Teyler en Maria van der Hulst. Als zijdefabrikant en -handelaar bracht hij het tot
grote rijkdom; hij was een actief lid en diaken van de Haarlemse Doopsgezinde
Gemeente. Na het overlijden van zijn echtgenote en zijn beide zoons in 1754
besloot hij zijn grote collectie natuurwetenschappelijke instrumenten, mineralen,
penningen, schilderijen en boeken onder te brengen in een Stichting, die na zijn
dood in 1778 officieel gestalte kreeg. Deze veelomvattende Stichting gaf een goed
beeld van hetgeen een verlicht man als Pieter Teyler van der Hulst voor ogen
stond. Duidelijk was wel dat voor hem er geen tegenstelling bestond tussen geloof
en wetenschap.

Van belang ook was de oprichting van twee Genootschappen, waarvan het
eerste zich met de godgeleerdheid, het tweede zich met de 'profane' wetenschap­
pen bezighield. Het aantal leden van deze genootschappen was beperkt; het
godgeleerde bestond oorspronkelijk vrijwel alleen uit Doopsgezinden, maar in
later tijd zouden ook lidmaten van andere kerken worden opgenomen. Tot de
voornaamste activiteiten van deze genootschappen behoorde het uitschrijven van
prijsvragen, een traditie die tot op de huidige dag wordt voortgezet. Een bijzonder
interessant beeld vormden de prijsvragen van het Godgeleerd Genootschap,
waarvan de winners met een gouden medaille werden vereerd. Van degenen die in
de af gelopen twee eeuwen de hoogste onderscheiding ontvingen mogen hier met
name worden genoemd A. Hulshof, B. van Rees, J. C. van Slee, P. Kawerau en C.
Augustijn.

Het is binnen het kader van deze bespreking niet wel mogelijk recht te doen aan
alle facetten van dit monumentale, fraai geïllustreerde werk. Zelf werd ik getrof­
fen door de bijdrage van W. W. Mijnhardt over 'Veertigjaar cultuurbevordering.
Teylers Stichting 1778 - ± 1815' met een belangwekkend hoofdstuk over de
christelijke verlichting en de genootschapstraditie in ons land. Wij zijn dan ook
benieuwd naar Mijnhardts aangekondigde dissertatie over vijf geleerde genoot­
schappen die Nederland aan het einde der achttiende eeuw rijk was. Uiteraard
dient ook melding te worden gemaakt van de bladzijden die 1. B. Horst wijdde aan
de vroege bloei van Teylers Godgeleerd Genootschap.

Veel ruimte werd besteed aan de gebouwen van 'Teyler' (waaronder ook het

Boekbesprekingen 201

hofje); naar mijn mening had dit binnen het geheel echter wat korter gekund. Dit
doet echter niets af van mijn bewondering voor dit gedenkboek, dat terecht de
aandacht vestigt op hetgeen er leefde onder de Doopsgezinden van de achttiende
eeuw.

Amsterdam S. B. J. Zilverberg

Ingekomen boeken

Jürgen Bücking. Michael Gaismair: Reformer - Sozialrebell - Revolutionär. Seine Rolle im
Tiroler 'Bauernkrieg' (1525132). Spätmittelalter und Frühe Neuzeit. Tübinger Beiträge
zur Geschichtsforschung, 5. Stuttgart, Klett-Cotta, 1978. 190 blz. DM 54,-.

Walter Klaassen. Michael Gaismair. Revolutionary and Ref ormer. Studies in Medieval and
Reformation Thought, 23. Leiden, E. J. Brill, 1978. x, 156 blz. f 44,-.

Mennonite World Handbook. A Survey of Mennonite and Brethren in Christ Churches. Ed.
by Paul N. Kraybill. Lombard, Illinois, Mennonite World Conference, 1978. 390 blz.
$10.-.

Th. B. Roep. 'Op zoek naar de gebouwen van de Doopsgezinde Gemeente aan de Konings­
weg te Alkmaar op de kaarten van Drebbel, 1597, en Blaeu, 1649'. Gestencilde uitgave.
Alkmaar, 1979. 14 blz.; gei11. f 3,-.

Th. B. Roep. 'De Friesch-Doopsgezinde Gemeente te Alkmaar 1747-1750 en iets over het
geloof, de familierelaties en de economische situatie der leden'. Gestencilde uitgave.
Alkmaar, 1980. 40 blz.; gei11. f 3,-.

Vier Eeuwen Haagse Mennisten. 's-Gravenhage, Doopsgezinde Gemeente, [1979]. 44 blz.;
gei11.

202

Anonymus
1969

Bartels, Petrus
1880-1881

1882

Cremer, Ufke
1955
Deknatel, Joannes
1722
Deutsches
Geschlechterbuch
Erickson, Vincent 0.
1976

1977

Fantel, Hans
1974
Greg, W. W.
1950

'500 Jahre Verwaltung in Stadt und Land zwi­
schen Ems und Jade,' Appendix to Kiesow, Gott­
fried, Ostfriesische Kunst. Volume 4 of Ostfriesland
im Schutze des Deiches. Jannes Ohling, editor.
Pewsum: Im Selbstverlag.
'Beiträge zur Geschichte des Pietismus in Ostfries­
land,' Ostfriesisches Monatsblatt 8: 433-440, 479-
488, 541-547; 9: 12-18, 53-59, 124-131, 198-205,
351-356.
'Mitteilungen zur Geschichte des Pietismus in Ost­
friesland und den benachbarten Landschaften,'
Zeitschrift für Kirchengeschichte 5 (part 2): 251-
291 and 387-440.
Norden im Wandel der Zeiten. Norden: Heinrich
Soltau.
Klaag- en troostdicht over .. de zwaare Watervloe­
den in Oost-Vries/and. Amsterdam.
'Familie Swart aus Emden in Ostfriesland,' Band
59: 427-452.
'Uckowallists or Pietists: An examination of the
relationship between the Uckowallists and the Pie­
tists of the state church of East Friesland in the
17th and early 18th centuries,' CAANS Newsletter
(January): 2-13.
'Joannes Deknatel. Sein Leben und sein EinfluB
auf die freikirchlichen Bewegungen des 18. Jahr­
hunderts in seiner Geburtsstadt Norden,' Emder
Jahrbuch 57: 144-165.
William Penn: Apostle of Dissent. New York: Wil­
liam Morrow and Company.
Marlowe's Doctor Faustus 1604-1616. Oxford:
Clarendon Press.

Mededelingen ERRATA

Literatuurlijst bij V. 0. Erickson 'Van William Penn tot Graaf von Zinzendorf'

* De redactie betreurt dat de literatuurlijst bij het artikel van Dr Erickson in Doopsgezinde

Bijdragen 5 (1979) 93-113, niet is geplaatst. Het artikel werd vertaald door Dr H. L. van Vierssen
Trip. Voor deze nalatigheid bieden wij onze verontschuldigingen aan.

Mededelingen

Hagedorn, Bernhard
1912

Hull, William 1.
1937
1938a

1938b

Jump, John D. (ed.)
1962
Kochs, E.
1922
Kannegieter, J. Z.
1971

van Langeraad
en de Bie

Lütjeharms, Wilhelm
1935

Mennoni tisches
Lexikon
Mennonite
Encyclopedia

Miles, Catharine
Cox 1938

Müller, J.
1887
Peare, Catherine
Owens
1957
Penn, William
1726

203

Ostfrieslands Handel und Schiffahrt vom Ausgang
des 16. J ahrhunderts bis zum West/ älischen Frieden.
Berlin.
William Penn: A Topica! Biography. London: Ox­
ford University Press.
'The Mennonites and Quakers of Holland,' in
Howard H. Brinton, ed. Children of Light pp. 189-
209. New York: Macmillan.
The Rise of Quakerism in Amsterdam 1655-1665.
Swathmore College Monographs on Quaker His­
tory, 4. Philadelphia: Patterson &White Compa­
ny.
Doctor Faustus. London: Methuen & Co.

'Die Quäker in Emden,' Upstalsboomblätter 10-11:
60-79.
Geschiedenis van de vroegere Quakergemeenschap
te Amsterdam: 1656 tot begin negentiende eeuw.
Amsterdam/Haarlem: Scheltema en Holkema.
'Biographie v. Deknatel, Joannes,' In: Biogr.
Woordenboek van Protest. Godgel. in Ned. II: 416-
424.
Het philadelphisch-oecumenisch Streven der Herrn­
hutters in de Nederlanden in de achttiende Eeuw.
Zeist.
'Pietismus.' III: 373.

'Ames, William,' I: 88-89.
'Ministry,' III: 699-701.
'Norden,' III: 910-912.
'Society of Friends,' IV: 561-565.
'Personality Types of Two Quaker Leaders,' in
Howard H. Brinton, ed. Children of Light pp. 55-
83. New York: Macmillan.
Die M ennoniten in Ostfriesland. Amsterdam.

William Penn: A Biography. Philadelphia: J. B.
Lippincott.

A Collection of the Works of William Penn. In two
volumes. London. Reprinted 1974. New York:
AMS Press.

204

Penny, Norman (ed.)
1925
Sandeen, Ernst R. 1967
Schöningh, Wolf gang
1961

Smid, Menno
1974

Wiemann, Harm
1960

Mededelingen

The Short J ournal and ltinerary J ournals of George
Fox. Cambridge: University Press.
'Count Nicolaus Ludwig von Zinzendorf ,' in_ The
Encyclopedia Americana, 29: 782-783.
'Emden,' In Günther Möhlmann, ed. Ostfriesland:
Weites Land an der Nordseeküste. Essen: Burk­
hard-Verlag Ernst Heyer.
Ostfriesische Kirchengeschichte. Volume 6 of Ost­
friesland im Schutze des Deiches. (Jannes Ohling,
editor). Pewsum: Im Selbstverlag.
'Zur Geschichte der Toleranzidee in Ostfriesland.
Ein Brief Williams Penns an die Stadt Emden,'
Ostfriesland, Zeitschrift für Kultur, Wirtschaft und
Verkehr. December issue, pp. 1-5.

Adressen auteurs (verwijderd in online versie)

Verenigingsnieuws

Verslag van de elfde ledenbijeenkomst 26 mei 1979

De bijeenkomst werd gehouden in de Doopsgezinde Kerk te Haarlem. Aanwezig
waren 102 leden en belangstellenden.

De vergadering was gewijd aan het thema 'weerloosheid' ter gelegenheid van de
verschijning van Doperse Stemmen 3: Vreemdelingen en bijwoners. Vredesgetui­
genissen uit het Nederlandse Doperdom. In de ochtendzitting hield Sjouke Vool­
stra, Eindhoven, een voordracht getiteld 'Weerloosheid: van gave tot opgave'.
Weerloosheid in de oorspronkelijke doperse zin is de messiaanse strategie van
God om het kwaad uit de wereld te helpen. Weerloosheid is oorspronkelijk louter
een gave, die door de gemeenschap van machtelozen als een ongekende, revolu­
tionaire, goddelijke kracht werd ervaren. De doperse weerloosheid is, aldus
V oolstra, niet in de eerste plaats een middel om een doel te bereiken dat de mensen
zich stellen, al hoe verheven en edel dat doel ook mag zijn, zoals vrijheid,
gelijkheid en broederschap. De gerechtigheid van God, weerloosheid en de
gemeente horen onverbrekelijk samen in het doperse geloof.

Zolang wij niet beantwoorden aan de machteloze, alleen van God afhankelijke
mensen, kunnen wij de weerloosheid niet als een levende werkelijkheid ervaren,
hoogstens als een norm. Niet als een gave, hoogstens als een opgave. 'We zullen de
weerloosheid moeten herontdekken als een samenvatting van het meest wezen­
lijke van onze traditie. We zullen de weerloosheid moeten maken tot de hartslag
van ons belijden. Niet als een uitstaande belijdenis, maar als een gemeenschap­
pelijk gezichtspunt', aldus Voolstra.

In de middagzitting zetten vier forumleden (zr H. Woelinga-Rodbard en de
broeders A.G. van Gilse, voorzitter, H. Pals en J. Siersma) hun opvattingen over
weerloosheid uiteen.

De bijeenkomst werd besloten met orgelspel door Marco bij de Vaate, Haar­
lem.

206 Verenigingsnieuws

Verslag van de twaalfde ledenbijeenkomst 27 oktober 1979

De bijeenkomst werd gehouden in de Doopsgezinde Kerk te Utrecht. Aanwezig
waren 91 leden en belangstellenden.

Voorzitter S. L. Verheus schetste in de ochtendzitting het verhaal van het zgn.
Utrechtse Mennoportret: het is een afbeelding van Viglius van Aytta, waarmee -
aldus Ver heus- het betrekkelijke van de geschiedenis is aangetoond; de vervolger
is de geportretteerde van de vervolgde geworden.

In het huishoudelijke gedeelte werd de contributie op f 30 per jaar (resp. f 20
en f 60) vastgesteld. Penningmeester K. Kroon, Amsterdam, trad af als lid van
het Dagelijks Bestuur; zijn taak werd overgenomen door P. Bart, Alkmaar. Bij
acclamatie werd besloten dat - met voorbijgaan van art. 3, lid 3 van het Huis­
houdelijk Reglement - voorzitter Verheus vanaf 1980 nog drie jaar in functie
blijft.

U. F. Hylkema, Utrecht, hield een boeiende voordracht over de geschiedenis
van de stad Utrecht, waarbij aandacht werd geschonken aan de Doopsgezinde
Gemeente.

's Middags werd het Rijksmuseum Het Catharijneconvent bezichtigd. Ds C. F.
Brüsewitz, Bunnik, besloot de bijeenkomst met een wijdingswoord.

D. Visser, secretaris

Adressen auteurs (verwijderd in online versie)

Financieel overzicht 1978 (verwijderd in online versie)

Ledenlijst (leden, abonnees, donateurs)(namen verwijderd in online versie)
Voortzetting van de lijst in het vorige nummer, opgemaakt per 31 december 1979

Tussenstand per 31 december 1979

575 Leden
36 Donateurs
39 Abonnees
650 totaal

Bij de Doopsgezinde Historische Kring verkrijgbaar

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

Doperse Stemmen 3. Vreemdelingen en bijwoners. Vredesgetuigenissen uit het Neder­
landse Doperdom, geselecteerd, van een inleiding en aantekeningen voorzien door
Sjouke Voolstra, 1979. 64 blz. f 7,- (ledenprijs), f 8,- (niet-leden).

Doperse Stemmen 4. Melchior Hof/man, De ordonnantie Gods, bewerkt door R.
C. Oosterbaan-Lugt en ingeleid door 1. B. Horst, 1980. 48 blz. f 5,- (ledenprijs),
f 6,- (niet-leden).

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

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

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

De Geest in het geding. Opstellen aangeboden aan J. A. Oosterbaan ter gelegenheid
van zijn afscheid als hoogleraar, onder redactie van 1. B. Horst, A. F. de Jong en D.
Visser. Alphen aan den Rijn, 1978. 308 blz.; geïll. f 25,- .

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

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

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

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

Doopsgezinde Bijdragen nieuwe reeks 3 (1977). Met artikelen van W. J. de Bakker,
H. D. Woelinga, J. F. Kuipers-Postma, J. P. Jacobszoon, H . Fast en J. J. Schiere,
en acht boekbesprekingen. 128 blz.; geïll. f 25,- .

Doopsgezinde Bijdragen nieuwe reeks 4 (1978) . Met artikelen van C. W. A. Wil­
lemse, H. Fast, H. J. Goertz, J. P. Jacobszoon, 1. B. Horst, gesprek van W. F. Gol­
terman, A. Geense en J. C. Groot, interview met Theun de Vries en elf boekbespre­
kingen. 120 blz.; geïll. f 25,- .

Doopsgezinde Bijdragen nieuwe reeks 5 (1979). Met artikelen van S. Voolstra, W.
H. Kuipers, L.G. Jansma, J. M. Stayer, J. A. Oosterbaan, M. C. Keyser, V. 0 .
Erickson, C. F. Brüsewitz, tekstuitgave van een brief van Menno Simons, een inter­
view met Cornelius Krahn en acht boekbesprekingen. 140 blz.; geïll. f 27,50.

Ledenprijzen gelden ook voor donateurs en abonnees. De prijzen zijn exclusief
verzendkosten.

Bestellingen naar Doopsgezinde Historische Kring, Singel 454, 1017 AW Amster­
dam.

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

De vereniging tracht dit doel te bereiken door

de uitgave van geschriften over geloof en geschiedenis van het Doperdom

Doopsgezinde Bijdragen nieuwe reeks verschijnen eenmaal per jaar.
Leden en donateurs ontvangen de Doopsgezinde Bijdragen gratis. Abonnement
f 30,- per jaar.

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

1 Broederlijke Vereniging, vertaald en ingeleid door H. W. Meihuizen, toegelicht
door J. A. Oosterbaan en H. B. Kossen . 1974. (uitverkocht) .

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

3 Vreemdelingen en bijwoners. Vredesgetuigenissen uit het Nederlandse Doperdom.
geselecteerd, van een inleiding en aantekeningen voorzien door Sjouke Voolstra.
1979, 64 blz. f 7,- (voor leden, etc.) f 8,- (voor niet-leden).

4 Melchior Hof/man. De ordonnantie Gods, bewerkt door R. C. Oosterbaan-Lugt
en ingeleid door 1. B. Horst. 1980. 48 blz. f 5,- (voor leden, etc.) f 6, - (voor
niet-leden) .

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

samenwerking met overeenkomstige verenigingen in het buitenland.

Leden
De contributie bedraagt f 30,- per jaar; studenten en a.o.w.-ers na overleg met

de penningmeester f 20, - .
Donateurs

Gemeenten en andere doopsgezinde instanties kunnen donateur worden voor
f 60,- per jaar.
Abonnees

Een abonnement op de Doopsgezinde Bijdragen kost f 30,- per jaar.
Adres

Doopsgezinde Historische Kring, Singel 454, 1017 A W Amsterdam.
Gironummer

Postgiro 321.17.34 Penningmeester Doopsgezinde Historische Kring, Singel 454,
1017 AW Amsterdam. Betalingen uit het buitenland uitsluitend via een internationale
postwissel.

ISBN 90 70164 80 9

	DB_06_1980_000_004 cover redactiecommissie titelpagina colofon
	COVER DB 6 (1980)
	Redactiecommissie DB 6 (1980)
	Titelpagina DB 6 (1980)
	Colofon DB 6 (1980)

	DB_06_1980_005_006 inhoudsopgave
	INHOUD DB 6 (1980)

	DB_06_1980_007_009 Redactioneel
	Redactioneel DB 6 (1980)

	DB_06_1980_011_023 I.B. HORST Geloof en praktijk
	IRVIN B. HORST : Geloof en praktijk
	De kontekst van de Protestantse Reformatie
	Geloofsinhoud
	Christus als voorbeeld .
	De gemeente van Christus
	Slot

	DB_06_1980_024_036 A.F. DE JONG Geest en toekomst
	A.F. DE JONG : Geest en toekomst
	De invloed van het cultureel-wijsgerig klimaat op de Doopsgezinden in de tweede helft van de 17e eeuw
	1. De doperse visie op werkelijkheid en geschiedenis wordt gekenmerkt door het centraal stellen van de discontinuïteit in werkelijkheid en geschiedenis
	2. De mogelijkheidsvoorwaarde voor genoemde discontinuïteit is gelegen in de verhouding ván Woord en Geest
	3. Kenmerkend voor De dopers is hun eschatologische gerichtheid, die een sterke nadruk op een vernieuwde praxis en een vernieuwde gemeenschap (= de gemeente) impliceert
	AFBEELDING Titelblad van Pieter Balling, 'Het Licht Op den Kandelaar' (s.f.,1662). Universiteitsbibliotheek Amsterdam

	DB_06_1980_037_048 A.G. HOEKEMA Van onderstroom naar boventoon. Een ontijdige momentopname van het getuigenis der Doopsgezinden
	ALLE G. HOEKEMA : Van onderstroom naar boventoon? Een ontijdige momentopname van het getuigenis der Doopsgezinden
	Het verleden: de openheid nooit geheel verloren
	De huidige toestand: niet uit de rode cijfers
	De toekomst: zonder geloof wordt de uitkomst een nul

	DB_06_1980_049_064 SJOUKE VOOLSTRA Marcheert Menno weerloos verder. Een tegenstrijdigheid vragenderwijs toegelicht
	SJOUKE VOOLSTRA : Marcheert Menno weerloos verder? Een tegenstrijdigheid vragenderwijs toegelicht
	1
	II
	III
	IV

	DB_06_1980_065_077 WIM KUIPERS Het priesterschap aller gelovigen
	WIM KUIPERS : Het priesterschap aller gelovigen
	1.
	2. De gemeente als broederschap van bevrijde mensen
	2a. De vraag naar baas en leider
	2b. De spel(regel)breker
	2c. Wanneer je broeder je te na komt
	2d. Man en vrouw als paradox
	3. Verbond en verband: de gemeente als organisch lichaam
	4. De doperse traditie
	5. De Broederschap in een pluriforme samenleving

	DB_06_1980_078_095 H.B. KOSSEN De kwaliteit der eenheid als oecumenische prioriteit
	H.B. KOSSEN : De kwaliteit der eenheid als oecumenische prioriteit

	DB_06_1980_096_104 INTERVIEW S.E. YODER Jr. door I. HORST & S. VOOLSTRA De zondeval vh doperdom. Gemeente en wereld in Nederland
	INTERVIEW met S.E. YODER Jr. : De zondeval van het Doperdom. De verhouding gemeente en wereld in het Nederlands Doperdom AFGENOMEN door Irvin B. Horst & Sjouke Voolstra. Redactie: Dirk Visser m.m.v. Jaap Brüsewitz.

	DB_06_1980_105_123 S.A.C. DUDOK VAN HEEL Doopsgezinden en schilderkunst in de 17e eeuw
	S.A.C. DUDOK VAN HEEL : Doopsgezinden en schilderkunst in de17e eeuw - Leerlingen, opdrachtgevers en verzamelaars van Rembrandt
	Twee leerlingen van Doopsgezinde huize
	Opdrachtgevers uit Doopsgezinde kring
	Rembrandts aan de muur bij Doopsgezinden
	Literatuurlijst bij S.A.C. DUDOK VAN HEEL : 'Doopsgezinden en schilderkunst in de17e eeuw - Leerlingen, opdrachtgevers en verzamelaars van Rembrandt' p. 105-123
	DB_06_1980_105_123 AFBEELDINGEN bij S.A.C. DUDOK VAN HEEL 'Doopsgezinden en schilderkunst in de 17e eeuw'.pdf
	AFBEELDING Jacob Adriaensz Backer (1608-1651) Zelfportret 1638, zwart krijt 15.5 X 15.5 cm - Wenen, Albertina
	AFBEELDING Govert Flinck (1615-1660) Zelfportret 'à !'antique' 1643, paneel 71 X 52 cm - Londen, kunsthandel
(1943)
	AFBEELDING Jngeltje Thovefingh (ca 1620-1651), vrouw van Govert Flinck. Govert Flinck, paneel 71 X 52 cm, ongesigneerd - Zweden, privé col!.
	AFBEELDING Cornelis Claesz Anslo (1592-1646) Rembrandt, rood krijt en penseel in bruin en zwart, gehoogd en gecorrigeerd met wit, 24.6 X 20.l cm - Parijs, Louvre
	AFBEELDING Cornelis Claesz Anslo (1592-1646) en Aeltje Gerritsdr Schouten (1589-1657) Rembrandt 1641, doek 172 X 209 cm - Berlijn-Dahlem, Gemälde
Galerie foto: Jörg P. Anders, Beriijn
	AFBEELDING Mart en Loot en (1587-1649) Rembrandt 1632, paneel 93 x 76 cm - Los Angeles County
Museum of Art Gift van J. Paul Getty
	AFBEELDING Catharina Hooghsaet (1607-1685) Rembrandt 1657, doek 123.5 x 95 cm - Penrhvn Cast fe,
Caeniarvonshire
	AFBEELDING Dirck Leeuw (1614-1652) G. Flinck 1636, doek 63.8 X 46.9 cm - Amsterdam,
Doopsgezinde Gemeente
	AFBEELDING David Leeuw (163112-1703)? ,G. Flinck 1640, doek 129.5 X 102.5 cm - Birmingham - Barber lnstitute of Fine Arts
	AFBEELDING 'Abrahams offerhande' door Govert Flinck uit de collectievan Jan Pietersz Bruyningh?' Rembrandt verandert en over geschildert 1636 ',doek 195 X 132.5 cm - München,
A !te Pinakothek
	AFB EELDING 'Thomas bij Christus' uit de collectie van Ameldonck Leeuw. Rembrandt 1634, paneel 53 X 51 cm - Moskou,
Pushkin Museum
	AFBEELDING Lieven Willemsz van Coppenol (1599- na 1671) Rembrandt ca 1658, ets 34 X 29 cm =- Amsterdam,
Rijksprentenkabinet

	DB_06_1980_124_136 I.H. VAN EEGHEN De familie De Vos. kerk, kunst en zaken
	I.H. VAN EEGHEN : De familie De Vos: kerk, kunst en zaken
	BIJLAGE - Democriet te Haarlem (1789-1869)
	Bibliografisch overzicht
	DB_06_1980_124_136 AFBEELDINGEN bij I.H. VAN EEGHEN : 'De familie De Vos. kerk, kunst en zaken'
	AFBEELDING Wijbrand Hendriks, Portret van Jacob de Vos en van Wijbrand Hendriks zelf, 1783, gewassen pentekening. Op de tafel een stilleven van Wijbrand Hendriks, aan de muur de Hobbema, die Hendriks voor het schilderen van een portret als betaling had gekregen en verkocht aan De Vos. - Koninklijk Oudheidkundig Genootschap A msterdam
	AFBEELDING Jacob de Vos Wzn, Portret van Adriaan Loosjes Pzn, alias Rotgans, lid van Democriet, 1801, aquarel - Koninklijk Oudheidkundig Genootschap Amsterdam
	AFBEELDING Jacob de Vos Wzn, Portret van Jan van Walré, alias Crous, lid van Democriet, 1801, aquarel -0 Koninklijk Oudheidkundig Genootschap A msterdam.
	AFBEELDING Links Tekeningen van Jacob de Vos Wzn: Wllem preekt (herfst 1814) J.A. Roelants-de Vos, Vlaardingen
	AFBEELDING Rechts Tekeningen van Jacob de Vos Wzn: Kijk Gerrit, zo gaat Mama naar de kerk (1805) - J.A. Roelants-de Vos, Vlaardingen
	AFBEELDING Links Tekeningen van Jacob de Vos Wzn: Dag Oom - mag ik een chokolaadje (24 december 1803)
Van daag al weder chocolaadjes Dat gaat hier zoo niet kammeraadjes.
Ik heb nu lekkers in mijn zak, Raad wat het is? Het
is gebak J.A. Roelants-de Vos, Vlaardingen
	AFBEELDING Rechts Tekeningen van Jacob de Vos Wzn: Wij gaan het comptoir sluiten (25 december 1803)Ik ga om het comptoir te sluiten Wie gaat er mee? Zeg kleineguiten! Ik als 'tje blieft .. . ik ook Papa! Ik heb hier 't licht,volg mij maar na. J.A. Roelants-de Vos, Vlaardingen
	AFBEELDING D.J. S!uyter, Portret van Jacob de Vos Wzn, 1837, prent naar tekening van L. Calamatta 1832. Foto Gemeentelijke Archiefdienst Amsterdam

	DB_06_1980_137_153 P. HIRSCH Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten
	P. HIRSCH : Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten
	AFBEELDING Spinoza naar het gegraveerd portret in de Opera Posthuma (1677). Uversiteitsbibliotheek Amsterdam
	AFBEELDING Titelblad van Jarig J el/es, Belydenisse Des Algemeenen EnChristelyken Geloof s (Amsterdam, 1684). Jarig J el/es was diakenvan de Lamist-Doopsgezinde Gemeente te Amsterdam. Hijwas beïnvloed door de ideeën van Spinoza en Descartes. Doopsgezinde Bibliotheek Amsterdam
	AFBEELDING Titelblad van B[enito] d[e] S[pinoza], Opera Posthuma (Amsterdam,1677). Universiteitsbibliotheek Amsterdam
	AFBEELDING Titelblad van de eerste druk van de Ethica, opgenomen in de Opera Posthuma van 1677. Universiteitsbibliotheek Amsterdam
	Literatuur bij 'P. HIRSCH : Spinoza, wijsgeer tussen regenten en doopsgezinde collegianten' p. 137-153

	DB_06_1980_154_163 S.B.J. ZILVERBERG Johannes Stinstra, een achttiende-eeuws strijder voor tolerantie
	S.B.J. ZILVERBERG : Johannes Stinstra, een achttiende-eeuwsstrijder voor tolerantie
	AFBEELDING Titelblad van het door Johannes Stinstra opgestelde adres. Gedrukt te Leeuwarden in 1740. Doopsgezinde Bibliotheek Amsterdam
	AFBEELDING Titelblad van een collectie van vijf preken van Johannes Stinstra, uitgegeven te Harlingen in 1741. Universiteitsbibliotheek Amsterdam

	DB_06_1980_164_188 J.M. WELCKER Doopsgezinden aan de Zaan
	J.M. WELCKER : Doopsgezinden aan de Zaan p. 164-188
	TABEL Inwoners aan de Zaan Totaal en percentage doopsgezind in 1869 en 1889
	Acht AFBEELDINGEN bij J.M. WELCKER : 'Doopsgezinden aan de Zaan'(p. 164-188) in oorspronkelijke druk tussen p. 176-177
	AFBEELDING Het complex van oliefabrieken en pakhuizen van de firma Prins te Wormerveer, gelegen aan de ringdijk van de Wormer in 1910. Archief Zaanstad
	AFBEELDING Fries-Doopsgezinde vermaning te Westzaan-Zuid, gebouwd in 1695. Exterieur. Foto Van Wijk Krommenie
	AFBEELDING Fries-Doopsgezinde vermaning te Westzaan-Zuid, gebouwd in 1695. Interieur. Foto Van Wijk Krommenie
	AFBEELDING Fries-Doopsgezinde vermaning te Wormerveer. Architect H. Springer, gebouwd door zijn vader W. Springer voor f 21.500. De vermaning werd 9 oktober 1831 ingewijd. Exterieur. Foto Van Wijk Krommenie
	AFBEELDING Fries-Doopsgezinde vermaning te Wormerveer. Architect H. Springer, gebouwd door zijn vader W. Springer voor f 21.500. De vermaning werd 9 oktober 1831 ingewijd. Interieur. Foto Van Wijk Krommenie
	AFBEELDING Mr A. Kerdijk (1846-1905) door Jan Veth, bijvoegsel van De Amsterdammer, Weekblad van Nederland, 15 november 1896 IISG Amsterdam
	AFBEELDING Spotprent in het satirische blad 'Abraham Prikkie', 9 februari 1891 - IISG Amsterdam
	AFBEELDING Papiermolen 'De Schoolmeester' (1692) te Westzaan van de Gebroeders De Jong. Papiermolens zijn te herkennen aan de grote schuren waar het papier te drogen wordt gehangen. Archief Zaanstad

	DB_06_1980_189_201 RECENSIES (Boekbesprekingen) incl. SIGNALEMENTEN (Ingekomen Boeken)
	RECENSIES (Boekbesprekingen) Inclusief Signalementen op p. 201
	RECENSIE door I.B. HORST : J. A. Gruys & C. de Wolf, A Short-Title Catalogue of Books Printed at Hoorn before 1701. A Specimen of the STCN, With an English and Dutch Introduction on the Short-Title Catalogue, Netherlands. Nieuwkoop, B. de Graaf, 1979. ISBN 90 6004 360 x. 122 blz. f 65,-.
	RECENSIE door H. BREMER : Biografisch Lexicon voor de Geschiedenis van het Nederlandse Protestantisme, Deel 1, onder redactie van D. Nauta, A. de Groot, 0. J. de Jong, S. van der Linde en G. H.M. Posthumus Meyjes. Kampen, J. H. Kok, 1978. ISBN 90 242 2091 2. 441 blz. f77,50.
	RECENSIE door SJOUKE VOOLSTRA : Klaus Deppermann, Melchior Hoffrnan. Soziale Unruhen und apokalyptische Visionen irn Zeitalter der Reforrnation. Göttingen, Vandenhoeck und Ruprecht, 1979. ISBN 3 525 55366 8. 376 blz. + 18 illustr. DM 86,-.
	RECENSIE door I.B. HORST : A. F. Mellink, De radikale Reformatie als thema van sociaal-religieuze geschiedenis. Nijmegen, Socialistiese Uitgeverij Nijmegen (SUN), 1979. 19 blz. f 5,- .
	RECENSIE door A.F. MELLINK : Thomas Müntzer, hrsg. von Abraham Friesen und Hans-Jürgen Goertz. Wege der Forschung, CDXCI. Darmstadt, Wissenschaftliche Buchgesellschaft, 1978. ISBN 3534070798. 536 blz. DM 74,-.
	RECENSIE door DIRK VISSER : Radikale Reformatoren. 21 biographische Skizzen von Thomas Müntzer bis Paracelsus, hrsg. von Hans-Jürgen Goertz. Beck'sche Schwarze Reihe, 183. München, C. H. Beek, 1978. ISBN 3406067832. 263 blz.; geill. DM 17,80.
	RECENSIE door S.B.J. ZILVERBERG : Teyler' 1778-1978. Studies en bijdragen over Teylers Stichting naar aanleiding van het tweede eeuwfeest. Haarlem/Antwerpen, Schuyt & Co, 1978. 328 blz.; geïll. f 95,- .
	SIGNALEMENTEN (Ingekomen boeken)

	DB_06_1980_202_204 MEDEDELINGEN Erratum DB_05_1979_093_113 Literatuurlijst bij 'Van William Penn tot Graaf von Zinzendorf'
	Mededelingen ERRATA
	Literatuurlijst bij V. 0. Erickson 'Van William Penn tot Graaf von Zinzendorf'
	Adressen auteurs (verwijderd in online versie)

	DB_06_1980_205_205 VERENIGINGSNIEUWS Verslagen DHK-bijeenkomsten financieel +ledenoverzicht & DHK en DB doelstellingen
	Verenigingsnieuws
	Verslag van de elfde ledenbijeenkomst 26 mei 1979
	Verslag van de twaalfde ledenbijeenkomst 27 oktober 1979
	Bij de Doopsgezinde Historische Kring verkrijgbaar
	Het doel van de Doopsgezinde Historische Kring
	De vereniging tracht dit doel te bereiken door

