

Doopsgezinde Bijdragen
nieuwe reeks nummer 12-13

verzameld door
de redactiecommissie van de
Doopsgezinde Historische Kring

W. Bergsma

J. Brüsewitz

D. Visser

P. Visser

S. Voolstra

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

Doopsgezinde Bijdragen
nieuwe reeks nummer 12-13

Doopsgezinde Historische Kring

Amsterdam

1987

© 1987 Doopsgezinde Historische Kring, Amsterdam
Zet- en drukwerk: Samsom Sijthoff grafische bedrijven bv, Alphen aan den Rijn
Eindredactie: S. Voolstra

ISBN 90 70164 87 6
ISSN 0167-0441

Inhoud

Redactioneel 9

C. Augustijn Anabaptisme in de Nederlanden 13

A.F. Mellink De beginperiode van het Nederlands 29
Anabaptisme in het licht van het laatste
onderzoek

L.G. Jansma Misdaad in de zestiende eeuw in de 40
Nederlanden
De Batenburgse benden na 1540

W. Bergsma Marnix en de Schwenckfeldianen 56
Enige opmerkingen

S. Zijlstra Menno Simons en David Joris 71

G.K. Waite David Joris ' ideeën in het kader van de vroege 81
melchioritische en munsterse bewegingen in de
Lage Landen

W.O. Packull Peter Tasch en de Melchiorieten in Hessen 107

M.J. Reimer-Blok De Vlaamse Anabaptisten 139
Een studie van de brieven van Jacob de Roore

D. Liechty Het Hongaarse 'Boekje betreffende de ware 155
christelijke doop'
De Vlaamse herkomst en de theologische
betekenis

LB. Horst Portretten van Menno Simons. 169

G.K. Epp De relatie van Menno Simons met de 173
Premonstratenzers
Bevestigingen, herzieningen en nieuw
bewijsmateriaal

l.B. Horst Menno Simons en de traditie van Augustinus 181

T. George De spiritualiteit der vroege Dopers in de Lage 195
Landen

W.E. Estep, Jr. De oecumenische betekenis van Menno 212
Simons' gemeentebegrip

W. Klaassen Menno Simons. Vormgever van een traditie 226

S. Voolstra 'Van ware penitencie'. De kern van Menno 248
Simons' theologie

C.l. Dyck Hans de Ries en het erfgoed van Men no Simons 266

Interview I.B. Horst- 'Wie kerkgeschiedenis schrijft moet 284
weten wat de kerk is'

Boekbesprekingen Clasina Manusov, Pelgrims en Profeten. 289
Bunyan 's 'The Pi/grim 's Progress' in de
mystieke denkwereld van Jacob Böhme (door
P. Visser)

C.A. Höweler & F.H. Matter, Fontes 291
Hymnodiae Neerlandicae Impressi 1539-1700
(door P. Visser)

Neal Blough, Christologie Anabaptiste. 293
Pi/gram Marpeck et l'humanité du Christ(door
J.A. Oosterbaan)

The Dutch Dissenters. l.B. Horst, ed. (door S. 295
Zijlstra)

C.Arnold Snyder, The life and thought of 297
Michael Sattler(door A.M. Visser)

W. van 't Spijker, Gereformeerden en Dopers 300
(door S. Voolstra)

M.C. Postema, Het spoor van MennoSimonsz' 304
gedachten (door S. Voolstra)

Boekaankondigingen 307

Mededelingen 310

Verenigingsnieuws Verslagen ledenvergaderingen 1985-1986 311
Financieel overzicht 1985
Ledenlijst; voortzetting tot 1 november 1986

Adressen auteurs 316

Redactioneel

De ideëen van de doopsgezinde kerkhistoricus W.J. Kühlerillustreren op fraaie
wijze het cliché dat tijden veranderen. Ooit raakte hij bij een portret van Menno
Simons in trance en voerde hij een gesprek met hem. 1 Bij naderonderzoek bleek,
dat het een schilderij van Viglius van Aytta betrof, beslist geen vriend van de
Dopers. In 1912 wendde hij zich, na Hendrik Niklaas en David Joris te hebben
besproken, met een gevoel van verademing af 'van deze verwarde theologie,
bovendien nog door dweepzucht en zinnelijkheid verontreinigd' .2 In 1936 wei­
gerde hij mee te werken aan de herdenking van Menno Simons' uitgang uit
Babel. Vijftig jaar later echter wordt een congres georganiseerd waar David
Joris het volle pond krijgt en Menno door onderzoekers van verschillende le­
vensbeschouwelijke signatuur wordt bestudeerd.

Naar aanleiding van de herdenking van Menno Simons' breuk met de
Rooms-Katholieke Kerk (1536-1986) kwamen uit binnen- en buitenland theo­
logen en historici van 20-24 mei 1986 te Amsterdam bijeen om nieuw licht te
werpen op het thema: 'Geestelijke vernieuwing en sociale verandering. De
vroege Reformatie in de Nederlanden, circa 1530-1565'. In dit dubbelnummer
van de Doopsgezinde Bijdragen. Nieuwe Reeks zijn de voordrachten gebundeld
die op dit congres werden gehouden. De eerste opzet van het congres was om de
doperse beweging een plaats te geven binnen het geheel van de Reformatie. C.
Augustijn3 en A.F. Mellink brachten het milieu en de oorsprong van het Neder­
landse Anabaptisme in kaart. De vroege zestiende eeuw werd gekenmerkt door
een grote openheid voor nieuwe ideeën. De reformatorische bewegingen waren

1 W.J. Kühler, 'Gesprek met Menno', Doopsgezinde Bijdragen45 (1905) 176-191.
2 W.J. Kühler, Het socinianisme in Nederland(Leeuwarden, 1980; facsimile van de

oorspronkelijke druk Leiden, 1912) 39.
3 Dit was Augustijns tweede bijdrage m.b.t. de doperse beweging in de Nederlanden

in het herdenkingsjaar van de Erasmus' overlijden en Menno Simons' uittocht uit het
Pausdom. Op 9 mei 1986 hield hij een interessante lezing op het 21 e International
Congress on Medieval Studies, Western Michigan University, Kalamazoo, Michigan,
over de mogelijke invloed van Erasmus op Menno. Gepubliceerd onder de titel
'Erasmus en Menno Simons' in The Mennonite Quarterly Review LX (1986) 497-508. Zie
in hetzelfde nummer ook de andere bijdragen tot het Men no Simons-onderzoek door
W. Klaassen, 'Menno Simons Research, 1937-1986' (pp. 483-496) en V.O. Doerksen/H.
Joldersma, 'Menno Simons on the Triune God: the Hamburg Manuscript' (pp.
509-547).

10

aanvankelijk nog weinig omlijnd. De begintijd van de Reformatie in de Lage
Landen was veel diffuser dan lange tijd, vanuit confessionele vooronderstellin­
gen, is gedacht. Zelfs wat onder Sacramentariërs verstaan moet worden is we­
derom een open vraag, evenals hun relatie tot de eerste Dopers.

Een drietal onderzoekers uit het noorden des lands, L.G. Jansma, W. Berg­
sma en S. Zijlstra, 4 traden voor het voetlicht met referaten over respectievelijk de
naweeën van het Munsterse geweld, Schwenckfelds invloed in de Nederlanden
en de verstoorde relatie tussen David Joris en Menno Simons. G. Waite besteed­
de eveneens aandacht aan David Joris, in het bijzonder aan diens reactie op
Bernhard Rothmanns Restitution. De grenzen werden wat wijder getrokken in
de voordracht van W.O. Packull over de belangrijke doperse voorman Peter
Tasch en de volgelingen van Melchior Hoffman in Hessen. M. Reimer-Blok
onderzocht het kenmerkende van het geloof der Vlaamse Dopers aan de hand
van de nagelaten brieven van Jacob de Roore, terwijl D. Liechty de Vlaamse
oorsprongen van een Hongaars boekje over de doop probeerde aan te tonen. De
vraag van de typisch doperse spiritualiteit werd in een brede verhandeling aan­
gesneden door T. George.

Na al deze pogingen om een context te ontwerpen, kwam op het congres
vervolgens Menno Simons in het brandpunt van de belangstelling te staan. G.K.
Epp vervolgde zijn onderzoek naar de premontratensische (norbertijnse) in­
vloeden op Menno's theologische educatie. LB. Horst had het zich niet gemak­
kelijk gemaakt door de relatie tussen het gedachtengoed van Menno en Augus­
tinus te schetsen. Een niet minder eenvoudige opgave was W.R. Estep toebe­
deeld: de oecumenische implicaties van Menno's ecclesiologie. Hoe hebben
Menno Simons' ideeëen in de doperse traditie doorgewerkt? Wat is de actuali­
teit ervan? Op deze vragen probeerde W. Klaassen een antwoord te vinden. S.
Voolstra onderzocht aan de hand van het begrip 'de ware boete', in hoeverre
Menno's theologie reformatorisch mag heten. Wanneer het waar is dat Hans de
Ries - meer dan Menno - de latere doperse traditie in Nederland heeft bepaald,
dan mag een zorgvuldige beschouwing van hun verschillen en overeenkomsten
niet ontbreken. C.J. Dyck heeft zich van deze taak gekweten.

In 1961 (ook al een jaar van gedenken: Menno Simons 1496-1561) schreef C.
Krahn dat erin het Menno Simons-onderzoek een tendens te bespeuren viel van
een biografische naar een meer theologische benadering.5 In hoeverre heeft

4 Door Henk Wildschut in zijn congresverslag: 'Uyt Babel ghevloden. Wederdopers
in de l 6e eeuw', in: Skript. Historisch Tijdschrift 8 (1986) 180-197, betiteld als 'the young
Turcs', komend 'uit de schaduw van Mellink' (p. 182).

5 C. Krahn, 'Menno Simons Research (1910-1960)', in: W. Klaassen e.a., No Other
Foundation. Commemorative Essays on Menno Simons(Bethel College, North Newton;
Kansas, 1962) 65-76.

11

deze trend zich voortgezet? W. Klaassen concludeert terugblikkend op 50 jaar
onderzoek, dat de historische interesse in Menno is gebleven, hoewel Menno's
theologie thans meer als een levend proces dan als een abstract systeem wordt
beschreven. Hoewel sociale geschiedenis nu in de mode is, blijft evenwel de
noodzaak van een historisch-kritische en minder apologetische theologische
benadering van Menno Simons bestaan.6

Welke waren nu de conclusies van het Amsterdamse congres? Uit de evalua­
tie van de geleverde bijdragen door een forum bestaande uit Augustijn, Dyck,
Horst en Klaassen o.l.v. Bergsma kwam onder meer naar voren, dat er welis­
waar vele goede studies en bronnenpublicaties verschenen zijn over het Ana­
baptisme in de Lage Landen van de zestiende eeuw, maar dat veel onderzoek
toch geïsoleerd plaats vindt. Daarmee werd gedoeld op het bestuderen van de
Dopers los van de context van de Reformatie, waardoor het perspectief ont­
breekt. De doperse beweging vormde een onderdeel van die grote Reformatie
en is zonder die achtergrond niet te verstaan.

Er werden ook enkele desiderata geformuleerd voor toekomstig onderzoek.
Belangrijke onderwerpen zijn o.a. een biografie van David Joris, nader onder­
zoek naar persoon en werk van Hendrik Rol, een studie van de sociale achter­
grond der Dopers in de Nederlanden, de zestiende-eeuwse apocalyptische ver­
wachtingen, de Wassenbergse predikanten, interdisciplinair onderzoek, de re­
latie Dopers-Sacramentariërs, de inhoud en plaatsbepaling van de doperse
theologie, een pendant van de dissertatie van Balke,7 te weten een onderzoek
naar de visie van de Rooms-Katholieken op de Dopers en - last but not least - de
continuering van bronnenuitgaven, waaronder een kritische uitgave van Men­
no Simons' verzamelde werken. Kortom, een programma dat de spoedige ver­
vulling van de vacatures aan de Theologische Faculteit van de Universiteit van
Amsterdam (de leeropdracht luidt thans: Geschiedenis van de Radicale Refor­
matie (Anabaptistica)) en aan de Universiteitsbibliotheek (conservator van de
kerkelijke bruiklenen, waaronder de Mennonitica der Ver. Doopsgezinde Ge­
meente te Amsterdam) meer dan rechtvaardigt en op korte termijn noodzakelijk
maakt.

Het bestuur en de redactiecommissie achtten het van belang dat alle voordrach­
ten die op het congres gehouden zijn in de Doopsgezinde Bijdragen. Nieuwe
Reeks uitgegeven zouden worden. Om dat mogelijk te maken moesten eerst de
engelstalige referaten vertaald worden. Enige sympathisanten en leden van de
Doopsgezinde Historische Kring hebben daar belangeloos vele uren in gesto­
ken. Hun namen worden onder de desbetreffende artikelen met ere vermeld. De

6 Klaassen, 'Menno Simons Research', 496.
7 W. Balke, Calvijn en de doperse radikalen (Amsterdam, 1973)

12

omvang van de aangeleverde kopij noopte de redactiecommissie soms tot dras­
tische ingrepen. Zo werden de referaten van G.K. Epp en D. Liechty ingekort
door de algemene inleiding weg te laten. W.O. Packull en G. Waite konden
ternauwernood aan het snoeimes ontkomen, evenals T. George. De redactione­
le werkzaamheden, met name de harmonisatie van de annotatering, kostten
veel tijd - meer dan vrijwilligers konden opbrengen. In het vervolg zal de kopij
van het jaarboek en van de andere publicaties van de Doopsgezinde Historische
Kring op diskette bij de drukker aangeleverd worden. Door de geautomatiseer­
de tekstverwerking en door het besluit om deze aflevering van de Doopsgezinde
Bijdragen. Nieuwe Reeks als dubbelnummer te laten verschijnen, kon een zekere
kostenbesparing bewerkstelligd worden. Een extra geldelijke ondersteuning
vanwege de Algemene Doopsgezinde Sociëteit maakte het mogelijk dat een zo
omvangrijke uitgave gerealiseerd kon worden.

Dit nummer is opgedragen aan Prof. Dr I.B. Horst uit erkentelijkheid voor het
vele werk dat hij van 1978 tot 1985, hetjaarvan zijn emeritering als hoogleraar in
de Geschiedenis der Doopsgezinden aan de Theologische Faculteit van de Uni­
versiteit van Amsterdam en aan het Doopsgezind Seminarie, voor de Doopsge­
zinde Historische Kring heeft verricht. Vandaar dat we een interview met hem
in dit nummer hebben opgenomen. Hij heeft ook als initiatiefnemer en mede­
organisator zijn aandeel gehad in het welslagen van het congres in 1986 waarvan
u nu de vruchten, rijp en groen, in handen houdt. Drs P. Visser volgt hem in de
redactiecommissie op- een neerlandicus die bijna alles weet van het leven en
werk van de doopsgezinde gebroeders Schabaelje en de doopsgezinde liederen­
cultuur. Zal, mede door hem, de aandacht van de redactiecommissie verschui­
ven van de zestiende naar latere eeuwen?

Redactiecommissie

C. Augustijn

Anabaptisme in de Nederlanden

Het thema, dat mij werd opgegeven, biedt mij volle vrijheid om het naar eigen
believen in te vullen. Zelfs de toevoeging 'another look' kan op tweeërlei wijze
ingevuld worden. Ik kan spreken over de visie, zoals deze in het onderzoek van
de laatste decennia te bespeuren valt. Ik kan ook zelf een nieuwe visie bieden. In
het volgende tracht ik die beide te combineren. Op de basis van de visie, die zich
in de laatste tijd ontwikkeld heeft, tracht ik aan te geven, hoe zich het onderzoek
verder dient te ontwikkelen. Dat klinkt vrij pretentieus en is het misschien ook.
Van tijd tot tijd moet echter iemand wagen, een groter geheel in forse, wellicht al
te grove trekken te tekenen . Ik ben wel zo voorzichtig, mij te concentreren op één
punt, dat ik kort als volgt formuleer: welke plaats nam het vroege Anabaptisme in
de Nederlanden in de geestelijke stromingen van die tijd in ?Op deze wijze kies ik
een centraal thema, dat met het Anabaptisme als middelpunt het gehele gods­
dienstige en kerkelijke leven van de jaren 1520 tot 1560 omvat. Tegelijkertijd
wordt deze keuze bepaald door mijn eigen capaciteiten. Ik ben immers geen
specialist op het gebied van het onderzoek van de doperse beweging, wel heb ik
mij intensief beziggehouden met de vroege reformatieperiode. In dit grotere
geheel tracht ik het gespecialiseerde onderzoek naar de Dopers te integreren. Ik
ben dan ook zeer geïnteresseerd in wat de specialisten op dit terrein naar voren
brengen. Van mijn kant wil ik u laten zien, hoe de historicus van de reformatie­
periode tracht, het werk van de specialisten in te passen in het geheel van de bij
uitstek boeiende periode van de eerste helft der 16de eeuw. Uit het gezegde zal
duidelijk zijn, dat mijn keuze van dit thema niet alleen door mijn capaciteiten
bepaald wordt. Niets is immers zo noodzakelijk én zo gevaarlijk in de beoefe­
ning van de geschiedenis als de isolering van een bepaald onderdeel. N oodza­
kelijk allereerst, want nauwkeurige bestudering van details is een eerste vereiste
om werkelijk nieuwe dingen te vinden. Ook gevaarlijk, want de specialisatie
leidt snel tot kortzichtigheid. Vanuit deze overwegingen doe ik een poging tot
integratie van de geschiedenis der Dopers in de geestesgeschiedenis van die
periode in het algemeen. Het zal u duidelijk zijn, dat deze bepaling van mijn
thema reeds een captatio benevolentiae insluit. Het ligt immers voor de hand,
dat specialisten meer weten dan de generalist.

Maar terzake. Mijn lezing wordt in drieën ingedeeld. In de eerste plaats zal ik
aan de hand van enkele voorbeelden laten zien, hoe in meer algemene werken
de geschiedenis van de Dopers wordt ingepast in de eerste helft van de zestiende
eeuw in het algemeen. Dat levert een bepaalde basis op. Daarna behandel ik als

14 C. Augustijn

tweede de vraag, op welke wijze het Doperdom als beweging is ingebed in het
geheel van de nederlandse samenleving. In de derde plaats komt aan de orde op
welke wijze het Doperdom als een bepaalde geloofsvoorstelling samenhangt
met de voorstellingen, die in het algemeen in deze periode in de Nederlanden
heersen.

1

Wie een inleiding wenst in de begin periode van de geschiedenis der Dopers, kan
op tweeërlei wijze te werk gaan. Hij kan een algemene geschiedenis van de
Reformatie of van de Reformatie in een bepaald land ter hand nemen. In dit
geheel vindt hij dan een gedeelte, dat gewijd is aan de geschiedenis van de do­
perse beweging. Een goed voorbeeld verschaft de laatstverschenen geschiede­
nis van Duitsland in de periode van de Reformatie, van de hand van Bernd
Moeller. 1 De opzet van zijn boek is origineel: vier hoofdstukken, die vanuit het
perspectief van één enkel jaar de daaraan voorafgaande en de daarop volgende
periode beschrijven. Daar het derde hoofdstuk om 1535 cirkelt, is voorspelbaar,
vanuit welke gebeurtenissen de doperse beweging ter sprake komt. Interessant
is echter, dat dit ook de enige plaats is, waar ze aan de orde wordt gesteld, en dat
ook binnen dit derde hoofdstuk het Doperrijk te Munster als een van de vier
paragrafen van dit hoofdstuk volslagen geïsoleerd behandeld wordt. De doper­
se beweging is een intermezzo, dat leidt tot versterking van de tendens tot vor­
ming van geïnstitutionaliseerde, met de staatsmacht verbonden kerken.

De tweede ingang, waarop ik meer de klemtoon leggen wil, loopt via een
geschiedenis van het Doperdom. Dan bestudeert men The radical Reformation
of Der linke Flügel der Reformation. In dergelijke werken ontbreken andere vor­
men van christendom niet geheel, maar ze zijn randverschijnselen, behoren tot
de vervolgers of tot de concurrenten. Ik beperk mij nu tot studies over de
Doopsgezinden in de Nederlanden. De belangrijkste uit de laatste 60 jaar zijn
de boeken van WilhelmusJ. Kühlervan 1932,2 Nanne van der Zijpp uit 1952 3 en
Cornelius Krahn uit 1968.4 Hoe wordt in deze boeken gesproken over de Do­
pers in het geheel van de nederlandse samenleving, speciaal van het godsdienst­
ige denken binnen deze samenleving? In één opzicht komen ze alle met elkaar
overeen: het Anabaptisme in de Nederlanden begint met de prediking van M el-

1 B. Moeller, Deutschland im Zeitalter der Reformation (Deutsche Geschichte 4)
(Göttingen, 1977).

2 W.J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de zestiende eeuw
(Haarlem, 1932).

3 N. van der Zijpp, Geschiedenis der Doopsgezinden in Nederland (Arnhem, 1952).
4 C. Krahn, Dutch Anabaptism Origin, Spread, Life and Thought (1450-1600) (The

Hague, 1968).

Anabaptisme in de Nederlanden 15

chior Hoffman, maar ... 'de velden zijn wit om te oogsten', verzekert Kühler in
bijbelse taal.5 'Zo was de bodem toebereid', zegt Van der Zijpp drie maal 6 en
Krahn valt hem bij:' ... the soil...had been well prepared' .7 Er zijn verschillen met
betrekking tot de vraag, in welk opzicht en op welke wijze de bodem was voorbe­
reid. Het duidelijkst is Kühler. Hij ziet grote overeenkomst tussen de vroomheid
van de Moderne Devotie en die van het Doperdom. In beide vindt men de
afwending van de wereld en de navolging van Christus.8 Luther had niet al te
veel invloed, de eigenlijke impulsen tot het ontstaan van een doperse beweging
zijn uitgegaan van Erasmus en van de evangelische, sacramentarische richting
in het Nederland van de jaren '20. Dit hangt natuurlijk samen met zijn visie op
het wezen van de doperse beweging, 'de doperse geest' zoals hij haar noemt, die
zich uit in onkerkelijke zelfstandigheid en bijbelse levensvernieuwing.9 Het is
z.i. echter niet alleen een overeenkomst in geesteswereld. De namen, die wij
voor 1530 onder de Sacramentariërs vinden, vinden we nadien bijna alle in het
doperdom. 10 Van der Zijpp is veel minder beslist. Ook hij stelt, dat er continuï­
teit in personen is tussen de Sacramentariërs van de jaren '20 en de Dopers van
de jaren '30. Hij zegt echter niets over een inhoudelijke continuïteit, behalve in
het geval van Wendelmoet Claesdochter, en deze ligt dan in 'dat spiritualisme,
dat geloof in de directe werking van Gods heilige geest onmiddellijk in de men­
senharten' .11 Krahn geeft weinig nieuws. Zijn schildering van de aan 1530 voor­
af gaande periode is breder, maar inhoudelijk niet verschillend van die van zijn
voorgangers. Ook hij wijst zeer algemeen op de Moderne Devotie, Erasmus en
de Sacramentariërs. Hij beklemtoont echter sterk het nieuwe van de Doperse
beweging: 'amore radical reformation in its break with tradition, its spirituali­
zing of the meaning of the sacraments, and its emphasis on the ethical'.12

Ik zei al, dat allen het Anabaptisme laten beginnen bij de prediking van Mel­
chior Hoffman en de door hem uitgeoefende aantrekkingskracht. De meningen
gaan echter uiteen bij de beschrijving en beoordeling van de gebeurtenissen te
Munster in 1534-'35. Kühler en Van der Zijpp houden de leiders van de mun­
sterse beweging zo beslist mogelijk buiten de doperse beweging, Kühler spreekt
al bij Hoffman zelf van 'kortzichtig fanatisme'. 13 Van der Zijpp beoordeelt de

5 W.J. Kühler, Doopsgezinden in de zestiende eeuw, 46.
6 N. van der Zijpp, Doopsgezinden in Nederland, 26, 30v.
7 C. Krahn, Dutch Anabaptism, 80.
8 W.J. Kühler, Doopsgezinden in de zestiende eeuw, 26.
9 Ibidem, 45.

10 Ibidem, 46.
11 N. van der Zijpp, Doopsgezinden in Nederland, 30.
12 C. Krahn, Dutch Anabaptism, 75.
13 W.J. Kühler, Doopsgezinden in de zestiende eeuw, 77; zie ook b.v. 59.

16 C. Augustijn

nederlandse volgelingen als avonturiers, 'kaf onder het koren der gemeente' .14

Kühlerstelt uitdrukkelijk, dat ervoor, tijdens en na Munster vreedzame Dopers
hier te lande waren. 15 Krahn is op dit punt van een andere opvatting. In zijn
hoofdstuk over 'Anabaptism at the Crossroads' laat hij bemerken, dat hij het
Melchiorisme als een doperse stroming beschouwt en binnen het Melchiorisme
onderscheidt hij vredelievende en militante chiliastische denkbeelden. 16 Hij
zegt echter, dat de demarcatielijnen tussen beide vloeiend waren, zowel voor als
na Munster. 17

Het zou niet moeilijk zijn, dit overzicht aanmerkelijk uit te breiden. Ik beperk
mij opzettelijk tot deze drie algemene werken. Hetgaat ermij immers slechts om,
te laten zien, op welke basis het onderzoek van de laatste decennia stoelt.

II

Ik kom tot mijn tweede punt, de plaats van de doperse beweging als maatschap­
pelijk verschijnsel en, iets verdergaande, als organisatie, binnen het geheel van
de nederlandse samenleving van die tijd. Wie het door Mellink geschreven op­
stel in de nieuwe Algemene Geschiedenis der Nederlanden 18 over de periode van
1517 tot 1568 inziet, bemerkt dat hij de groeiende reformatorische beweging en
de repressie ervan als één geheel beschrijft en dus niet begint met een indeling te
maken naar confessionele grenzen. Ook in Decavele's De Dageraad van de Re­
formatie in Vlaanderen, 19 het belangrijkste werk dat ons over de geschiedenis
van de jaren '30 tot '60 ten dienste staat, vindt men eenzelfde tendens: eerst de
eenheid, pas dan een zekere verscheidenheid onder de vroege reformatorische
beweging. Hetzelfde geldt trouwens voor Moreau,20 De Jong 2 1 en Woltjer,22

maar in de door hen beschreven gebieden en steden valt de dageraad der Refor­
matie later dan in Vlaanderen en daardoorverschuiftook de problematiek.

14 N. van der Zijpp, Doopsgezinden in Nederland, 36.
15 W.J. Kühler, Het Anabaptisme in Nederland, in: De Gids, nieuwe vaderlandsche

letteroefeningen, (1921 /3) 250.
16 C. Krahn, Dutch Anabaptism, 118.
17 Ibidem, 166.
18 A. F. M ellink, Prereformatie en vroege reformatie 1517-1568, in: Algemene

Geschiedenis der Nederlanden 6 (Haarlem, 1979) 146-165.
19 J. Decavele, De Dageraad van de Reformatie in Vlaanderen (1520-1565) (Verhande­

lingen van de Koninklijke Academie voor Wetenschappen, Letteren de Schone
Kunsten van België: klasse der letteren: jrg. 37, nr. 76) (Brussel, 1975) 2 delen.

20 G. Moreau, Histoire du Protestantisme à Tournaijusqu 'à la veille de la Révolution des
Pays-Bas, (Paris, 1962).

21 O.J. de Jong, De Reformatie in Culemborg (Assen, 1957).
22 J.J. Woltjer, Friesland in Hervormingstijd (Leidse Historische Reeks 7) (Leiden

1962). '

Anabaptisme in de Nederlanden 17

Welke bewegingen kan men in het geheel in de dertig jaren, waarmede wij ons
nu bezighouden, onderscheiden? Sinds lang spreekt men van twee groepen in
de jaren '20, namelijk Lutheranen, en Sacramentariërs, waarbij vanaf het begin
der jaren '30 de Dopersen en vanaf de jaren '40 de Nationaal-gereformeerden
en de Calvinisten komen. Decavele spreekt voor de allereerste periode, dus
voor de jaren '20, niet van de twee stromingen van Lutheranen en Sacramenta­
riërs, maar van humanistische, lutherse en spiritualistisch-sacramentarische
elementen.23 Ik ga zo dadelijk nog op de waarde van deze onderscheidingen in,
nu wijs ik er slechts op, dat het hier gaat om stromingen, die men misschien
enigszins kan bespeuren, maar meer dan dat is het zeker niet. Ik bedoel daarmee
dit. Het is duidelijk, dat de Dopersen een organisatie hebben, er worden offici­
ele bijeenkomsten gehouden waarin gedoopt wordt, er zijn ambtsdragers, er is
propaganda en er zijn officiële contacten tussen de gemeenten. Van iets derge­
lijks is in de jaren '20 geen sprake. Dan vindt men allereerst losse contacten
tussen humanisten met verwante denkbeelden. In de tweede plaats zijn er gees­
telijken, die in reformatorische trant preken, zoals van Jacobus Praepositus
bekend is, uiteraard binnen de bestaande kerk. In de derde plaats vindt men
losse groepen van mensen die van tijd tot tijd bijeenkomen en met elkaar, soms
onder leiding van een geestelijke, over de bijbel spreken. Ik denk aan de kring in
Brussel uit 1527, die door een priester uit Antwerpen geleid werd. 24 De door de
overheid vaak gegeven benaming van 'conventikels' duidt de realiteit nog niet
zo slecht aan. Van gemeentevorming is nergens sprake, behalve in Antwerpen in
de jaren '20, waar een groep inderdaad eigen kerkdiensten hield. Deze groep
heeft zich, als ik het wel zie, als een gemeente geconstitueerd en dan één van
duidelijk lutherse signatuur.25 Het is genoegzaam bekend, dat juist Luther van
een dergelijke gemeentevorming naast en tegenover de bestaande kerk niets
wilde weten. Waarschijnlijk is dit geval een uitzondering, al laat het schaarse en
fragmentarische bronnenmateriaal geen definitieve conclusies toe.26

Ik keer terug tot de vraag naar de onderscheiden reformatorische stromin­
gen. De zogenaamde nationaal-gereformeerde richting, die van l 840tot 1950 of
1960 door de historiografie van del 6de eeuw gespookt heeft, is intussen volko-

23 J. Decavele, Reformatie in Vlaanderen 1, 301.
24 Zie J. Decavele, De opkomst van het Protestantisme te Brussel, in: Zesde Colloquium

'De Brabantse stad', Congresboek Antwerpen 3 en 4 april 1981, (z.p.z.j.) 25-44.
25 Zie G. Hammer, Der Streit urn Bucer in Antwerpen. Ein rätselvoller Textfund und ein

unbekannter Lutherbrief, in: G. Hammer, K.-H. zur Mühlen, Lutheriana zum 500.
Geburtstag Martin Luthers ... (Archiv zur Weimarer Ausgabe 5) 393-454.

26 Zie de brief van een onbekende geestverwant van Hinne Rode aan Bucer, waarin
hij over 'nostras ecclesias', onze kerken, schrijft; J.V. Poll et, Martin Bucer. Etudes sur les
relations de Bucer avec les Pays-Bas ... (Studies in Medieval and Reformation Thought
34) 6, 54.

18 C. Augustijn

men terecht een zachte dood gestorven. Ik pleit ervoor, nu ook de Sacramenta­
riërs dit lot te doen delen. Het is een vage benaming, naar Trap man aangetoond
heeft waarschijnlijk als scheldnaam ontstaan en van Luther afkomstig.27 Zij
wordt op twee zeer verschillende groepen van mensen toegepast. Enerzijds be­
doelt men ermee die mensen, die niets weten willen van een verbinding tussen
Christus en de elementen van het avondmaal en soms op vrij grove wijze daar­
van kennis geven. Anderzijds doelt men ook op humanisten, die vanuit spiritua­
listische denkbeelden een transsubstantiatieleer afwijzen en voor wie de ele­
menten tekenen zijn, die heenwijzen naar Christus als inhoud van het sacra­
ment. De laatstbedoelden behoren tot de bijbelse humanisten uit de school van
Erasmus, de eerstgenoemden zijn de directe afstammelingen van de vele loo­
chenaars van hetaltaarsacrament, die men juist in de Zuidelijke Nederlanden in
de periode vanaf 1450 vindt en die noch met de Reformatie, noch met het H uma­
nisme iets van doen hebben. Ik wil deze critiek op de bestaande visie gepaard
doen gaan van een positieve suggestie. Mijn voorstel is, voor wat de jaren '20
betreft, te spreken van een nog ongedifferentieerde vernieuwingsbeweging
waarin Erasmus en Luther beiden een rol spelen, waarin het soms mogelijk is,
van elkaar te onderscheiden mensen die zich primair op Erasmus oriënteren én
mensen, die zich primair op Luther richten. Dit betekent echter niet, dat zij zich
exclusief op één van beiden oriënteren, eenvoudigweg omdat de verschillen
tussen Luther en Erasmus, tussen Reformatie en bonae litterae de mensen zelf
nog niet voor ogen stonden, ook al kunnen wij terugblikkend constateren, welke
invloeden bij bepaalde theologen overwogen. 'Bonae litterae et Lutherus' is de
ondertitel van de laatstverschenen studie over Jacobus Praepositus,28 en m.i.
terecht.

Een karakterisering van de jaren '20, zoals ik die nu geef, heeft natuurlijk
directe gevolgen voor de bestudering van de doperse beweging. Ik heb zoëven
vermeld, dat Kühler ook in de personen continuïteit ziet tussen de Sacramenta­
riërs en de Dopers. De voorbeelden, die hij daarvan geeft, Wendelmoet Claes­
dochter, Menno Simons en Obbe Philips, tonen naarmijn mening duidelijk aan,
dat zijn bewering een solide feitelijke basis mist. De eerste is niet met de Dopers
in verband te brengen, de beide anderen niet met Sacramentariërs. Toch heeft
zijn visie dit waarheidselement, dat eenzelfde geestelijk klimaat aanwijsbaar is
bij vertegenwoordigers van de vernieuwingsbeweging van de jaren '20 en Do­
persen uit de jaren '30. Ik wil op deze wijze niet terugkeren naar het vage en
onbestemde spraakgebruik, zoals wij dat bij Kühler, Van der Zijpp en Krahn

27 J. Trapman, Le róle des 'Sacramentaires' des origines de la réformejusqu 'en 1530aux
Pays-Bas, in: Nederlands Archief voor Kerkgeschiedenis 63 (1983) 1.

28 0. Rudloff, Bonae litterae et Lutherus (Hospitium Ecclesiae. Forschungen zur
Bremischen Kirchengeschichte 14) (Bremen, 1985).

Anabaptisme in de Nederlanden 19

vonden. Met een woord als 'voedingsbodem' is niets gezegd. In het derde deel
wil ik concreet ingaan op de vraag, of een overeenkomstige gedachtenwereld
aanwijsbaar is bij de Dopers en de vernieuwers van de jaren '20. Nu wil ik de
vraag van een andere zijde benaderen en er uw aandacht voor vragen, dat ver­
schillende voorbeelden te geven zijn van het ontbreken van grenzen in de jaren
'20.

Ik noem twee gevallen, die ik zelf bestudeerd heb. In het eerste geval betrof
het Gerard Geldenhouwer een niet onbekende Humanist, bewonderaar van
Erasmus, met wie hij bevriend was en met wie hij later in een bittere controverse
verwikkeld raakte. Voorons onderwerp is echter van betekenis, dat hij in 1525 in
Wittenberg was en in Saksen ook Karlstadt persoonlijk leerde kennen, dat wij
hem in 1526 in Straatsburg vinden en nog in hetzelfde jaar in Worms. Daar
trouwde hij en uit zijn brieven en een bewaard geschriftje uit deze tijd blijkt, dat
hij onder spiritualistische invloed moet zijn geraakt, hoewel van een dergelijke
groepering in Worms in die tijd niets bekend is. In 1527 kwam hij onder invloed
van Denck en Hätzer. Met hun hulp vertaalde hij de profeten in het Nederlands,
een vertaling die zich dus dicht aan de Wormservertalingvan de profeten van de
hand van Denck en Hätzer moet hebben aangesloten, en hij vertaalde Dencks
Vonder waren liebin zijn moedertaal. Even later, in 1529, vinden wij hem terug in
Straatsburg en bevriend met Bucer.29 Moet men van deze man zeggen, dat hij
binnen vijf jaar van Bijbels Humanist Lutheraan, dan Zwingliaan, dan Spiritua­
list en daarna weer Zwingliaan is geworden? Het zou al te gek zijn! Hij is het
voorbeeld van een man, die gegrepen is door de geest van vernieuwing, die op
verschillende plaatsen gezocht heeft en die tenslotte als eerzaam hoogleraar
aan de Universiteit van Marburgzijn uiteindelijke bestemming heeftgevonden­
zonder dat men moet spreken van scherpe overgangen in zijn leven. Een tweede
voorbeeld biedt de bekende bijbelvertaling van Vorsterman uit 1528.30 Zij staat
bekend als katholiek, in tegenstelling tot die van Liesveldt van 1526. Een nader
onderzoek leerde, dat de bewerkers ervan in hun proloog aanzienlijke stukken
van Luthers voorwoord op zijn Pentateuchvertaling van 1523 overnemen, en
daarbij ook juist de theologische passages daaruit gebruiken. Bovendien blij­
ken zij intensief de Wormser Profetenbijbel te hebben gebruikt.Hun orthodoxie
blijkt daarmee zeer verdacht te zijn.

Ik noem deze voorvallen niet, om toch weer de these te verdedigen, dat er vóór
1530 Anabaptisme in de Nederlanden is geweest. Dat is m.i. beslist onjuist. Wel
wil ik zeggen, dat de onderscheidingen, die we maken, bij alle noodzakelijkheid

29 C . Augustijn, Gerard Geldenhouwer und die religiöse Toleranz, in: Archiv für
Reformationsgeschichte 69 (1978) 132-156.

3° C. Augustijn, De Vorstermanbijbel van 1528, in: Nederlands Archief voor Kerkge­
schiedenis 56 (197 5) 78-94.

20 C. Augustijn

iets kunstmatigs hebben. Mensen uit die tijd waren gefascineerd door nieuwe
denkbeelden, zij kwamen onder invloed van anderen en soms werd de ene in­
vloed weer vervangen door de andere. Er zijn ook voorbeelden uit later tijd te
noemen. Trapman b.v. wijst op de Amsterdamse theoloog Wouter Delenus, van
wie het de vraag is of hij met Dopers sympathiseerde.3 1 De voorbeelden heb ik
nu opzettelijk gezocht bij mensen, die met doperse of spiritualistische denkbeel­
den in aanraking zijn gekomen. Men kan echter verdergaan: waar stond de
schrijver van de Summa der godliker scrifturen, of de auteur van de Sermoenen
van Niclaes Peeters? Het laatste onderzoek heeft aangewezen, dat Luthers in­
vloed op hem groter is geweest dan men tot dusver heeft aangenomen.32 Maar
men kan ook voorbeelden noemen uit een later periode. Onlangs is getoond,
van hoe verschillende aard de invloeden waren, die op Angelus Merulagewerkt
hebben.33 Hetzelfde kan gezegd worden van Anastasius Veluanus, over wie bin­
nenkort een studie verschijnen zal. Luther, Erasmus, Melanchton, Bullinger,
het loopt voor ons idee alles door elkaar heen. Mensen hebben echter hun weg
gezocht en van verschillende kanten hulp gevonden om dan hun eigen weg te
gaan.

Wat is, aldus mijn volgende vraag, in dit bonte palet het eigene van de Doper­
sen als beweging? Mijn antwoord is: dat zij als enigen een eigen organisatie
hebben gevormd. Zij waren de mensen 'van het verbond'. Natuurlijk bestaan er
allerlei verschillen tussen de verschillende groeperingen: op het eerste gezicht
hebben Batenburgers en Mennonieten weinig met elkaar te maken. Toch is de
these van b.v. Kühler en Van der Zijpp, dat er vóór, tijdens en na de gebeurtenis­
sen in Munster 1534-'35 een grotere vreedzame nederlandse doperse beweging
zou zijn geweest,34 onhoudbaar gebleken. Zij is ingegeven door apologetische
motieven, door de wens om de Dopers van Munster als verdwaasden, misleiden
buiten de doperse beweging als zodanig te plaatsen. Het beeld is thans m.i. vrij
duidelijk. De doperse beweging in de Nederlanden begint met het optreden van
Melchior Hoffman in Emden. Men moet dus niet van Anabaptisten vóórditjaar
spreken. De beweging mondt uit in de revolutionaire gebeurtenissen in Mun­
ster en Amsterdam, daarna wordt ze sterk gereduceerd. Omstreeks 1538 is de
doperse beweging in Vlaanderen onderdrukt,35 in het Noorden duurt het tot

3 l J. Trapman, Delenus en de Bijbel, in: Nederlands Archief voor Kerkgeschiedenis, 56
(1975) 112.

32 Zie A.G. Johnston, 'The Sermons of Nicklaes Peeters: partially unmasked', in:
Nederlands Archief voor Kerkgeschiedenis 64 (l 984) 123-143.

33 J. Weernekers, De theologie van Angelus Merula, met name onderzocht op invloeden
vanuit de Reformatie (Amsterdam, 1983).

34 Zie W.J. Kühler, Doopsgezinden in de zestiende eeuw, 250; N. van der Zijpp,
Doopsgezinden in Nederland, 37.

35 J. Decavele, Reformatie in Vlaanderen, 315, 435.

Anabaptisme in de Nederlanden 21

1544-'45,36 totdat ze voorlopig vernietigd is en pas in de jaren '50 leeft de bewe­
ging zowel in het Noorden als in het Zuiden weer op.37 Zo kan ik de resultaten
van het onderzoek in de laatste jaren wel samenvatten. De doperse beweging is
niet alleen door tegenstanders, maar ook in eigen kring als eenheid ervaren. Wij
kunnen achteraf de verschillen, ook de theologische verschillen die tussen de
verschillende groepen bestonden, trachten te definiëren. Dit neemt niet weg,
dat men moet beginnen, de beweging als eenheid te beschouwen, als een een­
heid die wordt gekenmerkt juist door dat woord 'verbond'.38 De term is van de
Dopers zelf afkomstig en eigen aan het Noordwestduitse-Nederlandse Ana­
baptisme.

Men kan dit theologisch uitwerken, maar in ons verband is het belangrijker,
dat het de enige term is die slechts Do persen kan aanduiden. Men gebruikt voor
Dopersen de term 'Sacramentariërs' ;39 'Luthers' en 'Wederdopers' kan syn­
oniem zijn,40 maarde benaming 'van het verbond zijn' duidt exclusief op dopers.
Zo zegt Jan Joestez. bij zijn verhoor in Den Haag in februari 1534, dat waar­
schijnlijk in hun kring geen doopboeken worden bijgehouden, maar zij noem­
den hen, die tot de secte behoorden, 'te wesen van de bont'.41 Wat dit betekent,
leren we in hetzelfde stuk, als wordt gezegd, dat ze niet meer naar de kerk zullen
gaan omdat men daar afgoderij bedrijft en dat zij waken zullen voor dronken­
schap en kwaadsprekerij. Het is een zeer interessante passage. 'Tot het verbond
behoren' blijkt een dubbele spits te hebben. Het is afzondering van de bestaande
kerk en afzondering van de zonde. In 1538 verklaart Geryt van Grol in Antwer­
pen, dat zij die herdoopt zijn zich af scheiden ('hem absenteren') van hen die van
het evangelie zijn. Dezelfde man stelt kort tevoren 'herdoept zijn' en 'in eenich
verbant zijn' aan elkaar gelijk,42 zodat we mogen concluderen, dat hier een der­
de karakteristiek van het 'verbond' te vinden is. Het betekent ook, dat men zich

36 A.F. Mellink, De Wederdopers in de Noordelijke Nederlanden 1531-1544 (Gronin-
gen/Djakarta, 1954) 416.

37 J. Decavele, Reformatie in Vlaanderen, l, 436.
38 The Mennonite Encyclopedia I, Scottdale, 1955, 726 s.v. covenant theology.
39 Zie J. Trapman, NAK 63 (1983) 3; Documenta Anabaptistica Neerlandica l (Leiden,

1975) 91; Documenta Anabaptistica Neerlandica 5 (Leiden, 1985) 255; C. Hille Ris
Lambers, De Kerkhervorming op de Veluwe 1523-1578 Bijdrage tot de geschiedenis van het
Protestantisme in Noord-Nederland (Barneveld z.j. (1890)) VII. Vooral de uitspraak in
Documenta Anabaptistica Neerlandica lis interessant: 'soedat daeruuyt genoech bleeck
dat zij was van de secte der anabaptisten ende sacramentaryssen, die nyet en houden
van tdoopsel der kinderen ende tweerdige sacrament des outaers ... '.

40 J. Grauwels, Dagboek van de gebeurtenissen opgetekend door Christiaan Munters
1529-1545 (Assen, 1972) 37.

41 Documenta Anabaptistica Neerlandica 5 (Leiden, 1985) 20.
42 Documenta Anabaptistica Neerlandica 5 (Leiden, 1985) 287, 286.

22 C. Augustijn

af scheidt van hen, die van het evangelie zijn. En in een verslag van de gebeurte­
nissen in Amsterdam in 1535 is het nog even anders. Daar roepen de Dopers, die
de Dam bezet hebben, de anderen die het evangelie liefhebben en die tot de
Luthersen en Sacramentariërs behoren, op, om hen te helpen om de goddelo­
zen, de priesters en de monniken, te vernietigen.43 Wij moeten er rekening mee
houden, dat in al deze gevallen het verslag afkomstig is van tegenstanders van de
Dopers. Toch staat wel zoveel vast, dat het door Dopers gebruikt werd en dan
aanduidde de afscheiding van de wereld, zoals die gestalte aannam in de katho­
lieke kerk, in de nieuwe reformatorische bewegingen, maar ook in de zonde in
het eigen persoonlijke leven. Het is dus bij uitstek een gemeenschapscheppende
term die de grenzen van de boze buitenwereld markeert, die het eigene aangeeft.
Dat betekent echter, dat voor het bewustzijn van de Dopers zelf en naar de
mening van hun tegenstanders de Anabaptisten een wél te onderscheiden groe­
pering vormden, een organisatie. Helaas, een studie zoals Claus-Peter Clasen
die heeft geschreven over de sociale en politieke opvattingen van de Dopers 44

ontbreekt voor de nederlandse tak volledig.
Het lijkt niet van belang ontbloot, deze trek van de nederlandse Dopers, hun

behoefte aan organisatie en afscheiding, te beklemtonen. Dit geldt vooral, om­
dat verder geen organisatievorming plaatsvond in de jaren tussen 1520 en 1550.
Karakteristiek voor deze periode is immers, dat wij nergens buiten de doperse
kring een ander ideaal vinden dan dat van de reformatie in de eigenlijke zin van
het woord, een vernieuwing van de kerk, maar nooit een afscheiding van de
kerk, een vernieuwing waarbij men meestal een beslissende rol wil toekennen
aan de overheid. Woltjer spreekt in zijn verhaal over Friesland in dit geval van
protestantiserenden, die ook in dit gewest in de jaren '50 en '60 talrijk waren.45

Pas in de jaren '50 in het Zuiden, in het Noorden eerst later, kwam er een
nieuwe organisatie, die van de Gereformeerden, of, als u wilt, Calvinisten. Dat
betekende concurrentie. Er is een uiterst interessante plaats in een rederijker­
spel, waarin pastoor en koster aan de wever, die de protestantse gedachten ver­
woordt, verwijten, dat hij wellicht een Doper is. De wever weigert hardnekkig,
een slecht oordeel over hen uit te spreken. Maar toch valt het verwijt: 'Zij ban­
nen, zij schelden, zij blijven uit de kerk waar Christus gepredikt wordt en de
af goden gelaakt worden' .46 Dit kan natuurlijk pas gezegd worden, als er gerefor­
meerde kerkdiensten zijn. Behalve het verwijt van excessieve felheid - bannen
en schelden - wordt hun eigen organisatie hun kwalijk genomen. Deca vele heeft

43 Documenta Anabaptistica Neerlandica 5 (Leiden, 1985) 261.
44 C. Clasen, Anabaptism. A Social History, 1525-1618 (London, 1972)
45 J.J. Woltjer, Friesland in Hervormingstijd, 96.
46 L.M. van Dis, Reformatorische Rederijkersspelen uit de eerste helft van de 16e eeuw

(Haarlem z.j.(1937)) 202.

Anabaptisme in de Nederlanden 23

erop gewezen, dat beide groeperingen wel zo dicht bij elkaar stonden, dat ook
grensverkeer plaatsvond, ten gunste van de Dopersen.47

III

Ik kom tot mijn derde vraag: welke plaats namen de Dopers in de nederlandse
samenleving in, wanneer men hun opvattingen, hun geloofsvoorstellingen, ver­
gelijkt met die van andere groeperingen? Ik volg daarbij deze weg, dat ik eerst
tracht te bepalen, op welke wijze de nieuwlichters van de jaren '20 tot '60 in het
algemeen denken. Daarna vergelijk ik hun gedachtengang met die van de Do­
pers, teneinde te bepalen, wáár de raakvlakken en waar de verschillen liggen. Er
is een interessant artikel van Alastair Duke,48 waarin hij o.a. de belangrijkste
items opsomt, die in de jaren '20 aan de orde waren. Hij noemt in de eerste plaats
de aflaten, dan het vagevuur, het middelaarschap van Maria en van de heiligen,
de mis, de biecht, de monniksgeloften, vasten, menselijke instellingen in de kerk
als leerstukken die men bestrijdt. Daarbij is de eucharistie, of liever de reële
presentie van Christus in de eucharistie het sterkst omstreden punt, dadelijk
gevolgd door de aanbidding der heiligen. De vraag van de autoriteit in de kerk
speelt geen belangrijke rol. Positief wordt beklemtoond het sofa scriptura, maar
pas vanaf 1525, en vanaf het begin de zaak van de evangelische vrijheid. Een
heel belangrijke rol speelt de Bijbel in de volkstaal, terwijl de rechtvaardiging
door het geloof geen belangrijke plaats inneemt. Duke verzucht tenslotte: 'The
term 'evangelical' provides, then, a broad umbrella'.49 Dat is waar, hoewel het
m.i. zeer wel mogelijk is, enige ordening in dit bonte geheel aan te brengen. Maar
eerst vraag ik uw aandacht voor enkele voorbeelden uit later tijd. In Doornik
blijken eind 20er jaren/begin 30er jaren exact dezelfde kwesties te leven: Maria
en de heiligen, verering van het kruis en van Maria-liederen, de beelden der
heiligen en gewijd water. In het begin van de jaren '40 worden mis, vagevuur en
Maria genoemd. 50 In de jaren '50 zijn voor Angelus Merula de schrift en de
rechtvaardiging door het geloof alleen het één en al, in dezelfde tijd legt Anasta­
sius Veluanus meer de nadruk op de individuele ervaring van zonde en genade.
Maar zijn afwijzing van beelden, heiligen enz. liegt er niet om. In de kerkgebou­
wen wil hij b.v. alleen geschreven bijbelteksten en afbeeldingen van de geschie­
denis van het oude en nieuwe testament toestaan. De beelden staan voor hem

47 Zie J. Decavele, Reformatie in Vlaanderen l, 620.
48 A. Duke The Face of Popular Religious Dissent in the Low Countries, 1520-1530, in:

The Journal of Ecclesiastical History 26 (1975) 41-67.
49 Ibidem, 64.
50 G. Moreau, Histoire du Protestantisme, 70-80; Zie ook J. Grauwels, Dagboek

Christiaan Munters, 29, 33, waar dezelfde punten worden genoemd.

24 C. Augustijn

gelijk met afgoden, die men dan ook moet verbranden. Misschien kan men
zeggen, dat in vergelijking met de jaren '20 een zekere verdieping heeft plaatsge­
vonden, maar als ik lees, hoe opzettelijk slordig en oneerbiedig priesters in
Friesland en op de Veluwe de mis bedienen, aarzel ik toch weer. In grote lijnen
blijven de belangrijkste thema's tussen 1520 en 1550 dezelfde.si

Een zekere ordening beloofde ik. Men kan m.i. zeggen, dat zowel in het posi­
tieve als in het negatieve een bepaalde lijn te bespeuren valt. De vernieuwings­
gezinden richten zich tégen allerlei kerkelijke ceremoniën, tégen bemiddelende
instanties, dan ook speciaal tégen de sacramenten en het sterkst tégen het sacra­
ment van het altaar. Zij voeren het pleit vóór vrijheid, vóór de unieke betekenis
van de Heilige Schrift en vóór een geloof dat niet doorwerken behoeftte worden
aangevuld om de mens zalig te maken. Een dergelijk complex vormt een een­
heid. Het centrum van deze geloofsvoorstelling lijkt mij te zijn de behoefte aan
een direct, persoonlijk contact met God. De vroomheid wordt persoonlijker,
individualistischer; niet de gemeenschap staat op de voorgrond, maar de enke­
ling die God zoekt. Het hangt met deze individualistische trek samen, dat de
bemiddeling van de kerk in het zoeken van God wordt afgewezen. Het echte
contact met God voltrekt zich niet door middel van kerk of priester, maar door
het Woord van God. Vandaar de beklemtoning van bijbelvertalingen en van
bijbelonderzoek. Toch is het individualisme niet de beheersende trek van deze
vroomheid. Eerder denke men aan de beklemtoning van het geestelijke karakter
van het heil, van de dienst aan God en van de gaven van God. God is Geest en
gemeenschap met hem kan zich slechts voltrekken in de geest. Aan een dergelij­
ke behoefte komt de Bijbel tegemoet. Tot nu toe functioneerde zij in het geheel
van de liturgie, nu is zij de enige echt-geestelijke instantie en daarom voertuig
van de Geest bij uitstek.

Negatief bewerkt dit verlangen naar een geestelijke omgang met God verzet
tegen de hulpmiddelen, waarover de kerk beschikte om de gemeenschap met
God tot stand te brengen. Deze hulpmiddelen worden beschouwd als machts­
middelen, waardoor de kerk heerschappij, tyrannie uitoefent. Tegelijk zijn deze
middelen niet geestelijk, maar stoffelijk van aard. De kerk verschaft dus geen
hulp op de weg naar God, maar zij staat tussen God en de mens in en belet de
mens God te vinden. Het is niet toevallig, dat juist aflaten en vagevuur in de
eerste jaren cruciale kwesties waren. Hier wordt de tyrannie van de kerk duide­
lijk zichtbaar, en wel op tweeërlei wijze. Zij beschikt over het eeuwig heil én zij
gebruikt haar machtspositie onbeschroomd om daarmee geld te verdienen.
Evenmin is het toevallig, dat beelden en mis al snel de scherpste aanvallen te
verduren krijgen. Hier wordt immers zonder meer het heil gebonden aan het

51 Zie J.J. Woltjer, Friesland in Hervormingstijd, 67; C. Hille Ris Lambers, Kerkhervor­
ming op de Veluwe, CXXIIIv.

Anabaptisme in de Nederlanden 25

stoffelijke, aan het vlees. Daarom klinkt ook luid de roep om vrijheid, vrijheid
ten opzichte van de menselijke instellingen, de traditiones humanae, die zich in
de kerk breedgemaakt hebben. In dit gehele complex speelt ook de rechtvaardi­
ging door het geloof alleen een bepaalde rol. Minder, hebben wij gezien, dan
men zou verwachten. Niet alleen minder, maar ook anders. Soms vindt men
inderdaad een typisch-lutherse gedachtengang. Het is hoogmoed, toch op ei­
gen werken te vertrouwen, ook al zijn die werken op zichzelf in de bijbelse zin
van het woord goed, dus in overeenstemming met Gods gebod. Maar vaak
wordt de tegenstelling anders ingevuld. Dan zijn de eigen werken de uiterlijke
dingen, het door de kerk voorgeschreven ceremonieel. Dat leidt ertoe, dat die
gedachte, die het meest typisch-luthers is, toch geplaatst wordt in een ander
kader. Men kan zeggen, dat in de Nederlanden Luther en Erasmus de grote
leidslieden zijn. 52 Dit is m.i. juist, mits men daarbij bedenkt, dat het dan niet om
concurrenten gaat, maar om aanduidingen voor twee werelden, die men als een
eenheid beschouwde. Dit betekent niet, dat de vroege reformatie-periode in de
Nederlanden typisch-erasmiaans was, het betekent wel dat in een geheel, waar­
in zeer verschillende krachten werken, één bepaalde erasmiaanse conceptie als
grondtoon aanwezig is. Deze conceptie kan men weergeven met het antithetisch
woordenpaar 'geest-vlees'.

Passen ook de Dopers in dit geheel ?53 Ik kan ook vragen: in hoeverre is hun
gedachtenwereld identiek met de getekende grondtoon en in hoeverre vormen
zij een eigen variant? Ik noem een enkel voorbeeld, speciaal van de beide voor
het Doperdom kenmerkende gestalten van deze tijd, Menno Simons en Dirk
Philipsz. Bij beiden vormt de tegenstelling vlees-geest, uitwendig-inwendig,
een constituerend element van hun theologie. Men denke aan de doop- en
avondmaalsleer. Menno zegt, dat de mens eerst inwendig gewassen, dat is ver­
nieuwd moet worden, en dat hij er eerst dan toe gedrongen wordt, zich door het
uitwendige teken met de Heerte verbinden.54 Dirk Philipsz beklemtoont, dat wij
bij het gebruik der uitwendige tekenen niet op de tekenen, maar op Christus
zien. Niet het uitwendig teken helpt, maar alleen Christus met zijn genade. 55

Wat het avondmaal betreft, zegt Menno, dat in de gemeente aan de uitwendige
mens brood en wijn uitgedeeld worden, maar de onzichtbare mens ontvangt
onzichtbaar brood en onzichtbare drank, het vlees en bloed van Christus.56 Dirk

52 J. Trapman, NAK, 63 (1983), 23.
53 Zie vooral W.E. Keeney, Dutch Anabaptist 17wught and Practice 1539-1564,

(Nieuwkoop, 1968).
54 M. Simons, Dat Fundament des Christelycken Leers opnieuw uitgegeven door H.W.

Meihuizen (Den Haag, 1967) 47.
55 S. Cramer, F. Pijper, Bibliotheca Reformatoria Neerlandica l 0 ('s-Gravenhage,

1914) 103.
56 M. Simons, Fundament, 95.

26 C. Augustijn

zegt uitdrukkelijk, dat geestelijke spijs zoals het vlees en bloed van Christus zijn,
geestelijk ontvangen moet worden.57 Maar de tegenstelling functioneert niet
slechts daar, zij doortrekt beider gehele theologie. Menno zegt over de ware
predikers, dat als de Geest Gods de mens aanspoort, alleen de Geest onderwe­
zen wordt, het pure, reine, onvermengde woord van God. 58 Uit een dergelijke
uitspraak blijkt, dat de tegenstelling een absolute is, het is het één of het ander.
Het lijkt waarschijnlijk, dat in de sterke nadruk op dit aspect de afweer van
Munster en van de theologie van Rothmann een bepaalde rol speelt. Hij immers
had gesteld, dat Christus hier op aarde in heerlijkheid zou regeren. 59

Belangrijker is echter de af wijzing van de Katholieke Kerk, die vanuit de
geschetste tegenstelling geest-vlees voorvloeit. Heel duidelijk komt ze naar vo­
ren in Menno's Meditatie, waarin hij zijn leven in het pausdom in felle kleuren
schildert. 'Ik arme zondaar heb mijn ogen in mijn boze lusten op goud en zilver,
op pracht en praal gericht. .. .Ik heb mijn knieën gebogen en tot een gesneden of
gegoten beeld gezegd: verlos mij, gij zijt mijn GodIk heb gezegd tot een zwak­
ke, verderfelijke creatuur, die uit de aarde gekomen was, in de molen gemalen
en op het vuur gebakken, die ik met mijn tanden gebeten heb en in mijn lichaam
verteerd: gij zijt het, die mij uit Egypte hebt uitgeleid'.60 De critiek richt zich,
evenals we dat elders in de Nederlanden zagen, tegen beelden en mis, en is dan
critiek op het stoffelijke, creatuurlijke. Bij Menno is dit typerend voor alles wat
hij afwijst. Het kwaad ligt in het creatuurlijke. In hetzelfde geschrift zegt hij:
'Allerliefste Heer, nergens heb ik enig middel tegen mijn afschuwelijke zonden:
geen werken, geen verdiensten, geen doop, geen avondmaal ... - anders worden
de verdiensten van Christus aan de elementen en creaturen toegeschreven en
toegekend' .61 Juist waar Men no alle vertrouwen op eigen werk en eigen verdien­
sten wil afwijzen, wordt een vertrouwen daarop dadelijk gekoppeld aan het
creatuurlijke. Hij is niet de enige. Keith P.F. Moxey heeft op een dopers lied
gewezen, waarin inquisiteur en gevangene redetwisten over de beelden. 'Per­
haps the most dramatic example of this type of feeling' noemt hij het.62 De
inquisiteur zegt, dat beelden toch geen kwaad doen. Of het nu de letter (van de
Schrift) of het beeld is, beide zijn dood. Hij krijgt ten antwoord:

57 S. Cramer, F. Pijper, BRN, 10, 114.
58 M. Simons, Fundament, 116.
59 Zie G. List, Chiliastische Utopie und radikale Reformation, München, 1973, 207f.
60 M. Simons, Meditatie, in: Opera Omnia Theologica (Amsterdam, 1681) 59v.
61 Ibidem, 63v. De woorden ' ... anders worde die verdiensten Christi den elementen

unde creatueren toegeschreven unde gegeven' komen alleen voor in de eerste druk,
Voele goede leringhen op den 25. Psalm (1539).

62 D.F. Moxey, Image Criticism in the Netherlands before the Iconoclasm of 1566, in:
Nederlands Archief voor Kerkgeschiedenis 56, 1976, 160.

Anabaptisme in de Nederlanden

'Dat ons de heylige Schriftuere
Gegeuen is vanden heyligen Geest
Tot oprechten labuere (=werk, arbeid)
Maer Beelden ende Afgoden
Heeft God so sterck verboden
Die Beelden oft Afgoden maken
Die zijn vermaledijt
So(=zoals) God dat selue belijt
De Helsche pijne sal hy smaken'.63

27

Het is bijzonder interessant, dat woord en beeld hier tegenover elkaar gesteld
worden.

Ik hoop, dat hiermede duidelijk is geworden, dat de denkbeelden der Dopers
in hoge mate overeenkomen met die van hun tijdgenoten in de Nederlanden.64

De overeenkomst heeft betrekking niet op bijkomstigheden, maar op een
grondstructuur van hun denken en op de argumentatie van hun afwijzing van
het oude geloof. De vraag kan gesteld worden, of de eigenheid van het neder­
landse Doperdom in vergelijking met andere doperse groepen te danken is aan
hun verworteling in het nederlandse godsdienstige klimaat. Intussen mag dan
wel de vraag gesteld worden, of de Dopers ook een eigen variant vertegenwoor­
digen binnen het nederlandse denken. Om dat aan te geven, keer ik terug tot het
rederijkersstuk, waaruit ik reeds citeerde. Op de uitroep van de koster, dat de
wever het eens zou zijn met de Dopers, reageert de wever fel: 'Ik houd hen net zo
voor monniken, als jullie zijn, bijgelovige lieden, aanmatigend' .65 Dan zinspeelt
hij op Handelingen 15 vs. l 0 en zegt, dat de Dopers lasten gemaakt hebben, die
noch zijzelf noch anderen dragen kunnen. Een uitspraak, die er niet om liegt!
Petrus waarschuwt in deze passage immers tegen de eis, dat ook de heidenchris­
tenen weer aan de wet van Mozes gebonden zouden worden. Het komt, aldus
Petrus, op de genade aan.

Daarmede heeftde wever een verwijt laten horen, dat m.i. niet alle grond mist.
Reeds bij Menno treft een zekere krampachtigheid, die hierop berust, dat hij de
Bijbel als wetboek hanteert, zodat juist het appel op de vrijheid gevaar loopt, te
verzanden in een nieuw wetticisme. Bij velen in de Nederlanden wordt het on­
derscheid geest-vlees zo uitgewerkt, dat tegenover de dwang van alle regels van
de bestaande kerk de vrijheid komt te staan van de geestelijke mens. Bij Menno

63 S. Cramer, F. Pijper, BRN 2 ('s-Gravenhage, 1904) 60 l.
64 J. Decavele, Reformatie in Vlaanderen l, 608 zegt: 'De leer van Menno sloot nauw

aan bij het sacramentarisme en het biblicisme zoals die tevoren in Vlaanderen gegroeid
waren'.

65 L.M. van Dis, Reformatorische Rederijkersspelen, 202.

28 C. Augustijn

evenwel leidt de nauwe binding aan de Heilige Schrift, die op een naïeve wijze
zeer direct in het leven wordt toegepast, tot een nieuwe dwang. Natuurlijk, de
wever overdrijft, het is niet altijd zo. Maar soms is meer wet dan evangelie aan­
wezig. Menno is daarin zeker geen eenling. Dirk Philipsz zegt uitdrukkelijk, dat
eerst de wet gepredikt moet worden, daarna het evangelie, eerst Gods toorn en
oordeel, daarna de barmhartigheid.66 Nog duidelijker vind ik zijn uiteenzettin­
gen over het ontvluchten van de afgoderij, waarin hij als algemene regel stelt:
Alles wat God niet geboden en met een uitdrukkelijk schriftwoord heeft inge­
steld, verbiedt hij ook te doen.67 In hetzelfde verband geeft Dirk Philipsz echter
ook een prachtige uiteenzetting over vrijheid. Zij bestaat niet daaruit, dat een
mens mag veinzen. Wel betekent zij, dat wij verlost zijn van duivel, zonde, dood
en hel en ook van alle voorschriften van de wet. Wij zijn knechten geworden van
de Heer. Dan volgt een loflied op de liefde, die de vervulling der wet is, zonder
enig wetticisme.68 Ik suggereer dan ook niet, dat de wever gelijk heeft. Evenmin
als het Calvinisme kan men het Doperdom afdoen met het woord 'wetticisme'.
Dat neemt niet weg, dat ik durf stellen, dat een wettische lijn valt te ontdekken.

Ik tracht, zeer kort enkele conclusies te formuleren.
1. In de vroege reformatieperiode neemt vanaf 1530 het Doperdom een eigen

plaats in. Een zoeken naar wortels in het Sacramentarisme of in de Moderne
Devotie is zinloos.

2. Het eigene van de Dopers ligt naar hun eigen en anderer besef in de afzonde­
ring, in de gemeentevorming. Theologisch wordt dit uitgewerkt in de notie
van het verbond.

3. Het nederlandse Doperdom staat niet los van de religieuze tendensen van de
tijd. Het heeft deel aan het in de Nederlanden aanwijsbare grondmotief van
de tegenstelling tussen geestelijk en stoffelijk.

4. Dit grondmotief vindt zijn positieve uitwerking in een hoogschatting van het
Woord als de enige bemiddelende instantie tussen God en mens en een leer
van de rechtvaardiging door het geloof alleen, waarin geloof in tegenstelling
staat tot uitwendige werken, werken op het terrein der ceremoniën.

5. Negatief wordt dit grondmotief zo uitgewerkt, dat van daaruit de polemiek
tegen de oude kerk een bestrijding van dwang en van het creatuurlijke is.

6. Ondanks andere geluiden is in de wijze, waarop de dopers dit grondmotief
uitwerken, een legalistische trek onmiskenbaar aanwezig.

66 S. Cramer, F. Pijper, BRN 10 ('s-Gravenhage, 1914) 217.
67 Ibidem, 185.
68 Ibidem, 196v.

A.F. Mellink

De beginperiode van het Nederlands
Anabaptisme in het licht van het laatste
onderzoek

Deze bijdrage zal in de eerste plaats het eigenlijke begin van de doperse bewe­
ging in Nederland, de jaren 1530/31 met de verschijning van Melchior Hoff­
man in Emden en van Jan Volckertsz Tripmaker in Amsterdam, benevens de
aansluitende wat vage periode 1531-1533 behandelen. Vervolgens zal enige
aandacht gewijd worden aan de Munsterse fase van 1534/35 en de nasleep
daarvan en ten slotte zal de wederopbouw der beweging onder leiding van Men­
no Simons in de jaren 1540-1560 in het kort belicht worden. Een centraal thema
in het geheel zal de relatie van Sacramentisme en Anabaptisme zijn, die zich
voortdurend in de onderscheiden fasen opdringt.

Dat de beweging in Zürich ontstond, zoals W. Nijenhuis onlangs schreef in
een bespreking van mijn Documenta Anabaptistica Neerlandica 11. Amsterdam
J 536-15 78, zal vermoedelijk niet iedereen onderschrijven, zeker niet de auteurs
van de bekende verhandeling 'From mono genesis to polygenesis: the historica!
discussion of anabaptist origins' .1 Wat betreft de Nederlanden is de invloed van
het Zwitserse doperdom op zijn best een indirecte en is Straatsburg, vanwaar
Melchior kwam, een veel belangrijker centrum. Maar de geschiedenis van de
eerste jaren van het Nederlands Anabaptisme tot aan de opkomst van de Mun­
sterse beweging is tamelijk duister, zoals Kühler reeds opmerkte in een van de
eerste hoofdstukken van zijn hoofdwerk.2 Zonder twijfel was de verschijning
van Melchior Hoffman, 'de vader van het Nederlands Anabaptisme' (S. Cra­
mer),3 te Emden in de loop van het jaar 1530 van beslissende betekenis.

Het graafschap Oost-Friesland en zijn hoofdstad Emden namen in het toen­
malige Duitse rijk een zeer ondergeschikte plaats in, maar in de geschiedenis der
Hervorming kenden zij hun eigen karakteristieke ontwikkeling. Bovendien be­
stonden er nauwe contacten met de aangrenzende Nederlanden. De bronnen
ten aanzien van Melchiors verblijf en werkzaamheid te Emden zijn zeer schaars,
hetgeen mede toe te schrijven is aan de geringe mate van vervolging in dit gewest
van overheidszijde. Althans twee sympathiserende Nederlanders bevonden
zich in 1530 aldaar: de Fries Sicke Frericxz en de Hollander Jan Volckertsz

1 Nederlands Theologisch Tijdschrift 39, 3, blz. 252. J.M. Stayer, W.O. Packull, K.
Deppermann, Mennonite Quarterly Review 49, 1975.

2 W.J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de zestiende eeuw
(Haarlem, 1932) 65.

3 Bibliotheca Reformatoria Neerlandica V, S. Cramer ed. ('s-Gravenhage, 1909) 127.

30 A.F. Mellink

Tripmaker uit Hoorn. Sicke vertrok spoedig naar Leeuwarden, waar hij op 20
maart 1531 op het schavot werd terechtgesteld, zoals ook Menno Simons in zijn
geschriften vermeldt.4 Hij was de eerste martelaar van het Nederlandse Ana­
baptisme, de eerste van vele honderden die gedurende de zestiende eeuw in
deze gewesten vielen (te Leeuwarden nog in 1574!). Jan Volckertsz verbreidde
de nieuwe leer te Amsterdam en op sommige andere plaatsen (te Utrecht en in
de omgeving van Den Haag, voor zover wij weten)5 en hij won gedurende het
jaar 1531 een aantal volgelingen. Toen werd hij op last van het Hof van Holland
te Amsterdam met negen anderen gevangen genomen. Keizer Karel V zelf, die
op dat ogenblik te Brussel verbleef, werd door de Haagse raadsheren geraad­
pleegd om te weten wat men aan moest met deze nieuwe, tot dan toe hierte lande
onbekende ketters.

We kennen niet vele bijzonderheden over het proces van Tripmaker want er
staan ons slechts enkele gegevens ter beschikking uit een Amsterdamse anonie­
me kroniek, uit rentmeestersrekeningen en brieven van het Hof.6 Een van de
tien gevangenen was een Brabantse priester, Jan Airtsz van Diest, die een aparte
behandeling kreeg en enkele maanden later dan de anderen terechtgesteld
werd. Hoffman was blijkbaar zeer onder de indruk van de wrede dood van zijn
Amsterdamse aanhangers en gaf toen opdracht om de toediening van de doop
voor twee jaar op te schorten. Er werden in de volgende jaren (1532/ 1533) dus
geen nieuwe aanhangers gewonnen, maar er bestond reeds een kern van perso­
nen die gedoopt waren door Hoffman of door Tripmaker, althans te Amster­
dam. Onder dezen was Bartholomeus boekbinder van Halle (uit Brabant) bij­
zonder belangrijk, voorts waren er Pieter Houtzager, die misschien een Fries
was en Willem Kuiper van Heusden (ook uit Brabant), die een misschien Deen­
se vrouw Margaretha had. Bartholomeus was nogal bewegelijk, want in 1530
was hij reeds gebannen uit Friesland, waar hij uitgebreid gesproken had met de
welbekende latere bisschop van de Amsterdamse doperse gemeente Jacob van
Kampen.7 Bartholomeus en Pieter worden in een overheidsmemorie over de
ketterij te Amsterdam uit 1536 'de principaelste van de secte van de sacramentis­
ten' genoemd.s Dit werd hier gezegd met betrekking tot de jaren na 1531, dit
ondanks de evenzeer in het stuk vermelde doop van deze twee personen. Be­
dacht moet worden dat de aanhangers van Tripmaker het avondmaal plachten
te vieren door het brood te breken, 'wetende dat dat geen sacrament en was,

4 DocumentaAnabaptistica Neerlandica/. Friesland en Groningen l 530-l 550(Leiden,
1975) 4.

5 Zeitschrift des Bergischen Geschichtsvereins I, 1863, 364. Documenta I, 172.
6 Documenta Anabaptistica Neerlandica V. Amsterdam 1531-1536 (Leiden, 1985) 1-6.
7 Documenta I, 3.
8 Documenta V, 255 .

Beginperiode van het Nederlands Anabaptisme 31

maer alleenlyck in de commemoratie van de passie ons Heeren'.9 De zuivere
symbolische interpretatie van de betekenis van deze ceremonie was dus in de
kring van Hoffmans volgelingen toonaangevend. De overheid maakte geen on­
derscheid tussen sacramentisten en anabaptisten te Amsterdam op dat moment
blijkens het aangehaalde getuigenis. Blijkbaar vielen de overgebleven leden van
de nieuwe sekte weer terug in het oude sacramentistische spoor na de ramp van
1531. Zij werden door de stedelijke regering oogluikend geduld, want deze was
over het geheel tamelijk liberaal gezind in godsdienstige aangelegenheden.

Hoffmanzelfverscheen opnieuw in de Nederlanden omstreeks hetjaar 1532.
Wij weten nu dat enkele van zijn geschriften te Deventer gedrukt werden door
Albert Paffraet, zoals zijn traktaat over de menswording Van der waren hoch­
prachtlichen eynigen magestadt gottes en zijn Een waraftyghe tuchenisse unde
gruntlyke verclarynge wo die worden tho den Ro. IX. Ca. van dem Esau und
Jacob soldeen verstaen worden. 10 Volgens Nicolaas Blesdijk in diens onlangs
ontdekte Oorspronck ende anvanck des sectes welck men wederdoper noomt
('probably the most important Anabaptist source discovery since the finding of
the Kunstbuch in 1955',zegtJ.M. Stayer)'' werd Melchiorbij dit werk geholpen
door Bartholomeus als vertaler. Deze verschafte hem te Deventer ook onder­
dak. Door middel van zijn geschriften kan Melchior aanzienlijke invloed op zijn
Nederlandse volgelingen te Amsterdam en elders uitgeoefend hebben. De
Leeuwarder barbier Obbe Philips, die nog niet gedoopt was, verhaalt dat hij de
boekjes van Hoff man over de doop en andere geloofsartikelen las (misschien de
Ordonnantie Godts) en ook zijn Auslegung der heimlichen Offenbarung Joan­
nis.12 Ook werd hij ingelicht over de stand van zaken in Straatsburg, waar de in
1533 gevangen genomen Hoffman en zijn discipel Cornelis Polderman uit Mid­
delburg als de gewaande Elia en Henoch een groeiende aanhang verwierven.
Ook Jan Beukelsz van Leiden, de doperse leider te Munster uit de jaren
1534/35, had de voornaamste geschriften van Melchior over de doop, de mens­
wording, het sacrament, de vrije wil gelezen, zoals hij later heeft meegedeeld. 13

Afgezien van de Nederlanden was ook de ontwikkeling der dingen in de
Westfaalse bisschopsstad Munster in deze jaren van belang. Deze stad had haar

9 Documenta V, 19.
10 K. Deppermann, Melchior Hoffman. Soziale Unruhen und apokalyptische Visionen

im Zeitalter der Reformation (Göttingen, 1979) 348.
II Archiv für Reformationsgeschichte, Literaturbericht 14, 1985, 67. S. Zijlstra, Nicolaas

Meyndertsz. van Blesdijk. Een bijdrage tot de geschiedenis van het Davidjorisme (Assen,
1983) 151.

12 Bibliotheca Reformatoria Neerlandica VII, S. Cramer ed. ('s-Gravenhage, 1910) 123
vlg.

13 Berichte der Augenzeugen über das Münsterische Wiedertäuferreich, C.A. Cornelius
ed. (Münster, 1853) 399.

32 A.F. Mellink

eigen Reformatiegeschiedenis, waarin Bernhard Rothmann een grote rol speel­
de vanaf 1531. In de volgende jaren werd een aanzienlijke invloed uitgeoefend
vanuit de Nederlanden door predikanten als Hendrik Rol met name. Deze was
geboren te Hilversum in Gooiland, zoals we nu zeker weten, 14 hij was eerst
Karmeliet, maar ging later met pauselijke toestemming over tot de Johannie­
ters.15 Omstreeks 1530 was hij in dienst van de graaf van Buren en diens vrouw te
Ysselstein. Hij bracht toen een bezoek aan Augsburg tijdens de rijksdag en ont­
moette er Butzer. 16 Daarna trad hij in dienst van de drost van Wassenberg in het
Gulikse en in 1532 ging hij naar Munster. Waarschijnlijk was hij de schrijver van
het werk Die Slot el van dat secreet des nachtmaels. Binnen Munster was hij een
invloedrijk mentor van Rothmann in de periode 1532/33. Blesdijk en anderen
noemen Rol een vroege leerling van Melchior. 17 In elk geval speelde hij een
gewichtige rol bij de radicalisering die in Munster gedurende het jaar 1533
plaatsvond. De uitkomst hiervan was de verschijning van de Bekentnisse van
beyden sacramenten, doepe unde nachtmaele in november 1533, geschreven
door Rothmann en mede ondertekend door Rol en andere predikanten. Polder­
man in Straatsburg beriep zich mede op deze Bekentnisse als een teken van de
toenemende invloed der melchiorieten elders. Rol zelf zou het geschrift naar de
Nederlanden brengen, toen hij Munster tijdelijk moest verlaten op het einde van
1533.

Aldaar had zich intussen een meer zelfstandige ontwikkeling voorgedaan
door toedoen van Jan Beukelsz van Leiden en Jan Mathijsz van Haarlem. Het is
moeilijk te zeggen wie van deze beide personen de meest beslissende invloed
had. De Haarlemse bakker trad op als een charismatisch profeet, de Leidse
kleermaker had meer iets van een intellectuele plannenmaker. Jan Beukelsz
bezocht Munster en enige andere plaatsen in Westfalen reeds in de zomer van
1533. 18 Hij werd toen vergezeld door enige anderen, onder wie vermoedelijk
Gerrit boekbinder van Nijenhuis, een gewezen priester, die later zijn raadsheer
werd. Zij ontmoetten de Munsterse lakenhandelaar Bernt Knipperdolling en
Rothmann. Na zijn terugkeer in Leiden kreeg Jan Beukelsz daar omstreeks Al­
lerheiligen bezoek van Jan Mathijsz. Deze bleef veertien dagen bij hem en doop­
te hem toen, waarmee de Haarlemse profeet een initiatief nam dat af week van
Melchiors afwachtend beleid (zij waren 'in ongelichen verstande des weder-

14 Documenta II (Leiden, 1980) 35.
15 W. Kohl, 'Heinrich Roll. Beiträge zu seiner Biographie', Studia Westfalica, M.

Bierbaum ed. (Münster, 1973) 190 vlg.
16 C.A. Cornelius, Geschichte des Münsterischen Aufruhrs II (Leipzig, 1860) 338.
17 BRN V, 33. Zijlstra, Blesdijk, 154.
18 Augenzeugen, 370.

Beginperiode van het Nederlands Anabaptisme 33

doepens verloepen'). 19 Het door Melchior op het dopen gestelde verbod werd
hiermee opgeheven. Jan Mathijsz verzamelde de Amsterdamse kern van onge­
veer negen personen (dit waren de 'sacramentisten', die reeds door Tripmaker
gedoopt waren) en verkondigde toen zijn nieuwe, nog geweldloze boodschap
als profeet van Godswege die zich geroepen voelde om tegen Melchiors wil de
leiding te nemen. Hij ontmoette in deze kring hevig verzet, zoals Obbe Philips
zegt in zijn Bekentenisse die tot dusver de enige bron voor deze episode was. 20

Obbe was zelf ter plaatse niet aanwezig, maar naast Bartholomeus en Pieter
verscheen ook Rol hier, komende uit Munster met de Bekentenisse van beyden
sacramenten, naar Blesdijk in zijn Oorspronck meedeelt. 21 Jan Beukelsz was
nog in Leiden en kwam pas na Kerstmis 1533 te Amsterdam, toen Rol reeds weer
terugging naar Munster na zijn belangrijke zending vervuld te hebben. Zo had­
den Rol en de Munsterse Bekentenisse een grote invloed op een beslissend
ogenblik in de ontwikkeling van het Nederlandse Anabaptisme. Ook Menno
Simons kende dit geschrift en gaf er aanhalingen uit in zijn geschriften.22

De doopbediening werd nu op grote schaal hervat en de welbekende leiders
Bartholomeus, Pieter en Willem (bij Obbe abusievelijk Dirk genoemd) en ook
Jan Beukelsz en Gerrit boekbinder werden als apostelen uitgezonden. Behalve
Holland zelf waren Friesland en Munster de belangrijkste plaatsen van bestem­
ming, omdat aldaar sacramentisten op de grens van het doperdom te vinden
waren. Obbe Philips noemt uitdrukkelijk de 'Zwinghelsche' te Leeuwarden, die
de nieuwe leer blijkbaar bestreden.23 De eerste apostel in Friesland moet Pieter
houtzager zijn geweest, want hij heeft reeds veertien dagen voor Kerstmis op het
platteland de doop bediend.24 Hij verkondigde dat de dag des oordeels naderde
en dat de doop vereist was voor de redding der gelovigen. Jan Beukelsz en Gerrit
boekbinder verbreidden hun boodschap in de steden van Zuid-Holland en
daarna ook in het Noorderkwartier van het gewest (te Hoorn, Enkhuizen, Alk­
maar). Te Amsterdam nodigde een burgemeester de toekomstige koning van
Zion bij zich aan tafel! Bartholomeus en Willem kwamen te Munster aan op de
vooravond van Driekoningen (5 januari 1534). Zij doopten de voornaamste
predikanten (Rothmann, Rol e.a.) en zetten daarop hun reis voort naar Fries­
land. Te Leeuwarden ontmoetten zij de kring van Obbe, bestaande uit veertien
of vijftien personen, die allemaal door hen werden gedoopt. Obbe zelf werd bij

19 Ibidem.
20 BRN VII, 127 vlg.
21 Zijlstra, Blesdijk, 154 vlg.
22 H.W. Meihuizen, Menno Simons. Yveraar voor het herstel van de nieuwtestamenti­

sche gemeente 1496-1561 (Haarlem, 1961) 11, 97.
23 BRN VII, 130.
24 Documenta 1, 24.

34 A.F. Mellink

handoplegging tot doper aangesteld voor Friesland en ook voor de Groninger
Ommelanden. Zijn broer Dirk Philips werd iets later door Pieter houtzager ge­
doopt.

Jan Beukelsz en Gerrit boekbinder werden ook naar Munster gezonden,
waar zij op 13 januari aankwamen. Onderweg bezochten zij de stad Zwolle in de
Ysselstreek vanwaar Gerrit afkomstig was (hij doopte er ook).25 Deventer, dat
een belangrijk centrum van het Anabaptisme werd, werd vermoedelijk recht­
streeks vanuit Munster gewonnen. Te Munster traden zij in contact met de voor­
aanstaande leidslieden Knipperdolling en Rothmann, die zij reeds van hun
vroeger bezoek in 1533 kenden. Zij bleven in de stad en nodigden later ook Jan
Mathijsz uit daar te komen. Deze kwam in de loop van februari aan, nadat de
dopers vaste voet te Munster hadden gekregen langs tamelijk legale weg, door
burgemeestersverkiezingen. Bartholomeus, Pieter en Willem keerden te Am­
sterdam terug na hun zending volvoerd te hebben.

Intussen had Jacob van Kampen, een droogscheerder, die ook uit de Yssel­
streek afkomstig was, in de Amstelstad het ambt van plaatselijk doper aanvaard
in opdracht van Pieter houtzager. Hij won er vele aanhangers, zoals eveneens
het geval was in de naburige plaatsen Westzaan en Wormer. Gedurende de
volgende maanden vond een snelle uitbreiding der beweging plaats in vele ste­
den en dorpen van Holland met name (hoewel een plaats als Benschop in het
Utrechtse ook vele herdoopten kende). Er viel in deze tijd slechts één prominen­
te martelaar, Jan Joosten, een gewezen priester afkomstig uit Goeree, die in
Noord-Holland gedoopt had.26 Een zeer opzienbarend gebeuren was de uit­
tocht van enige duizenden mannen en vrouwen uit Holland en andere gewesten
der Nederlanden op het eind van maart 1534 (voor Pasen), nadat Jan Beukelsz
een oproep vanuit Munster had laten uitgaan. Deze beweging met een massaal
karakter kan mede beïnvloed zijn door sociale en economische omstandighe­
den van deze jaren. De Oostzeehandel werd belemmerd door de oorlog met
Denemarken en Lübeck, werkloosheid heerste in de Hollandse steden. Hoewel
deze uittocht goed voorbereid en georganiseerd was, slaagden de deelnemers er
niet in het Nieuwe Jeruzalem in Munster te bereiken. Zij werden met hun sche­
pen aan de overzijde van de Zuiderzee in de buurt van Zwolle tegengehouden.
Dit hele gebeuren vond plaats in een sfeer van hoopvolle verwachting, die zo
karakteristiek is voor de melchiorieten in het algemeen. Wonderen speelden er
een grote rol bij, zoals deze naar men zei waren voorgekomen te Munster, toen
de dopers de stad in bezit namen in februari 1534.

Leidende figuren als de drie dopers Bartholomeus, Pieter en Willem gingen
te Amsterdam, nadat de uittocht aldaar reeds gedeeltelijk verhinderd was, tot

25 Documenta V, 221.
26 Documenta V, 19 vlg.

Beginperiode van het Nederlands Anabaptisme 35

een wanhoopsdemonstratie over. Met opgeheven zwaard liepen zij door de
straten onder het uitstoten van kreten, maar zij werden spoedig gevangen geno­
men en dan te Haarlem terechtgesteld.27 Een beraamde aanslag op de stad tegen
het eind van april, nadat vele herdoopten teruggekeerd waren uit Overijssel,
mislukte ook en er vielen opnieuw slachtoffers. Tevergeefs hadden de broeders
gepoogd de stad zonder bloedstorting in handen te krijgen, zoals hun aanvoer­
ders wilden.28 Zelfs Hendrik Rol, die Munster verlaten had en daarna de doop
propageerde aan de Nederrijn (met name te Wezel) had een profetie van deze
aard goedgeheten. Ook Obbe Philips kwam in deze tijd naar Holland met enige
van zijn volgelingen. Rol reisde in april naar Straatsburg en had dus weer aanra­
king met het oorspronkelijke centrum van het melchioritisme.29

Gedurende de zomer van het jaar 1534 was er een periode van betrekkelijke
stilstand der beweging. De magistraat van Amsterdam, die tegen de aanslag van
april was opgetreden, was zelf verdacht op het punt van zijn godsdienstige sym­
pathieën. Toen stadhouder Hoogstraten in de stad kwam in oktober samen met
leden van het Hof van Holland vroeg hij uitdrukkelijk welke personen onder
hen verdacht waren 'van de luytterye, anabaptisterie ende sacramentarie' .3°Te­
gen de winter kreeg het doperdom in Holland nieuwe impulsen uit Munster,
vanwaar een aantal boodschappers gezonden werd om de Nederlandse broe­
ders tot aktie op te wekken. De belangrijkste van hen waren Gerrit boekbinder,
nu raadsheer van koning Jan Beukelsz, en Jan van Geel en, dienaar van koningin
Dieuwer (de weduwe van Jan Mathijsz) en evenals Gerrit afkomstig uit Overijs­
sel. Boekbinder had een ontmoeting met Jacob van Kampen en Obbe Philips te
Amsterdam, waarbij hij zich beriep op het juist verschenen Munsterse geschrift
Restitutie van Rothmann.31 Jan van Geelen was de aanvoerder van een wat
agressiever campagne die enkele weken later begon, rond Kerstmis 1534, nadat
Rothmanns Van der wrake was gepubliceerd. Hij sprak eveneens met de Am­
sterdamse bisschop Jacob van Kampen, die echter niet van zins was om dit soort
plannen te omhelzen, die de bedoeling hadden Amsterdam en andere steden
(Deventer bijvoorbeeld) in te nemen. Alleen in het geval dat er duidelijke teke­
nen uit de hemel kwamen, zoals te Munster gebeurd was, was hij bereid zich bij
zulk een onderneming aan te sluiten.32

Voorbereidingen voor een gewapende aanval werden in het huis van Jan

27 Documenta V, 25 vlg.
28 Documenta V, 34.
29 Quellen zur Geschichte der Täufer VIII. Elsass II. Stadt Strassburg 1533-1535, M.

Krebs en H.G. Rott eds. (Gütersloh, 1960) 299 vlg.
30 Documenta V, 47.
3I Documenta V, 179.
32 Documenta V, 156.

36 A.F. Mellink

Beukelsz te Leiden getroffen door Cornelis van den Briel en ook op andere
plaatsen, maar alle pogingen om in Holland en in het bijzonder te Amsterdam
tot handelen over te gaan mislukten in deze winter. Te Deventer, waar Gerrit
boekbinder ook verscheen werd de gehele opzet in de kiem gesmoord. Er vielen
weer vele slachtoffers, onder hen Boekbinder zelf, die incognito te Utrecht de
dood vond.33 Na dit algemene fiasco vond weer een wanhoopsdemonstratie
plaats te Amsterdam, die van de twaalf naaktlopers in de nacht van 10111 fe­
bruari 1535,juist toen de vastentijd begon.34 De gehele doperse beweging werd
teruggedrongen, de aanvoerders die nog in leven waren, zoals Jacob van Kam­
pen, die geweigerd had om aan de actie van de naaktlopers deel te nemen, hiel­
den zich schuil. Obbe Philips werd te Groningen gevangen genomen na de bij­
eenkomst te 't Zandt bijgewoond te hebben, waar een duizendtal mensen een
tijdlang door de extatische profeet Herman schoenmaker werden meege­
sleept.35 Maar ook hier schoot het organisatorisch vermogen om de opmars naar
Munster te leiden ten einde die belegerde stad te helpen ontzetten te kort, alle
radicale kreten ten spijt. In Friesland slaagden Jan van Geel en en anderen er in
om enkele honderden aanhangers bijeen te krijgen die de viering van de mis met
Pasen niet wilden bijwonen. Zij veroverden de zeer belangrijke Cisterciënser
abdij Oldeklooster nabij Bolsward.36 Menno Simons was toen nog pastoor te
Witmarsum in de onmiddellijke nabijheid. Na een week werd de gehele bewe­
ging door de troepen van stadhouder Schenck van Tautenburg in bloed ge­
smoord. Een schrikbewind heerste op dat ogenblik in Friesland, evenals in de
steden van Holland en enkele andere Nederlandse gewesten. De autoriteiten
waren nu meer optimistisch ten aanzien van de mogelijkheid om het Anabaptis­
me geheel te onderdrukken, nadat het reeds zo zware verliezen had geleden.
Procureur-generaal Reynier Brunt van Holland vermoedde echter dat het
moeilijker zou zijn om de sekte der 'sacramentisten ende luyteristen' uit te roei­
en.37

Hier wordt de mogelijkheid aangestipt dat de dopersen misschien terug zou­
den vallen in de bedding van de oude sacramentistische stroom van de late jaren
twintig (zoals we ook zagen gebeuren in 1531-1533). Op sommige ogenblikken
had het Anabaptisme een massaal karakter aangenomen: in maart 1534, toen de
uittocht naar Munster plaatsvond, opnieuw in januari 1535 op het platteland

33 The Dutch dissenters. A critica! companion to their history and ideas, I.B. Horst ed.
(Leiden, 1986) 129.

34 Documenta V, l 09 vlg.
35 Documenta 1, 111 vlg.
36 Documenta 1, 29 vlg.
37 Brief van 24 maart 1535 (Stukken afkomstig van ambtenaren van het centraal

bestuur tijdens de regering van Karel V, 93, Algemeen Rijksarchief Den Haag).

Beginperiode van het Nederlands Anabaptisme 37

van Groningen en in maart in Friesland. De Amsterdamse gemeente zou vol­
gens sommige opgaven honderden of zelfs duizenden aanhangers geteld heb­
ben. De grote meerderheid van de doperse beweging in de Nederlanden en vele
van haar leidslieden ook waren ambachtslieden en behoorden dus tot de kleine
burgerij. Evenwel ontbraken personen uit de hogere standen niet, met name te
Amsterdam en te Deventer. Waarschijnlijk was het sacramentisme zeer ver­
breid onder de magistraat en de leidende kringen van Amsterdam. De naaktlo­
pers noemden enkele burgemeesters zoals Pieter Colijn hun broeders.38 Te De­
venter steunde de patricische familie Van Wynssem de doperse gemeente.

Zonder twijfel rekende Jan van Geel en op bijstand van de kant van de stede­
lijke overheid bij de aanslag op Amsterdam van 10 mei l 535. Bovendien had hij
contact opgenomen met een geheime agent van de Brusselse regering en op deze
manier verwierf hij enige speelruimte bij de voorbereiding en uitvoering van zijn
plannen. Deze hele affaire is in een sfeer van intrige gewikkeld. Formeel was de
verovering van Munster ten behoeve van de Habsburgers het doel, maar in het
geheim werden voorbereidingen voor een gewapende aanval op Amsterdam
getroffen. Behalve de keizerlijke agent Pieter van Montfoort speelde ook de
stadsleraarin Grieks en Hebreeuws Wouter(Delenus) een rol. Hij was een soort
sacramentist met doperse sympathieën, in zijn lessen verklaarde hij de Griekse
tekst van Johannes 6 :51 betreffende het avondmaal.39 Bisschop Jacob van
Kampen hield zich afzijdig, omdat hij de hele zaak niet vertrouwde. De aanslag
zelf had een putschachtig karakter, er waren slechts veertig of vijftig man in
betrokken, hoewel er in de stad een veel groter aantal aanhangers aanwezig was,
ten dele vluchtelingen van elders. Op het beslissende ogenblik mislukte de op­
zet, omdat de doperse groep geïsoleerd bleef. Tevergeefs deed zij een beroep op
'dandere den evangelie lieffhebbende van der secte lutherije ende sacramentis­
ten' tegen de goddeloze papen.40 Burgemeester Pieter Colijn, misschien in de
behoefte zich van alle blaam te zuiveren, leidde een tegenaanval, waarin hij met
enkele anderen sneuvelde. Ten slotte, toen de nederlaag der dopers onvermijde­
lijk bleek, liet ook Jan van Geel en zich doden in de verbitterde strijd. Jacob van
Kampen werd ontdekt in zijn schuilplaats en op de gruwelijkste wijze ter dood
gebracht. Wouter Delenus werd niet berecht, maar hij moest de stad verlaten,
Pieter van Montfoort werd later begenadigd.

In de zomer van 1535 werd Munster heroverd door de troepen van de bis­
schop en zijn bondgenoten. De doperse beweging in Westfalen en de Nederlan­
den leed in deze tijd ernstige verliezen, maar werd niet geheel vernietigd. Op het
Groningse platteland met name leef de zij nog voort onder het nieuwe leider-

38 Documenta V, 260.
39 Documenta V, 234 vlg.
40 Documenta V, 261.

38 A.F. Mellink

schap van Jan van Batenburg (een spruit uit de onwettige tak van die adellijke
familie), die Obbe Philips meer en meer overschaduwde.41 Laatstgenoemde be­
schouwde bondgenoten als de Batenburgers als valse broeders. In het Westfaal­
se gebied waren de aanhangers van Hendrik Krechting, de gewezen kanselier
van koning Jan Beukelsz, die uit Munster ontkomen was, nog talrijk.42 Op de
bekende conferentie te Bocholt in augustus 1536 slaagde Obbe's discipel David
Joris van Delft er in een bemiddelingsvoorstel aanvaard te krijgen door alle
aanwezigen, zodat hij voor enige tijd de meest centrale figuur van de hele bewe­
ging in de Nederlanden werd. Obbe trok zich weldra geheel terug, Menno Si­
mons, die in januari 1536 het pausdom verlaten had, was pas een beginner, maar
door zijn geschriften zou hij gaandeweg de invloed van David Joris tegengaan.
De extremist Batenburg werd in 1538 te Vilvoorde terechtgesteld. In deze perio­
de van reactie der jaren na 1535 handhaafden zich ongetwijfeld op sommige
plaatsen doperse kernen, maar we kunnen ook weer een primaire aandacht voor
het sacramentisme opmerken. Te Amsterdam vond in 1537 een proces plaats,
waarin de beklaagden van doperse oorsprong waren, maar nauwelijks over de
doop spraken. Ook informeerde de magistraat niet uitdrukkelijk naar het punt
van de doop, terwijl vraagstukken als het avondmaal en andere uitvoerig wer­
den besproken.43 Niettemin werd een welbekende Westfaalse doper, Peter glas­
maker, door leden van deze groep genoemd. Pas in 1538 zouden de evangelisch
gezinde elementen uit de Amsterdamse magistraat verdreven worden en door
strenge rooms-katholieken vervangen.

Sedert het begin van de jaren veertig werd de gemeenschap der dopersen in
de Nederlanden geleidelijk weer opgebouwd onder het leiderschap van Men­
no, bijgestaan door Dirk Philips (vooral als auteur) en Gielis van Aken als do­
per, na 1550 ook door Leenaert Bouwens. De invloed van de spiritualist David
Joris, die zich terugtrok te Bazel, werd met meer of minder succes bestreden. In
het gehele gebied van Emden tot Antwerpen en Gent ontwikkelden zich weer
kernen van gedoopte volgelingen, hoewel de vervolging tot 1555 en ook later
nog streng was. Er werden geen pogingen meer ondernomen van gewelddadige
aard, zoals in de jaren 1534/35, en ook nam het Anabaptisme geen massaal
karakter meer aan in deze tijd. De verschillen tussen dopersen en sacramentis­
ten waren soms wat onduidelijk, bijvoorbeeld in Friesland, dat zulk een belang­
rijke kweekplaats van Menno's gemeenschap was. Anno 1549 sprak de procu­
reur-generaal van het Hof in dit gewest bij een proces over 'de secte der anabap-

41 Documenta 1, 144 vlg.
42 K.H. Kirchhoff, 'Die Täufer im Münsterland. Verbreitung und Verfolgung des

Täuf ertums im Stift Münster 1533-1550', Westfälische Zeitschrift 113, 1963, 43 vlg.
43 Documenta II, 4 vlg.

Beginperiode van het Nederlands Anabaptisme 39

tisten ende sacramentaryssen', zonder onderscheid tussen deze te maken.44 Dit
is geen ongewoon verschijnsel, zoals we reeds eerder zagen. Luitenant-stadhou­
der Marten van Naarden van de stad en Ommelanden van Groningen spreekt in
een brief aan koning Filips II van 1556 ook over 'dese verdoomde sectarien,
sacramentarissen ende wederdoopers' in één adem.45 Decavele constateert het­
zelfde voor Vlaanderen in algemene termen: 'De doperse beweging werd kort
voor 1540 bijna volledig teruggeleid in de bedding waaruit ze was voortge­
vloeid, namelijk die van het sacramentarisme ... Bij de heropbloei na 1550 zou
het doperdom in hoofdzaak opnieuw bij de sacramentariërs recruteren'.46

We kunnen ook wijzen op het voorbeeld van de Amsterdamse vrouw Anna
Muliers, echtgenote van oud-schepen Ghijsbert van Berensteyn. Zij werd in
1545 ondervraagd naar haarmeningen over het avondmaal en in 1547 uit de stad
gebannen (zij had aanraking met de dopers gehad in liefdadige aangelegenhe­
den). Spoedig werd zij te Antwerpen gedoopt door Gielis van Aken en aldus
werd zij officieel lid van de doperse gemeenschap. De Hoop Scheffer merkte
reeds op hoe na 1530 vele evangelisch gezinden overgingen naar de dopers, die
zo volijverig waren in hun propaganda in de noordelijke gewesten.47 Koning
Filips II zelf heeft, toen hij in 1559 naar Spanje vertrok, aangedrongen op scher­
pe vervolging van lutheranen, sacramentisten en herdoopten, zonder nog mel­
ding te maken van calvinisten. De eerstgenoemde richtingen werden door hem
als 'de poorten ende inganck' van ergere ketterij, namelijk het anabaptisme,
beschouwd.48 Ook dit is een gezaghebbend bewijs voor de betekenis van het
sacramentisme in de Nederlanden der zestiende eeuw (deze was zeker groter
dan die van het lutheranisme). Het sacramentisme was een soort van metgezel
van het Anabaptisme gedurende vele decennia, totdat na 1560 het calvinisme
zich op ruime schaal verbreidde.

44 Documenta 1, 91. J.J. Woltjer, Friesland in Hervormingstijd (Leiden, 1962) 97.
45 Papiers d'Etat et de l'Audience 1674/2, Algemeen Rijksarchief Brussel.
46 J. Decavele, De dageraad van de reformatie in Vlaanderen 1520-1565 (Brussel, 1975)

435.
47 J.G. de Hoop Scheffer, Geschiedenis der kerkhervorming in Nederland van haar

ontstaan tot 1531 (Amsterdam, 1873) 618.
48 G. Grosheide, Bijdrage tot de geschiedenis der Anabaptisten in Amsterdam

(Hilversum, 1938) 196 vlg.

L.G. Jansma

Misdaad in de 16e eeuw in de
Nederlanden
De Batenburgse benden na 1540

Inleiding

De secte die zich rond de doperse leider Jan van Batenburg groepeerde sinds
april/mei 1535 wist zich met wisselend succes te handhaven ook na de dood van
hun leider in 1538. De opvattingen van deze groep zijn aanvankelijk nog geheel
Munsters. Het gaat om het tot stand brengen van het Nieuwe Jeruzalem en
wanneer zulks niet kan in Munster of in Amsterdam of in Hazerswoude dan kan
het toch misschien wel in het Westfaalse of Oostfriese land. Het belangrijkste
plan om een nieuw rijk op te richten, zetten Batenburg en zijn aanhang op in
samenwerking met het Krechting-volk, de aanhangers van Heinrich Krechting.
Krechting had de belegering van Munster overleefd en zijn aanhang hield zich
voornamelijk in Oldenburg op. Het plan was om voor halfvasten 1538 (31 maart
1538) een stad in te nemen. Dit plan, zoals zovele andere, mislukte. Tot ongeveer
1540 horen we nog vage berichten over een aanstaand godsrijk maar van groot
belang lijkt dat niet meer, noch voor de Batenburgers noch voor de Krechtin­
gers.

Men kan met het mislukken van de actie van Batenburg en de zijnen en als
men wil met de laatste profetie van Mester Thomas in Munster (maar de beteke­
nis daarvan is waarschijnlijk gering geweest) een ceasuur aanbrengen in de ge­
schiedenis van de Batenburger secte. 1 Vanaf dat moment komt de nadruk te
liggen op het roven en stelen al wordt er wel een poging gedaan om de misdaden
- ook religieus - te rechtvaardigen, maar de explicitering daarvan varieert naar
tijdstip en subgroep; het op handen zijnde godsrijk speelt voor lange tijd, zo lijkt
het, binnen de Batenburgse groepering geen rol meer. Het vaststellen van een
dergelijk breekpunt wil niet zeggen dat de Baten burgers pas na de dood van hun
leider tot een roversbende zijn geworden. Bij rooftochten onder zijn leiding
blijktjuistzijn kundigheid als kerkrover, en zijn instructies bij de verwerking van
gestolen goederen wijzen op een goede kennis van criminele zaken en een ruime
ervaring op crimineel gebied.2

Wel is het zo dat de Baten burger aanhang na de dood van hun leider voor een
ernstige crisis stond. Niet alleen was de aanhang nu zonder bekwame algemene

1 L.G. Jansma, Revolutionaire wederdopers na 1535, in: Historisch Bewogen
(Groningen, 1984) 65 . Zie voor de profetie van Mester Thomas, A.F. Mellink,
Documenta Anabaptistica Neerlandica 1 (Leiden, 1975) 158.

2 A.F. Mellink, Documenta Anabaptistica Neerlandica II (Leiden, 1980) 19.

De Batenburgse benden na 1540 41

leider maar ook was Batenburgs voorspelling over de wraak aan de goddeloze
wereld en het herstel van het godsrijk niet uitgekomen. Verder hadden de dood
van Batenburg en de falende profetie directe gevolgen voor de relatie met zijn
tegenstander, David Joris. Batenburg had namelijk voorspeld wie van hen bei­
den het eerst zou sterven een valse profeet zou blijken te zijn. Volgens een ano­
niem verslag aarzelde Batenburg niet om aan een voor hem gunstige uitkomst
van deze voorspelling het nodige te doen.3 Hij werd evenwel in Artois gearres­
teerd en in Vilvoorde gevangen gezet; hij legde hier in februari 1538 een uitvoe­
rige bekentenis af en werd daarna terechtgesteld.

Wij zien dus een aanhang die na zijn gevangenneming en dood ontredderd
achterblijft en uit de berichten daarover blijkt dat er velen naar David Joris
overhellen die voorheen Batenburgs zijn geweest, zonder evenwel altijd hun
roverspraktijken na te laten.4 De aanhangers die Batenburgs bleven, moesten
dus zonder hun profeet verder bestaan. Het religieuze, chiliastische element
verdwijnt naar de achtergrond en de secte wordt datgene wat het in feite ook al
steeds was geweest, maar wat het in het licht van het komende godsrijk slechts
tijdelijk hoef de te zijn, een roversbende.

Het proces van wat ik voor het gemak maar zal aanduiden met het 'afglijden'
naar een ordinaire roversbende - maar ik zal daar later nog op terug komen - is
het centrale thema van dit artikel. Een proces dat lijkt te zullen resulteren in een
steeds meer gelijk worden aan zo veelvuldig in del 6e eeuw aan te treffen rovers­
benden, die bij operaties vooral letten op de efficiëntie van de uitvoering ervan.

Hoewel een dergelijke ontwikkeling ook wel aantoonbaar is bij de Baten bur­
gers, is zij toch niet zo rechtlijnig als ik hiervoor suggereer. Het is namelijk zo dat
in de laatste Baten burger groep onder de leider Johan Willems van Roermond
toch weer opnieuw een sterk Munsters-chiliastische heilsverwachting opkomt.
Het gaat hier om een groepering die een deel van haar aanhang weet te verwer­
ven uit hen die aan de belegering van Munster zijn ontkomen.

In het licht van mijn centrale thema wil ik de volgende vragen stellen; vragen
waarop ik hier niet meer dan voorlopige antwoorden kan geven.
a) van wie leerden de Batenburgers hun criminele technieken,
b) hoe werden die toegepast en hierbij gaat het dan om deelvragen als: waar
roofden zij en hoe deden zij dat en wie namen aan een rooftocht deel, wat ge­
beurde er met de buit etc.; en
c) welke opvattingen (religieuze of andere) voerden zij aan om hun daden te
rechtvaardigen.

Wanneer deze vragen binnen de beperkte mogelijkheden van dit artikel zijn
behandeld, zal ook iets gezegd worden over de sociaal-economische en politie-

3 G. Arnold, Unpartheyische Kirchen und Ketzer Historien (Schaffbausen, 17 40) 1327.
4 Zie de bekentenis van Dirick Schomecher in Mellink, Documenta I, 172.

42 L.G.Jansma

ke omstandigheden die het voortbestaan van de secte hebben beïnvloed. Ik
meen dat te kunnen doen op grond van de resultaten van recente, vooral ook
Nederlandse, onderzoeken naar roversbenden in de l 8e eeuw.5 Alvorens met
het beantwoorden van de hiervoorgenoemde vragen te beginnen, lijkt het mij
noodzakelijk eerst een korte beschrijving te geven van de twee groeperingen die
ik wil behandelen, namelijk ten eerste de Appelman-Batenburgers (die van on­
geveer 1540-1560) hierbij inbegrepen de groep die de Kinderen van Emlich­
heim wordt genoemd en als een uitlopervan de Appelman-richting kan worden
beschouwd en ten tweede de groep rond Johan Willems (ong. 1570-1580).

De Appelman-Batenburgers tot 1560

Cornelis Appel man werd de leider van de Baten burgers in een tijd dat de bewe­
ging in een crisis verkeerde onder meer vanwege de hiervoor al genoemde twee
falende profetieën. Van de groepering onder Appelman kan gezegd worden dat
de dagelijkse routine van roven en moorden de meeste nadruk krijgt. De ver­
wachting van een godsrijk komt niet meer op, maar de schaarse religieuze op­
vattingen die we horen zijn wel in de Munsters-doperse traditie in te passen. Het
zijn met name overblijfselen van leerstellingen die uiteraard ook in de tijd dat
Batenburg leider was, opgeld deden. Zo is het centrale element in hun leer de
wraak die de goddelozen en dan met name de monniken en papen wordt aange­
zegd. Evenals onder Batenburg wordt veelwijverij bedreven, waarbij de vrouw
sterk ondergeschikt is aan de man. Vanwege de daarmee samenhangende on­
derlinge verwantschap wordt de interne cohesie van de bende versterkt.

De bende had centra in diverse steden; aanvankelijk in Haarlem en Utrecht
en directe omgeving, vrij lang in Deventer en Kampen, maar ook voor een tijd in
Emlichheim in Bentheim. De bendeleden uit het laatste dorp verbleven meestal
in Overijssel en verrichtten hun misdaden ook voornamelijk in dat gewest.
Voorts dient ook Antwerpen als een centrum te worden aangemerkt maar daar­
bij meen ik te moeten opmerken dat de rooftochten in de zuidelijke Nederlan­
den voornamelijk acties waren van noordelijke Nederlanders en tevens dat Ant­
werpen vooral geschikt werd geacht als een plaats waar men de gestolen goede­
ren kon verwerken en aan de man brengen.6

De Batenburgers onder Appelman vormden een geheime organisatie. Zij
woonden verspreid en kenden elkaar niet altijd. De leiders hielden kontakt via
boden of reisden zelf naar de locale groepen. De Appelman-Batenburgers
maakten zichzelf en hun plannen aan elkaar bekend door middel van geheime

5 F. Egmond, Banditisme in de Franse Tijd. Profiel van de Grote Nederlandse Bende,
1790-1799 (Soest, 1986).

6 Mellink, Documenta II, 20 en 22.

De Batenburgse benden na 1540 43

tekens. Naast het polygame huwelijk en de onderlinge contacten via boden en
leiders en buitverdelers was er de versterking van de onderlinge band door aan
de ene kant de scherpe vervolging van de overheid en het gemeenschappelijk
beleven van gevaar en aan de andere kant door de scherpe controle die de ben­
deleden uitoefenden op ongehoorzame en vooral op afvallige leden. De prak­
tijk was dat afvalligen door de andere leden werden omgebracht. Dit kan inge­
geven zijn door rancune tegen afvallige broeders; het kan ook - en dat lijkt het
meest waarschijnlijk - een voorzorgsmaatregel zijn geweest. Afvalligen zouden
de bendeleden, niet in de laatste plaats vanwege de aanbrengpremie, wel eens
kunnen verraden.

De Appelman-Batenburgers beroofden voornamelijk kerken en kloosters en
namen daaruit zilveren en gouden voorwerpen mee die bij de eredienst werden
gebruikt. Verder werden ook wel beesten uit de weiden gestolen. Tevens werd
wel bij burgers gestolen maar men krijgt wel de indruk dat dat toch uitzonderin­
gen waren. Er is dan ook wel eens sprake van roofmoord maar dat is dan vaak
een uitvloeisel van de roverspraktijk. Wanneer men met een inbraak bezig was
en de bewoners werden wakker dan kon het gebeuren dat de bewoners voor
altijd het zwijgen werd opgelegd. Veel vaker horen wij echter dat leden van de
bende elkaar vermoorden. De redenen daarvoor zijn wel duidelijk: ongehoor­
zaamheid, afvalligheid, maar mogelijk ook dat men elkaar heeft bedrogen bij
het buitverdelen.

Het roofterritoir werd steeds kleiner. Onder Batenburg zelf werd er nog in
grote delen van de Nederlanden en aangrenzende gebieden acties verricht, on­
der Appelman en zijn opvolgers worden steeds meerde oostelijke Nederlanden
en dan met name Overijssel en het Bentheimse onveilig gemaakt. Dit geldt met
name voor de Kinderen van Emlichheim die vooral in Overijssel opereerden.
Na 1560 horen wij niet meer van deze groep. De leiders heeft men niet kunnen
arresteren en de Kinderen van Emlichheim verdwijnen uit het gezichtsveld.

Johan Willemsvolk (rond 1570-1580)

De groep van Johan Willems had zijn hoofdkwartier in een dorpje bij Wezel,
Avendorp geheten. Volgens de berichten is Johan Willems, die werd geboren te
Roermond en schoenmaker van zijn vak was en een zwervend leven voerde, na
Appel man leider der bende geworden in 1570. De suggestie die in die berichten
wordt gewekt als zou het hier om een directe opvolging gaan is onjuist, omdat
Appelman al 25 jaar daarvoor was terechtgesteld.7 Wel kan het juist zijn dat

7 D. de Nielles, Recognoissance d'Obbe Philippe, avec un Discours desfaicts execrables
du nouveau Roy des Anabaptistes Jan Wilhems et de ses complices, executez a Cleues,
Wesel et autres lieux, !'an 1580 (Leyde, 1595) 71.

44 L.G.Jansma

Johan Willems door Appelman naar Deventer is gehaald. Hij moet toen nog
betrekkelijk jong zijn geweest.

Zijn bende praktiseerde de veelwijverij en stond, zoals de bronnen aangeven,
geheel in de Munsters-Batenburgse traditie.8 De bendeleden beschouwden
zichzelf als Gods volk, aan hen behoorde het goed der aarde en dan vooral dat
van de rijken toe. De sterk dichotome visie die chiliastische groepen kenmerkt,
treffen we hier ook aan. Er wordt een sterke scheiding gemaakt tussen de groe­
pering zelf en de wereld. De leden noemen elkaar broeders en zusters en mogen
geen goederen van elkaar nemen, noch van de buit achterhouden want dat is
stelen. Dat is het nemen van goederen van anderen niet. Het ombrengen van
goddelozen is gerechtvaardigd maar het ombrengen van een broeder, een naas­
te, is zonde.

Het Johan Willems-volk beroofde kerken en kloosters, maar ook en voorna­
melijk rijke burgers. Het volk was in eerste instantie gericht op het beroven van
huizen van voorname lieden, gelegen in de streek rond Wezel, in Gelre en
Overijssel. Door verraad kon Johan Willems worden gearresteerd en vanaf 157 4
verbleef hij in de gevangenis van Dinslaken. Toen wist men nog niet veel meer
van hem dan dat hij een anabaptist was die mensen tot dat geloof wilde overha­
len. Op grond van uitspraken van een jong vrouwelijk lid, begon men in Wezel te
vermoeden wie Johan Willems werkelijk was en wat zijn aanhang voor daden
verrichtte. Het gevolg van de bekentenis van dat meisje was dat er een klein
aantal leden van de bende kon worden gearresteerd. De voornaamste misdadi­
gers werden terechtgesteld; onthoofd of verbrand. Johan Willems werd in 1580
door het vuur van de brandstapel verteerd. Ook hier is het grootste deel van zijn
aanhang niet aangehouden, maar uitgeweken naar Holland en Friesland en uit
het gezichtsveld verdwenen.

Criminele technieken van de Appelman-Batenburgers

Wat de Appelman-Batenburgers aangaat, kunnen we stellen dat zij een groot
deel van de kennis om efficiënt te roven en te plunderen hebben geleerd van de
landsknechten. Dit hoeft ons niet te verwonderen, omdat in vele gevallen het
leger gold als de hogeschool van de misdaad.9 Naar mijn mening is de ervaring
die de Baten burgers opdeden bij de landsknechten in ieder geval in twee zaken
te bespeuren: het verwerven en verwerken van goederen en de manier waarop
een rooftocht werd georganiseerd.

De gestolen zilveren en gouden voorwerpen werden verwerkt tot geld ofhan-

s De Nielles Recognoissance, 66 en verder.
9 H. Bettenhäuser, Räuber- und Gaunerbanden in Hessen. Zeitschrift des Vereins für

hessische Landeskunde, 75175 (1964/65) 283.

De Batenburgse benden na 1540 45

delswaar. Tijdens het leiderschap van Batenburg werd de bendeleden door een
hoofdman van de landsknechten geleerd om goud van zilver te scheiden en
voorwerpen te vergulden zonder goud te gebruiken. Voorts zegt een der bende­
leden, Eilkeman, dat zij wel het doel hebben gehad om zich onder de knechten te
begeven om allerlei ervaringen op te doen. Dat er ook met landsknechten-lei­
ders gesproken is op grond van politieke motieven zal ik nu niet behandelen,
daar kom ik aan het einde van dit artikel nog op terug.

Het omgaan met wapens is natuurlijk ook een zaak die geleerd moet worden.
Bekend is dat de voorkeur van de landsknechten uitging naar het overigens vrij
onbetrouwbare vuurwapen. De voorkeur was gebaseerd op de mogelijkheden
die dat soort van wapens bood bij plundering. Wij zien in de Batenburger groep
wel mensen die goed met wapens kunnen omgaan en er ook verstand van heb­
ben. Batenburgs ervaring op dit gebied was natuurlijk ook niet gering. Wanneer
we aan de wapeninkoop denken die hij in 's-Hertogenbosch heeft gedaan dan
valt op dat hij niet vergeet ook vuurwapens te kopen. 10 Toch lijken de Appel­
man-Batenburgers zich nauwelijks van vuurwapens te hebben bediend en zich
voornamelijk tot zwaarden en dolken te hebben beperkt en die eerder voor de
interne controle dan voor de aanval te hebben gebruikt. Behalve van de lands­
knechten valt er natuurlijk ook te leren van het trekkende volk dat steeds weer
moet ontwijken aan de vervolging. Er is een aantal algemene ontwijkingstech­
nieken die alle deviante groepen toepassen. Zo vermeldt Küther dat het varende
volk bij arrestatie extra domheid en onwetendheid voorwendt. 11

Criminele groepen dienen te beraadslagen en als zij elkaar niet kennen moe­
ten zij elkaar toch in de hoedanigheid van bendelid kunnen herkennen. De
geheime tekens die landknechten bendes gebruikten in die tijd werden ook door
de Appelman-Batenburgers gebruikt, maar enigszins aangepast aan hun eigen
traditie.

Wij krijgen uit een rooftocht van de Appelman-Batenburgers een vrij duide­
lijke indruk van de wijze waarop dat gebeurde. In het algemeen lijkt het zo dat er
een gering aantal, variërend van ongeveer 5-10 mensen, deelneemt aan een roof­
tocht. Of aan een dergelijke rooftocht vanaf het begin van de Appelman-groep
ook vrouwelijke bendeleden, die ondergeschikt waren aan de man zoals ik hier­
voor heb vermeld, hebben meegedaan, is niet aan te geven. Wel wordt duidelijk
dat binnen de subgroep waar Gerdt Eilkeman een belangrijk lid was, vrouwen
gelijkwaardig meededen. Naar alle waarschijnlijkheid is het te beroven object
eerst verkend; dit werd meestal gedaan door een locaal lid, maar kan ook ge­
daan zijn door een lid met een zwervend beroep.

Daarna gaat men op rooftocht uit. Bij nacht wordt een kerk of kapel openge-

10 Mellink, Documenta II, 31.
11 C. Küther, Räuber und Gauner in Deutschland (Göttingen, 1976) 74.

46 L.G.Jansma

broken. 12 Het openbreken en het daarvoor hanteren van het breekijzer wordt in
de latere eeuwen een teken van leiderschap, overigens slechts voor de duur der
onderhavige actie. 13 Of dit ook in de Batenburgse groepen het geval was, is niet
bekend. Ik meen echter te mogen stellen dat het inbreken in kerken door hen in
een aantal gevallen veel professioneler geschiedde; zo werd er gebruikgemaakt
van valse sleutels of van de kundigheid van een bendelid dat slotenmaker was.

Is de kerk open dan gaat een aantal naar binnen en een of twee blijven de
wacht houden. De voorwerpen die gestolen worden zijn van zilver of goud,
kelken en monstransen, die voor de katholieke eredienst worden gebruikt.
Soms is er ook wel een-deel-van het misgewaad meegenomen, maardat lijkt een
uitzondering. Deze voorwerpen worden meegenomen en verborgen, niet zel­
den bij een locaal bendelid. Daarna wordt het geroofde verwerkt. Hiervoor
hadden de Batenburgers technieken geleerd, zoals wij hiervoor aangaven, en
bovendien kenden zij locale goudsmeden die de zaken in verhandelbare waar
omzetten, meestal in geld.14

De buitverdelers zorgden ervoor dat ieder zijn deel kreeg. Of de opmerking
die men bij leden van de bende wel hoort dat Batenburg al het goed gelijkelijk
wil verdelen, correct is kan niet zonder meer positief beantwoord worden. Naar
mijn mening zal dat veeleer een vrome wens zijn geweest. Vaak delen degenen in
de buit die aan de acties hebben meegedaan en het kan ook voorkomen dat
wanneer een lid geld of goederen nodig heeft ook mee kan delen in de opbrengst
uit andere acties. Het lijkt echter meer waarschijnlijk, en dat zal zeker na de dood
van Appelman het geval geweest zijn, dat een actie locaal werd opgezet en ook
locaal verdeeld.

Behalve het beroven van kerken en kloosters werden er ook wel dieren (ossen
en paarden) uit de weiden gehaald en gegeten of verkocht. 15 Ook werden wel
kleren gestolen. De nadruk ligt echter op het inbreken in kerken en kloosters.
Ten slotte dient te worden opgemerkt dat Eilkeman toegeeft met zijn vrouw ook
wel op markten te hebben gestolen. 16 Ook in andere eeuwen vormden markten
voor criminelen een belangrijk werkterrein. 17

De indruk wordt gevestigd dat de Appelman-Batenburgers het criminele

12 J. de Hullu, Bescheiden betreffende de Hervorming in Overijssel /: Deventer
(Deventer, 1899) 262 en 293. Zie ook: Mellink, Documenta II, 19.

13 Küther, Räuber, 35.
14 J. Niesert, Münsterische Urkundensammlung, 1 (Coesfeld,1826) 300 en De Hullu

o.c., 292.
15 Mellink, Documenta II, 35.
16 Niesert, Urkundensammlung, 310.
17 R. Cobb, Paris and its Provinces, 1792-1802 (London etc., 1976) 192 en verder F.

Egmond, Banditisme in de Franse Tijd. Profiel van de Grote Nederlandse Bende,
1790-1799 (Soest, 1986) 25 .

De Batenburgse benden na 1540 47

handwerk vrij goed onder de knie hadden. Niet alleen wat het uitvoeren van een
actie aangaat, ook het criminele netwerk werd door hen professioneel opgezet.
Zij hadden verspieders, slotenmakers, helers (goudsmeden) en goede schuil­
plaatsen waar de buit verborgen en verdeeld, en waar een actie gepland kon
worden. Ook de verkoopplaatsen werden naar mijn idee goed gekozen; zeker
toen Appel man nog leider was. Antwerpen staat als zodanig bekend en mogelijk
ook Deventer en Utrecht. Met name Antwerpen als grote stad bood naar alle
waarschijnlijkheid voldoende anonimiteit.

De acties werden in stilte uitgevoerd en niet op de luidruchtige manier die
sommige l 8e eeuwse benden kenmerkt. De verspreiding van de subgroepen gaf
een mogelijkheid om veel acties in een groot gebied te ondernemen. Aanvanke­
lijk wordt nog een vrij groot deel van de Nederlanden en aangrenzend grensge­
bied als roofterritoir gezien. Na verloop van tijd wanneer de kopstukken van de
Hollandse/Utrechtse tak zijn veroordeeld, beperkt zich de activiteit steeds
meer tot hetgebied van Overijssel. Toch is het opvallend dat ook in detijd toen er
nog een groter roofterritoir was de acties zich toch concentreerden op dorpen
die niet zeer ver van de stedelijke Batenburgse centra lagen; namelijk aanvanke­
lijk rond Haarlem, daarna en daarnaast rond Utrecht (en IJsselstein), en verder
de omgeving van Deventer en Kampen.

De Kinderen van Emlichheim onderscheidden zich wat de criminele tech­
niek betreft in minstens één opzicht van die van de overige Appelmanianen.
Hoewel ook door hen het beroven van kerken en kloosters niet op de laatste
plaats kwam, valt toch op dat zij er op gericht zijn om via terreur aan hun 'recht'
en aan geld te komen. Vele van hun activiteiten werden uitgevoerd op grond van
een vete van bendeleden met privé personen en overheidsfunctionarissen en
dan voornamelijk met leden van het bestuur van de stad Deventer. Zij schrijven
dreigbrieven die erop gericht zijn een belangrijkgeldsbedrag los te krijgen. Hun
acties zijn in hun wreedheid nogal extravagant. Zij steken een groot aantal koei­
en in weilanden van vermoede vijanden dood en verwonden er nog grotere
aantallen alleen om de eigenaars te treffen en zich te wreken. Ook het verbran­
den van hooi- en graanschelven past in deze wraakgedachte. De schrik die door
deze acties de bevolking beving gaf de mogelijkheid om geld af te persen.

Toch moet worden gezegd dat de efficiëntie van de roof voorop staat, en dat
geldt zeker voor de groep rond Appelman. Ook waar gemoord wordt lijkt het
motief niet een genoegen aan wreedheid te zijn, maar om te voorkomen dat er
leden herkend worden of dat de aandacht van mensen uit de omgeving wordt
getrokken. Wanneer, zoals bij de actie te Losser, een bewoner van het huis waar
wordt ingebroken, ontwaakt, worden adequate en zeer rigoreuze maatregelen
genomen. 1s De acties met dreigbrieven van de Kinderen van Emlichheim in de

18 Niesert, Urkundensammlung, 309.

48 L.G. Jansma

jaren 60 van de l 6e eeuw zijn binnen de Batenburgse groeperingen eigenlijk
uitzonderlijk. Wel moet gezegd worden dat het hier gaat om een techniek die
door de landsknechtenbendes ook werd toegepast. Sommige onderzoekers
spreken dan ook hun twijfel uit over het feit of de actie van eind 1559 tegen
Deventer wel aan de Kinderen van Emlichheim kan worden toegeschreven.
Gaat het hier niet veeleer om andere groepen die de schrikwekkende naam van
de Kinderen gebruiken om hun eigen acties kracht bij te zetten ?19

Het is moeilijk hier een eenduidige uitspraak over te doen. De samenwerking
tussen landsknechten en Batenburgers was in sommige gevallen zeer nauw.
Niet alleen leerden zij van de landsknechten allerlei dingen - en in verband
daarmee wordt het gebruik van vuurwapens ook wel eens genoemd - maar het
kwam ook voor dat Baten burgers voor hun acties van de diensten van een lands­
knechtengroep gebruik maakten. Eilkeman zegt immers dat waar zulks moge­
lijk is hij en zijn bendeleden kosten noch moeite zullen sparen om 'hovetlude' of
landsknechten op te brengen om dezen voor hun doel te gebruiken.

Over de organisatie van de Appelman-Batenburgers kunnen wij kort zijn. Wij
hebben daarover in het al hiervoorgaande gesproken. Wat het voeren van acties
betreft verschilde die niet van een gewone roversbende. Er zijn ook wat de orga­
nisatiestruktuur aangaat overeenkomsten te onderkennen: met hoofdmannen
en een vaste kern van leden en daaromheen een kring van helers, verspieders en
verwanten waaruit nieuwe bendeleden gerecruteerd konden worden.

De Batenburgers die het duizendjarig godsrijk verwachtten, konden zich
rechtvaardigen voor hun roverspraktijken op grond van het feit dat het roven
een tijdelijke zaak was. Wanneer eenmaal een stad was ingenomen, kon men
van daaruit de zondige wereld straffen. De Batenburgers stelden dat de goede­
ren van de kerken hun toekwamen; Gods volk mocht kerken en kloosters bero­
ven. Bij de Appelman-Batenburgers ligt de nadruk op de wraak aan de vervol­
gers. Eilkeman zegt dat ook zonder omwegen. Omdat de monniken en papen
hen vervolgden en ombrachten, waren zij, de secteleden, gerechtigd hen op
dezelfde wijze aan te tasten. In die opvatting past ook kloosters en kerken te
beroven en het heilig sacrament te verachten.

Toch zijn op het beroven van kerken en kloosters nog wel nuances binnen de
Baten burger aanhang te beluisteren. In vele gevallen melden bendeleden er nog
een aantal voorwaarden bij. Het gaat er om, zo zeggen zij, (en Batenburg heeft
hen dat zelf nog medegedeeld) wanneer een sectelid op een andere wijze zijn
brood niet kan verdienen of gebrek moet lijden, dat hij dan uit de kerken goede­
ren mag nemen.20

19 H.G.M. Willems, 'Onrust in een interbellum. Moordbranders in Overijssel
1529-1566', Overijsselse Historische Bijdragen, 96 (1981) 67; ook: J. Slijkhuis, 'De
Baten burgers in Overijssel 1536-1560', Driemaandelijkse Bladen, 37 (1985) 54.

20 Mellink, Documenta I, 158, en Mellink, Documenta II, 30.

De Batenburgse benden na 1540 49

Het feit dat er vooral voorwerpen gestolen werden die met het opdragen van
de mis te maken hebben, verdient nog nader aandacht. Een van de Morvel­
dinck-broers - uit de kring rond Eilkeman - zegt dat zijn gezellen niet geloven in
het heilige sacrament, maar wel in de zoon Gods die aan de rechterhand van zijn
Hemelse Vader zit.21 Deze wat cryptische uitspraak wordt duidelijker, wanneer
we haar vergelijken met een aantal uitspraken uit een bekentenis van enkele
Mennonieten die in 1549 te Zutphen gevangen zitten en door Adam Pastor in
het doperse geloof zijn onderwezen. Sommigen van hen zeggen dat zij geloven
dat God wel in een monstrans kan worden opgesloten, anderen vinden dat dat
niet kan want Christus' lichaam bevindt zich niet in een monstrans maar aan de
rechterhand Gods.22 Hiermee wordt duidelijk dat de Morveldinck-broeder
aangeeft dat de voorwerpen die in de kerken liggen in feite geen functie hebben.
Is alle kerkegoed eigenlijk al aan de Batenburgers gegeven zoveel te meer die
nutteloze voorwerpen waarmee een afgodische bedriegerij wordt uitgeoefend.

In hoeverre een rechtvaardiging als deze steeds bij elke roversactie heeft mee­
gespeeld en hoe lang die binnen groepen een rol zal hebben vervuld, is uiteraard
moeilijk aan te geven. De groep die in 1540 in Utrecht terechtstaat en nog zeer
sterk door Batenburg persoonlijk is beïnvloed, maakt duidelijk dat er misschien
wel zeer veel inspanning gedaan werd om hun activiteiten schriftuurlijk te
rechtvaardigen. Niettemin wordt in dezelfde verhoren gezegd dat over doopsel
niet gesproken werd, maar wel over hoe er geroofd zou worden. Het lijkt er veel
op dat het schriftuurlijk bewijzen van de juistheid van hun daden vooral ge­
schiedde om een nog niet geheel overtuigde kameraad over zijn bezwaren heen
te tillen.23

Behalve de schriftuurlijke rechtvaardiging wordt de rechtvaardiging heel
simpel gezocht in het feit dat men gebrek lijdt. Wanneer tijdens een verhoor een
bepaald bendelid wordt gevraagd of een ander persoon te Antwerpen ook heeft
meegedaan aan de roverijen zegt hij dat hij het niet weet maar dat het hem
onwaarschijnlijk voorkomt omdat de man zelf geld en goederen genoeg heeft.24

Men krijgt evenwel niet de indruk dat het bij de Appelman-Batenburgers en
de Kinderen van Emlichheim voornamelijk gaat om arme en berooide lieden.
Velen worden als bouwman aangeduid en hebben een vaste woonplaats. Ande­
ren meldden in hun confessie rijke tot zeer rijke familieleden te hebben en ook
dat zij goed gekend zijn door aanzienlijke mensen.25 Ook de Kinderen van Em-

21 De Hullu, Hervorming in Overijssel, 264.
22 Een proces tegen enige van doperse gezindheid verdachte Zutphenaren, Doopsge-

zinde Bijdragen, Nieuwe Reeks, 7 (1981) 75 en 77.
23 Mellink, Documenta II, 25 en 26.
24 Mellink Documenta, II, 37.
25 Mellink, Documenta 1, 154 en verder.

50 L.G.Jansma

lichheim maken niet de indruk van berooid te zijn. Wel zijn zij uit hun dorp
weggegaan en is naar alle waarschijnlijkheid beslag gelegd op hun goederen.

De konklusie moet naarmijn mening luiden dat de Baten burgers uit de hand- ·
werkers- en boerenstand en mogelijk ook maar voor een kleiner deel uit de
volstrekt bezitlozen recruteerden. Opvallend is wat Eilkeman als motief voor de
roverijen aangeeft. Hij, als latere Batenburger, geeft ook wel armoede aan als
een motief tot roven, maar wijst er vooral op dat hij en zijn bende genoten heel
graag in de beste herbergen verkeren. En dat zij graag vrijuit willen slempen, de
beste wijn willen drinken en het gelag dan gemeenschappelijk betalen.26

Samengevat meen ik te kunnen konkluderen dat de Appelman-Batenburgers
zich steeds minder bezighielden met religieuze kwesties. Zeker in de latere fasen
wordt over het godsrijk, de doop etc. nauwelijks meer gesproken. Werd de recht­
vaardiging van de daden van de Appelman-Batenburgers en de Kinderen van
Emlichheim aanvankelijk nog geïnspireerd door de wraak aan de goddelozen,
later zien wij dat de bende de wraak uitoefent in persoonlijke vetes. Het beroven
van kerken werd mogelijk gebaseerd op een zeer praktische overweging. Waar­
schijnlijk was het gemakkelijker voorwerpen uit een kerk te halen dan uit huizen
van particulieren. Het stelen op markten door Eilkeman en een van zijn vrou­
wen wijst er naar mijn mening duidelijk op dat het hier in feite gaat om kruimel­
dieven.

De criminele technieken van het Johan Willems-volk.

Het Johan Willems-volk was een bende die vanaf 1570 tot 1580 plunderde en
roofde in de landstreken rond Wezel, in Gelre en in Overijssel. Hun aanhang
bestond voor een deel uit mensen die lid waren geweest van de Appelman­
groep; onder de aanhang bevonden zich ook mensen die ontsnapt waren aan
het beleg en de herovering van Munster. Hieronder bevond zich één van Eilke­
mans echtgenotes Anna Roelofs, door De Nielles beschreven als een oude
vrouw van 70 jaar.27

De wijze van roven van kostbare voorwerpen uit huizen, kerken en kloosters
zal naar alle waarschijnlijkheid niet sterk hebben af geweken van die van de
Appelman-Batenburgers; er is een continuïteit voor wat in ieder geval een deel
van de aanhang aangaat en het is waarschijnlijk dat de criminele technieken op
de - andere - leden van het Johan Willems-volk (in totaliteit geschat op 300 in
getal) zijn overgedragen.

Het accent bij deze lieden lag niet in de eerste plaats op de beroving van
kerken en kloosters, al werden die ook niet gespaard, maar op het beroven van

26 Niesert, Urkundensammlung, 310.
27 De Nielles, Recognoissance, 65.

De Batenburgse benden na 1540 51

huizen van aanzienlijke lieden ten plattelande. Vee werd wel gestolen en gege­
ten of verhandeld en er werden kleren en lakens geroofd, soms om te verkopen
maar ook voor eigen gebruik. De groep had een oventje in het af gelegen huis van
het eerder genoemde oude bendelid Anna Roelofs, waar de gestolen waar werd
omgesmolten tot goudstaven of zilveren staven. Of zij nog verder verwerkt wer­
den is niet bekend maar dat mag worden aangenomen.

De techniek van beroven zal, wij zeiden het al eerder, niet zoveel anders ge­
weest zijn dan bij de vorige groep. Wij horen namelijk van insluipen en van
mensen die gekneveld worden en van bendeleden die op wacht staan. Er is wel
een opvallend aspect aan de techniek van verspieden van deze bende. De leden
hadden door hun oprechte en nette voorkomen toegang tot vele huizen en ook al
omdat zij het steeds hadden over de afsterving van het vlees en over het zonde­
loos leven waren zij zeer gezien, en vanwege hun prettige gesprek, zeer welkom.
Hun optreden was zo vertrouwenwekkend dat hun door hun slachtoffers werd
verteld waar zij kostbaarheden hadden verborgen vanwege de onzekere tij­
den. 28

De rooftochten gingen niet vaak, althans men krijgt niet de indruk, gepaard
met moord. Wel is een geval bekend van een roofmoord te Avendorp. Men kan
zich hierbij afvragen of de roof het noodzakelijk maakte getuigen, die hen ge­
makkelijk konden herkenen, het zwijgen op te leggen. Een soortgelijke roof­
moord wordt gemeld in een huis dicht bij Zwolle.29 Mogelijk dat hier locale
leden herkenning vreesden. De techniek van het schrijven van dreigbrieven en
afpersing werd door hen niet gehanteerd. Waar zij hun gestolen goederen ver­
handelden is niet bekend. Wel zijn er aanwijzingen dat het voor hen niet moeilijk
zal zijn geweest om een net van helers en helpers op te zetten. Zo wisten zij de
cipier te Dinslaken om te kopen zodat hij voor een geldelijke vergoeding de
bendeleden - meestal vrouwen van Johan Willems - toegang tot hun gevangen
leider verleende.

De vrij lange tijd dat de bende zich in deze gebieden kon ophouden en haar
acties uitvoeren, wijst op een knappe techniek en ook op goede interne controle
binnen het gehele roversnetwerk. Over hun gebruik van wapens en inbrekers­
werktuigen ontbreken de gegevens. Vuurwapens blijken in ieder geval nauwe­
lijks gehanteerd te zijn. Uit onderzoek is gebleken dat roversbendes er de voor­
keur aan geven om in het voorjaar en het najaar op rooftocht te gaan.30 Er is
weinig van bekend wanneer het Johan Willems-volk op rooftocht ging, enkel
een mededeling van De Nielles, die meent dat de rooftochten vooral op de lange
winternachten werden uitgevoerd.3 1

28 De Nielles, ibid., 57 en verder.
29 De Nielles, ibid., 58 en 62.
30 Küther, Räuber, 34.
31 De Nielles, Recognoissance, 58.

52 L.G. Jansma

Wat de rechtvaardiging van hun daden betreft kan worden opgemerkt dat de
Jan Willems-groep zich zeer duidelijk - en duidelijker dan onder Appelman het
geval was - weer stelt in de Batenburg-Munsterse traditie. Het Johan Willems­
volk beschouwde zichzelf als Gods volk en meende dat het zou deelnemen aan
het nieuwe koninkrijk dat God met behulp van zijn profeet, Johan Willems,
wilde oprichten. Dit rijk zou binnenkort aanbreken, maar wanneer en waar het
kwam wist nog niemand. Het zou aan Johan geopenbaard worden die ook de
bijbel op zijn eigen wijze uitlegde en daarbij de geest liet waaien waar hij, Johan,
wilde. Het roven en stelen kon dus door velen als een tijdelijke zaak worden
beschouwd. Deze daden zouden ophouden als God zijn rijk had gevestigd.

De al eerder gesignaleerde dichotomie waarbij de wereld wordt ingedeeld in
twee elkaaruitsluitende groepen: het volk van God en de ongelovigen, speelt bij
de rechtvaardiging van de misdaden een belangrijke rol. De goederen der aarde
behoren Gods kinderen toe. Het nemen van goederen van ongelovigen is niet
stelen. Integendeel dat is een gode welgevallig werk en dat vooral wanneer er
van degenen die te veel aardse goederen bezitten, wordt gestolen omdat daar­
mee de onrechtvaardige verdeling van goederen weer opgeheven kan worden.
Stelen doet iemand als hij iets van een medelid afneemt of iets van de buit ach­
terhoudt. Het ombrengen van ongelovigen is ook geen zonde. Moorden geldt
pas als zodanig wanneer het ene groepslid het andere ombrengt.

Ook in een ander opzicht staat Johan in de traditie van Munster en Baten­
burg. Hij is degene die als Gideon- hij heeft een zwaard dat het zwaard van God
en Gideon heet- het volk Gods zal verlossen en de Midianieten zal verdrijven en
ombrengen. Eveneens met die traditie in overeenstemming is de polygame hu­
welijksvorm. Binnen het Johan Willems-volk werd een rigoreus systeem van
zowel geestelijke als lichamelijke controle op de groepsleden uitgeoefend. Af­
valligen werden net als bij Appelman omgebracht. En waarschijnlijk ook op
dezelfde gronden: vanwege rancune maar ook als een voorzorgsmaatregel om
verraad te voorkomen.

Men kan zijn twijfels hebben of de bovenstaande rechtvaardiging van misda­
den ook steeds en bij ieder bendelid een rol gespeeld heeft. Armoede en gebrek
worden ook wel als motieven ter rechtvaardiging genoemd. Volgens de berich­
ten werd er onderling overigens niet vaak over geloofszaken gesproken. Voorts
moet bedacht worden dat het merendeel van de groepsleden niet is aangehou­
den en dat degene die hen over de doctrine ondervroeg een predikant was die
bovendien alleen met die gevangen bendeleden over hun leerstellingen heeft
gesproken, die deze konden verwoorden.

Uit de gedragingen van de groepsleden na een geslaagde rooftocht merkt
men ook wel iets van minder verheven motieven. Er worden feesten gehouden
en er wordt lekker gegeten en bovendien steken de profeet en zijn vrouwen zich
in de mooie kleren van de bestolen aanzienlijken. Naar wordt beweerd om te

De Batenburgse benden na 1540 53

laten zien hoe het Godsrijk er uit zal zien en het wachten daarop te verzachten.
Maar ook is hier mijns inziens het showeffect, het er uit zien als een voornaam
persoon, dus het verwerven van aanzien op korte termijn, net zoals in de groep
rond Eilkeman het geval was, niet onbelangrijk geweest.

Slotbeschouwing

De beide hiervoor besproken groepen kunnen worden beschouwd als rovers­
benden met een behoorlijk goede criminele techniek, zowel wat het criminele
handwerk als de organisatie en het bedienen van het criminele circuit betreft.
Het godsdienstige element onder Batenburg nog aanwezig verdwijnt naar de
achtergrond en uit zich alleen in rechtvaardiging van hun misdaden. Waarbij
opgemerkt moet worden dat bij de Kinderen van Emlichheim aan het einde van
de jaren 50 van de 16e eeuw een religieuze rechtvaardiging geheel ontbreekt.
Opmerkelijk is dan dat onder Johan Willems' leiding het Munsterse gedachten­
goed weer heel duidelijk naar voren komt. Hierbij heb ik sterk de indruk dat dat
voor de dagelijkse praktijk van de rovers nauwelijks van enig belang is geweest.
Het lijkt bij het verwoorden van de leer veel meerte gaan om zich te rechtvaardi­
gen tegenover degenen die hen tijdens hun verblijf in de gevangenis daarover -
zoals de hiervoor genoemde predikant - ondervragen en bovendien zijn de ver­
woorders van de doctrine duidelijk beter thuis in de leer dan andere leden.

Wanneer wij nu constateren dat de groeperingen zich gedurende vrij lange
tijd hebben kunnen handhaven, en wanneer wij pogen daarvoor een aanzet tot
een verklaring te geven dan moeten wij in de eerste plaats wijzen op interne
processen die het voortbestaan hebben bevorderd. Ik heb hiervoor al op het
polygame huwelijk, op de interne controle en de verbondenheid die door ge­
deelde ervaringen, de vervolging en het avontuur, tot stand werd gebracht.

Er zijn echter ook externe factoren en zonder uitputtend te zijn wil ik er een
paar van noemen. Deze factoren dienen naar mijn mening voorwerp te zijn van
nader onderzoek. Daar is ten eerste het verspreid wonen. Werd een deel van de
beweging opgerold dan was het mogelijk, hoewel niet zonder moeilijkheden
door onder meer navraag van de overheden, dat de andere groepen die toch al
afzonderlijk opereerden hun voortbestaan nog konden rekken.

Het voorgaande hangt direct samen met een andere factor namelijk de geo­
grafische ligging. In Overijssel en het grensgebied in de moerassen van Bent­
heim, op de Veluwe, een ruw en bosrijk terrein, waren voor outlaws voldoende
mogelijkheden om zich te verbergen. 32 Dit geldt even sterk zo niet sterker voor

32 Zie: P.C. Molhuysen, 'Over de onveiligheid van vroeger tijd', Tijdschrift voor
staathuishoudkunde, 14 (1857) 129-152, en ook R. Hardonk, 'Walter Hegeman (ca
1548-1582), een Gelderse krijgsoverste uit het begin van de 80-jarige oorlog', Bijdragen

54 L.G.Jansma

het Johan Willems-volk dat zich bij Wezel schuilhield. Het betreft hier een ge­
bied met brede rivieren die grillig meanderen en het werd toendertijd ook, en dat
geldt met name voorde periode na de vrede van Venlo in 1543, gekenmerkt door
een zeer grillig lopende grens met vele uitstulpingen en enclaves.33 Belangrijker
dan de bovenstaande factor is die van de oorlog. De oorlog tussen Gelre en
Habsburg-Bourgondië maakt vele jaren een aantal gebieden zo onveilig dat met
recht gesproken kan worden van een gezagsvacuüm.34

Maar ook de relatie tussen oorlogsomstandigheden en de acties die Baten­
burg en Krechting wilden ondernemen dienen voorwerp te zijn van nader on­
derzoek. Naar mijn mening zal moeten worden nagezocht of er een verbinding
is aan te geven met de acties van Gelre en Christiaan 111 in gebieden in Oost­
Friesland.35 Voorts zal moeten worden nagegaan of de rooftochten van de Ba­
tenburgers in Vlaanderen samenhangen met de plundertochten van de Gelder­
se troepen onder Maarten van Rossum en of de uitspraak van Eilkeman juist
opgrond daarvan evidentie bezit als hij zegt dat velen van hun secte zich in
Brabant plegen op te houden; een frontgebied immers waar door Gelderse en
Habsburgse legers geplunderd werd.36

Ook voor het Johan Willems-volk kan een soortgelijke redenering worden
opgezet. Delen van Gelre en Overijssel en de Duitse streken net over de grens
gelegen, werden zeer vaak in de 70-ger jaren geteisterd door oorlog en door
rondtrekkende soldaten. De gevolgen waren soms zo rampzalig dat mensen
zelfs met hun vee van het grondgebied wegvluchtten en dat er werd gevreesd
voor ontvolking.37 Ook hier is van een gezagsvacuüm sprake. Het zal de gewes­
telijke en locale overheden vrij moeilijk gevallen zijn om in de jaren 70 van del 6e
eeuw in die grensstreken een schijn van gezag te handhaven.

Voorts komt daar nog bij, maar dan gaat het om een volgende factor bij het
voortbestaan namelijk recrutering, dat er door de oorlog maar ook door de
godsdienstige factor een bevolkingsbeweging was ontstaan naar de Gulikse
streken.38 Vreemdelingen zijn dan immers een gewoon verschijnsel en ook hun

en Mededelingen Gelre, LXVIII (1974/75) 75-115.
33 E.J.Th. A.M.A. Smit, De oude Kleefse enklaves en hun overgang naar Gelderland,

1795-1817(Zutphen, 1975).
34 Zie bijvoorbeeld: H. van Heyningen, Tussen Maas en Waal (Zutphen, 1972) 65 en

ook L.G. Jansma, Melchiorieten, Munstersen en Batenburgers (Buitenpost, 1977) 199.
35 Mellink, Documenta II, 7 en 8.
36 Niesert, Urkundensammlung, 310.
37 Geschiedenis van Gelderland 1492-1795 (Zutphen, 1975) 95 en verder.
38 L.J.A. van de Laar, 'De opkomst van de reformatie in 's-Hertogenbosch c.

1525-1565', Archief voor de Geschiedenis van de Katholieke Kerk in Nederland, 20 (1978)
132; ook: H. Schilling, Niederländische Exulanten im 16. Jahrhundert (Gütersloh) 70 en
verder.

De Batenburgse benden na 1540 55

religie is niet altijd na te gaan. Zeker niet wanneer men, als de Batenburgers,
heeft geleerd 'met de wereld te veinzen'. Recrutering door de roversbende uit de
migranten is niet onwaarschijnlijk. Maar niet alleen uit migranten kan zijn gere­
cruteerd. Het is immers niet een zo ongewoon verschijnsel dat ontheemde en
gebrandschatte boeren en burgers zich uit wanhoop aansluiten bij een rovers­
bende. 39

Mogelijk dat de verarming die velen ondergingen ook nog in ander opzicht
een factor kan zijn geweest bij het voortbestaan van een bende. Het is zeer wel
denkbaar dat de sedentaire bevolking eigenlijk van mening was dat de rijken het
nog te goed hadden en dat men het daarom wel in zijn hart kon billijken dat de
rijken werden beroofd. Het kan zijn dat in de tijd van Johan Willems een deel
van de locale kleine boeren en handwerkslieden tot op zekere hoogte met de
acties van de bendeleden heeft gesympathiseerd. In dat geval zou de achter­
grond van de aanzienlijken die werden beroofd nader moeten worden onder­
zocht. Hierbij dus gelet op hun religieuze, politiek-bestuurlijke oriëntatie en op
herkomst.

Er zijn nog andere factoren op te noemen die nader onderzoek verdienen
maar ik denk dat het voor zowel de kerkgeschiedenis als de historische crimino­
logie een omvangrijke taak zal zijn om (een aantal van) de genoemde vragen te
beantwoorden. Ik wil echter afsluiten met op te merken dat het 'afglijden' van de
Batenburgers niet noodzakelijkerwijs uitsluitend als negatief hoeft te worden
beoordeeld. Hun daden mogen niet sympathiek zijn, toch kan men bewonde­
ring hebben voor de professionele wijze waarop de bendeleden zich aan de
omstandigheden hebben aangepast en gedurende lange tijd hebben weten te
overleven.

39 Bettenhäuser, Räuber, 283.

W. Bergsma

Marnix en de Schwenckfeldianen
Enige algemene opmerkingen

In 1536 stierf de strijder voor verdraagzaamheid en de eenheid der kerk Deside­
rius Erasmus, teleurgesteld, want zijn ideaal van de eenheid der kerk en ideeën
over pax en unanimitas strookten niet met de werkelijkheid. 'Das Zei tal ter der
Glaubensspaltung' was begonnen. In het jaar van Erasmus' dood verliet de
Friese pastoor Menno Simons de katholieke kerk en trad hij toe tot de zeer
verdeelde doperse beweging en begon de Fransman Johannes Calvijn met zijn
reformatorische activiteiten in Genève. De politiek-godsdienstige kaart van het
zestiende-eeuwse Europa werd definitief gewijzigd, vooral door beslissingen
van overheden, vorsten en stadsbesturen. In hoeverre al die verschillende refor­
maties aansloten bij wat mensen dachten en voelden is vaak niet bekend. Wij
historici lezen de geschiedenis als goden zoals Allen het eens fraai uitdrukte, wij
kennen de afloop en dus is het niet denkbeeldig dat we uitkomsten en ideeën
projecteren in het verleden. 1 Dit geldt zeker voor het Reformatie-onderzoek.

Historici en kerkhistorici lijden als veel onderzoekers aan de jaarlijkse litera­
tu ureru pties die hen werkelijk bedelven. Wie de naam Erasmus noemt zegt' Hu­
manisme' en hij ziet zeker 5 à 7000 titels op zich af komen, om nog maar te
zwijgen van de vele honderden lopende-band-werkers van de Erasmus-indus­
trie. Indien we voor Menno 'Radicale Reformatie' invullen dan worden we
eveneens geconfronteerd met een jaarlijks toenemende stroom boeken, artike­
l en en bronnen uitga ven. Lezen we voor Calvijn de' Reformatie in het algemeen'
dan is een blik in het Literaturbeiheft van het Archiv für Reformationsgeschichte
al voldoende de lezer het gevoel te geven dat hij door de bomen het bos niet meer
ziet.

Het specialistisch onderzoek valt natuurlijk alleen maar toe te juichen, maar
het wordt wel steeds moeilijker de grote lijnen te zien en syntheses te geven. Dit
geldt natuurlijk ook voor het kleine eilandje waarop de onderzoekers van de
zestiende-eeuwse religieuze non-conformisten zich bevinden. Misschien is het
zinvol een briefwisseling tussen een Calvinist en een Schwenckfeldiaan - bei­
den met een humanistische achtergrond - te bespreken en aan deze epistolaire
confrontatie enkele algemene opmerkingen en vragen te verbinden.

De veelzijdige perfectist D.V. Coornhert (1522-1590) schreef eens in een brief
aan de al evenzeer dissidente familist Christoffel Plantijn dat hij geheel blind
was in goddelijke zaken. Als de Paus, Luther, Calvijn, Menno Simons, David

1 P.S. Allen, The Age of Erasmus (New York, 1963) 22.

Marnix en de Schwenckfeldianen 57

Joris, Hendrik Niclaes, Hendrik Janssen Barrefelt en Schwenckfeld voor hem
zouden staan en hem, Coornhert, een hand zouden bieden, dan zou hij in zijn
blindheid niet weten wie van de genoemde ketters de ogen open hadden en het
juiste licht zagen.2 Nu is dit een uiting van quasi-bescheidenheid; Coornhert
was zeer overtuigd van zijn eigen gelijk, maar hij formuleert hier aardig de religi­
euze pluriformiteit, die ook in de Nederlanden was te vinden.

Twee personen hadden wel een bewuste keuze gemaakt uit de vele moge­
lijkheden, n.l. Philips van Marnix, heer van Sint Aldegonde (1540-1598) en Ag­
gaeus van Albada (c. 1525-1587). De Zuid-Nederlander Marnix en de Fries
Albada hadden zeer veel gemeenschappelijk: beiden waren van adel, beiden
onderhielden goede relaties met Willem van Oranje, beiden waren nauw be­
trokken bij de Nederlandse Opstand, beiden waren erudiet en bijv. trilinguist,
beiden waren grote brievenschrijvers, beiden waren ze geruime tijd ballingen,
beiden waren gedwongen pseudoniemen te gebruiken, beiden waren gedreven
persoonlijkheden, beiden waren gespeend van het vermogen zichzelf te relati­
veren, beiden waren virulent anti-katholiek, beiden waren verdreven adepten
van de 'Reformatie'. Nu echter houden de overeenkomsten op, want Marnix
beschouwde zichzelf als issu de Calvin en Albada was een van de weinige volge­
lingen in de Nederlanden van de Silezische spiritualist Caspar von Schwenck­
feld (1489-1561). Calvinisten en Lutheranen scholden Schwenckfeld uit voor
Stenckfeld, Schmeissfeld, Stenckfeld, Stanckfeld, Schendfeld en Senckfeld.
Schwenckfeldianen op hun beurt scholden graag op Lutheranen en Calvinis­
ten, waarbij vooral de religieuze onverdraagzaamheid van lutherse en calvinis­
tische predikers het moesten ontgelden. Die brachten n.l. meer mensen in de
hemel dan God er in wilde hebben.3

Eerst geef ik in dit artikel een zeer korte levensloop van Marnix en Albada en
bespreek vervolgens hun briefwisseling - in het voor beiden kritieke jaar 1570 -
die ik vervolgens van een vijftal algemene opmerkingen en vragen wil voorzien.

Marnix werd in Brussel geboren als zoon van een hoge edelman.4 Hij maakte
een peregrinatio academica langs universiteiten in Leuven, Frankrijk, Italië en
Zwitserland. Vooral het verblijf in het Genève van Calvijn- pépinière du calvinis-

2 M. van Durme, Supplément à la correspondance de Christophe Plan tin (An vers, 1955)
218.

3 'Dass sie die Kirchen am eusserlichen zuversamlen ansahen one glauben/und jr
mehr wollen in himmell bringen/weder jr Gott wil drinnen haben/also eins mit dem
andern verderben'. C.D. Hartranft et al., Corpus Schwenckfeldianorum, V (Leipzig,
1916) 132.

4 Voor Marnix verwijs ik naar een oude biografie van A.A. van Schelven, Marnix van
Sint Aldegonde (Utrecht, 1939). Over Marnix' verhouding tot de spiritualisten C.
Kramer, Emmery de Lyere et Marnix de Sa in te Aldegonde (La Haye, 1971).

58 W. Bergsma

me hollandais5 - maakte grote indruk op Marnix. Na zijn studie keerde hij terug
naar de zuidelijke Nederlanden en vestigde zich in Antwerpen. In 1565 deed hij
een belangrijke keuze, hij besloot toe te treden tot het Verbond van de hoge
edelen. Dit betekende dat hij zitting nam in een groep van ontevreden edelen die
hun privileges- en vooral ook de godsdienstvrijheid - bedreigd zagen door de
centralisatie-politiek van Philips II en diens bloedige ketterpolitiek. Marnix
koos dus partij voor de groep van mensen rond Willem van Oranje, die zich
uiteindelijk tegen de koning keerde: het begin van de Opstand of de Tachtigjari­
ge Oorlog. Die keuze voor Oranje en tegen Philips II leidde ertoe dat Marnix in
ballingschap ging in 1567. De komst van de hertog van Alva dwong Marnix met
vele duizenden de Nederlanden te verlaten.

Als balling verbleef Marnix aanvankelijk bij Bernhard zum Boeme in Bre­
men. Nu zegt die naam misschien niet zo veel, maar Boeme was echter een
toegewijde volgeling van Caspar von Schwenckfeld. Nu had Marnix een enor­
me hekel aan Anabaptisten en Spiritualisten, maar niettemin had hij een grote
sympathie voor zijn spiritualistische gastheer. Na Bremen vestigde Marnix zich
op de Lütetsburg in Oost-Friesland van Unico Manninga.

Bij deze gereformeerde drost schreef Marnix misschien zijn sarcastisch ge­
schreven' Biëncorf. Zou Marnix echter bij Manninga gebleven zijn, indien hij
had geweten dat ook deze man van Schwenckfeldianisme werd beschuldigd? In
1569 trad Marnix in dienst van de keurvorst van de Palts. In de jaren van zijn
ballingschap schreef Marnix misschien ook het Nederlandse volkslied. In 1570
bezocht hij de predikant van de Nederlandse vluchtelingengemeente te Fran­
kenthal Gas par van der Heyden. Daar ontmoette hij wederom een Schwenck­
feldiaan en wel de in die tijd als coryfee van de Schwenckfeldianen (Coryphaeus
Schwenckfeldianorum) bekend staande jurist Aggaeus van Albada.6

De Friese edelman Aggaeus van Albada studeerde in Frankrijk en ontwikkel­
de zich tot een bekwaam jurist en latinist. In Parijs werd hij in de jaren veertig
bevriend met Francois Hotman (1525-1590) en Franciscus Balduinus
(1520-1573).7 Na een afgeslagen professoraat in de rechten werd Albada raads­
heer in het Hof van Friesland in 1553. Dit Hof vervolgde evenwel de Wederdo­
pers, zeer tegen de zin van Albada. Zijn afkeer van kettervervolgingen maakte

5 Zie voor de betekenis van Genève voor de Nederlanden H. de Vries de
Heekelingen, Genève. pépinière du calvinisme hollandais, I (Fribourg. 1918) en II (La
Haye. 1924).

6 W. Bergs ma, Aggaeus van Albada (c. 1525-158 7). schwenckfeldiaan. staatsman en
strijder voor verdraagzaamheid, (Diss. Groningen) (Meppel, 1983). Verder K. van
Berkel, 'Aggaeus de Albada en de crisis in de Opstand (1579-1587)', Bijdragen en
Mededelingen betreffende de Geschiedenis der Nederlanden, 96 (1981), 1-25.

7 Zie voor Albada's Umwelt M. Turchetti, Concordia o tolleranza? Francois Bauduin
(1520-1573) e i 'moyenneurs (Genève, 1984).

Marnix en de Schwenckfeldianen 59

dat Albada ontslag nam in 1559. Na een korte periode in Groningen werd hij in
1561 tot assessor benoemd in Spiers in het Rijkskamergerecht. In Spiers werd
Albada min of meer bevriend met Georgius Cassander (1513-1566) met wie hij
correspondeerde over de werken van Sebastiaan Castellio, onder meer diens De
haereticis an sint persequendi. Albada werd in Spiers - hoe weten we niet - een
volgeling van de Silezische Spiritualist Caspar von Schwenckfeld. Bovendien
kreeg Albada belangstelling voor het Paracelsisme, de ars cabalistica, neo-Pla­
tonisme en het Hermetisme. Vanwege de schwenckfeldiaanse sympathieën
kwam Albada in opspraak en werd hij een persona non grata. In 1570 agiteerden
de Jezuïeten tegen hem. Alva en Philips II beschouwden Albada als een gevaar­
lijk iemand; later verweet men hem de bevolking te corrumperen met zijn ketters
d.w.z. schwenckfeldiaanse ideeën.

Albada was in de Nederlanden één der toegewijdste volgelingen van
Schwenckfeld. Hij trok zich terug uit het politieke en openbare leven om zich te
wijden aan vertaling en bestudering van de honderden geschriften van de Silezi­
sche edelman. Hij vertolkte op zijn eigen wijze de ideeën van Schwenckfeld over
het opschorten van en het gebruik van de sacramenten (Stills tand), hij droomde
van een 'restitutio' of'renovatio Christianismi' en hij nam diens 'himlische phi­
losophia' over. Ook Albada deelde Schwenckfelds opvattingen over de incar­
natie. Beiden dachten sterk dualistisch en achtten het dus onmogelijk dat de
preëxistente Logos werkelijk was geïncarneerd. Over het coeleste corpus hebben
beiden veel gepubliceerd en gedebatteerd met Lutheranen, Katholieken, Calvi­
nisten en Anabaptisten in vele godsdienstgesprekken.

Zoals de 'opera omnia' van Schwenckfeld voor het grootste gedeelte zijn
gewijd aan Christus en de christologie, zo heeft ook Albada in veel brieven, in
verlorengegane geschriften, door middel van vertalingen van Schwenckfelds
geschriften en tractaten zich beziggehouden met de christologie. Al zijn tijd
heeft hij hieraan willen besteden; 'occupationes meae sunt tantum de Christa
Domino, ejusque regno', is het refrein van al zijn brieven.8 Vele eervolle functies
heeft hij hierom afgeslagen. Bijna alle tijdgenoten die hem goed hebben gekend,
zelfs bevriend met hem waren, hebben hem vanwege zijn sympathieën voor de
schwenckfeldiaanse christologie veroordeeld, ondermeer de Calvinist Marnix,
de Franse theoloog Lambertus Danaeus en de Spiritualist Coornhert. Zij heb­
ben hun bezwaren tegen Albada breed uitgemeten; Albada op zijn beurt pro­
beerde hen op te nemen in het licht dat hijzelf - via Schwenckfeld - had ontvan­
gen. Daarom is het mogelijk uit deze briefwisseling Albada's ideeën te leren
kennen.

Hoe gevoelig deze christologische problematiek lag, blijkt uit de brief wisse-

8 E. Friedländer, Briefe des Aggaeus de Albada an Rembertus Ackema und andere, aus
den Jahr 1579-1584 (Leeuwarden, 1874) 139.

60 W. Bergsma

ling tussen Marnix en Albada. Meer dan dertig jaar heeft Marnix - niet geheel
vrij van de 'rabies theologorum' - zich een geharnast bestrijder betoond van het
'novum genus enthousiastoon', een nieuw soort vervoerden. In 1566 schreef hij
aan Beza over de 'deliramenta' der 'geestdrijvers'.9 Bijna drie decennia later
publiceerde hij zijn Ondersoeckinge ende grondelijcke wederlegginge der geest­
drijvische teere(1595), waarin hij vooral Niclaes, Joris en Franck critiseerde. In
de inleiding schreef Marnix: 'Het is een oudt gemeen spreeckwoort dat, al waer
God de Heere een kercke stichtet, daer wilt de Duyvel een Cappelle by bou­
wen'; daartoe had de satan nu allerlei 'grouwelijcke afgoderijen ende dwalin­
gen' in het leven geroepen in de Nederlanden, in het bijzonder in Holland,
Friesland en Overijssel. Alle geestdrijvers hebben volgens Marnix gemeen dat
zij hun eigen ideeën boven de Schrift stellen, zij 'staen vele meer op hare eygene
ingevingen ende goetduncken, makende sick wijs dat sy sonder uytwendige
middelen van schriften ofte predikingen in God es woort volcomentlijck connen
onderrichtet worden' .10

Marnix legde in dit geschrift een groot theologisch vernuft aan de dag door de
oorsprong van dergelijke dwalingen aan te wijzen, o.m. de stoa, de gnosis en de
middeleeuwse mystiek, waarbij hij in de eerste plaats dacht aan Tauler en de
Theologia Deutsch, lievelingslectuur der Spiritualisten. 11

Nu is het zo merkwaardig dat Schwenckfeld niet is opgenomen in de Onder­
soeckinge. Het kan niet zijn omdat Marnix Schwenckfeld geen woord waardig
keurde, omdat hij in zijn correspondentie met Spiritualisten als Albada en diens
geestverwant Boeme daaraan al heel wat aandacht had besteed. Dat had hij n.l.
gedaan, nadat hij hiertoe persoonlijk was opgeroepen. In 1570 is de predikant
van de Keulse vluchtelingengemeente Petrus Colonius verontrust over de op­
komst van de Anabaptisten, de Schwenckfeldianen en een 'novum quoddam
genus hominum', de Familisten, de volgelingen van Niclaes. 12 Niemand kan hij
vinden die Schwenckfelds dwalingen kan weerleggen. Maar dan is daar Mar­
nix, die acht Coloni us wel geschikt voor deze taak: Marnix kende goed Duits én
hij had voldoende tijd - Marnix was immers in ballingschap.

Zonder te vervallen in scheldtirades probeert Marnix de ideeën van Albada
te weerleggen in een tweetal brieven. 13 Marnix begint zijn eerste brief met een

9 Ph. de Marnix, Oeuvres, Correspondance et Mélanges, IV (ed. A. Lacroix)
(Paris-Bruxelles-Genève, 1860) 115.

to Ph. Marnix van Sint Aldegonde, Ondersoeckinge ende grondelijcke wederlegginghe
der geestdryvische teere, in J.J. van Toorenenbergen, Godsdienstige en kerkelijke
geschriften, II ('s-Gravenhage, 1873) 111 en 7.

11 Cf.C.C. de Bruin, 'Radicaal spiritualisme te Leiden', Rondom het Woord, 17 (1975)
66-81.

12 De Vries, Genève, II, 166-168.
13 De brieven zijn onder meer afgedrukt in Marnix, Oeuvres, 142-169.

Marnix en de Schwenckfeldianen 61

waarschuwing: ik zal jou Albada, niet rekenen tot de lieden die van het ortho­
doxe geloof zijn afgevallen, maar denk niet alleen aan mij die heterodoxe denk­
beelden van jou bekend zijn; neen, velen heb ik al horen spreken over jouw
afwijkende opvattingen. Voor Albada is de kern: 'TOTUS ET INTEGER
CHRISTUS' en 'TOTUS CHRISTUS EST DEI FILIUS'; voor Albada(en voor
Schwenckfeld) was Christus naar beide naturen goddelijk. Tegen die opvattin­
gen moet Marnix wel verzet aantekenen.

Iedere gelovige gebruikt volgens Marnix de term totus Christus, maar Albada
wil toch niet beweren dat Christus, die van eeuwigheid af Schepper is, naar zijn
menselijke natuur van eeuwigheid af Schepper genoemd mag worden? De ge­
hele Christus is voor ons gestorven, maar dat wil toch niet zeggen dat Hij naar
zijn goddelijke natuur voor ons is gestorven? Marnix zag onmiddellijk dat die
ideeën van Albada uit de koker van Schwenckfeld kwamen. Ook wij erkennen,
vervolgt Marnix, dat Christus naar beide naturen Zoon van God is; maar wij
dienen te letten op wat beide naturen onderscheidt. De menselijke natuur van
Christus, bestaande uit lichaam en ziel, is niet voortgekomen uit het goddelijke
wezen, want de menselijke natuur is nu juist voortgekomen uit de maagd Maria,
niet uit het wezen van de Vader; want de Vader is God en kan niets anders
voortbrengen dan wat goddelijk, eeuwig is. Jij meent toch ook niet Albada dat
de menselijke natuur van Christus van eeuwigheid Zoon van God is, tenzij je de
waarheid van de Schrift geweld wilt aandoen? Neen, naar zijn menselijke na­
tuur is Christus door de Heilige Geest uit genade aangenomen tot Zoon Gods.

Naast de christologie behandelt Marnix ook het vraagstuk van de ketterver­
volging. Marnix bakende de grenzen van de gereformeerde kerk goed af; het
bekende adagium van Cyprianus extra ecclesiam nu/la salusnoemt ook Marnix.
Voor het substantief kerk, plaatst Marnix natuurlijk het adjectief 'gerefor­
meerd'. Indien, volgens Marnix, Gods naam wordt besmeurd, indien ketters
mensen afhouden van de eredienst, valse dogma's verkondigen, blasfemische
taal uitslaan en het gemenebest met hun ideeën verontrusten, dan mogen deze
lieden wel worden gestraft- 'à magistratu ex praescripto verbi divini, vel capite,
vel alia muleta puniuntur'. Maar voegt Marnix er aan toe: ook jij Albada - 'si
recte memini' - hebt uitgesproken dat sommige vormen van ketterijen en gods­
lasteringen - 'haereses ac blasphemias' - mogen worden bestraft. Wat je in dit
verband over het onderscheid tussen de uiterlijke en innerlijke mens aanroert, is
niet in overeenstemming met de waarheid van de Heilige Schrift. Wij verschil­
len in veel opzichten niet zoveel van mening over de vraag hoe wij ketters dienen
te behandelen.14

14 '(...) sed si recte menini, tu ipse fassus es, esse aliquas haereses ac blasphemias, quas
non minus putes à magistratu puniendas quam vel adulteria vel latrocinia, nisi quod
multa perplexe contexuisti de discrimine hominis interioris et exterioris, quae meo certe
judicio, neque scripturae vertitati, neque sibi ipsa consonabunt (...)'.Marnix, Oeuvres,
150.

62 W. Bergsma

In augustus van datjaarschrijft Albada terug. 15 Marnix' argumenten overtui­
gen hem niet, al waardeert hij de poging van diens opponent om hem 'meliora' te
onderwijzen. Christus, zo schrijft Albada, die de Vader zijn natuurlijke Zoon
noemt: Gij zijt mijn Zoon, heden heb ik U voortgebracht; die Paulus de eerstge­
borene uit de doden noemt; Thomas zijn Heer en zijn God; Johannes waarach­
tig God en eeuwig leven; van wie Petrus zegt dat Hij Heer en Christus is gewor­
den: deze Heer kan volgens Albada nooit uit genade tot het zoonschap zijn
aangenomen en hij verwerpt Marnix' adoptianisme expliciet. Want dat Chris­
tus, die de naam boven alle naam heeft gekregen, verheerlijkt is, door engelen
wordt aanbeden, die door God zelf is gezalfd, die met ~er en heerlijkheid ge­
kroond is, die heilig maakt, dat déze Heer volgens Marnix nog iets menselijks
heeft en niet schenker van, maar slechts een deelgenoot is in de genade, neen,
dát kan Albada niet begrijpen.

Marnix zou er goed aan doen te lezen van Pico della Mirandola Heptaplusen
van Johannes Reuchlin De verbo mirifico. Albada verwijst hier en passant naar
zijn belangstelling voor de scientiae arcanae, de arcane en occulte wetenschap­
pen; elders gaat hij veel explicieter in op de Kabbala, Hermes Trismegistus en
de christelijke ars cabalistica. Albada heeft echter geen tijd dieper in te gaan op
de goddelijke natuur van Christus. Een vriendelijk slot en een oproep elkaar in
gebeden te gedenken beëindigen de brief.

Marnix neemt wel alle tijd om de ideeën van Albada te weerleggen. 16 Alba­
da's visie wordt in twee rijen teksten naast en tegenover die van een Ariaan
geplaatst:

1. De Vader noemt Christus zijn
natuurlijke Zoon, zeggend: 'Gij
zijt mijn Zoon, heden heb ik U
voortgebracht'.

2. Paulus noemt hem de
eerstgeborene uit de doden.

1. De Heilige Geest noemt Christus
Zoon des Mensen, Adam, zoon van David,
wortel van Isaï, vrucht van de
lendenen, verwekt uit Davids
lendenen, geworden uit zaad.

2. Matteüs noemt hem de
eerstgeboren zoon van Maria.

3. Thomas noemt hem zijn God en 3. Zelf noemt Hij zich mens, Zoon
zijn Heer. des mensen, ja zelfs een worm en

niet een mens.

15 P. Bertius, Illustrium et Clarum Virorum Epistolae Selectiores(Lugduni Batavorum)
1617, 494-500.

16 Marnix, Oeuvres, 151 e.v.

Marnix en de Schwenckfeldianen

4. Johannes noemt hem waarachtig 4. De gehele Schrift zegt dat Hij
God en het eeuwig leven. een mens is en werkelijk aan de dood

en menselijke rampspoeden
onderworpen.

5. Petrus zegt dat Hij Heer en
Christus is geworden.

5. Jesaja zegt van Hem dat Hij de
Knecht des Heren is, en zelf bekent
Hij geringer te zijn dan de Vader.

63

Daar stond Albada te kijk tegenover en naast de aartsketter Arius. Zoals de
ariaan uit deze teksten niet mag concluderen dat Christus slechts schepsel is, zo
mag Albada - volgens Marnix - Christus' mensheid niet doen opgaan in de
goddelijke natuur. Alsof dit niet genoeg was, stortte Marnix vele bijbelse citaten
over Albada's hoofd uit. Pagina's lang bestookt hij Albada met argumenten en
citaten uit de kerkvaders.

Het mag een wonder heten dat Marnix zich zo beheerste; de toon van zijn
brief is over het geheel genomen niet onvriendelijk, maar Marnix wordt kribbi­
ger en minder vriendelijk als hij De verba mirifico van Reuchlin ter sprake
brengt:'(...) semper mihi vehementer displicuisse inanem illam et ventosam in
characteribus ac syllabis literulisque aucu pand is philosophiam, in qua versatur
totus Reuchlini liber' .17 Dergelijke speculaties over de Hebreeuwse letters zijn
volgens Marnix niet opbouwend en hebben al vele goede mensen van de een­
voud van het evangelie afgehouden. 'Ja', schrijft Marnix, 'ik vrees, als ik eerlijk
mag zijn, dat de studie van de platoonse filosofie, waarvan ik bemerk dat die je
behaagt, je van de eenvoud van het evangelie en de ware kennis van Christus'
naturen afhoudt'. 18 Over het werk van de neoplatoonse wijsgeer Amelius, een
leerling van Plotinus, kan Marnix niets zeggen, want diens geschriften bezit
noch kent hij.

Tenslotte brengt Marnix de door Albada voorgestane leer van de vergodde­
lijking, de deïficatie van de mens ter sprake. Hier moest hij niets van hebben, het
deed hem te veel denken aan Tauler en de Theologia Deutsch. Ook Marnix be­
sluit zijn brief hartelijk. Hij hoopt dat Albada met Christus wordt verbonden en
hij wil met Albada Jezus aanbidden, die waarlijk God en Mens is.

Wat in de eerste plaats opvalt, is de vriendelijke toon van beide scribenten,
terwijl toch de soteriologie en de heilszekerheid in het geding zijn. Marnix was
meestal inventief in het bedenken van invectieven wanneer hij met geestdrijvers
te maken kreeg. Hij is wel getypeerd als een haai, die twee rijen scherp gepunte
tanden laat zien en wiens binnenste een kelder is waar de haai op fust ligt. Ook

17 Ibid. 161.
18 Ibid. 162.

64 W. Bergsma

Albada kon behoorlijk schelden op Calvijn en diens nazaten, maar hij bindt zich
m.

Nu kan men tegenwerpen dat beide schrijvers beïnvloed zijn door het huma­
nisme en zich conformeerden aan de eisen van het epistolaire genre. Inderdaad
zijn er topoi in de brieven (gebrek aan tijd b.v.), gewildefamiliaritasen allerhan­
de cliché formules. 19 Maar toch meenden de heren waarschijnlijk wel wat ze
opschreven. Waardering voorde persoon van Albadazal de toon van de brieven
verklaren. Alle opponenten van katholieke, gereformeerde of spiritualistische
signatuur verwierpen resoluut Albada's schwenckfeldiaanse sympathieën,
maar prezen zijn grote geleerdheid en zachtmoedigheid. Zo ook Marnix.

In de tweede plaats leren we de Spiritualist Albada kennen, die de bijbel
geestelijk wil lezen. Volgens deze Friese edelman kunnen we God kennen via de
Schrift én via de rechtstreekse openbaring: 'voluntas Dei aut revelatione aut ex
scripto Dei verbo cognoscitur', 20 en' er kan niets heilzaams geschieden wanneer
ons oordeel meer gevormd wordt door de woorden van de Schrift dan uit de
openbaring van de Heilige Geest, wanneer meer het menselijk licht dan het
goddelijk licht in aanzien is'. 21 Ook voor Albada is de uiterlijke kerk van onder­
geschikt belang en zijn ceremoniën en sacramenten adiaphora. Van belang zijn
de 'internas loquutiones et responsiones a Deo' die in kleine conventikels wor­
den besproken.22 Als zovele andere spiritualisten dacht Albada sterk eschatolo­
gisch. Hoe verdraagzaam hij ook was, als de bazuinen zullen klinken dan zullen
alleen zij gered worden die het geheime teken Tau op hun voorhoofd hebben
geschreven en dat waren voor Albada de volgelingen van Schwenckfeld.23

Vanaf de jaren zestig probeert Albada vriend en vijand te winnen voor de
ideeën van Schwenckfeld, daarbij onder meer geholpen door de paracelsist
Samuel Eisenmenger (1534-1585), hoogleraar te Tübingen. Albada vertaalde
een aantal duitstalige geschriften van Schwenckfeld in het latijn, schreefbijbel­
commentaren met behulp van Schwenckfeld's geschriften, maakte per brief
propaganda en verspreidde schwenckfeldiaanse geschriften, bijv. de Postille
van de Silezische hofprediker Johann Sigismund Werner. Albada wilde slechts
een goede tolk zijn van Schwenckfeld en Crautwald. Geregeld citeert hij een
'pius quidam vir', natuurlijk met een verwijzing naar zijn leidsman.

19 Zie voor de vele problemen rond de humanistische brief F. Akkerman, 'De
Neolatijnse epistolografie - Rudolf Agricola', Lampas, 18 (1985), 321-338.

20 Friedländer, Briefe, 117-118.
21 Ibid. 57.
22 /bid.118.
23 'Qui signo Thau notati sunt, evadent poenas Gentium, sicut olim Christiani

evaserunt poenas Iudeaorum, sed non evadent crucem Domini sui, quae in innocentia
portatur et toleratur, cuius fructus est pax, iustitia et vita aetera: cum hoc discrimine
reliqua facile diiudicabis'. Bertius, Epistolae, 635-636.

Marnix en de Schwenckfeldianen 65

Overzien we de verspreiding van Schwenckfeld's geschriften, zijn persoonlij­
ke contacten en zijn correspondenten, dan kunnen we slechts één conclusie
trekken: de Sileziër heeft in de Lage Landen weinig sympathisanten gehad,
zeker ook in vergelijking met de invloed van Sebastiaan Franck. Waar die gerin­
ge invloed aan toe valt te schrijven, weet ik eenvoudig niet.24

Ook al weten we niet precies wat een Schwenckfeldiaan is, we mogen Albada
toch wel degelijk een volgeling van de Silezische Spiritualist noemen. Uit de
briefwisseling met Marnix blijkt in ieder geval dat Marnix haarscherp zag dat
Albada's christologische opvattingen waren ontleend aan de geschriften van
Schwenckfeld. Die brieven vormen natuurlijk een l 6e eeuwse variatie op de al
oude debatten over vere homo en vere Deus en homoousiosen homoiousios, waar­
bij Albada de preëxistente Logos en de vergoddelijkte menselijke natuur van
Christus benadrukt en Marnix nadruk legt op de menselijke natuur. Zij opteren,
als ik het zo mag uitdrukken, beiden voor verschillende christologische model­
len, die al in de geschriften van het Nieuwe Testament te vinden zijn.25

In de derde plaats illustreert deze discussie het ambivalente karakter van het
Nederlandse Calvinisme, of nauwkeuriger geformuleerd, het gereformeerd
Protestantisme. Nu weet ik ook niet precies wat een Calvinist is. Was het Neder­
landse Calvinisme in de 'plastische fase' van de Opstand pluriform ?26 Bood
deze beweging zowel onderdak aan Oranje's relativerende ideeën ('calvus sum
et calvinista', 'ik ben kaal en Calvinist') als aan de Irenicus Franciscus Junius?
Of moeten we een eng calvinisme-begrip hanteren ?27 Deze discussie wordt
deels vertroebeld omdat theologische vooronderstellingen van de onderzoe­
kers een rol spelen bij de beoordeling van dit vraagstuk.

Eén van de verdiensten van de Engelse historicus Duke is dat hij de ambiva­
lentie van het Nederlandse Calvinisme heeft aangetoond en daarmede de stel­
lingen van de historicus Geyl en de apologeet van de 16e eeuwse inquisitie

24 Zie Bergsma, Albada, hoofdstuk Il.
25 Zie voor deze problematiek de dogmenhistorische studie van S. Voolstra. Het

woord is vlees geworden. De melchioritisch-menniste incarnatie/eer (Kampen, 1982).
26 De term 'plastische fase' is ontleend aan J.J. Woltjer, Kleine oorzaken, grote

gevolgen (Leiden, 1975) 14. Deze oratie behoort m.i. tot de belangrijkste literatuur over
de Nederlandse Opstand. Zie verder: W. Nijenhuis, 'Variants within Dutch calvinism in
the sixteenth century', Low Countries History Yearbook (1979) 48-65.

27 A.Th. van Deursen en H. de Schepper, Willem van Oranje, een strijd voor vrijheid en
verdraagzaamheid (Weesp-Tielt, 1984) l 04 en 134.

66 W. Bergsma

Rogier over de 'protestantisering' definitief heeft weergelegd.28 De Gerefor­
meerden waren niet echt missionair en zendingsbewust, zij stelden hoge eisen
aan de lidmaten en legden de leden tucht op censura morum.29 Ook Marnix is in
zekere zin ambivalent ten opzichte van Albada. Hij rekent hem bijna tot de ware
kerk, maar Albada volhardt nog te zeer in zijn schwenckfeldiaanse ideeën. Hij
probeert Albada over te halen toe te treden tot de gereformeerde kerk, maar hij
bakent de grenzen van die kerk goed af. Ik stel mij voor dat wanneer Albada ten
huize van dominee Van der Heyden besloten zou hebben om toe te treden tot de
vluchtelingengemeente in Frankenthal, dat Marnix of een predikant hem wel
zou vragen het vermeende schwenckfeldiaanse licht te doven.

In de vierde plaats leert deze discussie ons iets over de religieuze tolerantie.
Marnix wilde, zoals we zagen, wel overgaan tot het vervolgen van andersden­
kenden door de overheden en hij is van mening dat Albada er net zo over dacht.
Nu bagatelliseerde Marnix die verschillen tussen hemzelf en Albada toch wel.
Zoals enige behoedzaamheid is geboden bij de beoordeling van de rol van Cal­
vijn in de verbranding van de antitrinitariër Servet - vaak beschouwd als cause
célèbrevan de calvinistische onverdraagzaamheid - en de Scylla van de vergui­
zing van Calvijn als een incarnatie van fanatisme, pathologische gedrevenheid
en harteloze intolerantie en de Charybdis van calvinistische apologetiek en
hagiografie dienen te worden vermeden, zo moet men er zich voor hoeden zes­
tiende-eeuws calvinisme en onverdraagzaamheid zonder meer als synoniemen
te gebruiken.

Het vraagstuk van de tolerantie in de zestiende-eeuw is erg lastig. Verdraag­
zaamheid op basis van religieus indifferentisme treffen we niet aan in de 16e
eeuw. 'Verlichte' uitspraken als 'God', als Gij bestaat, red mijn ziel, als ik die
heb' zullen we in 'un siècle qui veut croire' niet aan treffen.

De beste definitie is waarschijnlijk die van de Zwitserse historicus Guggis­
berg: 'Een mens is tolerant wanneer hij een ander mens duldt, diens ideeën en

28 A.C. Duke, 'The Ambivalent Face ofCalvinism in the Netherlands, 1561-1618', in:
M. Prestwich, International Calvinism 1541-1715 (Oxford, 1985) 109-135, een van de
beste verhandelingen over het Nederlandse calvinisme die ik ken. P. Geyl publiceerde
zijn opvattingen over de gedwongen protestantisering in de Nederlanden voor het eerst
onder de titel 'De protestantisering van Noord-Nederland' in Leiding I (1930), 11-123,
sedertdien enkele malen herdrukt. De quintessens van zijn betoog verscheen in het
Engels in History of the Low Countries: Episodes and Problems(London, 1964) 32-42. Zie
ook L.J. Rogier, Geschiedenis van het katholicisme in Noord-Nederland in de zestiende en
zeventiende eeuw, 3 dln. (Amsterdam, 1947).

29 Cf. Duke, 'Ambivalent Face', 110-111.

Marnix en de Schwenckfeldianen 67

misschien ook daden verschillen van de zijne'.30 Daarbij moeten we niet in zwart
wit termen denken. Toleranten dienen niet geplaatst te worden tegenover min­
der toleranten.31 De al genoemde Coornhert was zeer verdraagzaam, hij wilde
zelfs atheïsten niet vervolgen. Maar de manier waarop Coornhert zijn verdraag­
zame ideeën verdedigde kunnen we alleen maar onverdraagzaam noemen. Als
een fox-terriër hing hij bijna iedereen aan de broekspijpen.32 Ook de Anabaptis­
ten kunnen we over het algemeen naar mijn mening niet verdraagzaam noemen.
Zij leden onder de vervolging van kerkelijke en wereldlijke overheden, maar
onderling waren ze zeker niet verdraagzaam: hun geschiedenis kenmerkt zich
vooral door het benadrukken van onderlinge geschillen in plaats van overeen­
komsten.

Calvinisten dachten zeer verschillend over de kettervervolging. Willem van
Oranje bijv. streefde naar vrijheid van godsdienst-uitoefening voor Gerefor­
meerden, Rooms-Katholieken én Anabaptisten.33 In 1577 kreeg hij ruzie met
Marnix, die in Middelburg wel een vervolging van de Wederdopers wilde. Wan­
neer Marnix aan Albada schrijft dat zij gelijk denken over het vraagstuk van de
kettervervolging, dan heeft hij het mis.

Albada was weliswaar zeer overtuigd van zijn schwenckfeldiaanse ideeën en
hij kon zich zeer scherp uitdrukken in de religieuze polemieken met Coornhert,
Gereformeerden en katholieke opponenten, maar hij was al vanaf 1553 tot zijn
dood zeer fel tegen hetterecht stellen van religieuze geweldloze non-conformis­
ten. Tal van argumenten voert hij aan ter rechtvaardiging van de religieuze plu­
riformiteit: scheiding van kerk en staat, in een staat kunnen meer dan één gods­
dienstige varianten naast elkaar bestaan (waarbij de Turken natuurlijk als voor­
beeld dienen), de parabel van het onkruid uit Matt. 13, de evangelische notie

30 H.R. Guggisberg, 'Veranderingen in de argumenten voor religieuze tolerantie en
godsdienstvrijheid in de zestiende en zeventiende eeuw'. Bijdragen en Mededelingen
betreffende de Geschiedenis der Nederlanden. 9 l (1976), en Bergsma, Albada, hoofdstuk
111, waar verdere literatuur is te vinden. Fundamenteel is H.K. Guggisberg, Religiöse
Toleranz (Stuttgart, 1984).

31 J.J. Woltjer, 'Willem van Oranje en de godsdienstige pluriformiteit'. Apologie van
Willem van Oranje (Tielt-Amsterdam, 1980) 22.

32 Zie voor Coornhert H. Bronger, Leven en werk van D. V Coornhert (Amsterdam,
1978) een boek waarin alle hier aangeroerde problemen terugkeren. Alle literatuur over
onderhavige materie is in dit werk te vinden.

33 Het sterfjaar van Oranje gaf ook in 1984 aanleiding tot vele publicaties over deze
vorst, maar niettemin verwijs ik hierbij naar het belangrijke boek, A.A. van Schelven,
Willem van Oranje. Een boek ter nagedachtenis van idealen en teleurstellingen (Amster­
dam, 1933). Helaas heeft de schrijver geen enkele concessie aan de lezer gedaan; Van
Schelven schrijft zeer moeizaam. Een evaluatie van recente Oranje-literatuur gaf J.J.
Woltjer, 'Nieuwe publicaties over Willem van Oranje in het herdenkingsjaar 1984'.
Tijdschrift voor Geschiedenis, 99 (1986), 31-43.

68 W. Bergsma

'wat gij niet wilt dat u geschiedt, doe dat ook een ander niet', het geloof als een
geschenk Gods en de zachtmoedigheid van Christus die kettervervolging uit­
sluit. 34 Albada's grote voorbeelden zijn in dit verband Castellio, Mino Celsi van
Siena en natuurlijk Schwenckfeld.

Marnix en Albada streden beiden voor religieuze vrijheid, Marnix voor vrij­
heid van Katholieken en Gereformeerden, Albada zag het ruimer. In 1573 liet
hij een vriend weten: 'lek houde niet alleene de leeden van die vergaderinge, de
welke Gij alleen de kleene kudde schijnt te noemen (d.w.z. de Gereformeerden),
voor martelaeren Christi, maar ook alle Wederdoopers, ende alle anderen, de
welke om de minste waerheit Godts, die sij van den geest Christi gehad hebben,
gedoodt en verbrandt zijn' .35

In een officiële publicatie van de Staten-Generaal, n.l. de Acten van het mis­
lukte Keulse vredescongres (gepubliceerd in 1580 en 1581 in verschillende edi­
ties) citeerde Albada een 'degelick ende godtvruchtigh man', Schwenckfeld
natuurlijk. In dit citaat vinden we Albada's opvatting van het Christendom
weerspiegeld: 'Maer sy en moeten int Christendom geen eracht noch gewelt
gebruycken /noch om de saken des gheloofs yemant /die vresamich is/ hinde­
ren/ verdrijven/ oft dooden /ten eynde dat sy Christo den Heere zijn officie
niet en ondergaen /ende in zijn ordeel ende straffe niet en vallen/ van welcke
exempelen heden sdaechs ghenoech voor ooghen zijn' .36

Ten vijfde illustreert deze correspondentie het dubbelzinnige karakter van
het humanisme. Zoals de steppen van Centraal-Azië beschouwd worden als het
oord van herkomst voor volken die we niet kennen, zo wordt het begrip huma­
nisme gebruikt als een panacee of een deus ex machina voor ik weet niet wat.37
In dit opzicht heeft Jacob Burckhardt een belangrijke rol gespeeld. De Italianen
hadden weliswaar als eersten de sluier van bijgeloof afgelegd, maar niettemin
geloofden zij in astrologie en magie. Burckhardt kan dit eigenlijk niet verdragen
en hij is van mening dat de 'Stille Einfalt, edle Grösse' van de Italianen compleet
zou zijn geweest als Italië niet door de Fransen zou zijn bezet. De Italianen zijn
voor Burckhardt wat 'the noble savages' voor de 18e eeuwse philosophes zijn.

Zo eenvoudig ligt het evenwel niet. Want Renaissance en humanisme impli-

34 Zie Bergsma, Albada, hoofdstuk III.
35 Bertius, Epistolae, 625.
36 (Aggaeus van Albada), Acten vanden Vredehandel geschiet te Co/en(...) (Leiden,

1581) 193.
37 Zie voor dit probleem W. Bergsma, "Geruchte erschal van toverschen'. Een

Ommelander boer over hekserij en toverij', in: S. Groenveld et al., Bestuurders en
Geleerden (Amsterdam-Dieren, 1985) 44-54. Zie ook J. Burckhardt, Die Kultur der
Renaissance in Italien. Ein Versuch (Stuttgart, 1958) 492-493. Belangrijk is P. Burke,
'Witchcraft and magie in Renaissance ltaly: Gianfracesco Pico and het Strix', in S.
Anglo, The damned art. Essays in the Literature ofWitchcraft(London, 1977) 32-53.

Marnix en de Schwenckfeldianen 69

ceerden niet alleen een herleving van de bonae en sacrae litterae, maar ook een
opbloei van het hermetisme, astrologie, paracelsisme, kabbalistiek en de scien­
tiae arcanae, de occulte en arcane wetenschappen. Frances Y at es heeft in vele
publicaties op de betekenis van de arcane wetenschappen gewezen, ook al over­
dreef ze nietzelden.38 Het humanisme is niet een rem geweest op de verspreiding
van witte en zwarte magie, maar zelfs een stimulans voor de occulte weten­
schappen. Sommige onderzoekers zijn van mening dat tal van humanisten zelfs
een bijdrage hebben geleverd aan de Europese 'witch-craze'.39

In een brief aan Marnix beveelt Albada zijn opponent aan de geschriften van
Pico della Mirandola (1463-1494) en Johannes Reuchlin (1455-1522) te lezen.
Albada deed dit zeer bewust. Hij was van mening dat het neo-platonisme, het
Corpus Hermeticum en de prisca theologia en de christelijke kabbalistiek de
waarheid van het Christendom bewezen. We citeerden reeds Albada's mening
over Godskennis: via de Schrift en via rechtstreekse openbaringen. Die open­
baringen werden op esoterische wijze mondeling doorgegeven aan de ware ge­
lovigen, die verlicht waren door de Geest en de ware kennis verkregen hadden.
Albada staat dus in zeker opzicht in een gnostische traditie.

In dat licht moeten we ook Albada's speculaties zien over het tetragramma­
ton JHWH en de door hem beoefende ars combinandi. Al ba da had grote belang­
stelling voor wat Schwenckf eld de verderfelijke wijsheid der heidenen noemde,
de astrologie. Macro-cos mos en micro-cosmos weet hij op verschillende manie­
ren op elkaar te betrekken. Hij bestudeerde bovendien het paracelsisme en de
'iatrochemie'.40 Marnix moest niets hebben van Albada's belangstelling voor de
arcane wetenschappen; hij wordt pas echt kribbig als hij schrijft over Albada's
esoterische interesses. Nu was Albada geen Einzelgänger of notoir buitenbeen­
tje met zijn belangstelling voor de scientiae arcanae. Of er algemene uitspraken
te doen zijn over deze materie bij Spiritualisten, Gereformeerden en andere
religieuze groepen waag ik te betwijfelen.41

De correspondentie tussen Marnix en Albada heeft bij mij deze vijf overwe­
gingen en vragen opgeroepen. Antwoorden heb ik nauwelijks gegeven. Maar
alle onderzoekers op het terrein van de zogenaamde radicale reformatie wor-

38 Van Yates noem ik slechts haar boek The occult philosophy in the Elizabethan Age
(London, 1983).

39 C. Baxter, 'Johann Weyer's, De Praestigiis Daemonum: Unsystematic psychopa­
thology', in Anglo, Damned Art, 72.

4° Cf.K. Südhoff, latromathematiker vornemlich in 15. und 16. Jahrhundert (Breslau,
1902).

41 Ook Marnix kon zich voor een groot deel wel vinden in de geschriften van
Reuchlin, maar niettemin had hij zijn reserves. Voor de gehele 'radical Underground'
verwijs ik naar het compacte, maar nuttige boek van C. Webster, From Paracelsus to
Newton.Magie and the Making of Modern Science (Cambridge, 1982).

70 W. Bergsma

den direct of indirect met deze vraagstukken geconfronteerd. Het stellen van
vragen kan ons misschien een beetje helpen de weg te vinden in het labyrint van
l 6e eeuwse Anabaptisten en Spiritualisten.

Bij wijze van conclusie wil ik eindigen met een gedicht van de Engelse visio­
naire dichter William Blake.42 Het klinkt weinig wetenschappelijk, maar doen
wij historici die ons bezig houden met de l 6e eeuwse religieuze dissidenten iets
anders dan het plaatsen van voetnoten bij dit gedicht?

The Vis ion of Christ that thou dost see
Is my Vision's Greatest Enemy:
Thine has a great hook nose like thine,
Mine has a snub nose like to mine:
Thine is the friend of All Mankind,
Mine speaks in parables to the Blind.
Thine loves the same world that mine hates,
Thy Heaven doors are my Hell Gates.
Socrates taught what Meletus
Loath'd as a Nation's bitterest Curse,
And Caiaphas was in his own Mind
A benefactor to Mankind.
Both read the Bible day and night,
But thou read'st black where 1 read white.

42 William Blake, Poems en Prophecies (Everyman's Library)(London, 1978) 356.

S. Zijlstra

Menno Simons en David Joris

Inleiding

Na de val van de stad Munster in 1535 brak ervoor het Nederlandse doperdom
een periode van verwarring aan. Op het convent van Bocholt, dat in augustus
1536 gehouden werd, werd gepoogd alle doperse partijen en stromingen te ver­
enigen, maar dit bleek onmogelijk. Vanaf dit moment gingen groeperingen als
de Munstersen, die het Godsrijk met geweld wensten te herstellen, de Baten bur­
gers, die dood en verderf zaaiden onder andersdenkenden en de Obbieten, de
vreedzame volgelingen van Obbe Philips, hun eigen weg, al bleven er onderling
veel contacten bestaan. Het maken van een overstap van de ene naar de andere
partij was zeker niet ongebruikelijk: in de anonieme biografie over David Joris
lezen we het verhaal van een aanhanger van Joris, die in een visioen een mooie
vrouw had zien veranderen in een hoer en vervolgens in een grote lelijke hond.
Hieruit concludeerde hij, dat David Joris bedoeld was met de hoer en de hond
en dat deze derhalve een valse profeet was. Hij verliet de groepering rond Joris,
maar na de executie van Jan van Batenburg begreep hij dat het de radicale
kerkroverwas die hij in zijn visioen als een vrouw en later een hoer gezien had en
hij vroeg Joris nederig om vergeving. 1

David Joris

In de verwarde situatie, die na het mislukken van het convent van Bocholt ont­
stond wist David Joris geleidelijk de overhand te krijgen in de doperse bewe­
ging.Joris, die in de jaren '20 een aanhanger geweest was van de hervormingsge­
zinde Sacramentariërs, was rond 1534 toegetreden tot de doperse beweging en
door Obbe Philips tot bisschop (oudste) gewijd. Op het convent van Bocholt
had hij een bemiddelende rol gespeeld, zonder veel resultaat overigens. De
grote ommekeer in zijn leven kwam in december 1536 toen hij enkele visioenen
kreeg. In het ene zag hij kinderen die zich verheugden en in hun handen klapten,
terwijl koningen voor hen neerknielden en hen geschenken aanboden. In een
ander visioen zag hij naakte vrouwen verschijnen op de muur van het vertrek
waarin hij aanwezig was, zodat Joris uitriep:' o Heer, nu mag ik alles zien want
de reinen is alles rein'. David meende op grond van deze visioenen dat God hem
een speciale missie toevertrouwd had en maakte dit de wereld bekend.

1 'David Joris sonderbare Lebensbeschreibung aus einem manuscripto', in: G.
Arnold, Unpartheiische Kirchen- und Ketzerhistorie II (Frankfort, 1729), 718.

72 S. Zijlstra

Zijn ideeën waren grotendeels ontleend aan Melchior Hoff man en Berndt
Rothmann, maar er zijn ook invloeden van middeleeuwse mystici en spiritualis­
ten te bespeuren. Omtrent zijn persoon had hij grote ambities: het lijkt erop dat
hij zich zag als een tweede Christus, die :iet werk van Jezus moest af maken. Lijkt,
want de geschriften van Joris zijn op dit punt verre van duidelijk. Joris had de
wereldgeschiedenis in drie periodes ingedeeld, elk met een eigen middelaar. De
eerste tijd was die van het Oude Testament en de middelaar tussen God en mens
was Mozes. De tweede tijd was die van het Nieuwe Testament, middelaar was
Christus. In de derde tijd zou een nieuwe middelaar opstaan, Christus-David
geheten, die het werk van Jezus zou voltooien. Of hij zichzelf bedoelde met die
Christus-David is niet geheel duidelijk. Zijn tegenstanders en ook velen van zijn
volgelingen meenden dat dit inderdaad zo was, hijzelf ontkende dit en schreef
eens dat hij heel wel onderscheid kon maken tussen Christus, de zoon van God
en David, de zoon van Joris. De messianistische ondertoon in vooral zijn vroe­
gere geschriften is echter onmiskenbaar.2

Een ander opvallend punt in zijn ideeënwereld was Joris' spiritualistische
opvatting van de Bijbel. De Geest ging boven het letterlijke woord. De letterlijke
betekenis van de woorden voldeed niet, de mens moest, geleid door de Geest
zoeken naar de ware betekenis. Door zijn visioenen meende Joris die spirituele
betekenis te kunnen doorgronden en door zijn benadrukken van het geestelijk
verstaan van het bijbelwoord verloren uiterlijkheden als doop, avondmaal, etc.
hun betekenis. Het geloof werd een zaak van het innerlijke en moest ook na een
zware innerlijke strijd tegen de zonden, een proces dat Joris vergeleek met de
kruisdood van Christus, verkregen worden. Joris stichtte dan ook geen kerk of
een broederschap, maar zijn beweging bestond uit individuen, bijeengehouden
door zijn persoon, zijn boeken en zijn brieven. Een gevolg van deze houding was
zijn opvatting dat men het martelaarschap niet behoefde te zoeken: om vervol­
ging en dood te ontlopen mochten de aanhangers van Joris diensten in de geves­
tigde kerken bijwonen en ook mochten zij hun kinderen laten dopen.3

Tenslotte had Joris nog afwijkende opvattingen omtrent de omgang tussen
man en vrouw. Huwelijken tussen partners van gemengd geloof waren verbo­
den en het was in zijn visie geoorloofd om, wanneer de vrouw zwanger of on­
vruchtbaar was, een andere vrouw te nemen. Sexueel verkeer diende in het
teken van de voortplanting te staan en lustgevoelens moesten worden verme­
den. Het was in Joris' visie zelfs een teken van perfectie als men zo met zijn
vrouw om kon gaan. Hierin diende men zich te oefenen door te kijken naaren te
slapen bij naakte vrouwen. Uit verschillende bronnen blijkt dat de Joristen dit

2 S. Zijlstra. Nicolaas Meyndertsz. van Blesdijk. Een bijdrage tot de geschiedenis van het
Davidjorisme (Assen, 1983) 30-32.

3 Ibidem.

Men no Simons en David Joris 73

inderdaad praktiseerden en er is geen reden om dit als laster van vijandelijk
gezinde auteurs afte doen.4 Dat Joris hierbij voortbouwde op de door de Mun­
sterse orator Berndt Rothmann ontwikkelde denkbeelden is niet moeilijk te
zien.

Joris was een imponerende verschijning, een overtuigend spreker en een zeer
vruchtbaar, zij het ietwat warrig publicist. En omdat hij weinig afweek van de
door Melchior Hoffman gebaande paden én omdat hij zijn aanhangers toe­
stond zaken die zij niet begrepen te negeren, wist hij in de late jaren '30 uit te
groeien tot de leider van de doperse beweging in de Nederlanden. Andere voor­
mannen als Jan van Batenburg, Heinrich Krechting en Obbe Philips verdwenen
in deze tijd van het toneel: Batenburg werd in april 1538 terechtgesteld, Krech­
ting vertrok in hetzelfde jaar naar Oostfriesland, waar hij toetrad tot de lands­
kerk en zelfs ouderling werd en Obbe Philips werd gekweld door twijfels over de
leer die hij eens aanhing en werd in 1540 afvallig. Bekende figuren in de weder­
doperskringen als Hans van Gulik en Adriaan van Benschop sloten zich even­
eens bij Joris aan.s

Menno Simons

De geestelijke ontwikkeling van Menno Simons verliep geheel anders dan die
van David Joris. Najaren pastoor geweest te zijn in Friesland verliet Menno in
januari 1536, gekweld door twijfels omtrent het miswonder en de kinderdoop,
de Rooms-Katholieke Kerk, trad toe tot de Dopersen en werd door Obbe Phi­
lips tot bisschop gewijd. Menno leidde in de late jaren '30een bestaan dat gevuld
was met reizen en studie. Reeds tijdens zijn pastoraat in Friesland had hij zich
bezig gehouden met de doperse leer en praktijk. De dominante stroming was in
die jaren die van de Munstersen, die het Godsrijk met geweld wilden verdedi­
gen, hun koning Jan van Leiden als een nieuwe David zagen en de polygamie
ingevoerd hadden.

Met enkele af gezanten uit de stad Munster had Men no enkele gesprekken en
ook in een onuitgegeven geschrift, tegen Jan van Leiden gericht, bestreed hij de
pretenties van de Munstersen. Vooral de persoon van Jan van Leiden moet het
ontgelden: hij noemde zich een nieuwe David en stelde zich hiermee boven
Christus, gebruikte tegen de Schrift in geweld en had de veelwijverij ingevoerd.6

Men no had in zijn Bijbel, schreef hij, geen andere beloof de David dan Christus
gevonden. Ook stond Menno wantrouwend tegen de Munstersen die zich op
visioenen en gezichten beriepen in plaats van op de letterlijke Schrift.

4 Fr. Nippold, 'David Joris von Delft', Zeitschriftfür die historische Theologie (1864)
602-603.

5 Zijlstra, Blesdijk, 14-15.
6 Menno Simons, Opera Omnia (Amsterdam, 1683) 623-624.

74 S. Zijlstra

De gebeurtenissen in Munster, die ook hun weerklank in Friesland hadden
(daar werd in de buurt van Bolsward een abdij ingenomen door de dopersen en
na veel moeite weer heroverd door de stadhouder) hebben op Menno Simons
een onuitwisbare indruk gemaakt. Hij had een afkeer gekregen van allen die
zich op ingevingen en visioenen beriepen of zich een titel aanmaten, die een
equivalent was van de titel beloofde David, welke Jan van Leiden gebruikte.
Volgens hem wilden zij allen hetzelfde als de Munstersen, nameljk met geweld
het Godsrijk herstellen. Onder hen deelde hij ook David Joris in, maar hij deed
hiermee geen recht aan diens opvattingen: Joris keerde zich tegen het gebruik
van geweld.

Menno contra Joris

Beide leiders, Menno Simons en David Joris hebben elkaar nooit ontmoet. Jo­
ris, op wiens hoofd een prijs van 100 carolusguldens stond, zwierf aan het eind
van de jaren '30 rond in Holland, Overijssel, Brabant en Utrecht en vestigde zich
in 1539 in Antwerpen. Menno opereerde vooral vanuit het graafschap Oost­
friesland. Beiden hadden aanhangers, vooral in de noordelijke provincies van
de Nederlanden.7

Menno had enkele geschriften van Joris gelezen, waaruit hij zijn oordeel sa­
menstelde dat hij neerschreef in zijn Fundamentboek van 1539. Hij nam in dit
boek een passage op omtrent de verdorven sectes, waaronder hij zonder die
uitdrukkelijk te noemen, ook de Jo risten rangschikte (naast de Baten burgers en
de Munstersen). Enkele passages zijn overduidelijk tegen Joris gericht, zoals
Menno's op- en aanmerkingen over de gruwelijke vleselijke werken, die strijdig
waren met de natuurwetten en de orders van Christus. Ook de beschuldiging
van 'hillige schijn en doelende geest' slaan zeer waarschijnlijk op Joris, die zich
in Menno's ogen voordeed als een zeer vroom man en slechts zeer verhuld zijn
ware intenties neerschreef in zijn boeken. Verder veroordeelde Menno de joris­
tische praktijk van bedriegen, duivelse biecht en zijn sexuele aberraties. Het
bedriegen slaat op het door Joris toegestane bezoeken van kerkdiensten, de
duivelse biecht op zijn eis dat alle zonden in het openbaar beleden moesten
worden en met de sexuele aberraties doelde Menno op het slapen bij en het
kijken naar de naakte vrouwen, in het kader van hetjoristische streven naar de
perfectie.8

In zijn enkele jaren later geschreven boeken liet Menno zich identiek uit over
de Jo risten. In zijn Van het rechte Christengeloove keerde hij zich tegen lieden die

7 Zij Is tra, Blesdijk, 10-12.
8 Menno Simons, Dat Fundament des christelyken leers. H. W. Meihuizen, ed. (Den

Haag, 1968) 197-205.

Men no Simons en David Joris 75

meenden dat het niet nodig was mensen te dopen en het voldoende achtten om
innerlijk vroom te zijn en het gebod der liefde te onderhouden en in zijn Vercla­
ringe des rechten doopsels stelde hij dat hij liever wou sterven dan te eten en te
drinken met de Joristen, tenzij hij mogelijkheden zag hen van hun ongelijk te
overtuigen.9 In deze latere werken noemde Menno de Joristen ook bij name. De
Davidianen zouden er een wereldse levenswijze op na houden en zich schuldig
maken aan veinzerij en in 1541 verbood Menno in zijn Lieflijke vermaningeelke
omgang met de Jo risten . Dit kon voor zijn volgelingen erg pijnlijk zijn, want de
scheidslijnen tussen de beide groeperingen liepen vaak dwars door families
heen en veel Mennonieten hielden zich dan ook niet altijd aan het verbod van
Menno.

Naast grote verschillen waren er echter ook overeenkomsten tussen de idee­
ën van Menno en die van Joris. Beiden gingen uit van het melchioritische erf­
goed en een vroeg werk van Menno Simons als de Geestelijke verrijsenisse doet
qua toonstelling en qua argumentatie sterk denken aan de boeken van David
Joris.

Joris hoorde pas laat van de ideeën van Menno over zijn persoon. In 1542
reageerde hij hierop, na het Fundamentboek gelezen te hebben en voelde zich
aangesproken door Menno's opmerkingen over de verdorven sekte. Hij rea­
geerde in een brief aan Men no echter niet op diens verwijten ten aanzien van zijn
persoon en leer, maar hij verzette zich tegen de leidende rol die Menno zich had
aangemeten in de doperse beweging. Joris immers claimde op grond van zijn
visioenen zelf het leiderschap en meende dat twee leiders te veel waren. Dus
vroeg hij Menno naar de redenen van zijn leiderschap en zijn roeping daartoe.
Joris meende dat die roeping niet juist kon zijn, omdat Menno de ware creatuur
niet bezat, niet herboren was en de ware betekenis van de Schrift niet begreep.
Hij was slechts een schriftgeleerde, die de ware betekenis van de Bijbel niet kon
begrijpen, omdat hij de Geest niet had. Het woord zonder de geest was dood en
Menno miste juist die geest. 10

Menno stuurde Joris een scherpe brief terug, waarin hij schreef dat hij bereid
was om met geestelijke wapens de strijd met hem aan te gaan. Tot nog toe had hij
al zijn tegenstanders overwonnen met de leer van het Evangelie. Deze leer had
Joris verlaten en vervangen door zijn eigen verbeeldingen, filosofieën en inge­
vingen. Hij was een antichrist, een zoon des verderfs, een valse profeet en een
zielemoorder, die zich boven Christus plaatste en zijn aanhang toestond de

9 Menno Simons, Opera Omnia, 431-432, 442. 'Ik ben geen Enoch of Elias, geen
si ener noch prof eet, ick hebbe oock geen gesichten of engelsche insprake en ik ben oock
geen derde David, gelijck die sommige haer soo valschelijck beroemt hebben ende noch
beroemen'; Opera Omnia, 449.

10 David Joris, Sendtbrieven 1, 3, f. 64vo-65.

76 S. Zijlstra

kerken te bezoeken. Tevens voerden de Joristen een wereldse levenswijze door
bruiloften en doopfeesten te bezoeken. Tenslotte stond volgens Menno, Joris
zijdelings toe polygamie te bedrijven omdat hij de omgang met zwangere en
onvruchtbare vrouwen afkeurde. Hij voorspelde Joris een levenseinde zoals dat
Jan van Leiden overkomen was en wenste van verdere discussie afte zien, alvo­
rens Joris zijn ideeën had afgezworen. 11 Voor Menno was de breuk met Joris
definitief. Hij wilde nog slechts verhinderen dat de slechte naam, die deJoristen
alom hadden,invloed zou hebben op de houding van de autoriteiten tegenover
zijn aanhangers. In een gesprek met de burgemeesters van Emden uit 1544
maakte hij duidelijk dat hij niets te maken had met Joris en zijn aanhangers,
hetgeen Blesdijk hem later zeer kwalijk nam. Waarschijnlijk deed Menno dit
naar aanleiding van geruchten uit 1543 dat er een aanslag op Emden werd voor­
bereid, waarbij de autoriteiten de participatie van de Joristen vermoedden.
Menno, die altijd al zijn best had gedaan zijn groepering vrij te pleiten van het
streven om een Godsrijk op aarde te stichten, naar analogie van Munster, had
derhalve goede redenen zich te distantiëren van de Joristen. 12

Joris was echter de lust tot discussie niet ontgaan en wendde zich, nu Menno
hem niet meer te woord wenste te staan, in een uitvoerige brief tot diens volge­
lingen. In deze brief beklaagde hij zich over het gedrag van Menno, die de dis­
cussie was begonnen, maar Joris' repliek niet wenste aan te horen. Weer ging
Joris niet in op de konkrete beschuldigingen die Menno in zijn brief geuit had,
maar verduidelijkte slechts zijn visie op de betekenis van de Bijbel. Hij stelde dat
hij niet, als Menno beweerde, de bijbelwoorden nutteloos achtte, maar hij vatte
die woorden alleen maar anders op, niet in de letterlijke, maar in de geestelijke
betekenis. Hij had eens Menno's standpunt onderschreven, maar was nu verder
geëvolueerd in de kennis van de Schrift. Nu was voor hem de goddelijke kracht
van het bijbelwoord van meer betekenis dan de letterlijke. 13

Door dit waardige betoog lieten velen zich overtuigen van de goede bedoelin­
gen van Joris en vele aanhangers van Men no gingen over naar de beweging rond
Joris. De overstap was des te gemakkelijker omdat voor de gewone aanhanger
de ideologische verschillen tussen beide groepen niet zo groot waren. Hun gin­
gen de discussies over het letterlijk of het geestelijk verstaan van het bijbelwoord
te hoog, alleen met de praktische consequenties van Joris ideeën, zoals de af­
schaffing van de volwassendoop en het veinzen hadden zij grote moeite, als we
nog zullen zien. Ook een man als Blesdijk, de geleerde medewerker van Joris,

11 K. Vos, Menno Simons(Leiden, 1914) 277-278.
12 N. Blesdijk, Christelijke Verantwoordinghe ende bil/ijcke nederlegginge des valschen

onghegrondeden oordee/s .. . by Menno Symonsz (si., 1607), f29vo-30. A.F. Mellink ed.,
Documenta Anabaptistica Neerlandica 1 (Leiden, 1975) 185-187.

13 David Joris, Sendtbrieven (s.1., s.a.) f.4, f.1-5.

Men no Simons en David Joris 77

zag het verschil tussen de Joristen en de Mennonieten meer in triviale dan in
essentiële zaken. Volgens hem leerde Menno slechts dat men oude en gescheur­
de kleren moest dragen en uit de Rooms-Katholieke kerken moest blijven. De
algemeen aanvaarde hypothese dat de Mennonieten overgingen naar de bewe­
ging van David Joris, omdat zij dan door het 'metter wereld veinzen' veiliger
zouden zijn, is onjuist: het was juist dit veinzen dat onrust veroorzaakte onder
de nieuwe aanhangers van Joris.

Het gesprek in Lübeck.

Ondanks het feit dat Menno Simons verklaard had geen contacten meer met
Joris te willen onderhouden vond in 1546 toch een gesprek plaats tussen hem en
Joris' belangrijkste aanhanger Blesdijk. Het initiatief hiertoe ging uit van de van
Men no af gevallen aanhangers van Joris. Nadat zowel Menno als Joris toestem­
ming gegeven hadden voor dit gesprek kwam men bijeen op een landgoed in de
buurt van de Duitse stad Lübeck. Menno verscheen hier met een zware delega­
tie: behalve hijzelf waren hier aanwezig Adam Pastor, Dirk Philips, Gilles van
Aken en Lenaart Bouwens. Vanjoristische kant was Blesdijk aanwezig. Er wer­
den twee gesprekken gevoerd, een tussen Blesdijk enerzijds en Dirk Philips,
Menno Simons en Adam Pastor anderszijds en een tussen Blesdijk en Gilles van
Aken, met Lenaart Bouwens als toehoorder. Over het eerste gesprek is weinig
bekend; 'de mennonitische leiders ondervroegen me als waren het mijn rech­
ters', schreef Blesdijk later.

Over het gesprek met Gilles van Aken is meer bekend. Met hem sprak Bles­
dijk gedurende vier uren over de doop. Beiden waren het erover eens dat de
volwassendoop de enige juiste doop was, maar zij verschilden van mening over
de vraag of men desondanks ook kinderen dopen mocht. Gilles meende dat dit
niet mocht: Christus had bevolen de volwassenen te dopen en wie dit niet deed
handelde tegen zijn gebod en zondigde. Blesdijk stelde dat Christus weliswaar
bevolen had de volwassenen te dopen, maar tevens niet verboden had om kinde­
ren te dopen, ergo was dit geoorloofd. De redenering van Blesdijk is een beken­
de topic in de discussie tussen Dopersen en anderen. Toen Menno eens aan zijn
tegenstander Johannes a Lasco vroeg hem te bewijzen uit de Bijbel dat men de
kinderen moest dopen, antwoordde deze: 'mijn lieve Menno, bewijst gij ons aan
de hand van de Bijbel dat men volwassenen moet dopen'. Menno schrok hier­
van, want hij realiseerde zich dat Christus inderdaad geen ondubbelzinnig be­
vel had gegeven tot het dopen van volwassenen. Blesdijk en Gilles van Aken
kwamen uiteraard ook niet tot overeenstemming en beiden bleven, vriendelijk
disputerende, bij hun eigen opvattingen. Tenslotte werden de gesprekken ge­
protocolleerd en ging een ieder zijns weegs, zonder de tegenpartij overtuigd te
hebben.14

14 Zijlstra, Blesdijk, 43-47.

78 S. Zijlstra

Het is niet geheel duidelijk waarom dit gesprek gehouden werd. Misschien
wilde Menno zijn door zijn ontactisch optreden tegen David Joris verloren-ge­
gane aanhangers terugwinnen of tenminste zijn goede wil tonen. Bles dijk haak­
te naar een gesprek en meende Menno Simons met gemak te kunnen overtuigen.
Maar het gesprek eindigde zoals godsdienstgesprekken in de zestiende eeuw:
men hoorde elkaar aan en een ieder behield zijn eigen overtuiging. De polemiek
werd in brieven en boeken voortgezet. De brieven werden geschreven door
Menno Simons en Gilles van Aken, terwijl Blesdijk hierop in uitvoerige trakta­
ten antwoordde. Uit deze verhandelingen blijkt waar de belangrijkste verschil­
len tussen beide groeperingen lagen. 15

Verschillen tussen Joristen en Mennonieten

Voor we de verschillen behandelen moeten we voorop stellen dat de brieven en
traktaten uit propagandistisch oogpunt geschreven waren. De geschriften wa­
ren bedoeld voor de gewone volgelingen en vooral gericht tot die Mennonieten,
die recentelijk naar de beweging van Joris waren overgegaan. Menno poogde
hen terug te winnen door de leer en praxis van David Joris te kritiseren, Blesdijk
verdedigde de opvattingen van Joris. Omdat ertussen Joristen en Mennonieten
nog frequent contacten bestonden, kenden ook de gewone aanhangers de op­
vattingen van beide voormannen. Het blijkt dat er twee belangrijke punten wa­
ren, die de ongerustheid van de nieuwverworven aanhang van Joris opwekten,
namelijk zijn praktiseren van de kinderdoop en zijn oproep tot veinzen. Menno
en de zijnen speelden hier handig op in en de ongeruste aanhang kwam bij
Blesdijk om raad.

De argumentatie over de doop verliep als volgt. Menno Simons stelde dat het
praktiseren van de kinderdoop afgoderij was, omdat het strijdig was met het
bevel van Christus. Blesdijk repliceerde dat de doop slechts een ceremonie was,
die van weinig belang was. Het stond vrij of kinderen of volwassenen te dopen,
zoals het in de eerste eeuwen aan de Christenen toegestaan was om offervlees te
eten. Het argument van Menno, dat de volwassendoop de juiste doop was om­
dat zij die deze praktiseerden vervolgd werden, weerlegde Bles dijk door erop te
wijzen dat ook de Joden en de Mohammedanen bereid waren voor hun geloof te
sterven, terwijl een ander argument van Menno, namelijk dat de kinderdoop
door de pausen ingesteld zou zijn, door hem in twijfel werd getrokken: lang voor
er pausen geweest waren werden er al kinderen gedoopt en Origenes deelt mee
dat de apostelen dit al deden. Met het belangrijkste argument van Menno, het

15 Blesdijk, Christelijcke Verantwoordinghe (s.l., 1607). Blesdijk, Wederantwoordt op
zeekeren brief by Gellium onderteeckent (s.l., 1607). Blesdijk, Eenvuldighe unde christelij­
cke Berichtinghe ghedaen up vijf vraghen (s.l., 1607).

Menno Simons en David Joris 79

bevel van Christus om op geloof te dopen, weet Blesdijk geen raad. Hij wees er
alleen op dat men niet altijd letterlijk moet doen wat erin de Bijbel stond: Paulus
besneed Timotheüs en de Corinthiërs doopten symbolisch hun overleden ver­
wanten. Ook dit was tegen Gods bevelen. Overigens volgde Menno zelf ook niet
altijd letterlijk de Bijbel: met betrekking tot het avondmaal verdedigde Luther
de letterlijke en Zwingli de geestelijke betekenis van de tekst: 'Dit is mijn li­
chaam'. Hierbij volgde Menno de interpretatie van Zwingli.

Het andere belangrijke geschilpunt betrofhet veinzen datJoris aanbeval. Als
we gezien hebben telde voor Joris het uiterlijke niet: het ging om het innerlijke.
Derhalve had het ook geen zin om vooruiterlijkheden te sterven en kon men zich
beter aanpassen aan de wereld om zo vervolgingen te ontlopen. Deze houding
vinden we bij vele Spiritualisten in de zestiende eeuw, zoals Hendrik Niklaas en
zijn Huis der Liefde. Menno verzette zich heftig tegen dit gedrag. Volgens hem
was dit tegen de bijbelse geboden: een stad op een berg kan niet verborgen
blijven en een mens moet zijn lamp niet onder de korenmaat stellen. Blesdijk
repliceerde dat Christus niet verboden had om voorzichtig te zijn en wees op
andere bijbelse voorbeelden, zoals dat van Abraham, die in Egypte zijn vrouw
zijn zuster noemde. Het martelaarsschap dat Menno's volk zocht was geen ken­
merk van het ware Christendom en trouwens, stelde Blesdijk, Menno had wel
verheven ideeën over openlijk belijden van het geloof, maar zijn aanhangers
trokken wel met Pasen, wanneer een ieder ter communie gaan moest, weg uit de
steden. Ook liepen zij als bij hun een kind geboren was, met deze baby door de
straten, zodat de buurtbewoners dachten dat het kind gedoopt werd.

Slot

Voor David Joris ging zijn strijd met Menno Simons om de vraag wie de leider
zou zijn in de doperse beweging. Op grond van zijn visioenen en zijn verlichting
meende hij dat hij de aangewezen man was. Zeker aan het eind van de jaren '30
was hij inderdaad de belangrijkste leider. Al was zijn opvatting van de Schrift
sterk spiritualistisch en was hij eveneens niet vrij van messianistische pretenties,
hij nam een ieder op in zijn beweging. Wat de aanhangers niet begrepen moch­
ten zij negeren.

Menno is getekend door zijn ervaringen met de gebeurtenissen tijdens de
bezetting van Munster door de Dopersen. Vooral de pretenties van Jan van
Leiden als beloofde David bestreed hij. Daarnaast stond hij wantrouwend te­
genover allen die zich een dergelijke rol aanmaten en zo rangschikte hij, zonder
veel onderscheid te maken, zowel de gewelddadige Batenburgers als de vreed­
zame Joristen onder de verdorven secten.

Uit de briefwisseling tussen Joris en Menno kwam eerstgenoemde als over­
winnaar te voorschijn. Hij ging niet in op de concrete verwijten van Menno aan

80 S. Zijlstra

zijn adres, maar gaf een waardig betoog over zijn opvattingen over de interpreta­
tie van de Bijbel. De discussie tussen Menno en Blesdijk was vooral bedoeld
voor de Mennonieten, die na de briefwisseling tussen Joris en Menno naar het
joristische kamp overgestapt waren. Zij blijken hun twijfels te hebben over voor­
al het praktiseren van de kinderdoop door de Joristen en hun veinzen.

Joris' beweging lijkt zich tot minstens het eind van de veertiger jaren te heb­
ben kunnen handhaven tegenover Menno Simons en diens aanhang, daarna
verloor het Jorisme snel aan betekenis.

G.K. Waite

David Joris' ideeën in het kader van de
vroege melchioritische en munsterse
bewegingen in de Lage Landen

De wezenlijke beginselen van het denken van David Joris ontwikkelden zich
tussen de winter van 1534/35 toen hij door Obbe Philips en Damas van Hoorn
tot dopers leider bevestigd werd, en december 1536 toen hij de visioenen kreeg
die hem op zeer beslissende wijze in zijn profetische roeping bevestigden om de
verstrooide en teleurgestelde Melchiorieten te verenigen. 1 Tussen deze gebeur­
tenissen in nam Joris deel aan twee constituerende bijeenkomsten van de Do­
pers - de eerste, een conferentie in de winter van 1534/35 in Waterland om de
consequenties van het munsterse programma zoals verkondigd in de tractaten
van Bernhard Rothmann te bespreken2 en ten tweede, de Bocholt-conferentie
van augustus 1536 waar men een poging deed om de geschillen onder de diverse
doperse groeperingen na de val van Munster bij te leggen. In deze maalstroom
tastte Joris naar een ideologie die de weg zou kunnen wijzen, als een nieuwe
'banier' waar omheen de Dopers zich konden scharen na de mislukking van
Munster.

Onze bronnen voor de intellectuele ontwikkeling van Joris gedurende deze
twee jaar zijn o.a. twee belangrijke tractaten: 'Van die Heerlijcke ende Godlijcke
Ordeninge der wonderlijcker werckinghen Godes' geschreven 1535 (na de val

1 S. Zijlstra heeft gesteld dat: 'Hoewel de visioenen van 1536 de basis vormden voor
Joris' ideeën, is het onwaarschijnlijk dat hij, zoals Blesdijk suggereert, reeds in dat jaar
zijn gehele leer heeft geconcipieerd. Joris maakte een geleidelijke ontwikkeling door,
die hem eerst van het sacramentarisme, naar het doperdom deed overstappen, en hem
vervolgens in spiritualistisch vaarwater verzeild deed geraken'. In 'David Joris en de
Doperse Stromingen (1536-1539)', M.G. Buist, e.a., (eds.), Historisch Bewogen (Gronin­
gen, 1984) 129. Het denken van Joris veranderde inderdaad, maar in fasen. De
wezenlijke beginselen in het dopers denken van Joris - terwijl hij een deel van de
melchioritische beweging vóór 1544 actiefleidde - waren zeker al aanwezig in december
1536 en bleven tamelijk vast tot het begin van de jaren' 40. Ik zou graag mijn dank willen
uitspreken tegenover Werner 0. Packull voor zijn behulpzame opmerkingen en
kritische beschouwingen bij het tot stand komen van deze lezing.

2 Deze zijn in de kritische uitgave van de werken van Rothmann: Robert Stupperich
(ed.), Die Schriften Bernhard Rothmanns (Münster, 1970). 'Restitution Rechter und
Gesunder Christlicher Lehre', 210-84; 'Bericht van der Wrake', 284-97; en 'Van
Verborgenheit der Schrifft des Rykes Christi vnde van dem Daghe des Heren durch de
Gemeinte Christi tho Münster', 299-372.

82 G.K. Waite

van het doperse koninkrijk)3 en 'Hoert, hoert, hoert, groot Wunder, groot Wun­
der, groot Wunder' geschreven eind 1536.4 Een ander werk, 'Dat eynde coemt,
dat eynde coemt, over alle die vier hoecken der aerden', is niet gedateerd, maar
zijn inhoud weerspiegelt een intens bezig-zijn met het laatste oordeel en apoca­
lyptische gebeurtenissen. Bepaalde stilistische overeenkomsten met een lied uit
1535 wijzen er ook op, dat 'Dat eynde coemt' kort na de instorting van het mun­
sterse koninkrijk in juli 1535 geschreven werd.5 Een paar liederen dateren ook
uit deze tijd en het anonieme levensverhaal van Joris (in alle opzichten een
autobiografie) werpt ook een licht op de ontwikkeling van zijn denken.

Om de eigen ontwikkeling en bijdrage van Joris beter te begrijpen zou het
nuttig kunnen zijn om zijn doperse voorstellingen te vergelijken met die van
Hoffman6 als ook van Rothmann; de tractaten van hen beiden heeft Joris zeker
bestudeerd.7 Hopelijk zal dit bijdragen tot een schets niet alleen van het ant­
woord van Joris op het doperse koninkrijk te Munster en zijn val, maar ook van
de verhouding tussen de nederlandse Melchiorieten en de Munstersen. Het zou
ook kunnen bijdragen tot een verklaring van de redenen voor het bescheiden
succes van Joris in het werven van volgelingen uit zowel munsterse/batenburg­
se als vreedzame melchioritische gelederen tussen 1536 en 1539. Hoewel Joris,
zoals S. Zijlstra heeft beweerd, een paar nieuwe beginselen aan de melchioriti­
sche ideologie toevoegde, was zijn synthese van de traditionele beginselen
uniek.8 Omwille van een vergelijking zullen de volgende thema's besproken

3 'Van die Heerlijcke ende Godlijcke Ordeninge der wonderlijcker werckinghen
Godes'. Het tractaat is gedateerd 1535, ofschoon het alleen bekend is in een uitgave van
1614. Joris dateerde zijn werken naar het jaar waarin ze geschreven, niet waarin ze
uitgegeven werden. De inhoud van het werk past bovendien mooi in de kontekst van
1535 en in andere werken van die tijd.

4 Aan de datering van dit werk bestaat geen twijfel. 'David Joris sonderbare
lebens-beschreibung', in Gottfried Arnold (ed.) Unparteiische Kirchen- und Ketzerhisto­
rie, II (Frankfurt, 1729; herdrukt Hildesheim, 1967) 713b-714a. Hierna geciteerd als
'Anoniem'.

5 In 1535 schreef Joris een lied waarin een identieke frase voorkomt; Irvin B. Horst
(ed.), Een Geestelijk Liedt-Boecxken (Amsterdam n.d.) 29v.

6 Meerdere van de vroege tractaten van Hoff man werden in het Nederlands
uitgegeven. Zie Klaus Deppermann, Melchior Hojfman (Göttingen, 1979) 347-8. Een
vertaling van 'Die Ordonnantie' van 1530 is opgenomen in George H. Williams en
Angel M. Mergal (eds), Spiritual and Anabaptist Writers (Philadelphia, 1957) 184-203.

7 Het is niet meer mogelijk het met Roland Baintons bewering eens te zijn dat van de
werken van Rothmann alleen 'Verborgenheit' en niet 'Restitution' of 'Van der Wrake'
van invloed waren op Joris. David Joris, Wiedertäufer und Kämpfer für Toleranz im 16.
Jahrhundert (Leipzig, 1937) 22. Wat het thema betreft is er weinig verschil tussen deze
drie tractaten van Rothmann.

8 Nicolaas Meyndertsz van Blesdijk. Een bijdrage tot de geschiedenis van het
Davidjorisme (Assen, 1983) 9-10.

David Joris' ideeën 83

worden: 1. Hermeneutiek; 2. Het begrip restitutie en koninkrijk; 3. Het gebruik
van het zwaard en de vergelding.

Hermeneutiek

Hojfman. De hermeneutische methodiek van Melchior Hoffman vormde het
fundament van de melchioritische beweging in zijn geheel genomen. Volgens
Klaus Deppermann, de recentste uitlegger van Hoffman, stond Hoffman als 'de
profeet tegenover de geleerden'. Als handwerker en lekeprediker denigreerde
Hoffman natuurlijk de hogere opleiding die zijn meer geleerde tegenstanders
tegen hem aanvoerden. Dienovereenkomstig stelde hij geestelijk inzicht boven
geleerde opvattingen: 'Darum wirt Gottes weissheit nicht erkannt mit fleischli­
chen au gen/ sondern nur mit geistlichen augen I die sehen nicht auf die Pers on
/noch an de gestalt der hoheit'.9

De hermeneutiek van Hoffman was dus gebaseerd op een scherpe onder­
scheiding tussen letter en geest, de geestelijke strekking die achter de letter
schuil ging. Deze benadering werd gericht tegen de geestelijken en de geleerde
theologen en paste mooi in de anti-clericale gevoelens onder het volk van die
tijd. De ware of geestelijke betekenis kon alleen ontdekt worden door middel
van de goddelijke Geest die actief is in de harten van de kinderen Gods. 10 In de
praktijk betekende dit niet de letterlijke betekenis van deze of gene leer maar wel
begrip van de geestelijke betekenis in zijn geheel. Bij Hoffman was het geheel
het mysterie van het werk van Christus in de geschiedenis zoals in de Schrift
geopenbaard, in het bijzonder de profetische teksten daarin die de gang van
zaken in het verleden, het heden en de toekomst voorspelden. Zijn christocentri­
sche hermeneutiek was gericht op apocalyptische verwachtingen van de terug­
komst van Christus en op het komende koninkrijk. 11

Aan dit motief van geest-achter-de-letter was verwant Hoffmans gebruik van
de 'gespleten klauw'. De gespleten-klauw-methode was niet identiek met zijn
typologische/allegorische methode. 12 Daarentegen was de gespleten klauw

9 Geciteerd in Depperman, Hoffman, 58.
10 Ibidem, 59. 'hoe dat hi [St Paul] niet een diener des wets noch des boeckstauen ofte

der scheine / sonder des waren boeckstauen geestes'. 'Sendebrief to den Rom eren', A4r.
11 Deppermann, Hoffman, 212-3. W. Packull, 'A Reinterpretation of Melchior

Hoffman's Exposition against the Background of Spiritualist Franciscan Eschatology
with Special Reference to Peter John Olivi', in: LB. Horst (ed.) The Dutch Dissenters
(Leiden, 1985) 32-65.

12 Volgens Deppermann werd Hoffmans gespleten klauw verkeerd toegepast door
vele van zijn tijdgenoten zoals Jacob van Campen, Dirk Philips en David Joris en
onjuist begrepen door recente wetenschappers, in het bijzonder Roland Bainton, S.
Cramer en George Williams. Hoffman, 214v., n. 91.

84 G.K. Waite

Hoffmans manier om de wezenlijke eenheid van het woord van God te bewaren
ondanks de vele tegenstrijdige uitspraken die men daarin vindt. 13 Om de Bijbel
dus juist te kunnen begrijpen moet men 'beide delen van de klauw [d.w.z. de
tegenstrijdige uitspraken] laten staan en het midden vinden' .14 Om dit te kunnen
doen had men de apocalyptische 'sleutel van David' nodig die aan allen gege­
ven werd die in de reine vreze Gods leefden. 15 Dit instrument van geestelijke
verlichting kon de geheimen van de Schrift ontsluiten, in het bijzonder de apo­
calyptische teksten. 16 Met de sleutel van David kon men zowel de schijnbare
tegenstrijdigheden tussen het Oude en het Nieuwe Testament verklaren als ook
de hedentijdse vervulling van beelden uit de Schrift ontdekken. 17

Rothmann. Anders dan Hoffman benaderde Rothmann als een geoefende theo­
loog en predikant de Schrift. Hoewel hij de tractaten en hermeneutiek van Hoff­
man gelezen en begrepen moet hebben, 18 blijkt het dat de propagandist voor het
munsterse koninkrijk daarin wijzigingen aanbracht om ze aan te passen aan de
veranderende omstandigheden in Munster. Boven alles scheen de toestand in

13 Hoffman schreef, 'dass alle gottes wort doppelt oder zwiffach seint, ja eins gegen
dem andern'. Ibidem, 213.

14 Ibidem, 'dat he [St Paul] ooc die ghespouden cleuwe draghe, om te onderscheyden
allen teghenloop, want alle woorden Gods tweeuout zijn, een teghen dat ander. .. door
welcke nv viel dwalende worden, die gheen naersticheit hebben den onderscheyt te
soecken, maer waer si een stuck wt der scrift crigen, daer blijven si hartneck op, ende
willen allen tegenloop niet kennen of aen nemen, of die tegen cleuwe bi malcander
voeghen .. .' in 'Verclaringe van den geuangenen ende vrien wil des menschen', S.
Cramer en F. Pijper (eds) Bibliotheca Reformatora Neerlandica V ('s-Gravenhage, 1909)
189.

15 Deppermann, Hojfman, 215.
16 W. Packull, 'The Sign of Thau. The Changing Conception of the Seal of God's

Elect in Early Anabaptist ldeology' (lezing gegeven voor de Canadian Society for
Renaissance Studies, Montreal, mei 1985) 8. Wordt uitgegeven in de M.Q.R., 1986/87.
De 'sleutel van David' werd geschonken aan de gemeente te Philadelphia, de zesde
gemeente van de Apocalypse; Openb. 3:7.

17 Deppermann concludeert: 'Mit Hilfe der allegorischen Methode, und des Prinzips
der 'gespaltenen Klaue' macht Hoffman die biblischen Gestalten zu Hüllen seiner
eigenen Gedanken'. Hoffman, 216.

I8 Ibidem, 214. Er is geen vergelijkbare moderne studie van Rothmann die van
dezelfde kwaliteit is als Deppermanns studie over Hoffman. Voor kortere beschouwin­
gen, zie J. M. Stayer, 'The Münsterite Rationalization of Bernhard Rothmann', Journal
of the History of Ideas, 28 (1967) 179-92. Zie ook Jack W. Porter, 'Bernhard Rothmann
1495-1535, Royal Orator of the Münster Anabaptist Kingdom' (Ph. D. dissertation,
University of Wisconsin, 1964). Martin Brechts nieuwste studie, 'Die Theologie
Bernhard Rothmann', Jahrbuchfür Westfalsche Kirchengeschichte XXVIII (1985) 49-82,
stond niet tot mijn beschikking.

David Joris' ideeën 85

Munster analoog te zijn aan de toestand van het koninkrijk Israël zoals beschre­
ven in het Oude Testament. Vandaar dat het oudtestamentische ' realisme', in
het bijzonder zijn theocratische experimenten, de bijzondere belangstelling van
Rothmann had.

Rothman n benadrukte dat noch de menselijke wijsheid, noch de traditionele
commentaren in staat waren om de ware betekenis van de Schrift te begrijpen.
De Munstersen verbrandden dus alle boeken behalve de Bijbel. 19 Rothmann
was het ook met Hoffman eens dat de ware betekenis van het Woord van God
onder de letter verborgen lag, als in een gesloten kast :20

Ouerst den hillichdom vnd schatt siner Wissheit hefft he in der schrifft
alzo verborgen, dat nummant dar by mach kommen durch generley
krafft, verstandt offte wissheit, sunder alleine moith he den kasten mith
den eynigen slottel des holdens der gebade vnde vullen brengen des willen
Gades vpdoen vnd ingaen.21

De sleutels werden gegeven aan hen 'die God vrezen met geheel hun hart, die
zijn wil doen en altijd daartoe geneigd zijn'.22 In dit opzicht volgde Rothmann
Hoff man. De Schrift werd niet door intellectuele studie ontsloten maar door het
streven om naar de geboden van God te leven.

Het grootste verschil tussen Rothmann en Hoffman lag in de vragen aan­
gaande de verhouding tussen geest en letter en in het motief van de gespleten
klauw. Hoewel Rothmann benadrukte dat noch ijdele filosofie noch dode letter
voldoende was om de Schriften te verklaren, beschreef hij het 'levende begrip
van de Geest' anders dan Hoffman.23 Rothmann wees het gebruik van de geeste­
lijke betekenis van de Schrift af, want die kon gebruikt worden om het konink­
rijk van God te vergeestelijken en de geldigheid van een zichtbare restitutie van
dat koninkrijk op aarde te ontkennen.24 De sleutel tot het begrip van het Woord

19 'Restitution', 221.
20 'Verborgenheit', 301.
21 Ibidem, 304. Blijkbaar vergiste Bainton zich toen hij beweerde: 'Rothmann spricht

in dieser Weise van dem Throne Davids, niemals van dem Schlüssel Davids. Dass
dies er Ausdruck f ehlt, ist bezeichnend; war er doch das Schlagwort der Prop heten des
inwendigen Wortes'. David Joris, 23-4. Rothmann gebruikt de zinswending 'sleutel van
David' niet, maar hij bedoelde hem zeker.

22 'Verborgenheit', 306
23 'Verbogenheit', 30 l
24 'Dat sy geistlick tho verstane vnde eth solle nicht hier vp erden, sunder in dem

hemmelen geschen'. Bij Rothmann echter, 'So ys ock waer, dat in der vulendige der
werlt alle schrifft aller Prop heten entlick vnde vpt herlickste sa! vullen bracht werden'.
Ibidem, 338.

86 G.K. Waite

van God was dus niet in een geestelijke betekenis te vinden zonder sociaal-poli­
tieke relevantie, maar lag in het ontdekken van de 'innerlijke betekenis' die de
waarheid van de letter aan het licht bracht. Deze 'waarheid van de letter' was
'wat de letter den vorstande vordregen, dat dat mit rechten mode, warheit vund
seckerheit des herten begrepen, geholden vund vullen bracht wert, dat is de geist
der schrifft' .25 Wat centraal stond was de toepasbaarheid van de Schriften op de
sociale, economische en politieke toestand van heden. De innerlijke betekenis
werd dus gelijkgesteld aan de trouwe gehoorzaamheid aan de letter. Er is geen
betekenis los van de naleving ervan.

Rothmanns behandeling van Hoff mans analogie van de gespleten klauw was
niet minder origineel. Hij zette Hoffmans gebruik opzij en in plaats daarvan
vormde hij haar om tot een middel om zowel de Schrift als de geschiedenis
uiteen tel eggen. De ene kant van de klauw betekende de tijd van de incarnatie en
het lijden van Christus en het lijden van zijn volk. De andere kant betekende zijn
opstanding en hemelvaart en de bevrijding en de overwinning van zijn volk op
hun vijanden. Het 'dubbel-snijdend zwaard' werd gebruikt om de twee tijdvak­
ken in de geschiedenis te onderscheiden en deze daad was 'de edelste kunst in de
Schriften' .26 Er werd verondersteld dat het juiste gebruik van deze gespleten
klauw zonder meer tot de gevolgtrekking zou leiden, dat de lijdenstijd voorbij
was en de bevrijdingstijd nabij gekomen.

Binnen dit hermeneutisch geraamte werd het Oude Testament de 'principael
Schriffte' die niet alleen in Christus en de gemeente van het Nieuwe Testament
vervuld werd, maar ook in de werkelijkheid gesticht zou worden naar de bedoe­
ling van de letter.21

David Joris. De hermeneutiek van David Joris werd gevormd binnen het kader
van de populaire hervormingsbeweging van Sacramentisten in Nederland mid­
den-1520. Het anticlericalisme van die beweging bevestigde Joris in zijn afwij­
zing van het clericale monopolie van de godsdienstige waarheid en in zijn aan­
vaarding van de verantwoordelijkheid die de gewone man of handwerksman
heeft, de Schriften zelf te gaan lezen.28 Inderdaad benaderde Joris de Schriften

25 Ibidem, 342.
26 Ibidem, 353. Zie Deppermann, Hoffman, 296-7 wat betreft Hoffman en Rothmann

op dit punt.
27 'Wy vermoden vns, ydt zy idermennichlick beroust, wat de principael vngetwiuelde

schrifft zy, dar na alle schrifft mothen gerictet werden, nomptlick Moses vnd de
Propheten, de sulue sint de grundige hillige schrifft'. 'Verborgenheit', 302.

28 Voor het belang van het anticlericalisme, Zie Hans-Jürgen Goertz, Die Täufer,
Geschichte und Deutung (München, 1980) 23; 40-50. Goertz beweerde dat doperse
groeperingen 'nicht nur zufällig oder lose mit dem Antiklerikalismus der Reformations­
zeit in Verbindung standen, sondern geradezu aus ihm erwuchsen, aus der Reaktion auf

David Joris' ideeën 87

als een theologisch ongeschoolde handwerksman, veelal zoals Hoff man zelf.
Vandaar dat traditionele exegetische methoden niet bewust een rol spelen in
zijn hermeneutiek. Evenals Hoffman en Rothmann ontkende hij de plaats van
menselijke wijsheid in de studie van de Bijbel. Vermoedelijk weerspiegelde hij
de vooroordelen van de handwerkslieden, toen hij zich keerde tegen het nut van
de klassieke talen bij de bestudering van de Schriften.29 In een lied dat waar­
schijnlijk in zijn voor-doperse tijd thuishoort, merkte Joris op dat deze talen,
hebreeuws, grieks en latijn, alle onder het oordeel van God waren gekomen,
zoals bleek uit het feit dat zij voorkwamen in het opschrift aan het Christus­
kruis.3o De Heilige Geest was daarentegen nu zelf gekomen om het zaad van het
Woord van God in de nederlandse taal te zaaien :3 1

Dan ghelijk den Opganck in dat Oost/
Gaf Godt den hebreeren den eersten troost/
Wekker opgaende verhoochden int Suyden/
Deur d' Apostolen by den Grieckschen Luyden/
En weder t' onderging int West/
Deur 't Latijn dat Roomsche nest.
So staet te verwachten wten Noorden/
Een opganck by den Duytschen Woorden/
D ie eewelijck gheuen sal sijn schijn/
Duytsch moet hooch-ghelouet sijn.32

die Misstande der alten Kirche und der Aktion für die Erneuerung des christlichen
Lebens. In diesem antiklerikalen Kampf tra ten für die Täuf er bald drei Themenkreise
in den Vordergrund: Das Bild vom rechten Hirten, der Umgang mit der Heiligen
Schrift, und die 'Besserung des Lebens'. (p. 48)

29 Erasmus integendeel 'stresses the importance of the three theological languages,
Greek, Latin, and Hebrew, and illustrates how there can be no true theological
understanding without a thorough apprehension of these languages'. John William
Aldridge, The Hermeneutic of Erasmus (Richmond, John Knox Press, 1966) 18.

30 'Van die duydelijcke Duytsche Spraecke', Eyn Geestelijcke Liedt-Boexcken, 91 v.
31 'Refereyn tot Lof des Nederlandts unde der Duytscher Spraecke', Ibidem, 85v.
32 'Van die duydelijcke Duytsche Spraeke', 92r. De liederen waren waarschijnlijk

geïnspireerd door Luthers woord vooraf bij zijn uitgave van de Theologia Deutsch, waar
hij zegt, dat hij God dankt dat hij God nu in de duitse taal kan horen en vinden op een
wijze waarop Hij tot dus ver niet in het latijn, grieks of hebreeuws gevonden werd. Bengt
Hoffman (ed.), The Theologia Germanica of Martin Luther(New York, 1980) 54. Joris
gaf toe dat de geschriften van Luther (of zijn gedachten zoals door andere predikers
bemiddeld) oorzaak waren dat hij zich bij de Sacramentisten aansloot. 'Anoniem', 706a.
De werken van Luther werden in de Nederlanden voor 1525 veel gelezen; voornamelijk
werden daar alleen zijn devotionele tractaten gedrukt. Wouter Nijhoff en M.E.
Kronenberg, Nederlandsche Bibliographie van 1500 tot 1540 ('s-Gravenhage,
1923+ 1963) 1419-28 en 3457-63. Deppermann, Hoffman, 281.

88 G.K. Waite

Men wordt ook eraan herinnerd, dat Joris opgeleid was tot kunstenaar, en zijn
denken was meer visueel dan literair ingesteld.33 Het doel van de doperse her­
meneutiek van Joris schijnt van het begin af aan op een soort persoonlijke vol­
maaktheid gericht te zijn geweest. Schriftuurlijke waarheden werden toegepast
op de afsterving van het vlees en de geestelijke vernieuwing, en waren niet be­
stemd om de eschatologische puzzel en zijn betekenis voor de hervorming van
de samenleving in zijn geheel samen te stellen.

Als dopers leider hield Joris vol, dat bij het lezen van de Schrift geestelijk
inzicht nodig was. Evenals Hoffman geloofde hij dat het geschreven woord het
geheim van Gods openbaring verborg. Joris ging zichzelf beschouwen als een
profeer met een bijzondere gave van inzicht. Na de val van Munster wilde Joris
het charismatische leiderschap in de vroege melchioritische beweging handha­
ven. Dit moest een organisatie-beginsel vormen voor de verstrooide en verdeel­
de beweging.34 De hele teneur van de geschriften van Joris onderscheidt zich
dus duidelijk van de geschoolde exegese van Rothmann en van de profetische
houding van Hoffman. Dit geldt in zekere zin ook al voor de verhandeling die
van vóór zijn visionaire episode, december 1536, dateert. Het blijkt dus dat
Joris' gevoel dat hij een profetische roeping had in ieder geval al een paar maan­
den vóór dat hoogtepunt in de kiem aanwezig was.35 Zijn hermeneutiek werd
verder gevormd binnen dit groeiende gevoel van een goddelijke roeping.

Joris stelde, samen met zowel Hoff man als Rothmann, dat de menselijke
wijsheid of geleerdheid niet in staat zijn het doel van de Schriften te bevorderen:
'Die Heere gheeft v veele wysheyts ende krachten van boven/ om tot die over­
winninge te komen: t' welck mit geen wetenschap des Letters maer des Gheestes
geschieden moet'. 36.Terwijl Hoffman en Rothmann deze overtuiging groten­
deels beperkt hadden tot het gebruik van commentaren bij de bestudering van
de Schrift, ging Joris een stap verder. Hij schreef dat gelovigen moesten 'vast
staan' omwille van hun 'volmaaktheid'.

33 Hans Koegler, 'Einiges über David Joris als Künstler' in: Ojfentliche Kunstsamm­
lung Basel, Jahresberichte 1928-1930. Koegler merkt op dat 'Ich glaube, dass man mit
einer rein ethisch en Einstellung niemals zum Begreifen dieser hetero genen Erscheinun­
gen des Joris kommen wird, sondern dass man sie zugunsten einer mehr künstlerisch
erklärenden verandern sollte, auch seiner Lehre gegenüber. Den Künstler in Joris
haben alle seine Biographen vergessen .. .'. (p. 159-60).

34 James M. Stayer, 'David Joris: A Prolegomenon to Further Research', M.Q.R. LIX
(l 985) 351.

35 Zijlstra beweert, op basis van 'Anoniem', dat 'Zelfs zijn idee dat hij door God
gezonden was om de mens de juiste interpretatie van de Schrift te geven was, ... pas in
1539 geheel gerijpt'. 'David Joris', 129, 'Anoniem' 729.

36 'Van die Heerlijcke', f.82v-83r.

David Joris' ideeën 89

Die 't sonderv wijsheyt /wille of voornemen begonnen heeft I sal 't oock
wel sonder dat voleynden / staet daer vast op / past dat ghy slechts dat
Woort volbrenght / ende dat selvige Woort / dat hy Ghebenedijt ons
gheboden ende bevolen heeft/ dat is/'t Gheloof /Hope ende Liefde mit
lijdsaemheyt te holden/ arm/ oetmoedich / sachtmoedich ende langh­
moedich /simpel/ slecht ende onnoosel te werden als Kinderkens: Ar­
beydet daer na / hongert / dorst en studeert daer na / laet voorts alle
andere wijsheyt der Letteren of goetdunckenheyt vaten/ sijt ghy alleene
gehoorsamich en trouw in 't minste als in 't meeste/ in 'teerste als in 't
laetste .. .37

Hoewel gelijkend op Rothmanns gedachte van de gehoorzaamheid als de sleu­
tel die de Schriften ontsluit, nadert de uitdrukkingswijze van Joris het begrip
van 'Gelassenheit' uit de middeleeuwse mystiek.38 In de visie van Joris moest
het verstand van de gelovige passief worden bij het lezen of horen van het
Woord van God. De gelovige moest in plaats daarvan als een kind worden,
enkel en alleen doelend op het gehoorzamen aan de boodschap. De hermeneu­
tiek van Joris was dus hoofdzakelijk van toepassing op persoonlijk of psycholo­
gisch niveau.

De beschrijving van de geest/letter tegenstelling door Joris verschilde ook
enigszins van zowel Hoffman als Rothmann, want hij ging een stap verder in de
richting van de subjectiviteit. Bij Joris bestond 'geestelijke betekenis' van de
tekst niet zozeer in een 'geestelijke' of 'innerlijke' betekenis van de letter, maar
de betekenis die door de Geest aan zijn gezalfde doorgegeven werd. Dit hield
natuurlijk verband met de aanspraken op goddelijke verlichting van Joris zelf.
Dit was duidelijk een verschuiving van vertrouwen op de 'geïnspireerde tekst'
naar het vertrouwen op de 'geïnspireerde uitlegger' als de bron van godsdienstig
gezag. Daarom moesten de woorden van Joris heel ernstig genomen worden:

Neemt waer mijns vermanens in de Heere: want het wort mit kracht wt
den Gheest van boven voortghebracht: wt waerschouwinge / leere ende
stichtinge /om alle dingen te vervullen en wederom te brenghen dat lange
verloren/ verdorven/ vergheten ende niet bekent geweest en is: Letter op

37 Ibidem, f. 80v.
38 In dezelfde tekst schreef Joris: 'Voorder willen wy gelaten staen in 't ghene dat

boven onser veeler begrijp is I ende bedden altijt mit betrawen / so sal't wel gelucken'.
Ibidem. Het was een populair begrip onder de Dopers. Steven Ozment, Mysticism and
Dissent (New Haven, 1973) 12-13. Rothmann, 'Verborgenheit', 321 schreef dat waar
geloof was: 'eyn krefftich touerlaten des herten vp Christum, dar mede de mensche
frymodich all dinck tho rugge seth vnde sick alleine vp Christum vnde syne thosage
vertrostet vnde synen will tho done .. .'. Dit noemde hij 'Gelatenheit'.

90 G.K.Waite

/ja hebter acht op/ als op des Heeren onses Godes Woort /ende bid voor
my.39

Gedurende en in het bijzonder na de conferentie te Bocholt in augustus 1536,
nam Joris de houding aan van degene die wil bemiddelen en die de versplinter­
de doperse beweging wil verenigen. Toen, een paar maanden later, kreeg hij zijn
visioenen, die hij als een verdere bevestiging van zijn rol als charismatisch leider
en leraar van het Woord van God beschouwde. De verhandeling die hij direct na
deze visioenen schreef bepaalde de kleur van zijn geschriften en leringen in de
volgende paar jaar. Ook verduidelijkte hij - wat niet eigen aan hem was - bij het
slot van de verhandeling 'Hoert, hoert, hoert' zijn hermeneutische standpunt.
Het tractaat begon trouwens met wat overdreven uitspraken:

Neempt waer eenen hogen/ ia eenen vloyende principalen geest/ vnde
hoeret wat die geest secht den waren buntgenoten / vnde hyllige vergade­
ringe Gs ... Nemet waer die Engel des lichtes / vnde dye waerheyt G. wt
den monde van bouen wort dit gesproken/ <loer den hylligen gheest...40

In dit tractaat maakte Joris ook voor het eerst vage verwijzingen naar het idee
dat hij de 'Derde David' was. 41 Hij vond het dus noodzakelijk, deze beweringen
te verklaren en te verdedigen. Hij stelde, dat het gebruik van bijbelse be­
wijsplaatsen in geschriften op zijn best niet beslissend was, want niet iedereen
zou het eens zijn met de uitleg daarvan. De Geest van God zou echter zulke
geschillen overwinnen.

Siet ick hebbe beghonne eendeels anghaende van texten op die kant tot
ghetuychnisse te setten / Vnde den gheest valdet een afkeeringhe /
sulckes meer te doen I daeromme holde ick op/ oeck valdet groete moyte
/inden lichaem /dat welcke op dese tijt niet en vordert/ Jegelick sye toe/
dat hy geest heeft/ <loer wekken he best ordelen sal koennen /want hoe
wel ick hier sommighe texten / bygeual na op geset hebbe /die eerste die
my voergekomen zijn / soe en sullen sy van een yegelick daer toe niet

39 'Van die Heerlijcke', f. 86v.
40 'Hoert, hoert, hoert', f. 1 r-v.
41 Hij stelde dat deze 'Derde David' het werk zou voltooien, dat door de eerste twee

Davids begonnen was. De eerste David was de Israëlitische koning, die een
voorafschaduwing was van de tweede, Christus. Ofschoon de tweede David van nature
groter was dan zowel de eerste als de derde, zou aan de laatste David een bijzondere
voorrang geschonken worden voor zijn aandeel in de voltooiing van de vernietiging van
de laatste vijand, de dood. Ibidem, f. 30r-33v.

David Joris' ideeën 91

opgenoemen worden / daer omme krijghet geest / vnde hebter zeer acht
op.42

Joris' twijfel aangaande het gebruik van bewijsplaatsten zou zich kunnen heb­
ben ontwikkeld als gevolg van zijn ervaring op de vergadering in Waterland.
Toen hij tegen het munsterse programma in ging met zijn stelling dat het 'tegen
het Woord van God' was, antwoordde Damas van Hoorn eenvoudigweg dat de
Munstersen evenveel bijbels gezag aan hun kant hadden.43

Joris vond de oplossing, door de charismatische profeet, in plaats van de tekst
van de Schrift zelf, tot bron van godsdienstig gezag te verklaren. Hij begon
zichzelf te beschouwen als een dergelijke profeet, wiens woorden eigenlijk door
God zelf, zonder eigen wil, in zijn mond gelegd werden. Hij vervolgde:

Dan koemen daer eenige hoeghe woerden in/ als oft sy op my luydende
getoeghen worden/ Soe wete nochtans dat sy wt eenen reynen gheest Gs.
gheschreuenzijn / vnde ick en syn soe dwaes ofte blynt niet/ ... lek en siese
oeck wel inne / ... Maer sy zijn nochtans met drange gheschreuen / in
eenen vernederden cleynen geest/ die ick wel gewilt hadde / dat ickse
noch soe niet gheschreuen en hadde I haddet die Heere my willen affne­
men.44

Joris beschreef de gespleten klauw, de sleutels van David en het twee-snij­
dend zwaard op een nieuwe wijze binnen dit profetische en populair-mystieke
kader. Het twee-snijdend zwaard moest niet toegepast worden op de tekst van
de Schrift om de letter van de geest te scheiden, zoals bij Hoffman; ook niet op
de geschiedenis om de lijdenstijd te onderscheiden van de tijd van de overwin­
ning zoals bij Rothmann. In plaats daarvan moest het zwaard naar binnen ge­
richt worden op hethart van zijn lezers om hen los te snijden van alle begeerten.45

De sleutel van David had dezelfde functie voor de hedendaagse gelovige als de
laatste openbaring van Christus in het eschatologisch drama:

Si et die boecken sullen opghedaen worden vor dat angesichte des fyrma­
ments / vnde sy sullen altesamen si en/ dat is den verstant I vn den doeck
sal ghansselick ontdeckt worden/ het welcke om der duysterheyts wille I

42 Ibidem, f. 61 v. De teksten die hij aanvoerde waren inderdaad fundamenteel voor
zijn hermeneutische visie: Jer. 30 en 31, Mal. 3 en 4, Spr. 1-3. De Jeremia en Maleachi
teksten stonden ook centraal bij Hoffman, zie 'Verclaringe van den geuangenen ende
vrien wil', B.R.N. 5, 185-189 en zij stonden centraal in elke discussie over de restitutie.

43 'Anoniem', 710a.
44 'Hoert', f. 62r.
45 Ibidem, f. 39r.

92 G.K. Waite

ofte om schalckheyt van der werlt an verhoelen /ofte versloten geweest is
/voer die ogen alles vleyssches / dyt mot eensdeels te weten/ te voersten
in ons gheschien <loer den sloetel Dauids / salich is hy die hem geuonden
hefft.46

De sleutel van David was de boven-rationele verlichting die Joris zelf ontvan­
gen had. Dit werk van de Geest was de enige basis voor echte eenheid onder de
kinderen van God, want dat alleen zou de vele verschillen in uitleg kunnen
overwinnen. Daarom, terwijl Joris bereid was zich bij bijna iedere andere strijd­
vraag aan te passen, mocht zijn eigen inspiratie niet ter discussie gesteld wor­
den.47 Als iemand de Geest van God zou hebben, heeft hij 'ook de letter, maar hij
die de geest niet heeft, heeft ook niet de letter'.48 De hermeneutiek van Joris
berustte dus op een ervaring die op een passieve 'gelassen' aanvaarding van het
Woord van God vertrouwde, zonder dat de rede noodzakelijk ingeschakeld
moest worden. Degenen met dezelfde geest zouden dan vanzelfsprekend luiste­
ren naar het menselijk instrument waardoor God verkoos te communiceren, en
daaraan gehoorzamen. Bij dit punt ging Joris verder dan zelfs Hoffman in zijn
aanspraken op gezag en stond hij veel meer in de lijn van Jan Matthijs dan van
Bernhard Rothmann.

Zoals hieronder aangetoond zal worden, paste Joris de gespleten klauw-me­
thode van Hoffman toe op een wijze die overeenstemt met die van Hoffman,
maar hij paste hem toe op een andere corpus. In plaats van het zoeken van het
midden tussen twee tegenstrijdige uitspraken in de Schrift, paste Joris deze
methode toe bij het zoeken van de middelste positie tussen de leringen van de
twee grote doperse profeten, Hoffman en Rothmann. Dit wordt toegelicht in de
volgende beschrijving van de standpunten van Joris over de 'Restitutie' en
'Wraak'.

De restitutie en het koninkrijk

Hoffman. Terwijl de restitutie of het herstel van alle dingen een centraal thema
was voor vele radicale hervormers en de Dopers,49 kreeg het bijzonder veel bete­
kenis bij de volgelingen van Melchior Hoff man in de Lage Landen. Hoff mans
verwachtingen van de hervorming van kerk en samenleving waren gebaseerd op

46 Ibidem, f. 49v.
47 Hij schreef: 'Dies niet te min / of yemant daer-om wilde twisten/ lek wil al wel

daer ongelijck in hebben ende niet om kyven I mogen wy anders over-een dragen in 't
gene daer onse Salicheyt in verborgen is'. ' Van die Heerlijcke', f. 84r.

48 'Hoert', f. 58v.
49 H.W. Meihuizen, 'The Concept of Restitution in the Anabaptism of Northwestern

Europe', M.Q.R. XLIV (1970) 141-58.

David Joris' ideeën 93

zijn apocalyptische voorstelling van de geschiedenis,50 en zijn hermeneutiek
was innig daarmee verweven en diende om haar te verhelderen. 51 Evenals de
radicale Franciscanen die door Joachim van Fiore beïnvloed waren, verdeelde
Hoffman de geschiedenis in drie tijdperken: 1) Het tijdperk van de Wet, van het
Oude Testament(Vader); 2) het tijdperk van het Nieuwe Testament, toen Chris­
tus een hogere geestelijke wet bracht en de vrije wil van de mens herstelde; en 3)
het tegenwoordige tijdperk, wanneer de kracht van de Heilige Geest doorgebro­
ken is in de harten van de gelovigen.52 Het tweede en het derde tijdperk werden
verdeeld in zeven tijdvakken, die overeenkwamen met de visioenen in de Apo­
calypse.53 Hoewel Hoffman de omschrijving 'restitutie' niet gebruikte in de
door mij geraadpleegde werken, is het duidelijk dat hij verwachtte, dat de ge­
meente van zijn eigen tijd hersteld zou worden in haar Nieuw Testamentische
staat.

Hoffman anticipated the 'fulness of the Gentiles' to be completed with
the sixth seal in his own day. Thereafter the conversion of the Jews and
with them the restoration of the church as in the time of the apostles could
be expected. The endtime church would, therefore, resemble the pristine
church in all respects. 54

Hoffman dateerde het blazen van de zesde bazuin in 1526, toen hij zijn commen­
taar op Daniel schreef. De volgende zeven jaar zouden de prediking van de twee
getuigen Enoch en Elia en de grote vervolging van de gelovigen plaatshebben.
Aan het eind van deze tijd - 1533 - zou het laatste oordeel plaatsvinden.55

50 Deppermann, Hoffman, 69. Packull, 'A Reinterpretation', l zegt: The Book of
Revelation in particular held a special place in Hoff man's canon. lt constituted the
keyhole through which he scanned the rest of Scripture'.

51 'Mit Hilfe der 'geistlichen' Interpretation verwandelt Hoffman kosmische und
mirakelhafte Vorgänge in historische und innerseelische; die biblische Vergangenheit
wird lebendig also Präfiguration der Zukunft. Der biblische Text verliert aber auch an
eigener Bedeutung und wird zum Illustrationsmaterial für die Vorstellungen des
Propheten'. Deppermann, Hoffman, 60.

52 Ibidem, 217. Deze doorbraak van de Geest begon bij H us, maar werd 140 jaar, tot de
Reformatie, onderdrukt. Packull, 'A Reinterpretation ', 16.

53 Packull, 'A Reinterpretation', 29.
54 Ibidem, 31.
55 Deppermann, Hoffman, 67 zegt: 'Die Prophetie von der Nähe des Jüngsten Tages

war für Hoffman der wichtigste Teil seiner Verkündigung. Auf sie gründete sich sein
Selbstbewusstsein so sehr, dass er schliesslich - nach 1530 - sich selbst mit der Rolle des
Elia Redivivus identifizierte'.

94 G.K. Waite

Rothmann. Hoewel Rothmann bekend was met de werken van Hoffman,56 was
zijn voorstelling van restitutie op unieke wijze aangepast aan de behoeften van
het koninkrijk van God te Munster. Volgens de Munstersen zou de restitutie
beginnen bij de bestraffing van de boosdoeners, voordat het koninkrijk van de
vrede zou kunnen komen. Met deze uiteenzetting kon Rothmann het opnemen
van de wapens ter verdediging van het koninkrijk goedpraten.

Bij Rothmann had een deel van de restitutie reeds plaatsgehad in Christus,
die alles, wat door Adam verloren gegaan was, herstelde, met name, de 'rechte
ban vnde heelsamen walstandt'. Deze restitutie was echter onvolledig, want na
zijn hemelvaart heerste Christus alleen 'ynwendich ouermitz des geistes macht
vnd dat under den cruce' terwijl de machten van het kwaad nog steeds in de
wereld heersten.57 De opkomst van de Antichrist - het Pausdom - leidde tot de
val van de kerk na de apostelen. Onder restitutie begreep Rothmann dus dat het
koninkrijk van Christus en zijn heiligen zichtbaar zou worden en over de hele
aarde zou heersen. Het herstel zou plaatshebben nadat het 'paleis van David dat
gevallen was, hersteld en herbouwd is'. Dan zou komen de 'tyde der erqwickin­
ge vnd erloezynge der rechten Israeliten van den gheweldigen vnd mortgyrigen
Babilon vnd vergeldinge der suluen wesen sal, alssdan sal de Here kommen'.58
Voorde Munstersen hield de restitutie het werkelijke herstel van het Koninkrijk
van God op aarde in, zoals het in Israël openbaar geworden was. Het impliceer­
de het oordeel over de goddelozen, maar niet aan het eind der tijden. 59 Wanneer
de onrechtvaardigheid vernietigd was door de rechtvaardige David,60 dan zou
het volk Gods de aarde bezitten en alle schepsels zouden bevrijd zijn tot de eer
van de kinderen Gods'. Wat verloren was gegaan door de komst van de zonde en
de val van Adam zou hersteld worden.61

56 Stupperich, Die Schriften Rothmanns, 209, merkt op dat Rothmann mogelijk ook
Campanus' werk over de restitutie gebruikt heeft. Hoewel Rothmann het driedelige
schema van de geschiedenis handhaaf de, stelde hij het anders op zodat de fundamente­
le plaats van het Oude Testament niet in het geding kwam. Het eerste tijdperk bestreek
de periode Adam tot en met Noach, het tweede Noach tot het heden, en het derde
tijdperk begon bij de schepping van de Nieuwe Hemel en de Nieuwe Aarde. Het tweede
tijdperk was 'de tijd van Esau' of de lijdenstijd voor de heiligen. Zie 'Verborgenheit',
332-3.

57 'Restitution', 271: 'Wodan van siner opuarth thom hemel an, ynwendich ouermitz
des geistes macht vnd dat under den cruce geherschet heft'.

58 Ibidem, 340.
59 'Dat men de schrifft will vorstaen na dem Yungesten dage, dat de dan soli

vollenbracht werden, is ein missuerstandt'. Ibidem, 273.
60 'Van der Wrake', 295.
6I Ibidem, 296.Dit betekende dat 'alle golt vnd suluer vnd Edelgesteinte sollen nicht

lenck thom homode der vndanckbaren ydelheit, sunder thor herlicheit der kynder
Gades dienen'. Ibidem, 297. Rothmanns theologie van de geschiedenis kwam in het

David Joris' ideeën 95

Joris. Evenals de andere vroege Melchiorieten was Joris opgenomen in de apo­
calyptische maalstroom die veroorzaakt was door de socio-economische om­
standigheden en de prediking en de geschriften van Hoff man en de munsterse
zendboden.62 Zelfs voordat Joris zich officieël bij de doperse beweging aansloot
in 1534 was hij daartoe al aangetrokken door de 'Grote Tocht' en bevangen door
het apocalyptische enthousiasme. Ook al als Sacramentist had hij vervolging
ondergaan van de zijde van het godsdienstige establishment en had hij geleerd
de Paus als Antichrist aan te wijzen.63 Vanaf omstreeks 1531 blijkt uit de liederen
van Joris dat hij in aanraking was gekomen met een sterk apocalyptische bood­
schap, die krachtig door de Melchiorieten verkondigd werd.64 Joris verbond
Hoffmans eschatologische schema met zijn al eerder gevormde sacramentari­
sche denkwijze. De apocalyptische boodschap maakte Joris' eigen thema van
de afsterving van het vlees des te klemmender. Hij integreerde de vroege mel­
chioritische apocalyptiek ten volle, en de sporen daarvan kunnen herkend wor­
den in zijn geschriften vanaf 1531 tot zeker 1539.65

In 1535, na de val van Munster, schreef Joris een tractaat dat de betekenis van
de ware restitutie behandelde. De verhandeling onder de titel 'Van die Heerlij­
cke ende Voorzienigheid' vertegenwoordigt een poging om melchioritische
en/ of munsterse verwachtingen van de restitutie onder de gewijzigde omstan­
digheden opnieuw te verklaren. Hij opende dit werk met het drie-delige schema
dat Hoff man en Rothmann ontwikkeld hadden, waarin hij bevestigde dat God
alle dingen in drieën heeft geschapen naar zijn beeld en dat alle dingen hun
volmaaktheid in drieën hebben.66 Joris verplaatste de toepassing echter van het
historisch-sociaal-politieke naar het psychologische vlak. Niet veel later ont­
wikkelde hij zijn historische concept van de drie Davids: koning David van
Israël; Jezus Christus; en een laatste hedendaagse knecht waarin de Geest
woonde.67 In de gedachte van Joris waren er drie restituties, of juister gezegd
drie interpretaties van de restitutie. De eerste 'wederbrenginge' was het geloof

algemeen overeen met de 'Theologie der Endphase Hoffmans und dem Weltbild der
Strassburger Propheten', Deppermann, Hoffman, 297.

62 Voor een verslag, zie Obbe Philips 'A Confession', S.A. W., 206-25.
63 Paul Fredericq (ed.), Corpus documentorum Inquisitionis Haereticae Pravitatis

Neerlandicae IV ('s-Gravenhage, 1900) 349-51.
64 Joris leerde meerdere van deze kennen, bijvoorbeeld Jan Volkerts Trijpmaker en

Jacob Symons, een Delftse doperse leider die tijdens de Grote Tocht van 1534 gevangen
genomen werd.

65 Bainton onderschatte de invloed van de apocalyptiek op Joris. Hij schreef 'For a
year or so he shared the crude eschatological hopes of the Melchiorite party'. David
Joris, 36.

66 'Van de Heerlijcke', f. 72v (Titelpagina) en 85r.
67 'Hoert', f. 30v-33v.

96 G.K. Waite

dat alles hersteld was in de tijd van Christus en zijn apostelen en dat alle beelden
en figuren van het Oude Testament vervuld of opgericht waren 'in de Geest,
geestelijk door zijn Apostelen'. Een dergelijke visie verwachtte dat de laatste
restitutie niets anders zou zijn dan de

wederbrenginge ... dat daer vervallen ende afghebroocken is / door den
Afval des Antichrists /dat het selvige [i.e. de apostolische gemeente] nu
noch wederom opgericht solde werden I maer niet anders / dan na der
selviger wyse ende ordeninghe / so dat by den Apostolen geschiet is.68

Deze visie was door de Wassenbergse predikanten bekend gemaakt, in het bij­
zonder in het werk van Johannes Campanus aangaande de restitutie.69 In een
gewijzigde vorm kan deze visie de basis geworden zijn van Hoffmans 'apostoli­
sche gemeenschap', de verkondiging der apostolische boden aangaande de ge­
meente als de reine bruid van Christus.

De tweede visie op de restitutie was die van de Munsters en en in het bijzonder
van Rothmann. Joris schreef dat de Munstersen

die wederbrenginge al meenen te hebben/ oock die sy gants wtwendich in
voller kracht ende macht meenden te oefenen over die gantsche Aerde /
heerschappende over alle Machten ende erachten der Werlt / welck sy
onder haer wel meenden te brengen in den Naam Jesu /ende dat geloof
aen God ghebenedijt inder Eeuwicheyt /hopende vryheyt / ruymte ende
die vercoelinghe of ontfermherticheyt.70

Dit wijst erop dat Joris sympathiseerde met de motieven van de Munstersen en
met de gehele onderneming voor de val van de stad. Zijn taak als na-munsterse
leider was, een manier te vinden om de instorting van het koninkrijk te verklaren
en om de kenmerken van het melchioritische geloof die hij als wezenlijk be­
schouwde, te bewaren. Dit deed hij door de gespleten klauw te gebruiken, ter­
wijl hij een bemiddelend standpunt innam tussen de visies van Hoff man en
Rothmann:

Veele sijn daer /die van die Restitution schryven /die wel tot twee Deelen

68 'Van die Heerlijcke', f. 83r.
69 Karl Rembert, Die Wiedertäufer im Herzogtum Jülich (Berlin, 1899) 210. Meihuizen

beschreef deze visie als: 'the return of the church to her original state as the apostolic
congregation, the restoration of the true knowledge of God ... '. 'The Concept of
Restitution', 142.

70 'Van die Heerlijcke', f. 83r-v.

David Joris' ideeën 97

ghekomen sijn /hoe wel yegelijck d' een suyden d' andernordwaart loopt
of teghen den anderen staen I die ick gem te samen voegen ende recht
middelen solde / op dat wy tot eenen sin mochten komen ende vrede
hadden I ende alsoo Sathan daer buyten hielden/ dat waer een lust den
Heere.71

Joris beweerde dat zijn restitutie-begrip in de eerste instantie genegeerd was
en als gevolg daarvan was de munsterse poging niet levensvatbaar gebleken.n
Hij was het niet eens met Rothmann over het belang van de restitutie van de
beelden uit het Oude Testament. Bij Rothmann bevatten de beelden van het
koninkrijk in het Oude Testament op zich een verborgen waarheid die letterlijk
hersteld zou worden op de laatste dag.73 Joris beweerde daarentegen dat deze
beelden (Adam, Noach, Abraham, Izaäk, Jakob en natuurlijk David en Salomo
die veel aandacht kregen in Munster) op zich geen ware natuur of volmaaktheid
hadden en geen herstel konden bewerkstelligen. Zij wezen alleen maar - op
gebrekkige wijze - naar Christus.74 De derde of ware restitutie was dus geba­
seerd op de eerste, dat

alles wat wy in den eersten Adam wt die ongehoorsaemheyt door den
Duyvel verloren hebben/ dat dat wt ende door die gehoorsaemheyt Jesu
Christi wedergebracht is : ... wie nv ghelooft in den Naam Jesu / dat hy
Christus is / ende hem voor sijn Hooft en Heere aenroept ende ghehoor­
saemheyt bewijst/ dat in den selvigen alle dingen weder-ghebracht ende
vernieut sal werden/ en veranderen wt Vleysch in Geest/ wt <loot in leven
/ wt dat aerdissche in 't hemelsche Wesen /tot dat hy dat ghelijcke rechte
Beeld Godes wederom door Christum Jesum wt genaden geworden is/
gelijck God Adam inden beginne hem tot een beeld Godes ghemaeckt
had." 75

71 Ibidem, f. 83r. De verwijzing naar 'de een loopt richting zuid en de ander richting
noord' wijst mogelijk naar de volgelingen van Hoffman die in Straatsburg waren, aan de
ene kant, en het restant van de Munstersen dat naar het noorden, richting Oldenburg,
vluchtte.

72 Ibidem, f. 83v. 'Maer die derde Wederbrenginge of vernieuwinge ... die in 't midden
moet gestelt sijn I is voorby heengegaen ende niet op gelet so men solde / ende is van
dat eerste tot dat leste of derde ghesprongen /het welck daerom geen volle kracht noch
macht / of stand en heeft mogen hebben of beholden: want alle dingen bestaen in
Dryen ... '.

73 'Restitution', 223.
74 'Van die Heerlijcke', f. 84r. Joris was bereid dit punt echter op te geven omwille van

de eenheid. Hij schreef: 'Dies niet te min/ of yemant da erom wilde twisten / lek wil al
wel daer ongelijck in hebben ende niet om kyven /mogen wy anders overeen dragen in
't gene daer onse Salicheyt in verborgen is'.

75 Ibidem, f. 84r.

98 G.K. Waite

Bij Joris hield de restitutie dus de terugkeer van de gelovigen tot de reinheid en
onschuld van Adam vóór de val in en niet een terugkeer tot de melchioritische
voorstelling van de nieuw-testamentische gemeente. Wanneer deze staat van
onschuld alle gelovigen deelachtig was geworden en zij nu met het kleed van de
reine bruid bekleed waren, dan zou de tweede restitutie in haar glorie verschij­
nen. 'Siet /dat [bruidskleed aantrekken] moet in ons al volbracht sijn / sal die
belofte des Vaders of die salicheyt opentlijckgesien /ende alle dinghen in synen
eersten stand wedergebracht werden'.76

Evenals Rothmann leefde Joris in de volle verwachting dat het koninkrijk
werkelijk hersteld zou worden, wanneer 'wij de goddelijke vrijheid van de kin­
deren van God zullen ontvangen'. De nederlaag van Munster werd wegver­
klaard als de nalatigheid van de inwoners om eerst de 'geestelijke restitutie'
volledig te belichamen, en Jan van Leidens koninkrijk stortte dus eerder vanwe­
ge innerlijk geestelijk verval in dan vanwege uitwendige belegering.77 Joris kon
dus ook stelling nemen tegen hen die het Munsters koninkrijk veroordeelden.
Hij schreef:

daerom moeten alle tegen-Gheesten ofWedervechters /die stolte tongen
haren Mont hier op toe-holden / ende en wederstaen die Belofte ende
heerlijckheyt Godes /of dat Rijck onses Heeren Jesu Christi inder kracht
niet/ dat welck alleene die Heylighen of Kleynen sullen wtspreecken /
als gescreven is/ ja alleene sullen innemen/ want gheenen anderen en is 't
gegeven.78

Joris voegde dus een element van uitstel in voordat de kinderen van God de
heerschappij over de aarde gegeven zou worden. Dit talmen was bedoeld om de
derde of geestelijke restitutie plaats te laten hebben.Joris zette de consequenties
hiervan voor zijn melchioritische broeders uiteen:

lek segge noch eens / hoewel dat ghantsche Aertrijck mit alles dat inder
Werlt is / ende alle haer volheyt den Heere ende synen Gesalfden of
kinderen toebehoert /nochtans moet dat van ons ghederft werden / ende
by ons in alles ghestorven ende achterghelaten sijn ... tot den tijt des ver­
nieuwinge ende wederbrenginge / 't welck eerst in ons te samen al ver­
nieut ende wedergebracht moet sijn.79

76 Ibidem, f. 84v.
77 Ibidem.
78 Ibidem, f. 85r.
79 Ibidem, f. 76v.

David Joris' ideeën 99

Joris maakte niet duidelijk of gelovigen die de innerlijke restitutie bereikt had­
den dan de wereld als eigen bezit mochten gebruiken vóór de uiteindelijke resti­
tutie van alle dingen.Naar de mening van Joris ging de nieuwe mens echter aan
de nieuwe samenleving vooraf.

Volgens Joris hield deze innerlijke restitutie de 'vernieuwing van de vijf zin­
tuigen' in. De val van Adam had de innerlijke mens op zodanige wijze aangetast,
dat zijn innerlijke zintuigen God niet meer konden ervaren. Deze bedorven
innerlijke staat was 'de oude mens' of 'de oude Adam'. De geestelijke restitutie
hield een heroriëntering in van de innerlijke zintuigen der gelovigen, weg van de
vleselijke neiging tot het kwaad, op een wijze dat de innerlijke zintuigen alleen
de dingen van God konden zien, horen en voelen. Het uitwendige lichaam en de
zintuigen van de mens zouden dienstbaar aan zijn innerlijke gesteldheid zijn. 80

De innerlijke reiniging van de zinnen van de gelovige betekende dat zijn li­
chamelijke of uitwendige zintuigen nu ook rein waren, en hij kon dus ook naar
alles kijken zonder enige vrees voor uitwendig bederf. Joris verhaalde dat hij dit
proces zelf ervaren had tijdens een van zijn visioenen van december 1536 waarin
hij zich bevond temidden van naakte figuren. Hij riep,' Ach Heer, nu kan ik alles
zien' en schreef het volgende lied:

Myn ooren hebben van boven gehoort,
Myn oogen hebben van verre intwoudt,
Die onnooselheit. Verstaet das wort!
An die scapen Christi snelliken bescout,-

Die al hupelnde kommen slecht,
Enkel oprecht,
In scalcheit simpel zijn,
Als kinderkins sondern rimpel zijn,
Sonder scaemte, of eenich geveinsden geest,
Effen als Adam en Eva eerst waren, laest.8 1

80 'Alle (seg ick) dat die mensche gheerne hoort / gheerne op si et I gheerne ruyct /
gheerne smaect /tast vn gheuoelt / inwendich na den verborghen olden bedriechlijcken
mensche / die daer verleydende ofte verderuende is den wtwendigen mensch ofte Gs.
gelijckenisse vn vercoren vat ofte plaetse I welcke beyde te niet ghedaen vn te
verworpen is'. 'Dat Eynde Coemt', f. 142r.

81 Vertaald in Stayer, 'David Joris, 355. Zie Deppermann, Hojfman, 315, n. 36. Uit
'Anoniem', 714 en ook vertaald in Nicolaas Meyndertsz. van Blesdijk, Historia vitae,
doctrinae acre rum gestarum David is Georgii Haeresiarchae (Deventer, 1642) 18-19. Joris
verklaarde zijn visioen zo dat 'zijn ogen zo rein en zuiver moeten worden, dat hij niet
verleid kan worden of onrein gemaakt kan worden door enig geschapen werk van God'.
'Anoniem', 713b.

100 G.K. Waite

Volgens Joris herstelde de ware restitutie de gelovige dus in een staat van on­
schuld zoals Adam voor de val, die hem isoleerde van bederfelijke invloeden
van buiten af. In feite werd zo een nieuw soort zedelijke supermens geschapen.

Vergelding

Hoffman. De visies op het onderwerp zwaard en vergelding van zowel Hoffman
als Rothmann zijn helder geschetst door James Stayer en Klaus Deppermann.
Volgens Deppermann bestond het grootste verschil tussen de twee. doperse lei­
ders in het feit dat Hoff man verwachtte dat de wettige overheid een hervorming
zou bewerkstelligen, terwijl Rothmann de 'opstand van het gelovige volk' ver­
dedigde.82 Bij Hoffman en zijn volgelingen werd het zwaard beschouwd als een
gerechtvaardigde taak van de wereldlijke magistraat, maar alleen als de over­
heid de Dopers zou dulden. Er bestaat dus veel onduidelijkheid over het mel­
chioritisch standpunt ten aanzien van het zwaard. Hoewel Hoffman leerde dat
de uiteindelijke vergelding niet ondernomen zou worden door de gelovigen, die
alleen het zwaard van de Geest gebruikten, maar door de Turken,83 scheen er
toch tegelijkertijd een tendens te zijn naar een theocratische uitleg van zijn ge­
schriften.

82 Deppermann vatte het verschil tussen de twee samen: 'Hoffman sieht bis zum
Schluss die legalen weltlichen Obrigkeiten, wenn sie nicht aktiv für die Sache des
Papstes eintreten, als Diener Gottes an - für Rothmann sind sie die heidnischen
Nachfolger Nimrods. Hoffman erwartet, dass die Restitution von legal eingesetzten
frommen Ratsherren und Königen durchgeführt wird, Rothmann legitimiert den
Aufstand des gläubigen Volkes. Nach Hoffmans Willen sollen die Heiligen irn
militärischen Endkampf mit den Mächten des Bösen keine Waffen fuhren und das
blutige Handwerk ihren weltlichen Protektoren überlassen, nach Rothmann ist es die
Pflicht der Knechte Gottes, die Rache mit dem Schwert selbst zu vollziehen'. Hofjman,
300.

83 Stayer, Anabaptists and the Sword, (Lawrence, 1976) 220. De opmerking van Stayer
dat 'physical vengeance was not to be task of the Melchiorites themselves. 'It is not
permitted that [the ungodly] should be killed, because that judgement belongs to God
and to the sword of the Spirit, not to the Sword of the flesh'. Hoffman expected the
Sword of the flesh to be used by the Turks against the Rome of the papacy and the
persecuting princes and soldiers. The Turks were, he thought, the apocalyptic Gog and
Magog".' is gewijzigd in zijn 'Retractions', nadat hij had opgemerkt, dat Hoffman in de
herfst 1533 zijn eigen voorstelling wijzigde zodat de verdelging van de goddelozen zou
gebeuren vóór het einde van de wereld. Het is niet duidelijk of deze wijziging bekend
werd in Holland als de leer van Hoff man, ofschoon hij zeker beslissend was voor de
ontwikkelingen in Munster. Ibidem, xxvii. Deppermann heeft aangetoond dat de
geschriften van Hoff man aangaande de wraak makkelijk een revolutionaire toepassing
hadden kunnen krijgen. Hoffman, 300.

David Joris' ideeën 101

Rothmann. Rothmann zelf gaf toe, dat de Melchiorieten die de stad Munster in
1534 binnentrokken, niet met het hele Munsters programma bekend waren.84

Rothmann, begaan met het lot van Munster, bedacht een rationalisatie voor de
strijd van het koninkrijk tegen zijn vijanden. De Dopers zelf hadden niet alleen
het recht zichzelf te verdedigen, maar kregen ook de rol toebedeeld zich te wre­
ken. 85 Rothmann legde uit:

Eth was".van herten vnse vpsate yn der dope, dat wy wol den lyden umme
Christus willen, watmen vns <lede, mer eth hefft dem Heren anders beha­
get vnde behaget em ock noch, dat wy vnd alle rechte Christen tho <lussen
tyt nicht allene de gewalt der Godtlozen met dem swerde mogen aff weren,
merock, wyl he dat swert sinem volcke yn de handt geven, tho wrecken all,
dat unrecht ys vnd bosheit handelt, over de gantzen erden".86

Gelovigen moesten dus de 'apostolische wapens op de grond laten vallen' en 'de
wapenrusting van David' opnemen om 'het toekomstige vreedzame koninkrijk
van Salomo' op te richten door de aarde te reinigen van alle ongerechtigheid.87

God keert terug, bevestigde Rothmann, maar de vergelding moet voltooid wor­
den door de dienaren van God voordat Christus zijn heerschappij kan vesti­
gen.88 De heiligen moesten nu het zwaard van de goddeloze vervolgers tegen
hen keren 'zodat het in hun eigen harten zal steken, en zij in het graf zullen vallen
dat zij zelf gegraven hebben'.89

84 Hij schreef aangaande 'den bröderen die dagelikes tho vns kommen, dat se dar
buten gantz weinich baven de erkenntnisse des lydens in Christo gekommen syn vnde
noch mit dem suchten der Apostolen darvemm dat se sampt allen creaturen der ydelheit
vnderworpen vnde nicht tho der fryheit konnen komen, behafft syn, vnde derhalven
möchte iuw wal wederfaren, dat gy klarheit der herlicheit Christi nicht zolden konnen
verdregen'. 'Van der Wrake', 286.

85 Tegenwoordige wetenschap ontkent dat dit een fundamentele breuk tussen
Hoffman en Rothmann inhield. Deppermann, Hoffman, 300; Stayer, 'Reflections and
Retractions', in Anabaptists and the Sword, xxvi-xxvii, tegen zijn eigen vroegere visie,
223.

86 'Restitution', 282. Deze verandering werd natuurlijk gerechtvaardigd door het
visioen van een man die een gouden kroon droeg en een zwaard en een staf in zijn
handen. Ibidem, 280.

87 'Van der Wrake', 287.
88 Ibidem, 292 'Eth meinen wallichte ethlicke vnde wachten genslick darvp, dat Godt

sulven mit synen Engelen van den hemmel kommen sal vnde wreken de godtlosen.
Neen, leven broeder, he wil kommen, dat is war, oeverst de wrake moeten Gades
knechte voer erst vithrichten vnde den godtlosen, vngerechten recht vergelden, als em
Godt bevallen hefft, Godt wyl d&r tho myt synen volcke wesenn, wyl em iserene hoerne
vnde ernere klawen tegen oere fyande bereiden".'.

89 'Verborgenheit', 366. De verwijzing is naar Joël. 3.

102 G.K. Waite

Joris. David Joris wordt algemeen beschouwd als een van de weinigen onder de
vroege melchioritische leiders die consequent de geweldloosheid voorstonden.
Het bewijs hiervoor is gebaseerd op het verslag van de vergadering in Waterland
in de winter 1534/35, hoogstwaarschijnlijk door Joris zelf geschreven.9o Hoewel
het vanuit een zelfgenoegzame houding van: 'dat zei ik al' samengesteld is,
bestaat er geen bewijs dat de strekking ervan onjuist is. Het schijnt dat, toen de
vraag over het gebruik van het zwaard voor het eerst gesteld werd, Joris naar de
meer ervaren leiders van de beweging verwees (net vóór de bijeenkomst was hij
als oudste bevestigd). Toen hij zijn mening wel uitte, luidde deze dat 'hij het er
niet mee eens kon zijn dat men het zwaard verdelgen moest'. Wat betreft het
probleem van het bevrijden van de gevangen broeders - een toestand gelijk aan
die van Munster- antwoordde Joris dat 'zoiets niet in overeenstemming was met
het voorbeeld van de Heer Jezus, noch door de Apostelen geleerd werd. Inte­
gendeel, wij moeten het kruis dragen en ieder onrecht verdragen'.9 1

Merkwaardig genoeg werd deze pacifistische houding niet geacht strijdig te
zijn met de apocalyptische verwachting die, zoals boven opgemerkt, het denken
van Joris in deze fase beïnvloedde. Evenals anderen geloofde Joris vurig dat het
bloed van de heiligen gewroken zou worden.92 Dit wijst in ieder geval erop, dat
het apocalypticisme op zich niet gewelddadig of revolutionair is, ofschoon het
in zijn ideologische werking voor explosief en onstabiel gehouden kan worden.

Op Joris' benadering van de kwestie der vergelding krijgt men het beste zicht
in zijn bezinning op de munsterse oproep tot Dopers om zich te verzamelen op
bestemde plaatsen onder 'banieren der gerechtigheid' die het begin van de resti­
tutie zouden moeten aankondigen. Joris merkte op:

Maer wy dancken Godt door Jesum Christum /die ons victorie in synen
Naam ghegeven heeft / N amelijck I all die ghehoorsaemheyt bewysen
totter <loot des cruyces toe / ende voortvaren tot die volkomenheyt of
overwinninge / daer mede dat Venlijn of die Baniere der gerechticheyt in
victorien opgericht is onder wekken wy alle vergadert moeten werden /
eer dat sy sichtbaerlijck over al vlieghende getoont sal werden I in voller

90 'Anoniem', 709b-710a.
91 Ibidem, 71 Oa.
92 In 1535 schreef hij een lied met een waarschuwing aan de goddelozen; Liedt­

Boexcken, f. 29v-30v. De schijnbare tegenstrijdige verwijzing daarin naar de Dag des
Toorns die zowel over Sion als over Gods vijanden zal komen, is hoogstwaarschijnlijk
verbonden met de overtuiging dat een tijdvak van drieëneenhalf jaar waarin de heiligen
zouden lijden, aan de uiteindelijke vergelding der goddelozen vooraf zou gaan.

David Joris' ideeën 103

kracht ende heerlijckheyt /tot straffinge al der ongehoorsaemheyt, onge­
loof ende boosheyt.93

Pas nadat de gelovigen zich eerst onder de geestelijke banieren verzameld had­
den, konden zij de vlag hijsen die de uiteindelijke vergelding aankondigde.

Na de val van Munster vertoonde Joris m.b.t. de vergeldingsvraag een staaltje
van intellectuele gymnastiek, dat veel gelijkenis vertoonde met zijn interpretatie
van het restitutie-begrip. Met behulp van Hoffmans gespleten klauw stemde hij
in met de standpunten van zowel Hoffman als Rothmann op een wijze die de
moderne lezer meer doet denken aan de gespleten tong! Joris probeerde de
eenheid van tegenstellingen te bewaren door het midden te vinden. Hij bena­
drukte zowel de lijdzaamheid als het doorvoeren van vergelding door de heili­
gen, door het laatste uit te stellen totdat de gelovigen de innerlijke restitutie
bereikt hadden, een staat waartoe men nog niet was genaderd.94

Wanneer ghy dan so verre sijt en weet/ dat v Vleysch gestorven sijnde /
hem selven niet mit-allen en soect /noch wille ofwerck daer inne en heeft
/ al gloeyden ghy dan van gramschappen mit Mose / Phyneas / Ehud /
Jahel /David/ Christi /etc. tegen den Boosen /ende die wederspannig­
he stolte Vyanden godes /ende dat Tegen-standers der Waarheyt sijn /
dat eyschet die volkomen jaloersche brandende liefde oock / ende
sulcken ernstigen yverigen liefde sal opgeweckt werden.95

Ondertussen moesten de gelovigen 'geweld en onrecht lijden omwille van het
geloof van Jezus', want 'zij zullen honderdvoudig vergoeding ontvangen wan­
neer zij de heerlijke vrijheid van de kinderen van God beërven' .96 Ofschoon hun
lijden door de hand van de goddelozen inderdaad gewroken zou worden, toch
riep hij de gelovigen op 'uw vijand niet te bedreigen, terwijl (zeg ik) u nog niet uw

93 'Van die Heerlijcke', f. 75r. Rothmann had geschreven: 'So wilt iuw nu, leven
bröder, mit yle beflitigen, mit ernste thor saken tho gripen, vnde, zo völle mögelick,
schicket juw her tho vnder dat Panier Gades tho kommen .. .'. 'Van der Wrake', 297;
'Hyrumme wat sick van Bröderen her by dat Panier Gades maken kan vnde lust hefft an
der gerechticheit Gades, de willen nicht zumen. Want wanner dat f eenlyn gerichtet ys
vnd de Basune angehet, wilt völle vngelövige gelovich werden vnde hertho treden, dem
doch alsdan Godt gein danck sal wetten, mer ein yder zy gelövich, dewyle gelövens tyt
ys, wese frymödich tho aller Gades gerechticheit, ock dar eth anders schynt, zo sal he
loen zyns gelouen entfangen .. .' Ibidem, 293.

94 Stayer, Bainton navolgend, beweerde dat Joris' 'reanimation of Bernhard
Rothmann's prophecies was already lacking the most essential component, a commit­
ment to physical vengeance'. 'David Joris', 356.

95 'Van die Heerlijcke', f. 77r.
96 Ibidem, f. 86r.

104 G.K. Waite

vlees hebt overwonnen tot het niveau waar van toorn geen sprake meer kan
zijn'.97 Gelovigen werden dus aangemoedigd, hun zwaard tegen hun eigen ziel
te heffen om alle vleselijkheid te vernietigen. Dit was het zwaard van de geest,
dat, indien doeltreffend, dan en ook µas dan tegen hun uitwendige vijanden
gericht mocht worden. Het is mogelijk datJoris veronderstelde, dat deze geeste­
lijke volmaaktheid bij de Melchiorieten bereikt zou worden tegelijk met de we­
derkomst van de Heer, maar ook op dit punt is hij onduidelijk. Het werkelijke
gevolg van deze verinnerlijking van de revolutie betekende een verdergaande
af wijzing van de belangstelling voor sociale gerechtigheid die kenmerkend was
voor de vroege melchioritische beweging.

Het kan de revolutionaire volgelingen misschien niet kwalijk genomen wor­
den, dat zij de nuances van Joris' allegorie niet begrepen. De geestelijke bedoe­
ling van Joris' slim gebruik van de gespleten klauw is de niet-verlichten mogelijk
ontgaan. Als gevolg van zijn conflict met Batenburg in de zomer 1536, matigde
Joris zijn krachtige beeldspraak maar er bleef veel onduidelijk.98

Joris' compromisvoorstel op de bijeenkomst te Bocholt was dus gebaseerd op
zijn opvatting dat hijzelf de bemiddelaar was tussen Hoff man en Rothmann en
tussen de verschillende groeperingen van Melchiorieten, waaronder een res­
tant van Munstersen. Joris' oplossing van de kwestie der vergelding was hele­
maal geen kameleontische99 drogredenering, integendeel, het was in overeen­
stemming met zijn hermeneutische beginselen, met name met de gespleten
klauw, die hij van Hoffmanzelf geërfd had. Uiteindelijk bleek de oplossing ijdel
te zijn, en ging deze het begripsvermogen - om over het geduld nog maar te
zwijgen - van alle, behalve de naaste volgelingen van Joris te boven.

Conclusies
Als samenvatting kunnen enkele van de belangrijkste kenmerken van het do­
perse denken van Joris in de periode 1534 tot 1536 als volgt weergegeven wor­
den.

1) De hermeneutiek van Joris werd binnen een sacramentarisch-spiritualis-

97 Ibidem, f. 77v. Hoewel de wereld aan Christus toebehoorde, toch werd hij
onrechtvaardig gedood. 'Hierom hoewel ons dat selvighe al mit hem ende door hem
gegeven is I siet I soo moeten wy daer ghewelt onrecht ende fortse in ghedooghen /
bewysende sachtmoedicheyt ende lanckmoedicheyt / tot dat in ons alle dingen van
beginsel wedergebracht sijn /ende dat Cleed der heyligher simpelheyt ende onnoosel­
heyt aen-hebben'. Ibidem, f. 76v.

98 Begin 1537 schreef Joris in een tractaat over het beërven van de buit, een uitspraak
die naar hij vreesde later uitgelegd zou worden in de munsterse zin van de aanvallen op
'de goederen der goddelozen'. Hij veegde het uit maar herschreef het op ingeving van de
Geest. 'Anoniem', 7 l 5b.

99 Stayer, Anabaptists and the Sword, 290.

David Joris' ideeën 105

tisch kader ontwikkeld. Als Doper was hij door Hoffman beïnvloed of ontleen­
de hij veel aan hem, waaronder zulke begrippen als de sleutel van David en de
gespleten klauw. Hij maakte van de eerste gebruik in de verdediging van zijn leer
aangaande de onmiddellijke verlichting door de Geest, en van de tweede in het
zoeken van een middenweg tussen Hoffman en Rothmann. Joris was ervan
overtuigd, dat het Doperdom alleen door de voortzetting van een charismatisch
leiderschap verenigd zou kunnen worden, vooral gezien de uiteenlopende ver­
klaringen van de Schrift binnen de beweging.

2) In zijn bezinning op de vormgeving van de restitutie volgde Joris oorspron­
kelijk de visie van Hoffman, maar hij hield expliciet rekening met de opvattin­
gen van Rothmann na de val van Munster. Dit deed hij door vóór de werkelijke
vervulling nog een tijdvak te postuleren, waarin de gelovigen de restitutie inner­
lijk zouden moeten ervaren. Deze restitutie zou hen in een staat van paradijselij­
ke onschuld herstellen, van begeerte gereinigd en beschermd tegen uitwendig
bederf. Joris had veel minder belangstelling voor rechtvaardige instellingen en
een rechtvaardige samenleving dan voor het scheppen van een ras van zedelijke
supermensen.

3)Joris' standpunt aangaande de vergelding hield nauw verband metde resti­
tutie. Pas wanneer de gelovigen een staat van onschuld bereikt hadden, moch­
ten zij in heilige toorn ontbranden. Munster mislukte juist omdat haar verdedi­
gers het tweesnijdend zwaard niet eerst tegen de zonde in hun eigen harten
gericht hadden. Als gevolg daarvan ontaardde hun poging tot rechtvaardige
vergelding in louter menselijke toorn. In de visie van Joris werd dus de hoop en
het taalgebruik van de munsterse vergelding bewaard, maardan als iets dat voor
de toekomst bestemd was. Dit kan misschien zijn oorspronkelijke aantrekkings­
kracht op Munsters en en Baten burgers verklaren; verscheidene van hen sloten
zich aan bij zijn beweging of namen zijn voorstellingen over om hun eigen ideo­
logie aan te passen aan de na-munsterse omstandigheden. 100

4) Het denken van Joris over deze en andere vragen was dus niet alleen in
psychologisch opzicht ambivalent, ofschoon dat zeker een factor was, en ook
geen kameleontische drogredenering, ofschoon het dat vaak schijnt te zijn. 1 nte­
gendeel, het was een bewuste poging om een eenheids-ideologie voor de Mei-

100 L. Jansma, 'Revolutionaire Wederdopers na 1535', Historisch Bewogen, 60 schrijft
over de Baten burgers na 1538: 'Ik meen dat met recht gezegd kan worden, dat deze
Batenburgers zich kenmerkten door een ideologische armoede. Zij wisten dat de leer
van Batenburg vals was gebleken en verkeerden daardoor in onzekerheid. Hun
desoriëntatie blijkt uit hun pogingen om op de hoogte te geraken van de opvattingen
van andere doperse groepen. Niet alleen poogden zij het Wonderboeck van David Joris
en het Fundamentboeck van Men no Simons te bemachtigen, sommigen van hen wilden
zelfs naar Oldenburg (Krechting) en naar Hessen reizen om er achter te komen welk
dopers geloof daar werd verkondigd'.

106 G.K. Waite

chiorieten na Munster te bedenken.Joris vond zowel de verdediging van, als de
methodiek voor deze poging in het charismatische leiderschap van Hoff man en
bij het gespleten-klauw-motief. Het denken van Joris was in zichzelf conse­
quent, hoewel niet altijd begrijpelijk voor latere lezers.

(vertaling: L. Penner)

W.O. Packull

Peter Tasch en de Melchiorieten in
Hessen

Door enkele randfiguren aan de vergetelheid te onttrekken heeft recent onder­
zoek ons nog meer bewust gemaakt van de historische complexiteit en diversi­
teit van de Radicale Reformatie. Dit artikel wil hieraan een bijdrage leveren
door aandacht te schenken aan een relatief onbekende maar desalniettemin
belangrijke Melchioriet, PeterTasch. Totnutoe is alleen zijn samenwerking met
Martin Bucer in Hessen in de jaren 1538-1539 beschreven. Er is weinig bekend
van de voorafgaande periode in zijn leven en al evenmin bestaat er veel belang­
stelling voor de eropvolgende periode, die hij in Straatsburg heeft doorge­
bracht. Dit hoeft ons nauwelijks te verbazen. De rol, die Tasch gespeeld heeft bij
het oprollen van de melchioritische beweging, leent zich niet bepaald voor apo­
logetische doeleinden ten gunste van de 'Free Church', de niet-staatsgebonden
kerk, of voor 'Gemeindepflege', versterking van het gemeentebegrip. De dra­
matische wijze waarop hij de doperse beweging heeft verlaten, versterkt de ver­
onderstelling dat degenen die met het Doperdom braken, zwak van karakter en
niet erg betrouwbaar waren. Christian Hege geeft de volgende cryptische be­
schrijving van Tasch' leven na diens breuk met het Doperdom: 'nadat hij de
doperse beweging verlaten had, leidde Tasch een buitensporig leven, stak zich
in de schulden, stelde het vertrouwen van zijn schuldeisers teleur en verliet
tenslotte de stad Straatsburg omstreeks 1560' .1 George Williams deelde deze
interpretatie.2

Anderzijds hebben onderzoekers niet nagelaten te wijzen op de betekenis van
de gebeurtenissen waarbij Peter Tasch betrokken was. Daarbij gaat het vooral
om de doperse invloed op Martin Bucer en op de Zuchtordnung (Kerkorde),
opgesteld te Ziegenhain in 1538 en uitgegeven in 1539. Hege constateerde een
doperse invloed.3 Williams beschouwde het gesprek tussen Hervormers en Do­
pers te Marburg, dat plaatsvond voordat de Kerkorde van Ziegenhain werd
opgesteld, als het debat waarbij beide partijen 'meer openstonden voor het in­
zicht en dieper ingingen op de standpunten van de ander dan in alle gesprekken

1 Christian Hege, 'The Early Anabaptists in Hesse', Mennonite Quarterly Review
(MQR) V (1931) 157-178; onder de titel 'Hesse' eveneens opgenomen in The Mennonite
Encyclopedia (ME), II (Scottdale, PA., 1956) 719-727. Voor zijn informatie over Tasch
baseerde Hege zich volledig op Karl Rembert, Die Wiedertäufer im Herzogtum Jülich
(Berlin, 1899) vooral blz. 457.

2 George H. Williams, The Radical Reformation (Philadelphia, 1962) 451.
3 Hege, 'Early Anabaptists', 169, 171.

108 W.O. Packull

in de Reformatietijd die tot dan toe waren gehouden'. De nadruk op de catechi­
satie en de invoering van de confirmatie in de Kerkorde waren volgens hem 'een
blijvend resultaat van de constructieve wisselwerking tussen de Dopers en de
leiders van de staatskerk in Hessen'.4 Frank Littell en Kenneth Davis zien nog
meer doperse invloeden. Littell ziet een verband tussen Bucers opvatting dat de
tucht het derde kenmerk van de kerk is en het gesprek te Marburg.5 Davis ziet
lijnen van Bucer naar Calvijn en vervolgens naar de gehele Reformatietraditie.6
Peter Tasch ontbreekt vreemd genoeg in Davis' opsomming.

Bovenstaande bevindingen kwamen in een ander daglicht te staan door on­
derzoek van James Spalding en John Stalnaker. Volgens Spalding is de leer van
de drie kenmerken al terugte vinden in Bucers Vonder waren Seelsorge, dat werd
geschreven en uitgegeven voor het gesprek te Marburg.7 De eerste duidelijke
aanwijzing van deze kerkopvatting vond Spalding bij Erasmus Sarcerius, een
overtuigd lutheraan die geen aanwijsbare invloed van het Doperdom heeft
ondergaan.8 Stalnaker argumenteert op een ander niveau. Op grond van bestu­
dering van de contacten tussen de Dopers en de staatskerk in Hessen komt hij tot
de conclusie dat de doperse invloed op Bucer en ook op de Kerkorde van Zie­
genhain gering is geweest.9 De concessies aan de Dopers zijn naar zijn mening
'onderdeel van een briljante diplomatie', die erop was gericht het centrale gezag
en de sociale controle uit te breiden.

Tegen de achtergrond van bovenstaande tegenstrijdige resultaten van het
onderzoek wil ik in dit artikel de positie van Tasch en van de Melchiorieten in
Hessen opnieuw bestuderen. Ik zal trachten aan te tonen dat zijn rol vooral
gezien moet worden in het kader van de geschiedenis van de doperse beweging

4 Williams, Radical Reformation, 448-451, vooral blz. 450.
5 Franklin H. Littell, 'New Light on Butzer's Significance' in: F.H. Littell, ed.,

Reformation Studies: Essays in Honour of Roland Bainton (Richmond, 1962) 145-167.
6 K. Davis, 'No Discipline, No Church: An Anabaptist Contribution to the

Reformed Tradition', Sixteenth Century Journal, XIII (1982) 43-58. Voor de betekenis
van het gesprek te Marburg baseert Davis zich geheel op Littell. Verder is hij sterk
beïnvloed door Jean Runzo, 'Communal Discipline in the Early Anabaptist Communi­
ties of Switzerland, South and Centra! Germany, Austria and Moravia, 1525-1550'
(Ph.D. Thesis, University of Michigan, 1978).

7 J. Spalding, 'Discipline as a Mark of the True Church in its Sixteenth Century
Lutheran Context' in: Carter Lindberg, ed., Piety, Polities and Ethics. Reformation
Studies in Honour of George Wolfgang Forel!. Sixteenth Century Essays and Studies, II I
s.I., 1984) 119-138.

8 Ibidem, 129, 137. Spalding stelt hier de vraag of de leer van de drie kenmerken der
kerk wel als een kenmerkend onderscheid tussen de Gereformeerden en Lutheranen
gebruikt kan worden.

9 Stalnaker, 'Anabaptism, Martin Bucer and the Shaping of the Hessian Protestant
Church', Journal of Modern History, XLVIII (1976) 601-643, vooral blz. 606.

Peter Tasch en de Melchiorieten in Hessen 109

in het algemeen en van de bijzondere situatie in Hessen in het bijzonder. Kort
samengevat, de loopbaan van Peter Tasch is een afspiegeling in het klein van de
opkomst en de neergang van een groot deel van de oorspronkelijke melchioriti­
sche beweging. In dat opzicht vormt zijn loopbaan een leerzame tegenhanger
van die van Menno Simons, wiens 'bekering' op dit colloquium wordt herdacht.

1. Het Melchioritisme in Hessen

A. De achtergrond van het hessische Doperdom
Voor een goed begrip van de gebeurtenissen waarin Tasch een vooraanstaande
rol speelde, is het noodzakelijk in het kort de achtergrond te schetsen van het
Doperdom in Hessen en vooral van de melchioritische variant daarvan. 10 Tot­
nutoe is niet altijd een duidelijk onderscheid gemaakt tussen de verschillende
doperse stromingen in Hessen. 11 Er kunnen vier richtingen worden onderschei­
den: 1) op het platteland de aanhangers van Melchior Rinck, vooral in het oos­
ten van Hessen; 2) de meer in de stad levende Melchiorieten, vooral in het
westen van Hessen; 3) de Dopers die zich tot de Huttersen voelden aangetrok­
ken en 4) de 'Zwitserse' Dopers. Hoewel deze groepen elkaar deels overlapten
en onderlinge verwantschap vertoonden, hadden ze elk een duidelijk onder­
scheiden oorsprong. Mocht er een gemeenschappelijke noemer zijn, dan zou
dat het anti-clericalisme zijn. Zoals Stalnaker terecht opmerkte, 'leefden' de
Dopers van een weerzin die zich uitte in een 'bijtende minachting' en 'een van
trots vervulde vijandige' houding tegenover de geestelijkheid. 12 Zij waren vol­
gens de Dopers 'immoreel, valse profeten, Farizeeërs, hypocrieten en huilende
wolven'. Het was voor de Dopers bijzonder stuitend dat de hervormde predi­
kanten een 'on-hervormd' leven voortzetten, dat zij onrechtvaardige economi­
sche praktijken zoals woeker door de vingers zagen en daaraan zelfs meede­
den.13

10 Het beste artikel is nog steeds dat van Ruth Weiss, 'Herkunft und Sozialanschauun­
gen der Täufergemeinden im westlichen Hessen', Archiv für Reformationsgeschichte, Lii
(1961) 162-187. Verder Allen W. Dirrim, 'The Hessian Anabaptists: Background and
Development to 1540' (Ph.D. Thesis, University of Indiana, 1959) vooral blz. 211; en
dezelfde, 'The Hessian Anabaptists', MQR, XXXVIII (1964) 61-62; en 'Political
Implications of Sixteenth-Century Hessian Anabaptism', Mennonite Life, XIX (1964)
179-183. De fraaie opstellen van Dirrim hebben in de jaren '60 niet de aandacht
gekregen die ze verdienden.

11 Dit was een belangrijke tekortkoming in Hege, 'Early Anabaptists'. Weiss,
'Herkunft', 162-163, en Dirrim, 'Hessian Anabaptists' (MQR) maakten onderscheid
tussen de afzonderlijke groepen, zoals ook Williams, Radical Reformation, 435.

12 Stalnaker, 'Anabaptism', 610-611.
13 Zie de verklaringen van Ludwig Spon, Adam Ergkel, Peter Spidtel en Curt Schenck

in Wiedertäuferakten 152 7-1626, Günther Franz, ed., Urkundliche Quellen zur hessischen

110 W.O. Packull

De overheid werd verontrust door het feit dat, hoewel het oorspronkelijke
Doperdom, dat voortkwam uit de gebeurtenissen van 1525, in betekenis afnam,
de melchioritische activiteiten, waarschijnlijk geïnspireerd door de gebeurte­
nissen in Munster en overeenkomstige anti-clericale gevoelens, toenamen.
Reeds op 25 oktober 1534 vreesde landgraaf Philip van Hessen dat 'vhil des
gemeinen Mans in umbligenden grossen und kleinen stetten zu gleicher uffrur
geneigt' waren. 14 In plaats van over Müntzer maakte men zich bezorgd over
Munster. De stroom Dopers die na de val van Munster naar Hessen vluchtten,
verminderde deze vrees bepaald niet. De autoriteiten zagen niet dat de meeste
vluchtelingen behoorden tot een uiteengeslagen Melchioritisme en dat zij geen
enkele connectie met Munster wensten.

Algemeen wordt aangenomen dat Peter Tasch en Leonard Fälber1 s tot dege­
nen behoorden die begin 1536 naar Hessen vluchtten. Het staat vast dat Fälber
in de lente van dat jaar in Hessen was en verder dat ze elkaar kenden, waar­
schijnlijk omdat hun wegen zich gekruist hadden in hun geboortestad Jülich. 16

In mei 1536 werden ongeveer dertig personen, onder wie Fälber, bij verras­
sing in de buurt van Gemünden (nu Wohra) in Hessen gevangen genomen. Tot
de gearresteerden behoorden ook Georg Schnabel, Hermann Bastian en Peter
Lose. 17 Schnabel, een van de plaatselijke leiders, had herhaalde malen alle voor­
schriften van de Ordnung die Wiedertäufer betr. 18 uit 1531 overtreden. In 1533
werd hem al bevolen Hessen te verlaten, maar hij had zich daar niets van aange­
trokken.19 Na zijn arrestatie in mei 1536 zei hij tegen gouverneur Jörg von Kol­
matsch: 'wann er schon gelobe, schwere und burgen setze, so wolle ers doch

Reformationsgeschichte IV (hierna TAH) (Marburg, 1951) 54-56, 65, 75, 147.
14 Geciteerd door Günther Vogler, 'Das Täuffereich zu Münster als Problem der

Politik im Reich', Mennonitische Geschichtsblätter, XLII (1985) 13.
15 TAH, 91. Fälber komt verder voor onder de namen Lenhart van Maastricht, van

Keulen en van Fritzlar. Na de dood van Hendrik Rol diende hij als een van de drie
diakenen onder de nieuwe leider ('bisschop') van de Wederdopers in Maastricht, Jan
Smeitgen. Het beroep van Lenart Ketelbueters was ketelmaker of ketellapper. A.F.
Mellink, De Wederdopers in de Noordelijke Nederlanden, 1531-1544 (Groningen, 1954)
305, 309. Hij werd ook wel eens verward met Leonard van Isenbroeck, die beschreven
werd als een kleine man met een zwarte overjas. Rembert, Wiedertäufer, 404, 540.

16 Rembert noemt behalve Lenarts geboorteplaats Brackel ook Born, Sittard,
Dremmer, Eschenbroich, Dieteren en Susteren waar de invloed merkbaar was van
Lenarts activiteiten. Ibidem, 184, 450.

17 Zij werden met nog zo'n dertig man voor de 30e mei gearresteerd tijdens een
nachtelijke bijeenkomst in een vervallen kerk. TAH, 90-91.

18 Ibidem, 37-38.
19 Ibidem, 7 4.

Peter Tasch en de Melchiorieten in Hessen 111

nicht halten'.20 Zo'n minachting voor de wet en het gezag kon uiteraard niet
onbestraft blijven. De landgraaf, die een principieel tegenstander van de dood­
straf voor ketterij was, stond voor een dilemma. Met het oog op de ernst van de
situatie besloot hij de meningen van andere prinsen, van stadsbesturen en van
theologische faculteiten te peilen.21 Hun antwoorden plus de overwegingen van
de andere staten, de hessische theologen en de adviseurs van de rechtbank woog
hij zorgvuldig. Het resultaat was de Reformation und gemeine Landesordnung22

uit 1537.
In deze Ordnungwerd het vraagstuk van de godsdienstige en ethische hervor­

mingen in een breed kader aan de orde gesteld. Artikel 14 behandelde de Do­
pers, die als een 'vreemde sekte' werden omschreven. Daarin werden de Dopers
enkele ketterse opvattingen toegeschreven; ondermeer 1) de leer van het hemel­
se vlees van Christus, 2) de opvatting dat er geen vergeving was voor zondigen
tegen de Geest, 3) polygamie, 4) gemeenschap van goederen, 5) de afwijzing van
de eed en de weigering deze af te leggen, 6) de opvatting dat een christen niet aan
het politieke systeem kon meedoen, 7) de verwerping van elk gezag, 8) zonder
gewijd te zijn te prediken en 9) de afwijzing van de kinderdoop. 23 De drie laatste
beschuldigingen stonden reeds in het Erlass uit 152824 en waren daaruit in de
Ordnungvan 1537 overgenomen. Enkele van de nieuwe beschuldigingen lijken
gebaseerd te zijn op bekende opvattingen van de Dopers in Munster. De artikels
1 en 2 verwijzen naar Melchior Hoff mans ideeën daaromtrent. Het artikel over
de eed sluit aan bij de opvattingen van de Zwitserse Broeders. De beschuldigin­
gen waren tamelijk willekeurig gekozen uit de opvattingen van uiteenlopende
doperse groepen. Geconstateerd kan worden dat geen enkele Doper in Hessen
van al deze zaken beschuldigd kon worden, terwijl anderzijds de autoriteiten de
doperse beweging als een geheel beschouwden waarin al deze opvattingen
voorkwamen.

De Ordnung leidde tot verwarring bij de gewone Melchiorieten, die geen
duidelijke gemeentestructuur hadden en evenmin een normatieve omschrijving
van hun geloofsopvattingen. De beschuldigingen kwamen des te harder aan
omdat daaruit bleek dat zij opvattingen gemeen hadden met de munsterse Do­
pers, van wie zij zich juist probeerden te distantiëren. De Verantwortung und

20 Ibidem, 91. Op 28 mei 1536 werden de belangrijkste punten uit de Ordnungvan 1531
opnieuw bekend gemaakt. Ibidem, l 00-10 l.

21 TAH, 98-128. Hans Hillerbrand, 'Die Vorgeschichte der hessischen Widertäufe­
rordnung von 1537', Zeitschriftfür Religion und Geistesgeschichte, XV (1963) 330-347.

22 TAH, 139-146, vooral blz. 140. Dit document werd in augustus 1536 vervaardigd,
maar pas een jaar later uitgegeven.

23 Ze zijn in artikel 14 onder a t/m g weergegeven. TAH, 140-141.
24 Ibidem, 17-19. ·

112 W.O. Packull

widerlegung25 was het antwoord op de Ordnung. In deze situatie werd Tasch een
van de leiders en tevens degene die het contact tussen de gevangen Melchiorie­
ten en de rest van de beweging onderhield. Een kort overzicht van zijn achter­
grond zal zijn verdere rol beter tot zijn recht laten komen.

B. De achtergrond van Peter Tasch
Tasch was afkomstig uit het dorp Geyen, een mijl ten noordwesten van Keulen .
Hij wordt ook aangeduid met Peter van Geyen of Peter van Köln.26 Dankzij een
goede opleiding en bezit zowel in de stad als op het platteland verkeerde hij in de
betere kringen van handwerkslieden en kooplieden. Als hoedemaker,21 een be­
roep dat hij later in Straatsburg weer zou opvatten, had hij contacten met leer­
looiers, bontwerkers, mandemakers, boekbinders en overige leerverwerkende
ambachtslieden. Deze handelscontacten dienden later enerzijds om zijn doper­
se activiteiten te verbergen en anderzijds om de doperse ideeën te kunnen ver­
spreiden. Het is nauwelijks toevallig dat het melchioritisch Doperdom zich
langs de grote handelswegen van het Rijnland naar Hessen heeft uitgebreid.

Helaas weten we niet wanneer, door wie en onder welke omstandigheden
Tasch met de doperse beweging in contact is gekomen. Er zijn duidelijke aanwij­
zingen dat Tasch reeds in de zomer van 1534 anderen in zijn huis in Geyen heeft
gedoopt.28 Zijn vrouw en dochter zijn daar tot de zomer van 1539 blijven wo­
nen.29 Waarschijnlijk passeerde Hoffman zelf of een van zijn medewerkers het
gebied rond Keulen op zijn reizen tussen Friesland en Straatsburg in het begin

25 De volledige titel is Verantwortung und widerlegung der artikel, so jetzund im land zu
Hessen uber die armen Davider (die man widertaufer nennt) usgegangen sind. TAH,
165-180.

26 Tasch ondertekende met Peter Tesch von Geyen, TAH, 256. Zeer onvolledig is het
artikel 'Tasch', ME, IV, 684.

27 Leonhard Ennen, Die Geschichte der Stadt Köln (4 dln.; Köln, Düsseldorf,
1875-1880) IV, 338. Hans H. Stiasny, Die Strafrechtliche Veifolgung der Täufer in der
Freien Reichsstadt Köln, 1529 bis 1618. Reformationsgeschichtliche Studien und Texte
LXXXVIII (Köln, 1960) 17.

28 Hans van Coelen verklaarde tijdens het verhoor op 27 juli 1535 te Amsterdam dat
hij een jaar tevoren was herdoopt door Peter van Gheyen 'in zijnen huyse in den dorpe
van Gheyen omtrent een mile van Coelen'. A.F. Mellink, ed., Documenta Anabaptistica
Neerlandica, 1: Friesland en Groningen (1530-1550) (DANI) (Leiden, 1975) 136, vooral
noot 2.

29 Dit blijkt uit een mededeling van hertog Wilhelm van Jülich, gedateerd 6 juli 1539,
aan landgraaf Philip van Hessen: ' ... das ime Peter sein weib und kind sonder beswerens
folgen und, so vill sine guder, desglichen die verpflichte burgschaft belangen, willen wir
darnach erkundigong beschehen lassen.' TAH, 239, noot 1. Zie verderop bij noot 127.

PeterTasch en de Melchiorieten in Hessen 113

van de jaren '30.30 De tak van de doperse beweging waarin Tasch een leidende
rol zou spelen, heeft echter even veel aan Jan Mathijs als aan Hoffman te dan­
ken. Het was Jan Mathijs die in 1534 weer begon te dopen, waarmee Hoff man in
1532 was opgehouden.31 De wassenbergse predikant Hendrik Rol heeft dit me­
debevorderd doordat hij het geschrift van Bernd Rothmann over het avond­
maal en de doop in december 1533 naar Amsterdam had gebracht. Dit geschrift
was een van de factoren die Mathijs ertoe brachten de dooppraktijk te hervat­
ten. 32 Nadat Rol met de 'apostelen' van Mathijs, Bertel Boeckbinder en Willem
Cuyper,33 in Munster was teruggekeerd, doopte hij Gerhard Westenburg van
Keulen eind januari of begin februari 1534. Halffebruari heeft Westenburg op
zijn beurt weer anderen in Keulen gedoopt. In zijn huis zou voortaan de keulse
'gemeente' bijeenkomen.Westerburgen Rol hebben in maart een delegatie naar
Straatsburg geleid,34 waarschijnlijk voor overleg met de 'Oudsten van Israël'
over de hervatting van de doop en over recente ontwikkelingen in Munster en de
Nederlanden.

Tas ch behoorde tot de oprichters van de doperse 'gemeente' in Keulen. Zoals
hiervoor reeds vermeld, werd Tasch een van de leiders toen hij in de zomer van
1534 de beweging naar het platteland uitbreidde. Richard von Richrath, die op 7
november 1534 op de brandstapel werd terechtgesteld, had kort daarvoor ver­
teld dat tijdens een bijeenkomst in het huis van Westerburg Tasch van zijn eigen

30 Hoff man werd op 20 mei 1533 gevangen genomen. Hij woonde in bij de goudsmit
Val en tin Duft. Op 19 mei zou er volgens Claus Frey iemand uit Keulen bij Val en tin Duft
verblijven. Dit kan Cornelius Poldermann geweest zijn, die in november tijdens het
verhoor verklaarde dat hij met twee metgezellen in Straatsburg was geweest. Daaruit
zou zijn af te leiden dat Hoffman niet later dan het voorjaar van 1533 contact met
Keulen heeft gehad. M. Krebs & H.G. Rott, eds., Quel/en zur Geschichte der Täufer.
Elsass, II, Stadt Strassburg,(I 533-1535) (TAE) (Gütersloh, 1959) 13, 215.

31 J.F.G. Goeters, 'Die Rolle des Täufertums in der Reformationsgeschichte der
Niederrheins', Rheinische Vierteljahrsschrift, XXIV (1959) 217-236. Hij krijgt steun van
Stiasny, 'Strafrechtliche Verfolgung', 1.

32 Voor informatie over de gebeurtenissen in Munster ben ik dank verschuldigd aan
James M. Stayer, 'Was Dr. Kühler's Conception of Early Anabaptism Historically
Sound? The Historica! Discussion of Anabaptist Münster 450 Y ears Af ter', waarvan de
auteur mij het manuscript ter beschikking stelde.

33 Zij moeten in Munster in dezelfde periode waarin Rol terugkeerde, zijn gearri­
veerd.

34 TAE, II, 299-300. Aangenomen wordt dat Rol Munster verliet op 21februari1534
om huurlingen in Holland te werven. Waarschijnlijk heeft hij eerst Wesel bezocht. Zie
'Henric Rol', ME, II, 704-705. Zowel Hieronymus van Keulen als Franz van
Hazelbrouck (Vlaanderen) denken dat Rol eind maart, begin april 1534 in Straatsburg
was.

114 W.O. Packull

wederdoop getuigenis had afgelegd.35 Het conventikel in Keulen leek aanvan­
kelijk pro-Munster te zijn; althans de houding van de gearresteerde leden in de
herfst van 1534 wees hier op.36 In dezelfde richting wijst het lot van Hans van
Keulen, die door Tasch was bekeerd. I.1 gezelschap van Barent Backer, de kok
van Jan van Leyden, en Henrick Kramer, de metgezel van Jan van Geelen, reis­
de Hans van Keulen in het voorjaar van 1535 via Groningen naar Amsterdam.
Omdat hij met hen betrokken was bij de voorbereiding van de aanval op Amster­
dam op 10 mei 1535, werd Hans gearresteerd en in Amsterdam terechtgesteld.37

Zoals uit het lot van zijn bekeerling blijkt, maakte Tasch aanvankelijk deel uit
van een amorfe melchioritische beweging, die zich uitstrekte van Straatsburg
naar Munster, Oldeklooster, Amsterdam en misschien zelfs tot Marburg. Enig
inzicht in zijn vroegste activiteiten geeft een brief, waarin graaf Wilhelm van
Jülich Tasch als volgt beschrijft:

ein furprediger und uf wegel er des berorten }asters gewest und vill unser
undertanen selfs widdertauft hait, des namen, lere und wandel bi mennig­
lich dermassen bekannt, das er on geferlicheit nit widder disser ordt sich
niderzosetzen und zu underhalten zu gestaden.38

Als we hieraan toevoegen dat Peter Tasch door Jan van Batenburg tot een van de
leiders was benoemd, dat hij in een rapport als een vertrouweling van Jan van
Leyden wordt beschreven en dat hij penningmeester van de beweging zou zijn
geweest, dan kunnen we begrijpen waarom Bucer de zaak-Tasch zo ingewik­
keld vond dat hij landgraaf Philip verzocht hem persoonlijk te ondervragen.39

Boven ver melde gegevens zijn uiteraard onvoldoende om Tasch als revoluti­
onair of als pacifist te rubriceren. In de jaren 1934/35 waren in het gebied rond­
om Jülich de grenzen tussen beide kampen nog onscherp. Tasch zou later Ba­
tenburg als zijn aartsvijand beschouwen. Hij wilde toen ook niets meer met de
Munstersen te doen hebben. Uit het feit dat de Hessieten die door hem waren
beïnvloed, zichzelf'arme Davisten' noemden, zou afgeleid kunnen worden dat
Tasch op de conferentie van 1536 in Bocholt gekozen had voor het streven van

35 'Peter Teschs hab in Westenbergs howss bekant, das er widergetoufft sej.'
Bekentenis van Richard von Richrath op 31 oktober 1534, in Historisches Archiv der
Stadt Köln. Reformationsakten, XV (geciteerd bij James M. Stayer, Anabaptists and the
Sword (Lawrence, Ks., 1972) 303, noot 68).

36 Dit melden zowel Mellink als Stayer.
37 DAN, 1, 135, noot 4; Mellink, Wederdopers, 25, 91, 131-134, 147-148; dezelfde

Amsterdam en de wederdopers in de zestiende eeuw (Nijmegen, 1978) 53.
38 TAH, 239. Franz dateert de brief op 6 juli 1539, Rembert op 17 juli 1538

Wiedertäufer 453-454.
39 Zie verderop bij noot 82.

Peterîasch en de Melchiorieten in Hessen 115

David Joris tot vredestichten en hereniging.40 Als dit zo is, dan moet de ontmoe­
ting met David Joris in juni 1538 te Straatsburg voor Tasch een grote teleurstel­
ling zijn geweest.

C. De 'Verantwortung' en de brief van Tasch
Als we terugkeren naar de Verantwortung die door de gevangen Melchiorieten
was opgesteld, wordt het meteen duidelijk dat Tasch aan de inhoud ervan heeft
bijgedragen. Hoewel het manuscript, dat in augustus 1938 werd gevonden, van
Schnabels hand was, was het grotendeels gebaseerd op ideeën van Tasch. De
artikelen over doop, eed en christologie worden afgesloten met verwijzingen
naar de 'kleine boekjes' van Tasch over deze onderwerpen. Bucer kende vier
tractaten van Tasch, die helaas alle verloren zijn gegaan. 41 Het is ons nu echter
mogelijk de belangrijkste bron voor de Verantwortung te traceren. Een nauw­
keurige vergelijking met Eyn Sendbrief/42 uit 1533, waarin Hoffmans optreden
op de eerste synode van Straatsburg (10-16 juni 1533) wordt verdedigd, laat zien
dat de discussie over de christologie in Verantwortungonmiskenbaar gebaseerd
was op de Sendbrieff Dat beperkt zich niet alleen tot de ideeën of tot enkele
zinnen, maar strekt zich uit tot letterlijke citaten, die bijna het gehele artikel
omvatten. Williams, die deze verwantschap met de Sendbriejfniet kende, meen­
de dat de Verantwortung 'uitdrukkelijk' was gebaseerd op het verloren tractaat
van Tasch.43 Hij beweert dat Tasch de omstreden leer van het hemelse vlees
duidelijker heeft beschreven dan Hoffman had gedaan. Dit leidt tot de vraag
wie de Sendbrieffheeft geschreven.

Een afdoende antwoord op die vraag kan merkwaardigerwijs niet worden
gegeven. Hoewel de Sendbrieffaan Hoffman wordt toegeschreven, verscheen
de brief onder het pseudoniem Caspar Becker. Klaus Deppermann vermoedt
dat de Nederlander Johannes Eisenburg de brief heeft geredigeerd.44 Daar de

40 Weiss wees reeds op de overeenkomsten tussen de Verantwortungen de Einigungs­
formel van Bocholt. 'Herkunft', 167. Omdat Fälber in mei 1536 gevangen zat, heeft
Tasch waarschijnlijk de bijeenkomst in Bocholt bijgewoond.

41 TAH, 240-241. 'Weitervan der tauf ordenung und auflösung der gegenwurfles, wer
da wil, im buchlein van der tauf ordenung Jesu Christi Peter Thess', ibidem, 169; 'Van
disem underscheid des schwerens und eids lis, wer da wil, im buchlein vam eid Peter
Thesch', ibidem, 171; 'Van auflösung der gegenwurf leis im buchlein van der
menschwerdung Peter Thess', ibidem, 173.

42 Eyn sendbrieff an alle gottsförchtigen liebhaber der ewigen warheyt/ inn welchem
angezeyget seind die artickel des Melchior Hofmans/ derhalben yhn die lerer zu Strassburg
als eyn ketzer verdampt vnd inn gefencknüss mit trübsal, qua!, spott vnnd schand gekrönet
vnd besoldet haben. Hagenau, Valentin Kobian, 1533. Opgenomen in TAE, II, 101-110.

43 Williams, Radical Reformation, 447.
44 Klaus Deppermann, Melchior Hoffman. Soziale Unruhen und apokalyptische

Visionen im Zeitalter der Reformation (Göttingen, 1979) 348-349.

116 W.O. Packull

Verantwortung de lezer voor meer informatie naar het kleine boekje van Tasch
verwijst, rijst de vraag of Tasch niet meer invloed dan Eisen burg heeft gehad.
Als dit zo is, zou hiermee kunnen worden vastgesteld dat Tasch reeds in juni-juli
1533 nauw met Melchior Hoffman heeft samengewerkt. Dat zou kunnen inhou­
den dat Tasch (als een nog niet gedoopte Melchioriet?) op de eerste synode in
Straatsburg heeft getuigd en dat hij Hoffmans verdediging heeft uitgegeven. In
dit verband is het opvallend dat in december 1533 de Raad van Straatsburg op
zoek was naar 'ein niederländer von Cöllin (...),der viel geschickter dann Mel­
chior Hoffman sei, und auçh Melch. Hoffmanns meinung; der sei nun ein gut
zeit hie gewesen, und viele leute an sich ziehe ... '45 Hoewel degenen die de bron­
nen van Straatsburg hebben uitgegeven, meenden dat hiermee Eisenburg was
bedoeld, is hij niet uit Keulen afkomstig. Daar hij waarschijnlijk in juni 1533 in
Alkmaar was, is het onwaarschijnlijk dat hij op de eerste synode heeft getuigd en
dat hij het manuscript van Hoffman heeft uitgegeven.46 Onze conclusie is der­
halve dat de discussie over de incarnatie in de Verantwortung sterk afhankelijk
was van de Sendbrieff uit 1533. Er zijn aanwijzingen dat Tasch de auteur of de
redacteur van de Sendbriefjis geweest.

Een verdere vergelijking met de Verantwortungmaakt duidelijk dat zes van de
zeven verwijzingen naar de bijbel over doodzonde reeds in de Sendbrieff voor­
komen.47 Daaruit volgt dat Schnabel en zijn medegevangenen over de Send­
briefjbeschikten of dat Tasch hun een manuscript heeft gegeven waarin de
Sendbrieff uitvoerig werd geciteerd. In beide gevallen kwam de informatie bij
Tasch vandaan. Van meer betekenis zijn de aanwijzingen dat het door Tasch
verstrekte materiaal grotendeels gebaseerd was op de ideeën van Hoff man. Uit
verdere vergelijking blijkt dat dit niet alleen gold voor bovengenoemde twee
artikelen, maar ook voor doop, gezag, tienden, rente, eed, gemeenschap van
goederen en veelwijverij. Op deze manier zou de Verantwortung ons kunnen

45 TAE, II, 232.
46 Dit zou zowel op Tasch als op Poldermann kunnen slaan. Poldermann was in

november 1533 voor de tweede keer in Straatsburg aangekomen, waar hij werd
gearresteerd. Daarom is het waarschijnlijk Tasch geweest. Zie hierboven noot 30. In een
merkwaardige verwijzing naar pogingen in 1540 van Tasch en Eisenburg om Hoffman
te beïnvloeden, wordt gesuggereerd dat een hunner een 'prophecey' over Hoff man
heeft gedaan: 'dann er selbst von im ein prophecey gemacht, so er von yedermann fur
ein narren geacht werde, sein prophecey furgehn, .. .'. Ibidem, III, nr. 1052. In de
inleiding van de Sendbrieff wordt Hoff man een profeet genoemd en wordt hij
vergeleken met de 'bösen wölff und falschen mörderischen phariseer', waarmee de
straatsburgse hervormers worden bedoeld. Hier wil ik mijn dank uitspreken aan het
adres van dr Jean Rott, die mij fotocopieën ter beschikking stelde van het manuscript
van de nog te verschijnen delen van de Quellen zur Geschichte der Täufer: Elsass, III en
IV.

47 Zie TAE, II, 106-108 en TAH, 173-174.

Peterîasch en de Melchiorieten in Hessen 117

helpen bij de reconstructie van Hoffmans opvattingen over de doop en de eed,
die hij heeft uiteengezet in tractaten die verloren zijn gegaan.48 Daarde lezer van
de Verantwortung het advies krijgt het boekje van Tasch over de doop te raadple­
gen inzake de juiste' ordenung und auflösung der gegenwurr, kan worden aan­
genomen dat Tasch' geschriften niet alleen een herhaling van Hoffmans opvat­
tingen waren maar dat hij diens critici weerlegde.

Onze conclusie is dat de Verantwortungin een concrete situatie is geschreven.
Daarin wordt een antwoord gegeven op de beschuldigingen in de Visitation
Ordervan 1537 .49 De auteurs van de Verantwortungwaren geen theologen maar
leken die bijbels verantwoorde opvattingen trachtten te verwoorden. Deze wer­
den geformuleerd in overleg met Tasch, die als de geestelijke leider van de hessi­
sche Melchiorieten moet worden beschouwd. Er zijn aanwijzingen dat Tasch zo
veel als mogelijk trouw aan de opvattingen van Hoffman wilde blijven.50

Dit wordt bevestigd door een brief van Tasch, die geadresseerd is aan 'Schna­
bel' .51 Uit de brief valt afte leiden dat de gevangenen Tasch om hulp vroegen
inzake de christologie, eed en zonden die na de doop werden gepleegd. Zoals
hiervoor reeds werd aangegeven, waren onder meer deze zaken onderwerp van
discussie tussen Hoff man en de straatsburgse Hervormers op de eerste synode
van Straatsburg.52 Zij kwamen ook voor op de lijst van dwalingen waarvan de
Dopers in de Visitation Orderwerden beschuldigd. Daar Schnabel en zijn mede­
gevangenen zich voor hulp tot Tasch richtten, kan worden aangenomen dat zij
over deze punten meer zekerheid wilden. Inzake doodzonden herhaalde Tasch
argumenten van Hoffman en voegde daar bijbelse verwijzingen aan toe. Hoe­
wel hij waardevol materiaal over de eed had verzameld, schreef hij dat nadere
bezinning nodig was. Hij hoopte dat of hijzelf of Schnabel later over dit onder­
werp een meer uitgewerkt stuk zou schrijven.

Uit de contacten tussen Tasch en de gevangenen valt af te leiden dat onder­
werpen als de eed waarover in andere takken van de doperse beweging de dis­
cussie beëindigd was, onder de Melchiorieten te Hessen opnieuw werden door­
dacht. In zekere zin was deze openheid enerzijds het gevolg van het feit dat over

48 TAE, II, 14.
49 De overeenkomst tussen de Verantwortung en de Zuchtordnung blijkt onder meer

uit het feit dat in beide documenten geen aandacht wordt besteed aan het avondmaal.
50 Weiss wees reeds op andere kenmerkende opvattingen van Hoffman, zoals de

gespleten klauw en de Schriftuitleg door in de 'figur' de 'geist' te zien. 'Herkunft',
184-185.

51 TAH, 158-16 l. Tasch had reeds meer brieven geschreven, zoals blijkt uit zijn
gebruik van het meervoud. Helaas zijn talrijke, zowel door mannen als vrouwen
geschreven boeken en troostbrieven, die na ontdekt te zijn naar de landgraaf werden
gestuurd, verloren gegaan. TAH, 188.

52 TAE, II, 70-90. De synode vond plaats van 10 tot 14 juni 1533.

118 W.O. Packull

bepaalde onderwerpen nog nooit een duidelijk standpunt was bepaald. De
Melchiorieten waren anderzijds gedwongen hun opvattingen te herzien wegens
hun connecties met de in ongenade gevallen munsterse Dopers. Tasch' latere
opmerking dat hij een matigende invloed heeft uitgeoefend, moet vooral gezien
worden in het licht van pogingen zich los te maken van de munsterse opvattin­
gen en praktijken.

De autoriteiten lazen overigens Tasch' brief met andere ogen. Zij zagen daar­
in het bewijs voor de groei over verschillende gebieden van deze beweging. De
brief maakt gewag van toegenomen invloed van de Dopers langs de Beneden­
Rijn. Tasch zag af van een bezoek aan Engeland om naar Hessen te kunnen
terugkeren. De engelse broeders hadden een 'goed' boek over de incarnatie
gepubliceerd.53 Een reis naar Turingen met broeder Matheias (Hasenhan)
moest worden opgegeven.54 Een eerder bezoek aan Hessen was voortijdig afge­
broken wegens een ontmoeting met broeders uit de Nederlanden die 'de ver­
schrikkelijkste dingen naar voren hadden gebracht'. 55 Plannen werden ge­
smeed om de markt in Frankfurt te bezoeken en om voor de winter in Straats­
burg te zijn. De autoriteiten meenden hierin samenzweringen te zien, die reikten
van Marburg viaJülich en de Nederlanden tot Londen. De brief van Tasch werd
hoog opgenomen. Landgraaf Philip verzond in samenwerking met Johann
Friedrich van Saksen op 25 september 1538 een latijnse vertaling naar koning
Hendrik VIII. Daardoor kreeg Tasch' brief tragische consequenties voor de
engelse broeders. Thomas Cromwell ging op 1 oktober tot actie over. Tot de
slachtoffers behoorden Jan van Middelburg en zijn vrouw.56 Ook Anneke Jansz
kunnen we hiertoe rekenen omdat ze na haar verdrijving uit Engeland in han­
den viel van degenen die haar in Rotterdam terechtstelden. Ondertussen bleef

53 Irvin B. Horst wijst er op dat de christologie van Hoffman reeds in 1535 in
Engeland bekend was. Een door Tasch genoemde publicatie weet hij echter niet te
identificeren. Waarschijnlijk is de melchioritische incarnatieleer in Engeland bekend
geworden door een niet-geïdentificeerd en ongedateerd document, dat Nicholas
Whiler vanuit Antwerpen naar Engeland heeft gebracht. Het was dus niet de
Broederlijke Vereniging (De Artikelen van Schleitheim), zoals Horst veronderstelde,
maar een document van melchioritische afkomst. I.B. Horst, The Radical Brethern.
Anabaptism and the English Reformation to 1528 (Nieuwkoop, 1972) 49-53, 61-63,
183-185.

54 TAH, 161. Mathis Hasenhan, die een brief van de Huttersen had ontvangen en door
Peter Riedemann was bezocht, heeft waarschijnlijk het voorbeeld van Tasch gevolgd,
na met hem in het voorjaar van 1540 te Straatsburg te hebben overlegd. Ibidem, 269-270.

55 Algemeen wordt aangenomen dat dit een verwijzing is naar de ontmoeting in juni
1538 te Straatsburg met David Joris en diens metgezellen. Deppermann, Melchior
Hojfman, 317-324.

56 Horst, Radical Brethern, 83-85, 88. Vooral Jan Matthijsz. van Middelburg heeft op
de bijeenkomst in Bocholt in 1536 aangedrongen.

Peter Tasch en de Melchiorieten in Hessen 119

de auteur van de brief zelf onopgemerkt waar hij als toeschouwer aanwezig was
bij het dispuut tussen Bucer en de gevangenen te Marburg.

II. Het dispuut te Marburg

De ontdekking van Tasch' brief, van de Verantwortungen andere handschriften
zowel als de constatering dat de gevangenen 'als postduiven na een vlucht' de
gevangenis in en uitliepen,57 bracht Philip ertoe nieuwe maatregelen tegen de
Dopers te nemen. De meesten werden gearresteerd, terwijl de leiders naar een
strengere gevangenis werden overgebracht. Omdat hij niet tot verbanning of
doodstraf wilde overgaan zonder hen voldoende te hebben ondervraagd, gaf
Philip nieuwe opdrachten om de Dopers van hun dwalingen terug te laten ke­
ren. Aanvankelijk vestigde hij zijn hoop op Theodor Fabricius, een theoloog die
de Dopers te Munster had gekend. Fabricius beschouwde zichzelf ook als een
geschikte kandidaat daar hij de gewijde talen alsmede het laagduits kende. Hij
poneerde dat in de oorspronkelijke griekse tekst van het zendingsbevel (Matt.
28 : 19) de doop voorafgaat aan de onderwijzing. Onder de indruk hiervan zond
Philip hem naar Marburg om met de gevangenen te spreken. Maar nog voor de
gesprekken begonnen, maakten de theologen in Marburg duidelijk dat een let­
terlijke vertaling van de zendingsopdracht de doperse interpretatie ondersteun­
de. Daarom vestigden zij hun hoop op de gedachtengang in Philip Melanchtons
Loci communes, waarvan ze een exemplaar naar de gevangenen zonden.58

Zoals te vrezen viel, bleken de eropvolgende gesprekken vruchteloos te zijn.
Weliswaar gaf Fabricius een zeer spitsvondige exegese van de belangrijkste
teksten. Daarin was hij een voorloper van de historisch-kritische methode. De
instelling (insetzung) van de doop ging aan het lijden van Christus vooraf, zoals
uit Johannes 4 blijkt. Dit hield in dat het geen voorwaarde voor de doop kon zijn
dat men de betekenis van Christus' lijden en dood moest begrijpen. 'Man mus­
ste die insetzung des taufs vor dem leiden Christi nemlich Johan 4 suchen (...),
an wilcher stedde auch der lere nit gedacht wurde'. 59

Maar ondanks deze en andere 'zware' argumenten die hun gezag ontleenden
aan Luther, Melanchton, Oecolampadius, Zwingli, Bullinger, Capita en Bucer,
werden de gevangen Dopers er niet door overtuigd. Afgaande op de reactie van
Lose lijkt het alsof niet zozeer de argumenten, maar meer de herkomst verant­
woordelijk voor het ontbreken van succes was. In het verslag voor de landgraaf
wordt geklaagd dat Lose 'wutete (...) mit grosser vergiftigen zungenbaitz' tegen

57 Deze treffende beschrijving 'like homing pigeons after a day's or even a week's
evangelistic tour' is van Williams, Radical Reformation, 444.

58 TAH, 184-185.
59 Ibidem, 186.

120 W.O. Packull

alle predikanten uit Hessen als zouden zij 'verlorene abgottische menschen'
zijn. Hij duidde hen aan met 'hoereerders, geldgierigen, afgodendienaars, laste­
raars, dronkaards en oplichters' (1Cor.5 : 11). Ware volgelingen van Christus
konden met hen niet omgaan.60 Daartoe uitgedaagd noemde hij kerkopziener
'Magister Adam sampt_aller seiner geselschaft'. Over Melanchtons Loci com­
munes, dat bij de theologen hoog in aanzien stond, zei Lose 'deristvermalediget,
wilcher do sagt, das unsere werke uns für gott nicht rechtvertig mach en', waarbij
hij suggereerde dat dit tractaat moest worden verbrand.61

Hoewel Lo se de meeste ergenis veroorzaakte, ging de discussie met de andere
gevangenen nauwelijks beter. Leonhard Fälber62 noemde de predikanten 'fein­
de unci precher (...) irrige geister und falsch propheten'. Volgens kanselier Jo­
hann Feige beschouwde hij hen allen als 'hurer, ehebrecher, saufer, geizige (...)
und beschuldigt die prediger alle in gemeine (...) und macht unsern glauben,
tauf, sacrament, prediger und kirchen oder gemeine alhie heidenisch,ja abgot­
tisch und teufelisch'. 63 Hoewel Schnabel en vooral Bastian meer congeniaal
waren, hoeft het geen verbazing te wekken dat de eerste gesprekken geen toena­
dering opleverden.

Tijdens deze gesprekken, zo niet daarvoor, moet het duidelijk zijn geworden
dat de gevangen Dopers geen Munstersen maar volgelingen van Melchior
Hoffman waren. Wellicht als laatste redmiddel werd besloten Bucer aan het
gesprek deel te laten nemen. Hij had immers met Hoffman gedebateerd en ver­
der diens opvattingen in geschriften bestreden.64

Bucer arriveerde eind oktober 1538.65 Het gesprek, dat van 30 oktober tot 3
november 1538 plaatsvond, is genoegzaam beschreven en behoeft daarom hier
niet uitvoerig te worden geanalyseerd.66 We kunnen hier volstaan met de mede­
deling dat Bucer zich opmaakte om op basis van leerstellige overwegingen
schisma en afsplitsing te bestrijden, terwijl Schnabel als woordvoerder van de
Dopers de eerste de beste gelegenheid aangreep om zijn grieven over het gemis
aan vroomheid en tucht bij de landskerk te uiten. Hij beklemtoonde dat predi-

60 Ibidem, 187, 189.
61 Ibidem, 187, 191.
62 Fabricius dacht dat hij Fälber binnen twee weken kon bekeren. Ibidem, 188,

193-194.
63 Ibidem, 211. Zie ook de bekentenis van Herman Schneider, ibidem, 209.
64 Max Lenz, ed., Briefwechsel Landgraf Philipps des Grossmüthigen von Hessen mit

Bucer(Leipzig, 1880) I, 45. Voor 23 augustus werd besloten dat Bucer aan de gesprekken
deel zou nemen. Op 20 september 1538 antwoordt Bucer vanuit Bazel dat hij omstreeks
half oktober in Kassei hoopt te zijn.

65 Hij was waarschijnlijk op de hoogte gesteld door de irenisch-gezinde Dionysius
Melander, met wie hij van Kassei naar Marburg was gereisd. TAH, 237.

66 Ibidem, 213-237.

Peter Tasch en de Melchiorieten in Hessen 121

king en een juist verstaan van het geloof uitwerking moesten hebben op het
zedelijke en economische leven van de gemeenschap.67 Hij herhaalde de verwij­
ten in de Verantwortungdat in de hervormde kerk de praktijk van de woeker was
toegenomen ten koste van de armen. De rente was nu tweemaal zo hoog als ten
tijde van de Katholieke Kerk.68 Schnabel heeft met zijn klacht kennelijk een
veelbesproken onderwerp aangeroerd, waar Bucer zich niet aan kon onttrek­
ken. Deze had twee maanden ervoor in zijn geschrift Vonder waren Seelsorge69
impliciet toegegeven dat in zaken als sociale gerechtigheid, het welzijn van de
armen en gemeentetucht slechts 'een klein begin' was gemaakt. In zijn opvatting
was de tucht 'het derde kenmerk' van de ware kerk. 70 Hij klaagde vooral over het
gebrek aan tucht. In Marburg gaf hij toe (dat):

Nun mag kein kirch sein, sie muss ein ban haben. Wo dan under den
brudern seien hurer, wuchererund andere sunden und nach bruderlicher
vermanung inhalt des evangelii obgemelt nicht abstehn wollen, mit den
soli man kein gemeinschaft haben.71

Bucer legde er evenwel de nadruk op dat dit in het kader van de territoriale kerk
diende te geschieden. De ban zou door de hele gemeente moeten worden uitge­
sproken en niet door een klein groepje dat zichzelf had uitverkoren. Dat de kerk
onvolmaakt is mag niet als voorwendsel dienen om zich afte splitsen. Hij erken­
de dat de landskerk verre van ideaal was en herhaalde het belang van een goede
tucht, maar hij weigerde een onderscheid te maken tussen de overwegingen
inzake de tucht enerzijds en inzake de juiste leer anderzijds. Als juiste leer drong
hij aan op aanvaarding van de Confessie van Augsburg.

Dan wir wollen den ban nicht hindan setzen, den wucher nicht bestetigen,
bussfertig leben verkunden wir, die sacrament reichen wir nach inhalt der
schrift und nach der confession zu Augspurgk ubergeben.72

Doordat Bucer de bezorgdheid van de Dopers over praktische zaken deelde,

67 Williams merkt op dat het dispuut zich meer concentreerde op vraagstukken als
woeker, de ban en de gemeenschap van goederen dan op de doop. Radical Reformation,
448.

68 Zie TAH, 174-175, 215 en 223. Een lening van twintig gulden zou een hoeveelheid
koren ter waarde van twee à twee-en-een-halve gulden opbrengen; dat is 12,5% rente.

69 Martin Buzers Deutsche Schriften, Robert Stupperich, ed. Schriften der Jahre
1538-1539, VII (Gütersloh, 1964) (hierna: MBDS) 90 vlg., vooral 115-116.

70 Ibidem, 187.
71 TAH, 215.
72 Ibidem, 228.

122 W.O. Packull

werd de weg geopend voor een openhartige gedachtenwisseling over andere
onderwerpen zoals de christologie, de doop en gehoorzaamheid aan de over­
heid. Het resultaat was dat het gesprek uitliep op een dialoog. Met uitzondering
van Lose, wiens potsierlijk optreden de lachlust van de toeschouwers opwekte,
waren de andere gevangenen bereid de leerstellige vraagstukken waarover zij
met Bucer van mening verschilden, in heroverweging te nemen. Bastian, de
meest verzoeningsgezinde onder hen, leek ertoe geneigd zijn veroordeling van
de kinderdoop te herzien.73 Aan het slot van het gesprek kregen de gevangenen
een bijbel en een exemplaar van de Augsburgse Confessie om aan de hand
daarvan verder te studeren.

Bucer zond op 2 november 1538 een geheim verslag van het gesprek aan
landgraaf Philip. Daarin erkende Bucerdat de Dopers niet zonder reden kritiek
uitoefenden op het gebrek aan tucht. 'Die ansichtigeste einrede diser leut ist alle
daher, das wir leider so ubel haushalten, und mit disem argument verfuhren sie
fil leut.' Hij drong er op aan dat op de komende synode van Ziegenhain (25
november 1538) 'von haushaltung der kirchen mit allem ernst gehandlet werde',
in de hoop dat dit zou leiden tot 'besserung der kirchen, der teuferund anders'. 74

Uit bovenstaande valt af te leiden dat Bucer op de komende synode niet
alleen de afsplitsing van de Dopers, maar ook de oorzaken hiervan aan de orde
wilde stellen. Zijn plan kreeg steun van onverwachte zijde. Zonder dat Bucer het
wist had Tasch het hele gesprek in Marburg als toeschouwer bijgewoond. Hoe
hij over een en ander dacht kunnen we vermoeden als we bedenken dat hij
grotendeels verantwoordelijk was voor de opvattingen die de gevangenen
trachtten te verdedigen. Hij had eerder dat jaar deelgenomen aan discussies met
de raadselachtige David Joris,75 die in onenigheid waren geëindigd.76 Om­
streeks die tijd, zo niet al eerder, was Tasch tot het inzicht gekomen dat het
Lienhard Jost, die als een der profeten van de doperse beweging werd be­
schouwd, ontbrak aan 'de capaciteit de geesten te herkennen'.77 Na de debatten
met David Joris en Lienhard Jost over de aard van het gezag in de godsdienst,

73 Ibidem, 197-199. Bastian had reeds eerder zijn bereidheid kenbaar gemaakt naar de
volkskerk terug te keren als er meer richtlijnen en tucht zouden komen.

74 Ibidem, 237-239, vooral 239.
75 Zie over hem James M. Stayer, 'David Joris: A Prolegomenon to Further

Research', MQR, LIX (1985) 350-361; en S. Zijlstra, 'David Joris en de doperse
stromingen' in: Historisch bewogen. Opstellen over de radicale reformatie in del 6e en l 7e
eeuw. aangeboden aan Prof dr. A.F. Me/link (Groningen, 1984) 125-138. Gary Waite
hoopt binnenkort bij mij op David Joris te promoveren.

76 Tasch was de notulist en stelde verder de 'Twistredt' op, de belangrijkste bron over
de ontmoeting met David Joris. TAE, 111, nr. 836 'Twistredt'.

77 Ibidem. De verklaring wordt toegeschreven aan Eisenburg, maar Tasch was de
opsteller ervan.

Peter Tasch en de Melchiorieten in Hessen 123

moest hem de evenwichtige benadering van Bucer, diens heldere argumentatie
en verzoenende toon hebben aangesproken. Hij vroeg om een gesprek onder
vier ogen. In het urenlange onderhoud kreeg Bucer beter inzicht in de kloof
tussen het gewone volk en de kerk en leerde bovendien de leidinggevende capa­
citeiten van Tasch kennen. In zijn verslag voor landgraaf Philip beschreef hij
Tasch als een 'grossen und seer geschickten fursteher der widerteufer'. Verder
schreef hij: 'Weil(...) wir prediger disem gesind so gar verdacht sind, wol te ich
warlich, das wir dise leut brauchen konden'. 78

Een herenakkoord betreffende deze punten had bijna onmiddellijke resulta­
ten tot gevolg. Na gesprekken met Tasch vroeg Bastian of de gemeenschap met
de plaatselijke gemeente kon worden hersteld. Toen Bucer het verzoek om ver­
zoening van Bastian bekend maakte, was de gemeente tot tranen toe bewogen.
Zelfs Lose, die het meest uitdagend en afhoudend was geweest, wilde nu het
voorbeeld van Bastian volgen.79

Ondertussen hadden de plaatselijke autoriteiten de identiteit van Tasch vast­
gesteld. Daar er over zijn brief veel te doen was geweest en zijn naam in de
Verantwortungvoorkwam, werd hij onmiddellijk gearresteerd.80 In een rapport
aan Philip werd Tasch in verband gebracht met Jan van Leyden.8 1 Bucer stuitte
in zijn poging om Tasch vrij te krijgen, op fel verzet. Uiteindelijk werd Tasch bij
het hof voorgeleid zodat landgraaf Philip hem zelf kon ondervragen. Bucer
verzoekt de landgraaf 'wollend in der lenge nach hören. Er kan seine sachen nit
kurz begreifen'.82 Jammergenoeg zijn hiervan geen verslagen bewaard geble­
ven, maar indirect kan uit andere bronnen worden afgeleid dat de ontmoeting
gunstig voor Tasch uitpakte. Hij kreeg toestemming aan de synode te Ziegen­
hain deel te nemen. Een korte notitie waaraan bijna geen enkele aandacht is
geschonken, doet vermoeden dat de predikanten in Ziegenhain tot een akkoord
met Tasch kwamen.83 De notitie komt voor in de Erklärung84 van Bucer en de
hessische superintendenten (kerkopzieners) over de geloofsbelijdenis van de in

78 TAH, 239-241.
79 Ibidem, 241-242.
80 Ibidem, 242-244. Brief van 4 november 1538 van de 'Befehlshaber' in Marburg aan

landgraaf Philip. De autoriteiten bleven Tasch wantrouwen. Zij dachten dat of zijzelf of
de Dopers door hem werden bedrogen.

81 Ibidem, 244-245. Een brief van 5 november 1538 van secretaris Valentin Breul aan
de landgraaf.

82 Ibidem, 24 l.
83 De mening van Lenz is: 'Auf der Synode zu Ziegenhain gab Peter Tasch eine

Erklärung ab, welche die versammelten Prädikanten fast völlig zufrieden stellte.'
Briefwechsel, 1, 324, noot 2.

84 TAH, 257-261.

124 W.O. Packull

Marburg gevangen Dopers.85 Hierin wordt melding gemaakt van het gesprek
met Tasch. Bovendien blijkt daaruit dat de Glaubensbekenntnisin principe over­
eenkwam met een akkoord dat in Ziegenhain was afgesloten: 'wie wir uns zu
Ziegenhain mit Peter Teschen verglichen, welchem vergleichen irer itzt uber­
schicktem bekenrnus wir nit entkegen sein achten'.86

De verwijzing naar een overeenkomst met Tasch in Ziegenhain plaatst zowel
de Glaubensbekenntnis als de Ziegenhainer Zuchtordnung87 in een nieuw licht.
Zoals boven reeds vermeld had Bucer zowel op het gesprek in Marburg als in de
eropvolgende correspondentie aangegeven dat de synode de onderwerpen die
de Dopers naar voren brachten, zou behandelen.88 DaarTasch de besprekingen
heeft bijgewoond, is er grond om te veronderstellen dat de Zuchtordnungdie het
resultaat van de synode was, tot stand kwam in dialoog met de leider van de
Melchiorieten. De Glaubensbekenntnis van 11 december moet dan als het ant­
woord van de Melchiorieten worden gezien, niet alleen op het gesprek te Mar­
burg maar ook op het akkoord van Ziegenhain.89

III. Het akkoord van Ziegenhain

A. De Zuchtordnung
Stalnaker zag, zoals we al eerder hebben aangegeven, het belang van de Zucht­
ordnung in de eerste plaats op het politieke vlak, namelijk als een uitbreiding
van het centrale gezag en van de sociale controle in overeenstemming met de
reglementen van de kerk in Hessen uit 1526, 1529 en 1537.In zijn visie zijn de
Dopers slechts pionnen in een groter schaakspel over de centralisatie van het
politieke gezag. Concessies aan de Dopers waren volgens Stalnaker vooral slu­
we, tactische manoeuvres van Philip en diens adviseurs. Bovendien leidde Zie­
genhain niet tot de beloofde 'hervorming' inzake ethisch gedrag. Die kwam pas
toen zij werd ingevoerd door een nieuw opgeleide tweede en derde generatie
predikanten. Vanuit het nuchtere perspectief van Stalnakerwas het enige resul-

85 Ibidem, 247-257.
86 Ibidem, 260.
87 Hoewel de tekst bekend staat onder de naam Ziegenhainer Zuchtordnung, luidt de

volledige titel Ordenung der Christlichen Kirchenzucht.Für die Kirchen im Fürstenthumb
Hessen. De tekst is opgenomen in MBDS, VII, 247-278.

88 Bucer reisde na Marburg naar Wittenberg voor een delicate opdracht inzake
bigamie van Philip. Daarom was deze in meer dan één opzicht aan hem verplicht, en
niet alleen om zijn tolerante houding. Bucer schreef op 17 november vanuit Witten berg
dat de Synode zich nodig moest bezig houden met het vraagstuk van de 'Christliche
haushaltung und Zucht'.

89 Williams had kennelijk geen weet van de nauwe banden tussen de Ziegenhainer
Zuchtordnung en de Glaubensbekenntnis. Radical Reformation, 450.

Peterîasch en de Melchiorieten in Hessen 125

taat van de dialoog tussen Bucer en de Dopers het verval van de melchioritische
beweging die 'niet langer een gevaarlijke concurrent voor de godsdienstige
trouw van de hessische bevolking was'. Volgens Stalnaker is dit niet omdat de
oorspronkelijke vervreemding tussen het kerkvolk en de kerkleiding was opge­
heven, maar omdat de inspirerende leiders, inclusief Peter Tasch, voor de bewe­
ging verloren gingen.

Deze tamelijk negatieve conclusies vertellen echter slechts een deel van het
verhaal. Weliswaar werden in Ziegenhain de meeste verwachtingen niet ver­
vuld, maar de deelnemers konden het gevolg daarvan niet overzien. Hun motie­
ven en bedoelingen moeten worden beoordeeld op basis van een analyse van
het akkoord en niet op basis van de mislukking of het welslagen daarvan. Zoals
we zullen zien kwam de Zuchtordnunggrotendeels tegemoet aan de kritiek van
de Dopers.

Behalve die van Bucer en Tasch kennen we de namen van tien deelnemers die
zich in Ziegenhain met de misstanden in de kerk moesten bezig houden.90 De
invloed van Bucer op de gesprekken is duidelijk waarneembaar. Tasch, die de
Dopers vertegenwoordigde, kan hooguit als een invaller worden gezien, die
voor overleg kon worden geraadpleegd. Desondanks blijkt dat de Zuchtord­
nung enkele concessies aan de Dopers bevat. In het openingsartikel worden de
wijdverspreide 'fleyschliche uppigkeit und verlassen wesen' als reden genoemd
voor het feit waarom zo veel gelovigen zich van de kerk vervreemd achtten.9 1

Het doel was 'zulke dwalende schapen' in de kudde te doen terugkeren. De ware
kudde werd gekenmerkt door het bezit van de drie kenmerken, rechte leer, goed
beheer van de sacramenten en tucht. De ideale predikant werd beschreven als
'rechtgelert, verstendig, bescheiden und eiffrig fromm'. Hij moest niet alleen
het evangelie prediken, maar ook 'unterweisen, vermanen und straf en'.

Nieuw was het voorstel oudsten te benoemen en de invoering van de confir­
matie.92 Alleen de 'verstandigsten, bescheidesten en eifferigsten im Herrn und
auch bei der gemeynden die best vertrautesten und wolgemeintesten' konden
hierin worden gekozen. Hun taak onderstreepte het belang van de gemeente en

90 De uitgegeven versie van de Zuchtordnung is ondertekend door Adam Kraft,
Tilemann Schnabel, Joannes Kimeus, Gerardus Noviomagus, Dionysius Melander,
Johannes Pistorius Niddanus, Johannes Leningus, Daniel Greserus, Theodoricus
Fabricus en Bartholomäus Grentzenbach. MBDS, VII, 279.

9! Hannelore Jahr, die Buzers Schriften heeft uitgegeven, vergist zich met haar
opmerking dat met de 'Epicuräer' de Dopers zijn bedoeld. Het is waarschijnlijker dat de
Dopers werden aangeduid met 'viel armer leut' die van de landskerk waren vervreemd.
Ibidem, VII, 261, noot 5.

92 Deze praktijk verbreidde zich van Hessen naar de kerk in andere streken: in 1542
naar Calenberg-Göttingen, in 1553 naar Württemberg, in 1556 naar Waldeck, in 1569
naar Braunschweig-Wolfenbüttel en in 1581 naar Hoya. Ibidem, VII, 264, noot 25.

126 W.O. Packull

was medebedoeld om de anti-clericale gevoelens onder de gewone gelovigen te
overwinnen.93 De Zuchtordnung legde de nadruk erop dat de oudsten toezicht
moesten houden op het gedrag van de predikant. Zij moesten hem ook tegen
valse beschuldigingen verdedigen alsmede in samenwerking met hem de tucht
in de gemeente versterken. De ban kon wegens de volgende zonden worden
uitgesproken: blasfemie, vloeken, verwaarlozing van het gezin, immoreel ge­
drag, dronkenschap en liederlijkheid. Ook aan het vraagstuk van de woeker
werd speciale aandacht besteed. Ook zij moesten in de ban worden gedaan die
betrokken waren bij 'den geschwinden wucherischen finantzen wider alle bil­
ligkeyt (".) in gemeynem leihen, kauffen und verkauffen oder auch in zinsen
und güldten'.94

De Zuchtordnungeiste een behoedzame maar eveneens consequente toepas­
sing van de ban. Eerst moest de zondaar worden vermaand door een broeder,
een familielid of de predikant. Er moest geen publieke vernedering plaatsvin­
den. De ban moest alleen als laatste middel worden toegepast. In ernstige geval­
len moest de opzien der van de classis erbij worden geroepen zodat er op eerlijke
wijze werd rechtgesproken. Iemand die in de ban was gedaan, mocht niet aan
het avondmaal deelnemen en ook niet als peetvader optreden. De meest ingrij­
pende maatregel was dat kinderen van ouders die hen niet in de vreze des Heren
wilden opvoeden, in gezinnen van Godvrezende familieleden, vrienden of an­
dere personen met een goede naam werden ondergebracht.95 Kinderen van de­
genen die in de ban waren gedaan, moesten tot de doop worden opgevoed door
'gleubige freunde' of personen die door de ouders waren aangewezen. Bij de
doop besprak de predikant met de ouders, peetouders en familieleden de bete­
kenis van de plechtigheid alsmede de verantwoordelijkheid om het kind in het
christelijke geloof op te voeden. Ongeschikte peetouders moesten 'vanuit het
geloof vermaand en vriendelijk worden weggeleid'.

De ouders moesten er bovendien op toezien dat de catechisatie werd bezocht,

93 Stalnaker is van mening dat het, gezien de sterke anti-klerikale gevoelens bij de
leken, zinloos was de geestelijkheid meer macht te geven. Stalnaker, 'Anabaptism,
Bucer', 622.

94 MBDS, 269. Dit artikel is waarschijnlijk gebaseerd op een aparte noot die was
toegevoegd aan de reactie van landgraaf Philip op de besluiten van Ziegenhain, die
door Philip en zijn adviseurs waren besproken. De noot luidt aldus: 'Auch das man nit
alle in die, so in off enlichem ehebruch, hurerei und volsauf en legen und nit ablassen
wollen, banne, sondern auch die, die da so diff im geiz stecken, die daim offnem wucher
sizen, die da mit fruchten und ander war ufhalten und nit verkofen wollen, den armen
man zu erstegern, die da uber unser ordenung wucherliche zinsen nemen, auch in
kauffhendeln so gar hohe fianzische erstegerung machen.' TAH, 247.

95 Ibidem, 245. De landgraaf vreesde dat er tegen deze maatregelen verzet zou komen
waardoor er verdeeldheid zou ontstaan.

Peterîasch en de Melchiorieten in Hessen 127

een voorwaarde voor de confirmatie. Hoewel de confirmatie als een rituele
handeling in de middeleeuwse traditie van de 'Firmung' kan worden be­
schouwd, kan uit de orde van Ziegenhain worden opgemaakt dat ze kon dienen
als een surrogaat voor de gelovigendoop.96 In de Zuchtordnungwordt uiteenge­
zet dat de confirmatie duidelijk verschilt van de 'Firmung'. De geldigheid van
de 'Firmung' werd verleend door een bisschop die in de apostolische traditie
stond, terwijl de confirmatie een zaak van de gemeente is. De betekenis ervan
was dat de confirmant werd bevestigd na een grondig onderzoek, dat wil zeggen
dat hij of zij in het openbaar doop en geloofsbelijdenis bevestigde als een vol­
wassen lid van de gemeenschap: 'Confirmieren und zu Christlicher gemeyn­
schafft bestetigen'. 97

Ook in de viering van het avondmaal kwam het belang van de gemeente naar
voren. Tijdens het gesprek te Marburg hekelden de Dopers het misbruik ervan
omdat 'sie brauchens mit trunkenpoltzen, wucherern und hurern'. Brucer had
toegegeven dat degenen die zich aan zulke overtredingen schuldig maakten,
niet aan de Tafel des Heren hoorden tenzij ze berouw toonden en bereid waren
hun leven te beteren.98 Het is opvallend dat slechts weinig is gezegd over de
omstreden natuur van Christus' aanwezigheid. De Zuchtordnung legde de
grootste nadruk op 'die hochsten und vertreutesten gemeinschaft mit einan­
der,99 als ook op de eenheid van de deelnemers aan het avondmaal als één brood
en lichaam in Christus: 'ein brodt und leib in Christo' . Zonder twijfel was deze
vorm van solidariteit met Christus en met elkaar als een gemeente onder de
tucht een dopers element. Daarom kan worden gezegd dat de sterke nadruk op
tucht, opvoeding en vermaning alsmede de invoering van het ambt van ouder­
lingen en van de confirmatie min of meer samenvielen met doperse opvattin­
gen. Gezien de aard van de landskerk was er redelijk goed naar de klachten van
doperse zijde geluisterd.

96 Zie Hege. 'Early Anabaptists', 169; zie ook van F.H. Littell het artikel 'Konfirma­
tion', Mennonitisches Lexicon, 111, 533-536.

97 MBDS, 264. Hierdoor kreeg Bucer de bijnaam 'vader van de protestantse
confirmatie'. B. Mitchell, 'Martin Bucer and Sectarian Dissent: A Confrontation of the
Magisterial Reformation with Anabaptists and Spiritualists' (Ph.D. Thesis, Yale
University, 1960) 374-376. Volgens Mitchell zijn in de Zuchtordnungenerzijds de ideeën
van Bucer verwerkelijkt, terwijl er anderzijds tegemoet werd gekomen aan de ergste
kritiek van de sectariërs.

98 TAH, 222.
99 Ibidem, 273.

128 W.O. Packull

B. De Glaubensbekenntnis van 11december1538
De Glaubensbekenntnis, 100 die Tasch en andere leiders der Melchiorieten op 11
december 1538 hebben ondertekend, moet worden gezien als een antwoord op
de situatie die was ontstaan door het gesprek en het akkoord van Ziegenhain.
Terwijl de kerkelijke leiding in Hessen, daartoe aangespoord door Bucer, in
eigen huis de tucht herstelde, verschoof de belangstelling naar de Melchiorie­
ten, die het ontbreken van tucht de voornaamste reden voor hun afscheiding
hadden genoemd. Daarbij kwamen vooral de leerstellige verschillen centraal te
staan. Verzoening kon alleen plaatsvinden als er overeenstemming over de ware
leer was bereikt. Daar Philip van Hessen de Augsburgse Confessie had onderte­
kend, moest de lands kerk zich aan de opvattingen daarvan houden. Tijdens het
gesprek in Marburg probeerde Bucer herhaaldelijk de Augsburgse Confessie
tot basis van de discussie te maken. 101 De gevangenen hadden daarom een
exemplaar ontvangen om die te bestuderen. Omdat hun antwoord moest wach­
ten op de terugkeer van Tasch uit Ziegenhain, 102 mogen we aannemen dat het
akkoord dat daar was gesloten, de houding van de ondertekenaars alsmede de
inhoud van de geloofsbelijdenis heeft beïnvloed.

Uit de inleiding blijkt dat de Glaubensbekenntnis een antwoord op een be­
paalde situatie was (' Auf die geforderten und gefrageten stuck antworten wir
wie folget'). Omdat de Glaubensbekenntnisis opgesteld en eigenhandig geschre­
ven door Tasch, kan worden verondersteld dat Tasch zelf de vragen uit Ziegen­
hain had meegenomen. De belijdenis is verdeeld in zeven delen die in lengte
verschillen. Daarin worden zaken van geloof en goede werken, de sacramenten,
de afscheiding, enkele dwalingen die de Melchiorieten werden toegeschreven,
en verzoening met de landskerk behandeld. 103 Uit een vergelijking met de Augs­
burgse Confessie blijkt dat de Melchiorieten antwoord moesten geven op de
artikelen II, IV, XVIII en XX van die belijdenis. Verder blijkt uit een verklaring
van Bucer en de superintendenten dat de belijdenis in samenhang met het ak­
koord van Ziegenhain werd beschouwd. 104

Daar moet bij een van de vragen de erfzonde zijn behandeld, want de belijde­
nis begint niet met de leer inzake God of Christus, maar met de erfzonde. Daar-

100 Ibidem, 247-257. Hoewel het was geschreven door Tasch, is het mede ondertekend
door Jorg Schnabel, Ludwig Schnabel, Lenart Fälber, Thönis Möller, Christian van
Odenhausen, Junghen von Geissen, Contz Schmyt van Horbach en Peter Löss (Lose).

101 Ibidem, 221-222, 233, 238.
102 Williams vermeldt ten onrechte dat de Glaubensbekenntnis pas het volgende jaar

verscheen. Radical Reformation, 450. De tekst werd voltooid op 11 december 1538.
TAH, 247.

103 Deze samenvatting gaven Bucer en zijn collega's in de Erklärung. Ibidem, 257.
104 Uit de Erklärung van Bucer c.s. valt af te leiden dat de Glaubensbekenntnis in

overeenstemming is met een mondelinge afspraak met Tascli. in Ziegenhain. Ibidem,
259-260.

Peter Tasch en de Melchiorieten in Hessen 129

na volgt een behandeling van de rechtvaardiging, de vrije wil en de goede wer­
ken. De concessies aan de Augsburgse Confessie waren op hun best dubbelzin­
nig. Weliswaar werd de melchioritische opvatting over doodzonde opnieuw
geformuleerd. Daar alleen God wist wie zich schuldig had gemaakt aan een
doodzonde, was dit onderwerp niet langer reden om afgezonderd te zijn. Opval­
lend is dat niets over de melchioritische christologie werd gezegd. De onderte­
kenaars waren vooral bezorgd over praktische zaken. Zij vreesden dat door te
veel nadruk op erfzonde, voorbeschikking en rechtvaardiging door het geloof
alléén de ethische kwesties op de achtergrond zouden raken.

Het deel over de sacramenten begint met de erkenning dat ze 'warhaftige
gnadenzeichen' zijn die 'mitworem glauben' moeten worden ontvangen. Tever­
geefs zoekt men echter naar een uitvoerige theologische verklaring hiervan. Het
interessantst is de behandeling van de doop. Aan de ene kant betreurden de
ondertekenaars dat de doop een reden voor afzondering was en gaven ze toe dat
de kinderdoop niet wezenlijk schadelijk of anti-christelijk was . Aan de andere
kant herhaalden ze dat de doop van onvolwassenen een belangrijke oorzaak
van het gemis aan spiritualiteit in de kerk was. Er werd geen verband gelegd
tussen de eerdere behandeling van de erfzonde en de doop. Hooguit betekende
de belijdenis een zekere afzwakking van de standpunten. Zo veroordeelden de
ondertekenaars niet langer degenen die toestonden dat hun kinderen werden
gedoopt. De instelling van de kinderdoop was volgens hen niet in het Nieuwe
Testament te vinden.

Inzake het avondmaal was het vraagstuk van de uitsluiting van zondaars
belangrijker voor de Melchiorieten dan vragen over de natuur van Christus'
presentie. Over het laatste werd gezegd: 'Das broit und den wein isset und drin­
ket man mit dem mund, den leib Christi aber und sein bloit mit dem gemüt.' In
dit verband bleef de ban een zaak van belang voor de ondertekenaars. De ban
was op l december ingevoerd, maar alleen in grotestadsgemeenten. 105 Uit vrees
voor uitstel eisten zij dat de ban onmiddellijk en in alle plaatsen werd toegepast:
das hie dismael kein ausreden gel te van der fursten und amptlüde beis tand und
mit fürwendung des aufroirs, des bösen folkes und der wenich christen etc.'

In andere artikelen van de Glaubensbekenntnis werden beschuldigingen
weerlegd die in de Zuchtordnungvan 153 7 waren geuit; onder meer de Munster­
se opvattingen over de uitroeiing van de godlozen en de veelwijverij artikel (III),
de beschuldiging dat de Dopers geen overheid erkennen (IV) en de eed (V). Het
wekt geen verwondering dat de Glaubensbekenntnis de formuleringen van de
Verantwortung herhaalde.

105 In zijn reactie op de besluiten van Ziegenhain spreekt de landgraaf de vrees uit dat
de ban misbruikt zou worden om plaatselijke geschillen te regelen. Daarom moet naar
zijn mening de ban eerst worden ingevoerd in die kerken en plaatsen waar de
bekwaamste en meest geleerde predikanten staan. Ibidem, 245.

130 W.O. Packull

In artikel VI aanvaarden de ondertekenaars de Apostolische Geloofsbelijde­
nis(' 12 artikulen des christlichen glaubens'). Het zevende en laatste artikel be­
vat enkele passages waarin gehoorzaamheid en loyaliteit aan de overheid als­
mede verzoenende woorden tot de gehele bevolking worden uitgesproken: 'Zu­
lest so gedenken und erbieten wir uns auch gegen die ganze gemeind und gegen
edermann, uns deinstlich, broderlich und fruntlich, ja gerechtelich ze halten,
glich wie wir begeren, das sich auch ederman gegen uns halte.' 106 De Glaubens­
bekenntniswas dan weliswaar een verzoeningsgezind document, maar beteken­
de geenszins dat daarin op belangrijke punten werd toegegeven. Daarom kan de
Glaubensbekenntnis in dezelfde gematigde lijn als de Verantwortung worden
gezien. Op geen enkel punt betreffende de tucht waren er concessies gedaan;
zelfs inzake de doop was niet zonder meer toegegeven.

Hoewel Tasch als de geestelijke vader van de Glaubensbekenntnis moet wor­
den beschouwd, wekt de verklaring de indruk een consensus te zijn. De handte­
keningen van Schnabel, Fälber, Lose en andere Dopers staan er onder. Zoals bij
alle verklaringen van deze aard kan ook deze op meer dan één wijze worden
uitgelegd. Op grond van hun nauwe samenwerking met Tasch kunnen we aflei­
den dat in ieder geval Schnabel en Bastian geheel met de verzoenende strekking
ervan instemden. Over Fälber en Lose bestaat minder duidelijkheid. Als we op
bepaalde bronnen mogen afgaan, keerde Fälber terug naar het gebied van Jü­
lich, waar hij zijn dooppraktijk hervatte. 107 Ruim tien jaar later, in 1551, stond
Peter Lose opnieuw voor de rechtbank omdat hij was doorgegaan kerkdiensten
te boycotten en anderen had aangespoord hetzelfde te doen. Lose rechtvaardig­
de zijn optreden door te zeggen dat de waarheid in Hessen nog niet was gepre­
dikt. Daarbij baseerde hij zich uitsluitend op de bijbel en wees hij alle overige
literatuur van de hand. Lose werd opgedragen zich buiten godsdienstige twis­
ten te houden en zich uitsluitend te wijden aan zijn werk: 'varkens castreren' en
'ketels lappen'. 108

Zoals reeds vermeld hebben Bucer en de superintendenten (toezichthou­
ders) van de hessische kerk de Glaubensbekenntnis aan een onderzoek onder­
worpen.109 Het is niet verwonderlijk dat de inhoud ervan hen enigszins teleur-

106 Ibidem, 256.
101 Weiss, 'Herkunft', 168.
108 Weiss vraagt zich af of dit dezelfde Lose is. Ibidem, 172. Zijn opvattingen komen

echter overeen met die van 'onze' Lose. Inzake de rechtvaardiging stond hij dichter bij
de Katholieken, maar inzake de sacramenten was hij 'laagkerkelijk'. Verder was hij
bekwaam om met gebruik van de bijbel de predikant tegen te spreken. TAH, 329-330.

109 De Erklärung is ondertekend door Bucer, Johannes Kimeus, Dionysius Melander,
Johannes Pistorius Niddanus en Justus Winther. Als superintendenten hadden zij de
Synode bijgewoond, hoewel de namen van Winther en Bucer niet onder de Zuchtord­
nung staan. Zie noot 90 hierboven.

PeterTasch en de Melchiorieten in Hessen 131

stelde; het was immers het werk van handwerkslieden die geen theologie had­
den gestudeerd. Ondanks bepaalde tekortkomingen hadden de theologen
waardering voor de bedoeling ervan en gaven zij hun goedkeuring. Nadat de
Glaubensbekenntnis door de landgraaf van Hessen en zijn adviseurs was aan­
vaard als een document van verzoening, werd het de officiële richtlijn voor de
mate waarin in Hessen van de officiële leer mocht worden afgeweken. Al dege­
nen die bereid waren de Glaubensbekenntniste aanvaarden, werden vrijgelaten
en mochten in Hessen blijven wonen.

IV. Pogingen tot hereniging

A. Het verval van de melchioritische beweging in Hessen
Over de doperse invloed op de Zuchtordnung mogen de geleerden van mening
verschillen, eens zijn ze het over de constatering dat de samenwerking tussen
Tasch en Bucer geleid heeft tot het verval van de melchioritische tak van de
doperse beweging in Hessen. 110 Als gevolg daarvan bleef ook de invloed van de
Zwitserse Broeders en de Huttersen tot enkele plaatsen beperkt. Dankzij de
activiteiten van Tasch, Schnabel en Bastian hebben ongeveer 200 Dopers de
Glaubensbekenntnisaanvaard en zijn in de landskerk teruggekeerd. Verzoening
op zo'n grote schaal komt in de doperse geschiedenis verder nergens voor. De
historische context geeft steun aan de stelling dat hier sprake is van 'eenzijdige
en gedwongen onderwerpingen' maar dat deze een werkelijke 'hereniging' be­
naderden.111

Daartoe aangemoedigd door de landgraaf zochten Tasch en zijn vrienden
een aantal gevangenen op om hun instemming met de Glaubensbekenntnis te
verkrijgen. Een hunner was Melchior Rinck. 112 Hoewel Rinck niet van mening
veranderde, werden de condities van de veteraan onder de gewetensgevange­
nen wel verbeterd. Tasch is in de erop volgende maanden enjaren herhaaldelijk
naar Hessen teruggekeerd om andere gevangenen over te halen. 113 In sommige
gevallen, zoals dat van Endres Gutte, was hij er jaren mee bezig. Diens geval
geeft ons gelegenheid de motieven van de vroegere leiders van de doperse bewe­
ging nader te beschouwen.

110 Stalnaker, 'Anabaptists, Bucer', 601.
11 1 Weiss, 'Herkunft', 170.
11 2 Rinck, de leider van de Dopers in het Oosten van Hessen, zat reeds zeven jaar

gevangen. TAH, 261-263. Erich Geldach, 'Toward A More Ample Biography of the
Hessian Anabaptist Leader Melchior Rinck', MQR, XLVIII (1974) 371-384.

113 Hij was in maart 154 l verantwoordelijk voor de vrijlating van Caspar von Giessen.
Deze zegt in zijn verhoor 'wie das Peter Desche mit irem lerer ein disputacion gehalten,
und Peter habe iren lerer in allen artikeln und stücken uberwunden'. Het is niet
duidelijk of hiermee Mathis Hasenhan is bedoeld. TAH, 280.

132 W.O. Packull

Gutte, die door Schnabel was gedoopt, zat sinds 1535gevangen. 114 De plaat­
selijke bestuurder, graaf Philip van Solms, weigerde de bezoekers tot Gutte toe
te laten. Op 23 augustus 1539 gaf de landgraaf echter de opdracht Tasch en
Schnabel tot de 'vrome en eenvoudige' gevangene toe te laten. Tegen die tijd had
Tasch zich niet alleen in Hessen, maar ook in andere landstreken dienstbaar
gemaakt. 11 5 Toen Schnabel, Bastian en nog vier of vijf personen Gutte aantrof­
fen, was hij in vodden gekleed en was de stank in zijn cel ondragelijk. Zij kregen
toestemming het gesprek in een naburige herberg te houden, maar ze slaagden
er niet in hem vrij te krijgen of zijn condities te doen verbeteren. De achterdoch­
tige graaf van Solms bericht later de landgraaf dat Gutte geweigerd had zich te
laten beleren en dat de bezoekers hem in zijn opvattingen hadden gesterkt. 116

Als bewijs hiervoor noemt hij dat zij Gutte nieuwe kleren hadden laten bezor­
gen.

Bucer vraagt in een brief, gedateerd Eerste Kerstdag 1539, de landgraaf zelf
Gutte onder zijn hoede te nemen en zich door Schnabel en Bastian over de
condities waarin Gutte gevangen zat, te laten informeren. 117 De landgraaf was
kennelijk niet in staat aan dit verzoek gehoor te geven. Gutte bleef in handen van
de graaf van Solms. Ook een verzoekschrift, dat door alle dorpsgenoten van
Gutte was ondertekend, haalde twee jaar later niets uit. 118 Schnabel en Bastian
gaven echter niet op. In 1543 klaagden zij de landgraaf erover dat Gutte reeds
'neun jar der widertauf hal ben in harter, schwerer gefengnus ohn barmherzig­
keit' gehouden wordt. 11 9 Onder druk van de landgraaf worden in 1544 de ge­
sprekken met Gutte hervat. Hoewel hij bijna tienjaar in de meest weerzinwek­
kende omstandigheden had doorgebracht, bleef Gutte volhouden dat hij de
doop, die hem door Schnabel was toebediend, 'nit vor widdertauf, sonder vor
ein rechte tauf hield. 120 Helaas beschikken we niet over latere documenten over
Gutte en blijft zijn verdere lot ons onbekend. Dit kan echter wel worden gezegd:
zelfs al zouden de vroegere leiders er niet in geslaagd zijn de omstandigheden
van Gutte te verbeteren, dan geven hun pogingen in die richting gedurende een
periode van vijf jaar een aanwijzing van hun motivatie.Hun samenwerking met
Bucer kan zeker niet als opportunisme of aanpassing worden afgedaan. De
vroegere leiders voelden zich duidelijk verantwoordelijk voor het lot van dege­
nen die door hen waren bekeerd.

114 Ibidem, 90. Hij wordt ook genoemd 'Endres ein streuschneider von Girms' .
115 Ibidem, 262-263.
11 6 Gedateerd 8 januari 1540. Ibidem, 267-268.
117 Lenz, ed. Briefwechsel, I, 120-122; TAH, 288, noot 1.
118 TAH, 291, noot 1.
119 Dit moet voor 8 oktober 1543 zijn geweest, omdat Philip op die dag de brief naar de

graaf van Solms zond. Ibidem, 288.
120 Ibidem, 288-291.

Peter Tasch en de Melchiorieten in Hessen 133

Gutte's zaak maakt nog een ander punt duidelijk. Onrechtvaardig lijden
stijfde de gevangenen in hun overtuiging, terwijl een meer humane behandeling
de deur open hield voor dialoog en zelfs toenadering. De voorbeelden van
Rinck, Gutte en later Hoffman brengen mij bijna tot de conclusie dat door lange
gevangenisstraffen de bereidheid tot compromissen verminderde.

De vroegere Melchiorieten voelden zich niet alleen verantwoordelijk voor
het lot van hun eigen broeders, zij zagen ook toe op de uitvoering van de Zucht­
ordnung. Hun vrees dat de tucht slechts een papieren tijger zou blijven, werd
spoedig bewaarheid. Bucer ontving rapport waaruit bleek dat dronkenschap en
een liederlijk gedrag aan de orde van de dag waren. In Marburg, een plaats die
was uitgekozen om er de tucht toe te passen, maakten de autoriteiten zelf de
tucht belachelijk doordat zij ten eigen bate alcoholhoudende dranken verkoch­
ten. Bucer stelde in 1540 voor dat Schnabel benoemd zou worden als assistent
van superintendent Kraft. 121 Twee jaar later drong Bucer sterk aan op het bij­
eenroepen van een synode die zich vooral met de tucht moest bezighouden.
Naar het voorbeeld van Ziegenhain zou Tasch zich verzekeren van de medewer­
king van de broeders, terwijl Bucer de predikanten zou overhalen. 122 De nauwe
samenwerking tussen Bucer en Tasch was nog in stand, lang nadat ze beiden
naar Straatsburg waren teruggekeerd. Bovendien diende de Glaubensbekennt­
nis uit 1538 als middel tot verzoening tot in het jaar 1546.123

B. Het vervolg van Tasch 'carrière
In het kader van dit artikel kunnen we niet Tasch' activiteiten buiten Hessen
behandelen. We willen slechts op enkele hoogtepunten wijzen. Net als in Hes­
sen ging ook in Straatsburg de melchioritische beweging onder invloed van
Tasch te gronde en sloten de leden zich weer bij de kerk van de Hervorming aan.
Tasch en zijn collega Jan van Eisen burg, die zich bij de overeenkomst met Bucer
had aangesloten, woonden van 26 tot 28 mei 1539 de Tweede Synode in Straat­
sburg bij. De bedoeling was dat daar soortgelijke hervormingen als in Ziegen­
hain zouden worden voorbereid. Zoals anderen voor hem moest Bucer echter
ontdekken dat een prof eet niet in eigen land wordt geëerd. Belangrijke voorstel­
len, zoals de invoering van de confirmatie en versterking van de ban, werden
door de Raad van Straatsburg verworpen. 124 Als gevolg daarvan gaf omstreeks
1546 Bucer steun aan conventikels die zich niet wilden afscheiden van de kerk
- een voorafschaduwing van latere piëtistische praktijken .. Het is opvallend

121 Weiss, 'Herkunft', 171.
122 Brief van 14 april 1542. Lenz, Briefwechsel, II, 77.
123 TAH, 316-317. Schnabel bleef tot maart 1544 actief ten behoeve van de gevangen

Dopers. Ibidem, 296-301.
124 MBDS, Vl/2, 199; zie ook TAE, III, nummer 920.

134 W.O. Packull

dat we lost terugzien als een ouderling (lekenoudste) in een van de conventikels
die volgens een van de tegenstanders vooral 'verloffene widerteufer' bevat­
ten.125

Wat tot nu toe onopgemerkt is gebleven, is dat de pogingen van Tasch en
Eisenburg tot verzoening met de gevangen Hoffman terzelfdertijd plaats von­
den als de debatten op de Tweede Synode. De 'recantation' (herroeping) van
Tasch was onderdeel van een veelomvattender overeenkomst met de Hervor­
mers126 die voor de Synode was opgesteld. De inhoud ervan weerspiegelde de
Glaubensbekenntnis, die eerder in Marburg was ondertekend.

Tasch en Eisen burg gingen direct na de Tweede Synode naar het gebied aan
de Beneden-Rijn; als eerste plaats bezochten ze de Melchiorieten in Speyer. In
juni 1539 schrijft de landgraaf een brief aan hertog Wilhelm van Jülich waarin
hij hem toestemming vraagt dat Tasch zijn bezittingen kan verkopen en dat
Tasch' echtgenote en kind zich in Straatsburg bij hem kunnen voegen.127 In het
eropvolgende jaar kocht Tasch zich in in het looiersgilde te Straatsburg en her­
nam zijn beroep als hoedenmaker.128

Er zijn aanwijzingen dat Tasch omstreeks 1548 zijn zakelijke activiteiten tot
de handel in wijn had uitgebreid. In een klacht die in het voorjaar van 1548 tegen
Tasch werd ingediend bij de Raad van Straatsburg, wordt gemeld dat hij in
handelswaar speculeerde. 129 Het hoeft ons niet te verbazen dat het zakelijk suc­
ces van de nieuwkomer weerstand opriep. In de herfst van dat jaar bedreef
Tasch reeds de groothandel zoals blijkt uit een geschil over de betaling van
tolgelden over 31 wagens vol met goederen. 130

Ondanks deze affaires is Bucers achting voor Tasch hoog gebleven. Toen

125 W. Bellardi, Die Geschichte 'der Christlichen Gemeinschaft' in Strassburg
(1546-1550). Quellen und Forschungen zur Reformationsgeschichte, XVIII (Leipzig,
1934) 60-61, 78-79. Een van de tegenstanders zei dat de meesten 'verloffene widerteufer'
waren (blz. 74, noot 1).

126 Abraham Hulshof, Geschiedenis van de Doopsgezinden te Straatsburg(Amsterdam,
1905). 'Bekenntnis des Peter Tesch' in TAE, 111, nummer 919. Zie Ibidem, II, 143-144:
'Summa der Vereinigung Peter Deschen und Johan Isenburgers, teuffbrudern, mit
Capiton, Bucern und Zeilen'.

127 Hertog Wilhelm van Jülich vraagt op 6 juli 1539 de landgraaf toestemming dat de
vrouw en dochter van Tasch zich bij hem kunnen voegen en dat hij (de hertog) zich
ontfermt over het bezit van Tasch. TAH, 239, noot 1. Een dochter wordt ook vermeld in
TAE, IV, nummer 1304, noot 5.

128 TAE, lil, nummer 1046. Hij betaalde 12 B (= Batzen) contant en betaalde de
resterende 3 L en 15 Baf in drie termijnen van 1 L, 2 L, 15 B gedurende de volgende drie
jaar. Het ging dus goed met zijn zaken.

129 Ibidem, IV, nummer 1600: ' ... furkeuffer, der wein ufkauffen und ein ufs(ch) lag
machen'. Behalve Tasch werd ook een zekere Blesin Nassel genoemd.

130 Deze wagens kwamen via Stotzheim naar Schlettstadt.

Peterîasch en de Melchiorieten in Hessen 135

Bucer als balling naar Engeland vertrok, moest Tasch op zijn huisraad passen.
Verder regelde Tasch de reis van Bucers vrouw 131 en bleef de mentaal gehandi­
capte zoon van Bucer bij Tasch. 132 Net als de stiefzoon van Calvijn werd Bucers
zoon leerling bij Tasch om het ambt van leerlooier te leren. 133 We zouden graag
de reactie van Calvijn en Bucer weten op de mededeling dat op 17 februari 1550
een klacht bij de Raad was ingediend, inhoudende dat op de bruiloft van een van
Tasch' werknemers jongelui in hun onderkleren dansten !1 34

De omvang van de handel waar het aantal wagens met goederen op wees,
hield ook in dat Tasch financiële transacties afsloot met klanten en crediteuren
in zowel stad als het achterland. 135 Dit verklaart ook hoe hij twee grote landhui­
zen bij Y oung St. Peters (kerk) kon kopen, die hij liet afbreken en op de plaats
waarvan er een voornaam huis met 'nog meer pracht' werd gebouwd.

De laatste activiteiten van Tasch die ons bekend zijn, zijn met een zekere
minachting beschreven door Sebald Büheler:

In hetjaar 1560 verdween een burger, Peter Tasch, wegens zijn schulden.
Ongeveer twintig jaar eerder was hij uit de Nederlanden gevlucht, waar
hij de Dopers achterliet, wier penningmeester hij was geweest. Hier werd
hij beschouwd als. iemand die omwille van zijn geloof was gevlucht. Hij
bleek een bekwaam zakenman te zijn. Tenslotte kocht hij twee grote land­
huizen van de families Von Andlau en Baden bij Young St. Peters (kerk).
Hij liet ze afbreken en er prachtige nieuwe huizen bouwen. Korte tijd
daarna vluchtte hij waarmee hij veel mensen dupeerde. 136

Een nog onuitgegeven archiefstuk, gedateerd 8 februari 1561 vermeldt dat de
stedelijke overheid ('Stadtrichter') de bezittingen van Tasch waaronder lande-

131 TAE, IV, nummer 1673, noot 1. Tasch regelde dat zij bij vrienden in Keulen kon
overnachten, zoals hij ook voor Bucer had gedaan.

132 Bucer schreef zijn zoon in Engeland: 'halte dich, das ich der zeugniss meer von dir
verneme wie M. Peter Tasch dir eine geben hat'. Ibidem, IV, nummer 1673, noot Ia, b.

133 Ibidem.
134 Ibidem, IV, nummer 1692: '".in hosen und wames gedantzt'. Calvijns stiefzoon was

een kind van ldelette (Odilette) de Bure uit haar eerste huwelijk met de Doper Jean
Stordeur uit Luik, die kort na zijn verzoening overleed als gevolg van de pest. Ibidem,
IV, nummer 1048.

135 Tasch heeft op 13 augustus 1547 een transactie gesloten met Jacob van Bourgondië,
heer van Falais. Deze onttrok enige investeringen aan het tuindersgilde, die hij
vervolgens in het bedrijf van Tasch wilde beleggen. Ibidem, IV, nummer 1563.

136 Fragments des anciennes chroniques d'Alsace, 1. ". la Chronique de Seba/d Büheler
(Straatsburg, 1887) 108-109.

136 W.O. Packull

rijen 137 had geïnventariseerd om de crediteuren te kunnen terugbetalen. Of
Tasch geld heeft achtergelaten voor het levensonderhoud van zijn vrouw, die in
Straatsburg is gebleven, is niet bekend.138

Achteraf beschouwd is de vrees die Tasch twintig jaar eerder uitte, namelijk
dat hereniging met de landskerk tot een voorliefde voor aardse goederen zou
leiden, profetisch te noemen. Helaas zijn er geen bronnen die ons het bankroet
van Tasch kunnen verklaren. Ging de wijnhandel op de fles of alleen zijn eigen
zaak? Zijn er schepen van hem verloren gegaan? Is er een oogst mislukt? Was hij
het slachtoffer van buitensporig hoge rente? Of was alles het gevolg van slecht
financieel beheer? Kan uit aanvankelijke successen en uit de eropvolgende
schulden die hij naliet, ook een moreel bankroet worden afgeleid? Misschien is
een heel groot vraagteken wel een passend einde voor een dramatisch leven.

Conclusie

De stelling van dit artikel was dat de rol van Tasch in het uiteenvallen van de
melchioritische beweging in Hessen in een breder historisch kader moet wor­
den bezien. Ons onderzoek heeft tot de volgende resultaten geleid:
1. Tasch' band met de Melchiorieten gaat zeer waarschijnlijk terug tot het begin
van 1533. Er zijn sterke aanwijzingen dat hij de Sendbrieff van 1533 heeft ge­
schreven of geredigeerd, waarin hij Hoffmans optreden tijdens de Eerste Syn­
ode van Straatsburg·verdedigde. Over zijn betrekkingen met Munster hebben
we te weinig gegevens. We volstaan met te zeggen dat het Doperdom in Keulen
en omgeving, waar hij zich bij aansloot, evenveel te danken had aan de hervat­
ting van de dooppraktijk door Jan Matthijs als aan Melchior Hoffman. De mel­
chioritische beweging in het gebied langs de Beneden-Rijn, die nooit een sa­
menbindend element heeft gehad, werd gecompromitteerd door het geweld van
Munster, terwijl de stichter, Melchior Hoffman tegen zijn eigen en andermans
voorspellingen in gevangen bleef zitten in Straatsburg.
2. Nadat hij in 1535of1536 uit zijn huis was verdreven, behield Tasch evenwel
nauw contact met de 'oudsten van Israël', waarmee de volgelingen van Hoff­
man in Straatsburg werden aangeduid. Als reizend ambassadeur werd hij de
steunpilaar voor de gevangen Melchiorieten in Hessen. Daar zij zichzelf 'arme
Davisten' noemden, is het waarschijnlijk dat Tasch heeft deelgenomen aan de
Conferentie van Bocholt in 1536. Mochtdatzozijn,dan heefthij zich verbonden
met de partij van David Joris, die geweld vermeed en die de eenheid van de

137 'Protokoll des Stadtschreibers', Stadtarchiv Straatsburg, XXI 1561, folio 39v - 40r.
De bezittingen bevonden zich te Ernolsheim bij Zabern in de gemeente Hanau-Lichten­
berg. Deze informatie is afkomstig van dr Jean Rott.

138 TAE, 111, nummer 1046. Zij stond ingeschreven als weduwe.

Peterîasch en de Melchiorieten in Hessen 137

beweging trachtte te bewaren rond bepaalde melchioritische opvattingen als de
leer van het hemelse vlees. In 1538 was Tasch de notulist van de gesprekken met
David Joris die een teleurstellend verloop hadden. Er is weinig verbeelding
voor nodig om zich voor te stellen in welke gemoedsstemming Tasch - na de
debatten met Joris en lost over de aard van het geloofsgezag - in Marburg
arriveerde om deel te nemen aan de godsdienstgesprekken.
3. Nauwkeurige bestudering van de bronnen leert ons dat de Melchiorieten in
Hessen, evenals hun geloofsbroeders in Nederland, de christologie en andere
opvattingen van Hoffman aanhielden. In tegenstelling tot de latere volgelingen
van Menno Simons handhaafden zij het oorspronkelijke, zij het tweeslachtige
melchioritische standpunt over politieke ethiek. Hierdoor bleven enkele vraag­
stukken, zoals de eed en de verhouding tot de burgerlijke overheid, (weer) open.
De documenten tonen verder aan dat de ware gronden voor de vervreemding
niet zozeer te maken hadden met theologische verschillen maar meer met prak­
tische vroomheid, tucht en de maatschappelijke toepassing van het Evangelie.
Bucers concessies en verzoenende houding tijdens het gesprek in Marburg
openden de weg voor een oprechte dialoog. De voorstellen van Tasch moeten
we dan ook tegen deze achtergrond bezien.
4. Door de aanwezigheid van Tasch op de synode van Ziegenhain en de over­
eenkomst die hij daar met de hessische kerkleiders onder aanvoering van Bucer
bereikte, komen zowel de Zuchtordnungals de Glaubensbekenntnisin een ander
daglicht te staan. Het is duidelijk dat de nadruk op de tucht, de invoering van
lekenouderlingen en van de confirmatie enkele hindernissen op de weg naar
verzoening hebben weggenomen. De Glaubensbekenntnis bleek een verzoe­
ningsgezind antwoord van de Melchiorieten te zijn waarin een minder hard
standpunt over de kinderdoop werd ingenomen en waarin concessies werden
aangeduid op dogmatische onderwerpen uit de Augsburgse Confessie. De
Glaubensbekenntnis was hooguit een compromis, maar het was geen overgave.
Het staat in de lijn van eerdere standpunten van de melchioritische beweging
die in het gesprek te Marburg en de Verantwortung waren verwoord.
5. De Glaubensbekenntniswas een onderdeel van een veelomvattender overeen­
komst die gebaseerd was op uitvoering van de Zuchtordnung. De landgraaf
aanvaardde de Glaubensbekenntnis als het minimum aan noodzakelijke over­
eenstemming in Hessen. De aanvaarding van zo'n flexibele tekst blijft uniek in
de geschiedenis van de Reformatie en verklaart tevens de terugkeer van de Mel­
chiorieten in de landskerk.

Het is dienstig in dit verband te melden dat in 1538 de overgebleven leden van
een conventikel in Keulen, dat door Tasch was opgericht, onder veel ongunsti- ·
ger voorwaarden dan de overeenkomst tussen Bucer en Tasch vrede met de
gevestigde kerk sloten. De vroegste leiders, de Westerburgs, hadden zich reeds
lang van het Doperdom afgescheiden. Tasch was daarom niet een geval apart.

138 W.O. Packull

Dat bijna alle melchioritische leiders in Hessen en honderden gelovigen de
overeenkomst aanvaardden, duidt op de malaise in de beweging en toont verder
aan dat zelfs in de eeuw van de Reformatie afgescheiden broeders voor de
landskerk teruggewonnen konden worden door aansprekende hervormingen
en een tolerant beleid.
6. Het moeilijkste onderdeel van dit onderzoek is een beoordeling te geven van
het karakter en de betekenis van Tasch. In een bredere context lijken zijn voor­
stellen aan en samenwerking met Bucer te wijzen op de daden van een man die
zich bewust is van zijn verantwoordelijkheid, maar die in twijfel staat over de
richting van de beweging waarvan hij door gebrek aan beter de leider is gewor­
den. Alleen als de grens tussen het rijk van de Antichrist en dat van Christus
getrokken zou worden tussen de landskerk en de Melchiorieten, alleen dan
kunnen we Tasch als een opportunistische en meegaande Judas zien. Terwijl
motieven in het algemeen complex en moeilijk te doorgronden zijn, blijft het
karakter van Tasch helemaal een raadsel. De hoge achting die hij genoot van
Bucer en Calvijn, om maar niet te spreken van de melchioritische leiders,
spreekt voor zich. Zijn bezorgdheid over het lot van degenen die door hem
waren bekeerd, wijst in dezelfde richting. Desalniettemin heeft hij in grote
moeilijkheden het toneel der geschiedenis verlaten. Zijn latere levenswandel
stond in scherp contrast met zijn eerdere melchioritische opvattingen. Speelde
het geloof geen rol meer in zijn leven ?We zullen het misschien nooit weten.

De beoordeling van zijn betekenis geeft ons minder problemen. Bucer heeft
hem aangezocht voor medewerking aan een project dat niet geheel aan de ver­
wachtingen heeft voldaan. Met een zekere verbeeldingskracht kunnen we
Tasch' invloed toeschrijven aan de reformatorische houding tegenover de tucht
en de invoering van de confirmatie. Misschien kunnen we in de 20e eeuw in een
plaats, waar de hervormde en de doperse traditie elkaar ontmoeten, de bedoe­
lingen begrijpen van een man die, hoewel hij in een zwakke positie verkeerde, de
moed had te streven naar dialoog en verzoening. Misschien zijn we ook in staat
dat wat voor veel zestiende-eeuwse mensen ondenkbaar was, in overweging te
nemen, namelijk dat respect voor andermans opvattingen en voor een veelkleu­
rig verstaan van het Koninkrijk Gods te prefereren zijn boven eenheid en con­
formiteit die ten koste van de verdraagzaamheid gaan.

(vertaling: D. Visser)

M .J. Reimer-Blok

De Vlaamse Anabaptisten
Een studie van de brieven van Jacob de Roore

Het beperkte bronnenmateriaal dat beschikbaar is voor het onderzoek naar de
kenmerken van de vroege Vlaamse Doperse theologie, maken de negentien
brieven van Jacob de Roore bijzonder relevant. Dit referaat beoogt het theolo­
gisch denken van Jacob de Roore te belichten en is slechts een aanzet tot een
vergelijk van zijn theologie met het denken van Menno Simons, met de bedoe­
ling diens invloed op de Roore vast te stellen. De Anabaptisten hebben zich in
het algemeen gesproken niet bewust bezig gehouden met het construeren van
theologische bouwwerken. 1 Ondanks de beperkingen van de benadering, wijst
het Strukturalisme op de noodzaak dat onderzoek naar het denken van een
bepaalde maatschappij of sociale groep mogelijk op een secundair niveau zal
moeten plaatsvinden en zich niet mag vergenoegen met het primaire niveau van
de bewust geformuleerde intenties. Zoals uiteengezet zal worden, was het de
bedoeling van De Roore om zich te houden aan de leer van Menno Simons.
Desondanks getuigen de brieven van kenmerken eigen aan de theologie van de
Vlaamse Anabaptisten.

Jacob de Roore (de Keersgieter, de Keersmaeker) werd geboren in 1531 of
1532. Hij verliet de Rooms Katholieke kerk in 1551 getuige zijn verklaring bij
zijn arrestatie in 1569, dat hij reeds achttien jaar zijn geloof aanhing.2 Hij werd
gedoopt door Gillis van Aken in 1544. Alhoewel De Roore zelf nooit iemand
gedoopt heeft 3 werd hij een belangrijk leider van de Vlaamse gemeenten en
preekte te Armentières, Meenen, Wervik, Kortrijk, Poperinge, Roesselare, Ie­
per, Thielt, Gent, St. Andries en Brugge. Tevens zegende hij vele huwelijken in
en was aanwezig bij de konflikten in Harlingen waar hij de zijde koos van de
Vlaamse fractie. 4 Zoals vele Anabaptiste leiders genoot De Roore geen akade­
mische vorming,5 maar uit zijn brieven aan de leiders van de Vlaamse gemeen­
ten, zoals Pauwels Van Meenen, blijkt dat hij bij hen in aanzien stond. Men
vraagt zijn advies betreffende belangrijke organisatorische en praktische zaken

1 Robert Friedmann, The Theology of Anabaptism (Scottdale, 1973) 31 ff.
2 In dit teghenwoordighe Boecxken zijn ueel schoone ende lieflijcke Brieuen, van eenen

ghenaemt Jacob de Keersmaecker, die hy wt zijnder gheuanckenisse ghesonden heeft enz.
(z. pl. 1577) Fol. 46, verder aangeduid in deze studie per folio nummer.

3 A.L.E. Verheyden, Anabaptism in Flanders 1530-1650 (Scottdale, 1961) 130.
4 Doopsgezinde Bijdragen (1893) 44.
5 Verheyden, Anabaptism in Flanders 125. De Roore zegt geen Latijn te kennen.

140 M.J. Reimer-Blok

binnen de gemeente. Toch beschouwde De Roore zichzelf niet als een volledig
bevoegd oudste en noemde zichzelf een diaken, ondanks het feit dat hij zich
grotendeels bezig hield met preken. Als zodanig effende hij waarschijnlijk het
terrein voor de bediening van Leenaert Bauwens, maar bereikte nooit de status
die Bauwens genoot. Dat hij, ondanks zijn kennis van de Schrift en invloed in
Vlaanderen, geen officiële aanstelling verkreeg, werpt vragen op betreffende de
aarzelende houding van de overige leiders om oudsten in Vlaanderen te benoe­
men.

De Roore moet zich gerealiseerd hebben dat zijn leidinggevende rol het ver­
blijf in Vlaanderen te riskant maakte. Kort voor zijn arrestatie reisde hij naar
Kleef en Gelderland. Metde hulp van Anabaptisten in Kleef had hij reeds maat­
regelen getroffen om zijn gezin daar onder te brengen. De Roore was in 1559
getrouwd 6 en had zes kinderen waarvan hij zijn oudste dochtertje 'C' noemt 'die
ick lieuer hebbe dan gout oft siluer/ oft costelijcke schatten.'7 Teruggekeerd in
Brugge om de gemeente te bezoeken en zijn gezin naar Kleef te verhuizen werd
hij gearresteerd. Hij hoopte alsnog zijn vrouw in kennis te stellen van zijn .plan­
nen:

ende uertrect nae tlant uan C. daer gaetet seer uredich toe: Ende de Broe­
ders seyden / sy wilde ons behulpich zijn / waer in dat sy consten. lek
hadde so goede beschickinge gemaect / dat ick hoepte dattet u so wel
sou de behagen / het welcke ick u noch dencke te laten weten. 8

De Roore werd tijdens zijn gevangenschap intensief ondervraagd. Hij
schreef de gemeente:

Hertgrondelijcke lieue B ende S. u sal gelieuen te weten / dat ick uier
reysen by de geleerde geweest hebbe / ende hadden my geerne uan mijn
ghelooue afgetrocken ... Drie reysen was ick by den Prouinciael uande
Augustijnen/ met zijn medebroer U el deken/ ende eens by den Predicant
uande grauwe Broers/ genaemt broer Cornelis.9

Men veroordeelde Jacob de Roore tot de brandstapel en het vonnis werd vol­
trokken op 10 juli 1569.

Slechts enkele van de stukken rond zijn rechtszaak zijn bewaard gebleven.

6 Fol. 60. Het huwelijk werd ingezegend door Adriaen Termentiers. Verheyden, Het
Brugsch Martyrologium (Brussel, 1944) 59.

7 Fol. 69.
8 Fol. 4.
9 Fol. 76 and 77.

Vlaamse Anabaptisten 141

Daarnaast zijn er nog negentien brieven van Jacob de Roore voorhanden die hij
vanuit zijn gevangenis schreef aan zijn vrouw, aan zijn kinderen, zijn zuster en
aan verschillende gemeenten en hun voorgangers. 10 Deze brieven werden later
samen met andere liederen en brieven van martelaren uitgegeven onder de titel
In dit teghenwoordighe Boeckxen zijn ueel schoone ende lieflijcke Brieuen, uan
eenen ghenaemt Jacob de Keersmaecker, die hy wt zijnder gheuanckenisse gheson­
den heeft. Van Braght selecteerde slechts zeven van deze brieven voor publica­
tie. Tenminste twee uitgaven van Dit teghenwoordighe Boeckxen bestaan nog,
één uit 1577 en één uit 1584; 11 beide uitgaven bevinden zich in de Universiteits­
bibliotheek van Amsterdam. Het exemplaar van 1577 is in een tamelijk klein
lettertype gedrukt en het boekje meet 8 bij 10 cm en is ongeveer 4 cm dik - een
klein boekje dus wat makkelijk te hanteren (en te verbergen!) was. De uitgave
van 1584 is van vergelijkbare afmetingen. Aangezien een groter lettertype ge­
bruikt werd, is het echter tweemaal zo dik als het eerstgenoemde boekje. Uit het
getuigenis van Joos de Tollenaere blijkt dat de boekjes in Vlaanderen gelezen
werden. In een brief aan zijn dochter noemt hij het werk en raadt het haar ter
lezing aan 'want daer staen ueel SGhoone uermaningen in'. 12 Volgens Van der
Zijpp kwam er tevens een editie uit in 1571, 13 doch deze is verloren gegaan. Voor
de huidige studie is de vroegst beschikbare editie van 1577 gebruikt.

In Van Braght kan men ook de verhoren van Jacob de Roore en van Herman
Vleckwijk vinden die tegelijkertijd met de Roore gearresteerd werd. Deze on­
dervragingen zouden door bovengenoemde broeder Cornelis af genomen zijn. 14

De bron voor deze documenten is Historie en Sermoenen van Broeder Cornelis
Adriaensz. De betrouwbaarheid van dit werk is echter vrij dubieus en de ge­
noemde verhoren zullen niet in deze verhandeling betrokken worden. 15 De edi­
tie van Dit teghenwoordighe Boecxken van 1584 heeft tevens dit twistgesprek
opgenomen. In de archieven van de stad Brugge is dit materiaal evenwel ook

10 Een gedetailleerde lijst vindt men in F. Vander Haeghen, Th. Arnold, en R. Vanden
Berghe, Bibliographie des Martyrologes Protestants Neerlandais (Den Haag, 1890) II,
305-18.

11 De Bibliographie des Martyrologesnoemt vieruitgaven: 1577, 1579, 1581en1584, p.
316-317.

12 J.T. van Braght, Het Bloedig Tooneel of Martelaers Spiegel der Doopsgesinde of
Weere/oase Christenen enz. (Amsterdam, 1685) II, 777. Joos de Tollenaere stierf de
marteldood in Gent, April 13, 1589.

I3 N. van der Zijpp, 'Jacob de Rore', Mennonite Encyclopedia, III, 63.
14 Wat betreft de redenen van Van Braght om deze verhoren pas in zijn tweede editie

op te nemen zie S. Cramer 'De geloofwaardigheid van Van Braght. DB (1899) 65-164.
15 Beide, Cramer en de Bibliographie des Martyrologes, wijzen de authenciteit af. DB

(1899) 94, 95., Bibliographie des Martyrologes. 317, 318. Indien dit korrekt is, blijft echter
de vraag waarom in dit werk de getuigenissen van De Roore en Vleckwijk elkaar
tegenspreken.

142 M.J. Reimer-Blok

niet aanwezig. De verhoren zoals ze te vinden zijn in Brugge, werden uitgegeven
door Verheyden.16

Bijna iedere brief van Jacob de Roore begint met een groet waarin hij verwijst
naar de Vader, Zoon en Heilige Geest, of soms alleen de Vader en de Zoon. Als
waarmerk van zijn brieven citeert de Roore steeds 1 Pet. 4: 19 in dichtvorm:

'Dit is het litteecken in alle mijn Brieuen:
Alle die lijden na de wille Gods,
Wilt hier op mercken,
Die beuelen hare sielen den getrouwen
Schepper met goede wercken'.11

Jammer genoeg zijn enkele brieven korter uitgevallen dan De Roore bedoelde.
Verschillende malen meldt hij meer geschreven te zullen hebben maar 'het pam­
pier is te cleyn', 18 of soms was hij te gehaast. 19 Achter de negentien brieven
vinden we telkens drie liederen die opnieuw verschenen in het werk van Wac­
kernagel.20

De bedoeling van de brieven van De Roore was zeker niet om een uitgebreide
uiteenzetting van zijn theologie te geven. De vierde brief gericht aan zijn kinde­
ren bevat een geloofsbelijdenis. Zijn overige brieven bevatten echter vele theo­
logische en praktische aanwijzingen en tonen zijn parate kennis van de Schrift
en geven daarnaast blijk van zijn kreatief communicatievermogen. De volgende
theologische themata zullen hier aan de orde komen: welke hermeneutiek im­
pliceert De Roore in zijn gebruik van de Schrift, wat waren zijn opvattingen
rond de Triniteitsleer, de heilsverwachting en de eschatologie, en welke kerk­
struktuur en/ of problemen in de gemeente komen naar voren?

De Roore vertelde de inquisiteur geen volgeling van mensen te zijn. Hij wilde
slechts vertrouwen op het woord van God.21 Alhoewel hij toegeeft onderricht te
hebben willen ontvangen van sommigen die de leer van Menno Simons aanhin­
gen, beschouwt hij zijn eigen geloof als geheel gebaseerd op de Schrift. Dit blijkt
overduidelijk in zijn brieven. In de negentien brieven die zo'n 300 kleine bladzij-

16 Verheyden, Anabaptism in Flanders, 125-133.
17 Fol. 76
18 Fol. 90, and 95.
19 Fol. 133.
20 De ME vermeldt niet de juiste liederen. De liederen die men noemt, komen uit de

latere uitgave van 1584 uit het gedeelte van Historie and Sermoenen, ME, 111, 63. Zie
Philip Wackernagel, Lieder der niederländischen Reformierten aus der Zeit der Verfol­
gung im 16. Jahrhundert (Frankfurt am Main, 1867) 200-202.

21 Verheyden, Anabaptism in Flanders, 125.

Vlaamse Anabaptisten 143

den omvatten citeert hij de Bijbel bijna 1900 keer. 22 Het reformatorisch motief
sofa scriptura is duidelijk aanwezig. Toch verdedigt De Roore dat het Woord
niet slechts beschouwd mag worden als een objectieve of letterlijke maatstaf.
De Roore benadrukt de absolute noodzaak om verlicht te worden door de
Geest.23 Zo kan alleen de gelovige begrijpen wat bedoeld wordt achter de letter­
lijke interpretatie van de tekst.

In de kon tekst van zijn discussie betreffende de betekenis van het Avondmaal
en de Doop, wijst De Roore op het feit dat een uiterst letterlijke interpretatie van
de Schrift onhoudbaar is.

daer wt en mach niemant uerstaen / dat het broot het lichaem Christi
Selue was/ om dat hijt zijn lichaem noemt/ anders so moeite men ooc
uerstaen dat den Kelc zijn Testament ware I want hi heeft den Kelck zijn
Testament ghenoemt / maer nu en zijnt maer gedencteeckenen ... 24

De Roore onderbouwt deze argumentatie door te wijzen op verder metaforisch
gebruik in de Schrift, bijvoorbeeld: 'Wie een alsulcken kint ontfangt in mijne
Name/ die ontfangt my' en 'Deze woorden bedieden wat/ want tzijn die twee
Testamenten/ hoe wel de urouwen die Testamenten niet en waren/ maer sy
beteeckenen die Testamenten'.25 Als we gedwongen worden in deze beide ge­
vallen het woord letterlijk op te vatten, zo redeneert De Roore, dan blijkt dat een
dergelijke interpretatie van de Schrift onmogelijk is.

Teneinde de Schrift te begrijpen moet een onderscheid gemaakt worden tus­
sen het letterlijke en het geestelijke, tussen het teken en de signifikatie ervan,
tussen het Oude en het Nieuwe Testament. De gelovige is juist op het punt van
het onderscheid tussen het Oude en het Nieuwe Testament bijzonder afhanke­
lijk van Gods verlichting. Het Oude Testament is de letter, terwijl het Nieuwe
Testament het geestelijke verstaan weergeeft: 'welcke den geest heet/ om dattet
ons de geest uan de letterlijcke dingen/ het waerachtige wesen uan de figueren
uerclaert... '26 In toepassing op de ban bijvoorbeeld spreekt het Oude Testament
van een letterlijk zwaard dat 'bediet op een geestelijc Sweert / welcke is Gods
Woort I daermede men nu de Sondare ende ualsche Propheten onder Israël tot
beteringe ende niet tot uerderinge sal straff en .. .'27 Heel de geschiedenis van

22 Van Braght laat veel van deze tekstverwijzigingen in de door hem geselekteerde
brieven weg.

23 Fol. 88, 96, 110.
24 Fol. 26.
25 Fol. 28, 29.
26 Fol. 36.
27 Fol. 36.

144 M.J. Reimer-Blok

Israël is een beeld van de gemeente. Zoals Israël Egypte verliet, moet ook de
gemeente de wereld achter zich laten om de Heer in de woestijn te dienen,2s
alwaar de aanbidding van het gouden kalf verwijst naar de afgoderij der Rooms
Katholieke Sacramenten.29 Zoals Caleb en Jozua het beloofde land slechts kon­
den bereiken nadat zij door de Jordaan trokken, zo arriveert de christen pas in
het koninkrijk door de doodsrivier heen ;30 zoals de Isräelieten van Abraham,
Izaäk en Jakob afstamden, zo vindt de regeneratie van de christen plaats door de
Vader, Zoon en de Heilige Geest;31 zoals Jakob Israël de twaalf patriarchen
schonk, zo gaf Christus de gemeente twaalf apostelen ;32 zoals de vrouw van Lot
versteende, zo loopt de christen het gevaar innerlijk te verkillen. De paapse
geestelijken zijn de zondaars van Sodom; de engelen die Lot een bezoek brach­
ten zijn de leraars van de gemeente ;33 Goliath is de duivel die bevochten moet
worden met de steen die Christus is. 34 Zo reikt het Nieuwe Testament de sleutel
aan tot het juist verstaan van het Oude Testament en als zodanig staat zij boven
het Oude Testament. Het Oude Testament is slechts een schaduw van wat ko­
men moest en vindt zijn geestelijke uitleg en betekenis in het Nieuwe Testa­
ment.35

De Roore citeert het Nieuwe Testament drie maal zo vaak als het Oude Testa­
ment. De tekstverwijzingen uit Matteüs zijn verreweg het meest frequent. Cita­
ten uit de evangeliën vertegenwoordigen circa 20% van het totaal aantal verwij­
zingen. Andere nieuwtestamentische boeken die veelvuldig aangehaald wor­
den zijn Romeinen, I Corinthe, Efeze, Hebreeën en I Petrus. Het valt hierbij op
dat er zo weinig uit het evangelie van Mar kus geciteerd wordt: slechts 12 maal,
terwijl De Roore Matteüs 150 keer aanhaalt. Vanuit de oudtestamentische lite­
ratuur verkrijgt het boek Jesaja de meeste aandacht, gevolgd door de Psalmen
en de Pentateuch. Wanneer deze gegevens vergeleken worden met de informa­
tie die bekend is over het schriftgebruik bij Menno Simons, dan is de overeen­
komst frappant. 36 Keeney bericht dat in vijf van de meer belangrijke werken van
Menno Simons, het Nieuwe Testament 2,5 maal zo vaak wordt geciteerd als het
Oude Testament.

28 Fol. 46.
29 Fol. 47 en ff.
3° Fol. 50.
31 Fol. 74.
32 In dit kader legt Jakob uit dat de 24 oudsten uit Openbaringen 4:20 de twaalf

patriarchen en de twaalf apostelen vertegenwoordigen; fol. 75.
33 Fol. 124 ff.
34 Fol. 145.
35 Fol. 38.
36 W.E. Keeney, The Development of Dutch Anabaptist Thought and Practice from

1539-1564 (Nieuwkoop, 1968) 38.

Vlaamse Anabaptisten 145

Het feit dat De Roore opmerkelijk veel naar hoofdstuk tien van het evangelie
van Matteüs verwijst, verdient de aandacht. Ondanks de problemen die er zijn
in de geschiedsvorsing rond de mogelijke verbanden tussen het Anabaptisme en
de pre-reformatorische bewegingen, kan men zich afvragen of onderzoek naar
het gebruik van de Schrift in de ascetische en monastische literatuur van het
tijdperk juist voor de Reformatie zou kunnen leiden tot een vruchtbare vergelij­
king met het Vlaams Dopers gebruik van de Schrift.37 Het veelvuldige gebruik
van Matteüs tien zal waarschijnlijk niet de bewuste bedoeling van De Roore zijn
geweest. Het reflekteert zijn vertrouwdheid met bronnen buiten die van Menno
Simons om en duidt mogelijkerwijs op pre-reformatorische literatuur.

De Roore acht het niet nuttig veel tijd te verspillen met pogingen de mysteriën
rond de Triniteit te vatten. 'Want Godt in zijnder aert te kennen/ is meer dan
uele uan zijn onbegrijpelijck wesen te spreken/ en het diepe ondersoeckenen
wort inder Schrift niet ghepresen .. .' .38
Hij spreekt zich echter duidelijk uit betreffende de godheid van Christus:

Dit en sprac hy niet na zijn wtwendige wesen / maer nae zijn Goddelijcke
gerechticheyt / daer in dat hy het heelt zijns Uaders droech / ... Ende nu
kennen wy dat wesen des U aders uolcomelijc in hem/ te weten/ in Chris­
ta ... want sy zijn uan eender aert39

Het is niettemin merkwaardig, dat bovengenoemde belijdenis de Vader en de
Zoon beiden in hetzelfde artikel vermeldt, terwijl de Heilige Geest in een apart
artikel geplaatst wordt.40 De Roore besluit het artikel over de Heilige Geest met
de verklaring: 'De Uader /dat Woort /ende den heyligen Geest/ en dese drie
zijn een'. 41 De Roore gebruikt echter het woord 'Drieëenheid' niet. In deze komt
hij overeen met de overige Vlaamse bronnen.

In de belijdenis gericht aan de kinderen, schrijft De Roore over verlossing in
de kontekst van zijn spreken over het wezen van God. Verlossing betekent voor
Jacob de Roore het ontvangen van Gods verlichting om Christus in gehoor­
zaamheid te volgen zoals de Schrift leert.42 Toch is de verlossing tevens een zaak
van geloof en rechtvaardiging door genade.

37 Vergelijk bv.: Arnold Snyder, 'The Monastic Origins of Swiss Anabaptist
Sectarianism', (paper read at the American Society for Reformation Research), (1982)
9; en Kenneth Ronald Davis, Anabaptism and Asceticism (Scottdale, 1974) 54-64.

38 Fol. 62.
39 Fol. 63, 64.
40 De nummers zoals Van Braght ze weergeeft komen niet overeen met die van de

indeling van de artikelen in Dit teghenwoordighe Boeckxen van 1577.
41 Fol. 23.
42 Fol. 24.

146 M.J. Reimer-Blok

1 n de tiende brief geeft Jacob de vragen weer die hem door zijn tegenstanders
gesteld werden betreffende de verlossing van ongedoopte kinderen. Niemand
gaat volgens Jacob verloren ten gevolge van de zonde van Adam. Als men hem
vraagt wat er met die kinderen zou gebeuren in het geval dat zij sterven voor dat
zij gedoopt zijn, antwoordt hij: 'lek seyde / dat Christus haer wt liefden ge­
schoncken was / ende die hadde haer sonden weck genomen / so uerse als sy
door Adam beswaert waren/ sy zijn door Christum uerlost...' .43

Jacob is ontmoedigd als zijn ondervragers onverbiddelijk blijken: 'Sy wilden al
de ongedoopte kinderen uerdoemen /ende in het oude Testament/ de Heyde­
nen ende haer kinderen ... 44 De Roore stelt dat de Joden het voordeel hadden
God op een meer direkte wijze te kennen. Dit betekent echter niet dat de heide­
nen en de kinderen verloren gaan: zij zijn in staat God via de natuur te ontdek­
ken en worden gered door het geloof juist zoals Abraham.

De Roore spreekt echter wel van 'aertsce gesint' zijn en van onze 'aengeboor­
enaert', hetwelk klaarblijkelijk niet weggenomen wordt in het leven van de
christen:

soo uolgen wy nochtans somtijts at te seere onsen aengeboorenaert /door
we leken aert het gelooue somwijlen buygen ende den rugge bieden moet/
want het wort uerdruckt] door den aengebooren aert /die doorongelooue
ende cleyn betrouwen tot Godt noch zijn uruchten baert.45

Jacob vergelijkt deze stand van zaken met twee schepen die in een aanvaring
dreigen te geraken; ons geloof kan als zodanig schipbreuk lijden.

De dagelijkse wandel van de christen moet getuigen van het vaste voornemen
een leven van geloof en gehoorzaamheid te leiden. Slechts zij die volharden tot
de dood doen blijken dat zij Christus naar waarheid volgen. Het begrip gehoor­
zaamheid speelt een centrale rol in het leven van discipelschap. Meer nog dan
vasthouden aan de juiste leer moet de ware christen leven in 'navolging'.

Also en maect ook dit woordeken / Heere te roepen /geen knechten des
Heeren I want niemant en can metter waerheyt Christum eenen Heere
geheten I hy en moet hemgehoorsaem wesen. Want oft die lieden uan
Brugge seyden /dat den coninck uan Uranckrijck haren Heere ware/
daeromme en soudet haren Heere niet zijn/ nae dien dat sy den Coninck
uan Spaengien onderdanich ende gehoorsaem zijn/ want daer mede be­
wijsen sy I dat den Coninck uan Spaengien haren Heere is: Want soude

43 Fol. 79.
44 Fol. 80.
45 Fol. 96.

Vlaamse Anabaptisten 147

den Coninc uan Urankrijck haren Heere wesen / soo souden sy moeten
hier te Brugghe zijn mandamenten ende statuyten onderhouden.46

De christenen, gerechtvaardigd door het geloof en door genade, 47 moeten er
desalniettemin op toe zien dat zij zich niet gedragen als ongehoorzame kinderen
die daarmee hun rechten verspelen.

ende dat sy door het gelooue de macht hebben ontfanghen Gods kinderen
te heeten I so sijn sy oock knechten Gods I omdat sy God moeten dienen
ende gehoorsaem zijn/ daer de kinderen oock niet ury af en zijn/ want de
kinderen moeten haren Uader oock dienen ende gehoorsaem wesen ... 48

Gehoorzaamheid beproeft het geloof en is de vrucht van de genade.
De Roore maakt herhaaldelijk melding van specifiek goede werken die de

gehoorzame christen moet beoefenen teneinde zijn behoudenis te bewerken.
Zorg voor de armen, maant hij de gemeente, deel uw goed met de wezen en heb
uw naaste lief. Verschillende malen noemt Jacob het matige gebruik van voed­
sel; slechts wat redelijkerwijs noodzakelijk geacht mag worden, is aanvaard­
baar waar het gaat om eten of drinken.49 De christen moet tevens ijverig arbei­
den, altijd de waarheid spreken en de kerkgang niet verzuimen. Tenslotte is het
de plicht van elke christen om aan de heidenen te verkondigen dat God de
Almachtige is.50 De uiterst praktische aard van deze aanwijzigingen toont hoe
dicht leven en verlossingsleer bij elkaar gedacht werden. Het is deze dagelijkse
wandel die het werk van genade openbaar maakt en leidt tot het eeuwige leven.

De eigen verantwoordelijkheid van de gelovige verkrijgt in deze steeds weer
de nadruk. De gelovige is in de eerste plaats reeds verantwoordelijk om zich tot
Christus te keren 51 en hem in gehoorzaamheid te volgen. Daarnaast behoort de
gelovige standvastig te zijn.

so wy in hem niet en blijuen / soo ist al uerloren arbeyt / so en conne wy
zijn ouerloedige rijckdommen /die hy ons in het hemelsche wesen bereyt
heeft/ nz deelachtich wesen /want wy zijn Christus deelachtich gewor­
den/ ist dat wy het beginsel zijns wesens tot int eynde uast behouden.

46 Fol. 142.
47 Fol. 40.
48 Fol. 42.
49 Fol. 43 . Cf. also Fol. 69, 117. De Roore lijkt het vasten aan te bevelen, zie fol. 95.
50 Fol. 113.
51 Fol. 65.

148 M.J. Reimer-Blok

Bovendien is het zo dat 'alsulcke Christenen/ die in Christo niet en blijuen /
afgesneden ende in het Helsche uier geworpen worden' .52 De Roore wil hiermee
echter niet impliceren dat de verlossing geen werk van genade zou zijn. God is
een God van genade en eist geen volmaaktheid zoals het ten tijde van de Wet het
geval was. Jacob de Roore weet dat hij in dit opzicht te kort schiet:

Want my is uan herten leet/ dat ick niet neerstiger geweest en hebbe /hoe
wel dat ic hope dat de Heere alle mijne swackheyt ende ellendicheyt niet
gedencken en sal / maer dat hy my door zijn uaderlijcke liefde ghenadich
sal wesen. 53

Vervolging is de normale konsekwentie voor diegenen die Christus willen
volgen: 'ende weten dat alle die Godtsalich willen leuen in Christo Jesu /die
moete ueruolging lijden'. 54 Het begrip 'lijdsaemheyt' is een belangrijk aspect in
het leven van de discipel van Jezus en wordt steeds vermeld in de kontekst van
vervolging. 'Lijdtsaemheyt' is de kracht van het geloof.55

Aldus bidde ick u mijn lieue Huysurouwe /Dat ghy uwe siele met lijdtsa­
emheyt soect te besitten / ende en wilt u niet al te seer bedroeue in deze
mijne beproeuinghe / de welcke door toelatinge des Heeren gheschiet 56

De christen is uiteraard verantwoordelijk om tot op zekere hoogte negatieve
omstandigheden te ontlopen, 57 maar moet vervolging accepteren indien ze on­
vermijdelijk is . 'Lijdtsaemheyt' is niet alleen de plicht van degene die de martel­
dood gaat sterven, maar moet ook evident zijn bij hen die achterblijven. Niet
allen zijn in staat om voor Christus te sterven 'want dat is ghenade by Godt/ seyt
Petrus'. Wel is een ieder geroepen datgene te aanvaarden wat op zijn weg komt.
Men kent immers pas Gods steunende kracht als men zich in de moeilijke situa­
tie zelf bevindt. De Roore ondervond het als zodanig. Tijdens zijn gevangen­
schap schrijft hij diverse malen dat hij zich redelijk getroost weet in zijn lijden en
zegt dat hij zich er van te voren geen voorstelling van had kunnen maken dat hij
zich zo gesteund zou weten.58

52 Fol. 8.
53 Fol. 128.
54 Fol. 19.
55 Fol. 50, 145, 146.
56 Fol. 4.
57 Vergelijk zijn vermaningen om niet te vluchten; echtgenotes van leiders worden er

in het bijzonder op gewezen niet bij hun mannen aan te dringen het land te verlaten,
doch 'lijdtsaem' te zijn en het gevaar waar ze in leven te aanvaarden. Fol. 106. Het is
tevens niet toegestaan de kerkgang bij de Rooms Katholieke kerk te veinzen met de
bedoeling vervolging te ontlopen. Fol. 115, 117, 121.

58 Fol. 6.

Vlaamse Anabaptisten 149

'Lijdtsaemheyt' is die dingen aanvaarden die God toelaat. 59 Zelfs als dit lij­
den tot het uiterste gaat, beseft de gelovige dat het lijden slechts een tijdelijke
aangelegenheid is,6° terwijl de heerlijkheid die daarop zal volgen van eeuwige
duur zal zijn.61 De mogelijke steun die de gelovige van geloofsgenoten zou kun­
nen ondervinden is niet toereikend: 'ende zijt doch lijdtsaem in uwen druck ...
denckt dat wy geen sekerheyt aen malcander en hebben/ want wy moeten doch
alle sternen /'62

De hoop op de toekomstige heerlijkheid kan niet alle pijn wegnemen - 'en hebbe
ic my niet connen onthouden uan weenen'63 - doch geeft zekerheid omtrent de
uiteindelijke verlossing. 'Lijdtsaemheyt' is als zodanig de weg tot de overwin­
ning. 'Want als wy lijdtsaem zijn in onsen druc / so ouerwinnen wy /ende en
worden niet moede noch mat/ al ist dat onse wtwendighe mensche uergaet...'64

Deze overwinning impliceert moed en kracht waarvan Judith en Jaël als voor­
beelden worden aangehaald. Zoals laatstgenoemde Sisera doodde met een ha­
mer, zo moeten christenen de duivel verslaan met het Woord van God. Moed en
'lijdtsaemheyt' zijn dus niet elkaars tegenovergestelden maar vullen elkaar aan:
'Aldus mijn lieue S. zijt altijts cloeck /ende daer toe lijdtsaem'.65

De toekomstige heerlijkheid gaat alles wat de gelovige hier mogelijkerwijs
zou kunnen verwerven of verduren ver te boven. De Roore gebruikt vaak de
beeldspraak van koninkrijk of kroon - 'ende de Croone der eeren ontfanghen /
die God bereyt heeft uoor alle de gene die hem liefhebben ende zijnder toe­
coemste'66 _evenals de beelden van witte klederen en palmtakken.67 In de hemel
wacht de gelovige grote rijkdom.68 Toch gaat het niet alleen om heerlijkheid, een
kroon en een koninkrijk, 'want die rechtueerdighe sallen eewelijck leuen want
die Heere is haren loon/ want de Alderhoochste sorcht uoor haer... '69 Omdat de
heiligen overwonnen hebben zullen zij voor eeuwig in de tegenwoordigheid van
hun Heer vertoeven en een nieuw verheerlijkt lichaam ontvangen 70 en deelheb-

59 Fol. 134.
6° Fol. Il.
61 Fol. 6.
62 Fol. 6.
63 Fol. 6.
64 Fol. 108.
65 Fol. 108.
66 Fol. 6; vergelijk tevens fol. 34.
67 Fol. 148. Dit laatste schijnt in de eerste plaats betrekking te hebben op diegenen die

voor Christus zijn gestorven.
68 Fol. 8.
69 Fol. 11, 12.
70 Dit lichaam is volgens De Roore hetzelfde doch vernieuwde lichaam dat men op

aarde had: 'dese mijne oogen sullen hem aenschouwen ende gheen ander'. Fol. 60.

150 M.J. Reimer-Blok

ben aan het hemelse brood en drinken uit de hemelse fontein.7 1 De Roore lijkt
hier de zieleslaap te leren: 'want uele die onder der aerden liggen en slapen /
sullen wacker worden/ sommige totten eewigen leuen / sommighe totter eew­
igher uersmaetheyt est schande'. 72

Komt men in de brieven van Jacob de Roore nog enige indikatie tegen dat de
radikale eschatologische opvattingen van elders in zijn theologie doorklinken?
De koning van Spanje komt herhaaldelijk ter sprake doch steeds slechts als
metafoor van het koninkrijk van God; nergens impliceert De Roore een waar­
deoordeel betreffende de legitimiteit van de Spaanse regering in de Zuidelijke
Nederlanden. Hoogstens stelt hij dat de vorsten en regenten tot de wereld beho­
ren waartegen de gemeente in geestelijke zin behoort te strijden.73 Hij is in deze
meer expliciet betreffende de Rooms Katholieke kerk, welke hij vergelijkt met
de vrouw op het beest in Openbaring etc.74 dan ten opzichte van de wereldlijke
overheden.

Het koninkrijk van God is die regering die haar begin zal hebben ten tijde van
de opstanding der doden. De zondaars zullen geoordeeld worden: 'Maer die
rechtueerdige sullen bouen die Sterren blincken ... ende metten uerborgen He­
melschen Broode gespijst worden ... '75 Uit alle brieven van Jacob de Roore blijkt
zijn vaste overtuiging dat zijn spoedige dood onvermijdelijk is en hij koestert
geen enkele verwachting omtrent een mogelijke bovennatuurlijke ingreep. Elke
verdere verwijzing naar een imminente gebeurtenis ofkatastrofe in het huidige
tijdsbestek ontbreekt in zijn schrijven. Ter zijner tijd zullen hemel en aarde let­
terlijk vergaan, doch de tijd is nog niet aangebroken vanwege Gods barmhartig­
heid ten opzichte van hen die nog geen berouw toonden.76 Wat men konkreet
mag verwachten in dit leven is de geestelijke vernieuwing van de discipel van
Christus, die zichtbaar wordt in een rechtvaardige levenswandel en sociale be­
wogenheid in de kontekst van de gemeente.

De arrestatie van Jacob de Roore betekende voor de gemeente tevens dat zijn
vervanging en verdere vragen omtrent leiderschap urgent werden:

daerom grijpt eenen moet/ al ist dat ic u ontnomen ben/ uerkiest eenen
anderen / siet na eenen Godureesende broeder / die trouwelijck uoor
zijnen Godt wandelt/ al en heeft hy niet uele / die Heere is rijc / die can

71 Fol. 12.
72 Fol. 32. Cf. Karel Vos, 'De zieleslaap en dr. A. Kuyper', in Theologisch Tijdschrift

(1918).
73FoJ.112.
74 Fol. 87.
75 Fol. 33.
76 Fol. 94.

Vlaamse Anabaptisten 151

geuen / als Zijnen prijs daer in gesocht wort ... U erliest hij het zijne om
uwent wille/ coemt hem teghemoet met uwe tijtlijcke goeden/ op dat hy
geen tweederley sorge hebben en moet / want tijtlijcke sorghe belet ueel
toenemens in geestelijcke gauen ... 77

De Roore moedigt de gemeente aan een nieuwe leider te zoeken en als zodanig
plaats hij de democratische verantwoordelijkheid bij de gemeente zelf. Anders­
zijds maant hij hen de financiële ondersteuning van deze persoon op zich te
nemen.78 De gelovige die tot deze taak verkozen wordt moet de gemeente gewil­
lig dienen en beseffen dat de keuze van de gemeente tevens de roeping van God
is: 'want dat is ymmer onse gelooue / dat de uerkiesinge der ghemeynten uan
God is so laet ons dan bedencken /heeft ons de Heere da er toe uercoren /om in
sulcken wijse uan ons ghedient te wesen'.
Verdere uitvluchten of tegenwerpingen zijn onaanvaardbaar: 'Oft wy alschoon
segghen: Daer isser andere/ <liet beter toe coemt dan my /dat en is geen oorsa­
ecke die uoor den Heere ghelt...'.79

Er schijnen enkele problemen te hebben bestaan rond de financiële onder­
steuning van het leiderschap. De Roore verdedigt met vuur zijn stelling dat de
gemeente verantwoordelijk is niet alleen hun leiders maar ook de armen naar
vermogen te ondersteunen. Het feit dat de Anabaptisten hoofdzakelijk uit de
lagere klassen afkomstig zouden zijn, is hier zeker niet de oorzaak van de pro­
blematiek.

Lieue B. men soude hem dicwils laten duncken / datmen uijf ofte ses
pontgroot de Ghemeynte ghaue / datmen half bijster zijn soude / maer
alsmen uijfentwintich oft dertich pontgroot uerliest /die uande ouerheyt
genomen wort / ofte door ander middelen I so en wortment inde hame­
ringhe nauwe gewaer. 80

77 Fol. 89.
78 Fol. 100.
79 Fol. 100.
80 Fol. 90. De doorsnee ambachtsman in Brugge verdiende slechts 18 tot 20 pond gr.

Vl. per jaar. Vergelijk voor een evaluatie van genoemde bedragen E. Scholliers, 'Lonen
te Brugge en in het Brugse Vrije (XVe - XVIIe eeuw),' in C. Verlinden ed" Dokumenten
voor de geschiedenis van prijzen en lonen in Vlaanderen en Brabant (Brugge, 1972) Il, 87 -
160. Het is duidelijk dat na 1550 een aanzienlijk aantal prominente personen tot het
Anabaptisme overging in de Leiestreek waar Jacob de Roore predikte. J. Decavele, De
dageraad van de Reformatie in Vlaanderen 1520 - 1565 (Brussel, 197 5) 1, 530 ff.

152 M.J. Reimer-Blok

Verdere indikaties in de brieven van De Roore suggereren dat hij zich herhaal­
delijk richt tot hardwerkende welgestelde burgers. 81

De leider moet van zijn kant zijn plichten ten opzichte van de gemeente priori­
teit verlenen boven aardse beslommeringen en moet zich niet laten afleiden
door overmatige zorgen rond bedrijfszaken.

Ende also minderen de geestelijcke gauen / daer sy behooren toe te ne­
men / ende men en crijcht geenen lust om de Cudde Christi de hant te
bieden / ende haer te weyden / met het gene datmen uanden Heere ont­
fangen heeft. 82

Leiders van de gemeente werden bovendien nog geconfronteerd met de ver­
leiding om naarveiligeroorden te trekken. De Roore lijkt hierniet geheel konse­
kwent zijn standpunt te bepalen. Hij vermaant leiders vooral het land niet te
verlaten alhoewel hijzelfreeds maatregelen getroffen had om naar Kleef te ver­
huizen. De Roore tracht deze stand van zaken niet voor de gemeente te verber­
gen en verklaart: 'Want hadde de Gemeynte niet geweest/ ick dencke wel/ dat
ick in het lant uan Cleef gebleuen hadde ... '83 Als een leider het land verlaat,
betekent dit het lijden voor de gemeente. Hij vermaant de leiders 'dat ghy sout
willen eens recht ghedencken die arme kinderen / die ghy lieden in grooten
ellende achterlaten sult...' 84 Men zou immers ook niet zijn eigen kinderen in de
verdrukking achterlaten om er zelf op vooruit te gaan: - des te meer behoort men
zich om de geestelijke kinderen te bekommeren.

Het leiderschap is een levenslange verantwoordelijkheid. De Roore schrijft,
'Nu mocht ghy lieden by u sel ue dincken: lek heb lange tijt de Gemeynte gedient
/een ander mach nu oock dienen.' 85 Dit zou echter niet tekenend zijn voor het
ware leiderschap. De waarachtige leider moet het voorbeeld van Christus na­
volgen die zijn hele leven gaf, 'niet een Jaer of twee/ maer alle de dagen zijns
leuens /want hy is ghehoorsaem geweest totten doot.' 86 Eventuele deserteurs
worden aan het weinig verheven voorbeeld van Mozes of van Jona herinnerd en
aan de loflijke houding van een Jesaja of een Elisa. Bovendien heeft het ontlo­
pen van het leiderschap desastreuze gevolgen: 'Gelijc als icker onweerdich bin-

SI Dit is duidelijk het geval bij Pauwels van Meenen aan wie hij zijn zevende brief
richt, fol. 95. Zie Verheyden, Anabaptism in Flanders, 66. Pauwels van Meenen heeft De
Roore hoogstwaarschijnlijk ook ondersteund tijdens zijn gevangenschap. Fol. 58.

82 Fol. 97.
83 Fol. 106.
s4 Fol. 99, zie tevens fol. 102 en 103.
85 Fol. 99.
86 Fol. 99.

Vlaamse Anabaptisten 153

nen mijnen tijt ooc ghesien hebbe /die haer seluen al te seer weygerden / maer
ten is haer niet wel uergaen.'87

De opvattingen van De Roore omtrent de gemeentestruktuur komen in zijn
brieven niet duidelijk naar voren. Hij noemt bisschoppen, herders, leraren, die­
naars en diakenen,88 doch gewoonlijk beperkt hij de discussie tot hen die de
gemeente dienen en het woord onderwijzen, zonder een duidelijk onderscheid
te maken betreffende de verschillende ambten, uitgezonderd het ambt van de
bisschop. Hij richt zich steeds tot leiders in het meervoud en spoort hen aan de
eenheid te bewaren.89 Het is merkwaardig in het licht van het feit dat men in
Vlaanderen zeker een tekort ondervond aan juist deze vorm van leiderschap,
dat De Roore dit onderscheid ten aanzien van het bisschopsambt handhaaft
terwijl hij bovendien zelf die titel vermijdt. Waarom accepteert De Roore impli­
ciet een episcopale struktuur, terwijl hij expliciet een meer democratische vorm
van leiderschap voorstaat? Dit blijft alsnog onduidelijk.

Een ander onderwerp dat met een zekere frequentie in zijn brieven besproken
wordt, is de problematiek rond de ban. Het is niet ondenkbaardatJacob vanwe­
ge zijn recente ervaringen in Friesland, de gemeente maant tot een voorzichtig
optreden in dit verband: 'want men can so wel te hart zijn in het straffen als te
saechte'.9° Verschillende malen waarschuwt hij hen zich verre te houden van
allerlei twisten.9 1 Mocht een broeder of zuster van het rechte pad dwalen, dan
behoort de gemeente alles in het werk te stellen deze persoon terug te winnen,
alvorens men overgaat tot het toepassen van de ban. Als dit laatste echter nood­
zakelijk blijkt, moet de gemeente er voor waken niet halfslachtig te zijn in het
mijden van de zondaar.92 Het is de taak van de gemeente de ban uit te spreken en
het is dus niet in de eerste plaats een privilege voorbehouden aan de oudsten.
Excommunicatie kan slechts plaatsvinden als de kwestie door heel de gemeente
gehoord is.93 Het doel van de ban is steeds educatief en wordt toegepast met het
oog op mogelijk berouw bij de zondaar.

Hoewel het in dit kader onmogelijk is een volledige vergelijking te maken met
de theologie van Menno Simons, mag voorlopig gesteld worden dat de theolo­
gie van Jacob de Roore duidelijk parallel loopt met de leer van deze belangrijke
Doperse leider. Menno Simons wordt nooit bij name genoemd in de brieven van

87 Fol. 100.
88 Fol. 100.
89 Fol. 101.
90 Fol. l 0, cf. also Fol. l 03.
91 Fol. 137.
92 Fol. 56.
93 Fol. 32. l 05. Vergelijk de Fries/Vlaamse konflikten hierboven aangehaald.

154 M.J. Reimer-Blok

De Roore.94 Toch hoeft men niet verte zoeken om duidelijke overeenkomsten te
zien in het gebruik van de Schrift,95 de opvattingen rond verlossing en 'lijdt­
saemheyt', de visie op de erfzonde 96 en de gemeentestruktuur.97 Desalniettemin
ontdekt men verschillende typisch Vlaamse kenmerken. De Roore bevestigt de
Triniteitsleer, doch stelt zich uiterst voorzichtig op ten aanzien van verklaringen
waar de Schrift over zwijgt. De Roore gebruikt de term 'Drieëenheid' dan ook
niet. Zoals vele Vlaamse Anabaptisten benadrukt Jacob de Roore de noodzaak
van het lijden met meer klem dan zijn noordelijke broeders dit deden. De Vla­
mingen schonken tevens meer aandacht aan het gezag van de leek binnen de
gemeente. De konflikten in Friesland moeten De Roore wel bevestigd hebben
in deze stellingname. Discussies rond meningsverschillen betreffende de er­
kenning van aanstellingen van oudsten komen niet voor. Gedeeltelijk zal dit te
verklaren zijn door de zware vervolgingen in de Zuidelijke Nederlanden, maar
toch moet er ook zeker op de duidelijke betrokkenheid en verantwoordelijkheid
van de leken gewezen worden. De impliciete financiële informatie toont een
sociale struktuur die dit nogmaals onderstreept.

Uit de brieven van Jacob de Roore mag gekonkludeerd worden dat hij niet
eenvoudigweg de leer van Menno overnam, maar dat er reeds sprake is van (om
een beeld van Gadamer te gebruiken) 'Horizontverschmelzung', waarbij de
specifieke Vlaamse karakteristieken niet verloren zijn gegaan.

94 De enige leider die genoemd wordt is Sebastian Franck. De Roore zegt betreffende
zijn inquisiteur: 'Ende datmen haer wilde bewijsen met Sebastiaen Francken Cronijck/
dat was maer een ketterboec'. Fol. 84.

95 Christoph Bornhäuser, Leben und Lehre Menno Simons. Ein Kampf urn das
Fundament des Glaubens (etwa 1496-1561) (Neukirchen-Vluyn, 1973) 52, 61. Cornelius
Krahn, Menno Simons (1496-1561). Ein Beitrag zur Geschichte und Theologie der
Taufgesinnten (Karlsruhe, 1936) 105, 107.

96 Krahn, Menno Simons, 131. Er is discussie rond de leer van Menno Simons
betreffende de erfzonde. Zie John Horsch, Menno Simons. His Life, Labors, and
Teachings (Scottdale, 1916) 79.

97 Keeney, Dutch Anabaptist Thought and Practice, 45 ff.

D. Liechty

Het Hongaarse 'Boekje betreffende de
ware christelijke doop'
De Vlaamse herkomst en de theologische betekenis

Inleiding

Midden augustus 1569 schreef een arts in Warschau de volgende brief aan
Franz Dávid, de leider van de opkomende unitaristische beweging in Trans­
sylvanië:

Geachte Franz Dávid, godgeleerde, die in het openbaar het Evangelie van
Jezus Christus, de Zoon van God, heeft verkondigd in de steden van het
vorstendom Transsylvanië; de genade en vrede van God zij met u in Jezus
Christus, onze Heer.
Geliefde broeder in de Heer: De eerwaarde Wolf Gyulai, die ons onlangs
bezocht, vertelde mij veel bemoedigends betreffende het wondervolle
werk dat de almachtige God, de Vader van onze Heer Jezus Christus ge­
daan heeft in Transsylvanië en Hongarije; dat het Evangelie van zijn geze­
gende en heilige Zoon, die gekruisigd werd, duidelijk en zuiver gepredikt
wordt en dat de heilige tekenen van de Kerk tezamen gevierd worden. Dit
heeft mij en vele andere Christenbroeders grote geestelijke vreugde gege­
ven. Want wij zijn gezamenlijk, wij hier en u daar, deelgenoten in de erfe­
nis en de eeuwige hemelse zaligheid van het Evangelie van God, de Vader
van onze gekruisigde Heer Jezus Christus, de ware Messias.
Geliefde broeder, wij zijn ook deelgenoten in deze genadegave, overeen­
komstig de grote liefde van de almachtige God, de Vader van Jezus Chris­
tus. Maar wij die in de plaats wonen waar ik verblijf, hebben geen prediker
die ons in het ware en onversneden woord van God kan onderwijzen. Om
die reden zoeken wij steun in het lezen van heilige geschriften voor onze
geestelijke bemoediging. Daarom heb ik een geschrift verworven dat
werd samengesteld door enkele geleerde Christenbroeders en martelaren
in de Duitse Lage Landen, en dat de uitleg bevat van de doop van onze
Heer Jezus Christus en van die van de Antichrist. Ik vatte het plan op dit
geschrift uit de Vlaamse taal in zuiver Duits te vertalen. Ik zend u dit toe,
geliefde broeder, opdat het daar gepubliceerd zou kunnen worden. Want
de boekdrukkers hier willen slechts allerlei soort van bijgeloof en verach­
ten de waarheid van de Heer. Ik doe dit in de hoop dat u, nadat u de tekst
op de waarheid onderzocht en verbeterd hebt, deze wilt laten afdrukken.
Want dat zou zeker zeer nuttig en vruchtbaar zijn voor de uitverkorenen

156 D. Liechty

van God die de Duitse en Hongaarse taal kennen, zowel in ons gebied als
in andere landen. De godvruchtige en geleerde mannen die dit werk sa­
menstelden in de Duitse Lage Landen, zouden uw werk in dezen ook zeer
op prijs stellen. Want onder hen worden velen, opdat het ware geloof
stand zal houden, gekroond met de kroon van het martelaarschap, en zij
getuigen op deze wijze in het openbaar voor de hele wereld van God, de
Vader van onze heer Jezus Christus, de gekruisigde Zoon. Want Babylon
is een groot loogvat en de walgelijke Antichrist verslindt de onschuldigen.
Ver geef mij alstublieft dat ik uw liefde voor mij op deze wijze afweeg,
want wij kennen elkaar niet eens. Ik doe het vanwege mijn vurige geestelij­
ke verlangen dat alle mensen de waarheid en het woord van de Heer leren
kennen; en dat zij de ene ware en waarachtige God, de Vader van onze
Heer Jezus Christus, zijn gekruisigde Zoon, de ware Messias zullen leren
kennen, in wie, alleen in Hem, wij het eeuwige leven hebben (Joh. 17).
Ik vraag u ook, geliefde broeder of u, als u andere geschriften over dit
onderwerp kent in het Duits of in de klassieke talen, ons daarin wilt laten
delen. Wij brengen u daarvoor onze christelijke dank en zullen ervoor
betalen met geld.
De almachtige God zij met u. Dat zijn gezegende Naam onder u geheiligd
moge worden, en wij voor eeuwig gered mogen zijn. Amen.

Geschreven te Warschau in hetjaar 1569 op de dag van augustus del 9de.

In de gekruisigde Jezus Christus, de Zoon van God, Uw dierbare

Sandor Wilini, arts, etc.

Wilini, Gyulai, Dávid

Noch de arts Wilini, noch de eerwaarde Wolf Gyulai komen naderhand op­
nieuw voor in de voornaamste bronnen die op de Reformatie in Oostelijk Cen­
traal Europa betrekking hebben. Ondanks dat mogen wij aannemen dat zij deel
uitmaakten van de onderling verschillende groepen radicalen die, verspreid
over dit gebied, bestonden en ertoe bijdroegen dat het een toevluchtsoord van
religieuze verdraagzaamheid was in het begin van de tweede helft van de zes­
tiende eeuw. Wilini's naamen het feitdathij Warschau slechts zijn verblijfplaats
('ahoi én Iakom') noemt, doen veronderstellen dat hij oorspronkelijk uit Wilno
in Lithauen kwam. In Wilno bestond een grote gemeenschap met antitrinitari­
sche gevoelens, en vandaar kwamen waarschuwingen tegen de 'doperse
plaag'. 1

1 Stanislas Kot, Socinianism in Po/and (Boston, 1957) 20; idem, 'Ausbruch und
Niedergang des Täuf ertums in Wil na', Archiv für Reformationsgeschichte, 49 (1958),

Hongaars boekje over de doop 157

Aan de andere kant wordt in enkele bibliografische bronnen2 beweerd dat
Wilini van Italiaanse oorsprong was, hoewel daarvoor geen bron wordt aange­
voerd. Als hij een arts van Italiaanse oorsprong was, dan lijkt het bijna zeker dat
hij persoonlijk George Biandrata heeft gekend, of tenminste van hem heeft ge­
weten: de leider van de opkomende antitrinitarische beweging in zowel Polen
als Transsylvanië.3 Het lijkt dan vreemd dat hij Franz Dávid benaderde met een
Duitse vertaling van dit boekje in plaats van Biandrata. Aan de andere kant was
de kinderdoop tegenover de volwassenendoop een van de geschilpunten die tot
een breuk hebben geleid tussen Dávid en Biandrata in de late 70-er jaren, en het
kan zijn dat, zoals Antal Pirnát heeft verondersteld4 deze verschillen al tegen
1569 duidelijk begonnen te worden voor intimi als Wolf Gyulai.

In ieder geval suggereert het feit dat Wilini nog steeds schrijft dat meer dan
tien jaar nadat in Polen een antikinderdoopsgezind antitrinitarisme van de
grond was gekomen - zijn groep geen gebruik kon maken van predikers of druk­
persen, dat hij en zijn groep niet behoorden tot de hoofdstroming van radicalen
in Polen. Dit kan betekenen dat er in Polen kleine groepen waren die het midden
hielden tussen de Moravische Dopers aan de ene en de Rakowse Antitrinita­
riërs aan de andere kant.s

Wat de eerwaarde Wolf (Farkas) Gyulai betreft, zijn titel zou op een of andere
soort wijding kunnen wijzen, hoewel die ook gewoon gebruikt kan zijn om res­
pect uit te drukken in de brief. Zijn naam is beslist Szeklers of Hongaars en kan
aangeven dat hij uit Gyula kwam, een stad ten zuiden van Debrecen en ten
westen van Cluj (Kolozsvár). Dit kan echter niet met zekerheid worden gezegd,
omdat Gyula (Julius) een zeer algemene voornaam is in die streek, en daarom
kan de naam ook slechts betekenen dat Wolf de zoon is van Gyula. Over hem is
verder niets bekend.

Het onderzoek naar Franz Dávid is omvangrijk geweest, waaraan wij niets

212-216; Gottfried Schramm, 'Protestantismus und städtischen Gesellschaft in Wilna',
Jahrbuch für Geschichte Osteuropas XVII (1969) 187-214.

2 Cf. Tibor Klaniczay en Béla Varjas, eds., Régi Magyarországi Nyomtatványok
1473-1600 (Budapest, 1971) No. 284, p. 305; No. 292, p. 310.

3 Het artikel 'Biandrata' in Jenö Zoványi en Sandor Ladanyi, eds., Protestáns
Egyháztörténe Lexicon (Budapest, 1977) 81 v.

4 Antal Pirnát, 'Dávid Ferenc 'Könyvecske as igaz keresztyéni keresztségröl és annak
német eredetije', Jrodalomtörténeti Közlemények LVIII (1954) 299-308.

5 Cf. Robert Friedmann, 'The Encounter of Anabaptists and Mennonites with
Antitrinitarianism', Mennonite Quarterly Review XXII (1948) 139-162; Leonard Gross,
The Golden Years of the Hutterites (Scottdale, Pa., 1980) 150-163. Dat er zelfs in de
zeventiger jaren van de 16e eeuw nog vele verschillende groepen radicalen in Polen
waren, die later verdwenen of samengebracht werden in de unitarische beweging, is
duidelijk aangetoond door James Miller, 'The Origins of Polish Arianism', Sixteenth
Century Journal XVI (1985) 229-256.

158 D. Liechty

kunnen toevoegen. Hier moet echter in het kort worden aangegeven dat Dávid
omstreeks 1569 pas kort geleden definitief een voorstander was geworden van
de antitrinitarische zaak en dat hij aan het begin van een proces stond waarin
gedurende de volgende tien jaar zijn religieuze inzichten steeds radicaler zou­
den worden.6 Hij werd hierbij niet alleen beïnvloed door George Biandrata,
maar ook door Lucas Egri7 en Gáspár Heltai8 die de hongaarse, en waarschijn­
lijk ook de duitse versie van het boek publiceerde dat hier onderwerp van be­
spreking is.

Het tijdstip van deze gebeurtenissen is veelbetekenend, want Dávid had pas
kort daarvoor een boek gepubliceerd dat duidelijk tegen de kinderdoop, zo niet
dopers van inhoud was.9 Het lijkt daarom waarschijnlijk dat zich, evenals in
Polen, een dopers unitarisme zou hebben ontwikkeld in Transsylvanië, en dit
werd slechts verhinderd door de merkwaardige politiek van godsdienstige ver­
draagzaamheid in dat gebied. 10 In ieder geval markeren de jaren van 1569 tot
1571 het hoogtepunt in de experimenten in de Transsylvaanse beweging binnen
het kader van bescherming van de godsdienstvrijheid.

De vertaling

Zoals wij hiervoor al zagen, vroeg Wilini aan Dávid het boek op de waarheid te
onderzoeken en in het Hongaars te vertalen. Zoltán Trócsányi heeft, uitgaande
van de stijl en de grammatica, betoogd dat de vertaling eerder door Heltai dan
door Dávid zelf werd gemaakt. 11 Dit standpunt werd echter verworpen door
Antal Pirnát. 12 Ik kan de essentiële kenmerken van de zestiende-eeuwse stijl en
grammatica niet beoordelen en voor ons doel is dat hier niet van belang. Maar

6 Cf. Antal Pirnát, Die Ideologie der Siebenbürger Antitrinitarier in den 1570er Jahren
(Budapest, 1961) 135-187.

7 Géza Kathona, 'Lukács Egri Antitrinitarius-anabaptista Nézetei', Irodalomtörténe­
ti Közlemények LXXV (1971) 403-425.

8 William Toth, 'Trinitarianism versus Antitrinitarianism in the Hungarian Refor­
mation', Church History XIII (1944) 255-268.

9 De Regno Christi (1569), dat een wijdlopige paragraaf 'De Paedobaptismo' bevat.
1° Cf. Ludwig Binder, Grundlagen und Formen der Toleranz in Siebenbürgen bis zur

Mitte des 17. Jahrhunderts (Wien, 1976); Ekkehard Volkl, 'Möglichkeiten und Grenzen
der konfessionellen Toleranz dargestellt am Beispiel Siebenbürgens im 16. Jahrhun­
dert', Ungarn-Jahrbuch IV (1972) 46-58. In dit opzicht dient eraan herinnerd te worden
dat er ook in de unitarische beweging zelf een splitsing ontstond, en dat de radikale
partij in die splitsing, de zg. 'Szombatosok' of Sabbatisten de anti-kinderdoop traditie
voortzetten.

11 Zoltán Trócsányi, 'A Könyvetske Az Igaz Keresztényi Keresztségröl', Magyar
Nyelv XI (1915) 227 v.

12 Pirnát, 'Dávid Ferenc ... ', 304 v.

Hongaars boekje over de doop 159

Pirnáts gevolgtrekkingen, die ook de inhoud van een herziene uitgave in be­
schouwing nemen - die op een vergelijking van de Duitse en de Hongaarse
teksten gebaseerd is - lijken van beide het meeste gewicht te hebben.

De Hongaarse versie van het boek draagt de volgende titel: 'Een boekje over
de ware Christelijke doop en hoe de Paus op de Antichrist lijkt, met veel werk uit
de bijbel, verzameld en op orde gebracht door vrome geleerden die, nadat zij dit
boek hadden geschreven als martelaren geleden hebben in de Duitse Lage Lan­
den. Voor de opbouw van en als antwoord op de leer over God. Jerem. 4: 'Ont­
gint u nieuw land en zaait niet tussen de doornen' (1570). De bewoordingen die
door Wilini in zijn begeleidende brief aan Franz Dávid worden gebruikt, dat het
boek samengesteld was door geleerden in de Duitse Lage Landen ('mellyet
egybe gyuytóttenec also N emetországban valami keresztyéni tudós attyafiac és
Martiromoc'), doen sterk vermoeden dat het boek een ongepubliceerd manus­
cript was.

Het boekje is verdeeld in vijf delen en heeft de vorm van een dialoog tussen
een student en zijn leraar. Terwijl de Hongaarse versie nog volledig bestaat, rest
er slechts een beperkt aantal bladzijden van de Duitse versie. 13 De meeste van
deze bladzijden hebben betrekking op het vierde deel van het boek. Er is echter
nog voldoende van de Duitse vertaling over om gegronde gevolgtrekkingen te
kunnen maken betreffende de soort vertaling die Dávid produceerde. Op zijn
zachtst gezegd: Dávid deelde niet de moderne wetenschappelijke opvattingen
omtrent het respekt voor andermans werk. In zijn werk uit 1569 bijvoorbeeld,
getiteld 'De Regno Christi /De Regno Antichristi' pleegt Dávid duidelijk wat
wij tegenwoordig plagiaat noemen op het werk van Michael Servetus 'Christia­
nismi Restitutio'. 14

In het werk dat wij hier onderzoeken vertaalde Dávid zelden letterlijk en
bovendien maakte hij toevoegingen, wanneer hij het nodig vond; ook liet hij
gedeelten weg. Op die plaatsen waar hij aan de tekst toevoegde, herhaalde hij
meestal gewoon de standpunten die al aan de orde waren geweest of voegde er
soms nog een voorbeeld of verduidelijking aan toe. Om die reden is de Hongaar­
se tekst een beetje langdradiger dan het Duitse of het Vlaamse origineel.

Antal Pirnát heeft de twee teksten reeds nauwkeurig vergeleken. Wij geven

13 Toen hij dat in 1954 schreef, rapporteerde Antal Pirnát dat van de Duitse versie 66
bladzijden leesbaar waren in het enige bestaande gemutileerde exemplaar dat in de
Szechényi Nationale Bibliotheek in Budapest werd aangetroffen. Toen ik in 1981 in die
bibliotheek werkte, waren slechts ongeveer 60 bladzijden leesbaar. Een aantal
bladzijden waren toen samengeplakt, zodat voor de lezer twee kanten verloren gingen.
Ik neem aan dat zij kunnen worden gescheiden zonder het papier te beschadigen, doch
slechts door een ter zake deskundige in een laboratorium.

14 Cf. István Borbély, A Magyar Unitárius Egyház hitelvei a xvi. században (Kolozsvár,
1914).

160 D. Liechty

hierna slechts twee staaltjes die laten zien hoe Dávid toevoegde aan en wegliet
uit de Duitse tekst in zijn Hongaarse vertaling.

Voorbeeld 1: Toevoeging aan de tekst.

2. Darnach /Rechte hoffnung in die wahrheit Gottes durch Christi zu empfa­
hen alle gütter des himlischen erbtheils.

2. Annacutánna hoz igaz lelki reménseget, az Wr Jésus Christus ban, az Istennes
igaz voltaban, reménuén, Hogy as ö szent igéretiben igaz és álhatatos leszen, és
meg adia mind azzokat, mellyeket meg igért Iésus Christus ban, Es hogy az men­
nyei boldogságnac örökségében felvészen.

Voorbeeld 2: Verkorting van de tekst.

Meister /Ja Recht / Sie seyn drumb zu loben / das sie die kinder nicht zum
Abendtmal des Herrn zulassen: aber damit zeygen die an/ Das sie kinder für
vnuerstendig achten/ vnd für die halten/ die keynen glauben haben: Wie denn
auch solches warist / Vnd die heilige schriftzeyget solches an/ Vnd die erfaren­
heit beweyset es auch.

Jünger / Sie sagen aber / die kindertauff er / das die kinder in der innerlich
schuel durch das heiligen Geyst erleuchtet vnd verstendig gemacht / vnd dazu
auch gelerret werden.

Meister / Du hast oben von lohanna und Ieremia gehört / wie sie durch den
heiligen geist erleuchtet sein worden: Aber dier zweyer jre fürgab kan nicht zu
eyner gemeynen regel gemacht vnd gebraucht werden. Welcher Prophet oder
Apostel hat ye ein wort von diser innerligen schuel gesagt / In welcher Gott /
durch seinen Geyst die kinder solt erleuchten vnd leren? Es ist in Gottes wort
diese opinion nicht begriffen / Sondern sie ist ein menschliche fantasey vom
Antichrist erfunden / vnd auffgebracht. Drumb / So die Kindertauffer / die
kleynen kinder für verstendig vnd glaubig achten vnd halten / So thun sie
vnrecht /das sie die kinderdes Abendtmals des herrn berauben / undjnnen des
selbige nicht lassen zuckomen. Denn welche einen rechten glauben in iesum
Christum haben / vnd durch den Geyst zu einem leybe mit allen glaubigen
getaufft seyn / Die können nicht von dem abendtmal des Herrn abgewendet
werden. Den/ nach dem sie ein leyb vnd ein brodt mit allen glaubigen seyn / So
mussen sie auch mit den selbigen seines brods theylhafftig seyn.

Hongaars boekje over de doop 161

Jünger / Ist auch dieses irchen exempel vorhanden /Das yemand solches get­
han hatte?

Mester: Ebben igazan czelekesznec, hogy az Wr vaczoraiat nem osztoattyac a
gyermekczeknec: Mert au al aszt ielentic, Hogy a gyermekczec tudatlanos és hit
nelkül vlóc: Mikképpen hogy igaz is ez: Mert az Istennec igéié bizonsagot tes­
zen rólla, Es vgyan szomunkel meg láttyuc, hogy vgy vagyon. Ezokaért ertettle­
nül czelekösznec a pápázóc, Miért hogy aszt mondiác, Hogy a gyermekczeknec
hitec és szent Lelkec vagyon, De mind azon által nem osztogattyác nekic az Wr
Vaczoraiat. Ho lot azoknac valo az Wr Vaczoraia, kic hisznec, és kiket az Wrnac
lelke meg szállott és kiket vissel és hordoz a hiw keresztyéneckel egy testé tészen.

Tanyit: Vagyoné arról valahol valami régi példa, Hogy val ki eszt müvelte volna?

De geschiedenis en de theologie van de tekst

Wegens de klaarblijkelijke vrijheden die Dávid zich veroorloofde met de tekst,
is het moeilijk het theologische karakter van het boek in te schatten in verhou­
ding tot die vragen, waar wij toevoegingen van de kant van Dávid kunnen ver­
wachten. Daarom kan, terwijl de theologie van het boek, evenals de taal, zeer
goed samengaan met een gematigd unitarisme, niet eenduidig worden beweerd
dat dit de bedoeling van de schrijvers was. 15 Maar wel kan gezegd worden dat in
die gedeelten die met het Duits kunnen worden vergeleken, Dávid de bedoeling
van het origineel niet heeft veranderd en slechts de bewoording voor de godheid
wijzigde. Waar in de Duitse tekst eenvoudig 'Gott' staat, heeft de Hongaarse
tekst 'Wr Isten' (de Here God). Verder kwam een milde vorm van antitrinitaris­
me voor onder de Vlaamse Dopers, 16 dus lijkt het waarschijnlijk dat het milde
unitarisme in dit boek de bedoeling van de schrijvers zeker uitdrukte.

15 Het werken met dit document vereist een zeker gevoel voor humor, als wij zien dat
wij ons in wezen moeten beperken tot een Hongaarse bewerking van een Duitse
vertaling van een Vlaams origineel. De situatie doet denken aan die van de
oorspronkelijke verteller in Umberto Eco's, De Naam van de Roos. Hij schrijft:
'Welbeschouwd waren er bitter weinig redenen die mij ertoe konden bewegen mijn
Italiaanse vertaling van een obsceen neogotische Franse versie van een zeventiende­
eeuwse Latijnse editie van een tegen het eind van de veertiende eeuw door een Duitse
monnik in het Latijn geschreven werk aan de drukpers toe te vertrouwen' (ed.
Amsterdam, 1984) l 0.

16 Cf. Martha J. Reimer-Blok, 'The Theology of the Flemish Anabaptists', Bulletin,
Vereniging voor de Geschiedenis van het Belgisch Protestantisme VIII (1979) 303-312.
Christophorus Sandius, Bibliotheca Antitrinitariorum (Freistadt, 1684).

162 D. Liechty

Het feit dat de aantekeningen in de kantlijn tweemaal verwijzen naar de
'Chronicon' van Philippus Melanchthon, 17 stelt ons in staat het originele ge­
schrift te dateren tussen 1560 en 1569. Deze aantekeningen kunnen natuurlijk
door Franz Dávid zijn toegevoegd, maar er zijn redenen om het waarschijnlijker
te achten dat zij al deel uitmaakten van het origineel. Want hoewel Dávid zich
zeker vrijheden veroorloofde met de aantekeningen in de marge, toch waren die
minimaal. En als hij zich zulks permitteerde, ging dat in de richting van verbete­
ringen van de verwijzingen. De Duitse tekst heeft bijvoorbeeld, met betrekking
tot de bewering dat bisschop Augustinus bepleitte dat de avondmaalstekenen
van brood en wijn aan kinderen zouden worden toegediend tegelijk met de
doop, als aantekening in de kantlijn: 'Besihe Eras. Rotderd. in seiner Apologia
an den Bischoff zu Hispalis'. 18 In de Hongaarse tekst liet Dávid de verwijzing
naar Erasmus vervallen en gaf de originele bron heel nauwkeurig: 'Agoston
Barat es Pispec DE PECCAT. mer. & remi. lib: 1cap:20 & alias'.

De verwijzingen naar de 'Chronicon' van Melanchthon werden gegeven om
de bewering te steunen dat de kinderdoop een nieuwigheid was van paus Victor
119 in hetjaar 193. Men zou daarom hebben verwacht dat, als hij zich op dat punt
vrijheden met de aantekeningen in de kantlijn zou hebben veroorloofd, Dávid
de originele bron voor deze bewering zou hebben gegeven, wat niet moeilijk
geweest zou zijn, omdat Melanchthon heel open was over de bronnen voor zijn
werk.

Als men de kontekst beschouwt, wordt het zelfs minder waarschijnlijk dat de
verwijzing naar Melanchthon door Dávid toegevoegd zou zijn. Het protestan­
tisme in Hongarije en Transsylvanië had pas kort daarvoor (1564) een pijnlijke
splitsing beleefd tussen de Augsburgse en de Zwitserse richtingen. De jonge
unitarische beweging bevond zich vooralsnog binnen het calvinistische kamp
en vertegenwoordigde een geradicaliseerde versie van het Calvinisme. Het is
daarom niet waarschijnlijk dat, gezien zijn publiek, Dávid een verwijzing zou

17 Chronicon Carionis: latine expositum et auctum multis et veteribus et recentibus
historiis, in narrationibus rerum Graecarum, Germanicarum et Ecclesiasticarum, gedrukt
in Bretschneider, ed., Corpus Reformatorum, Vol. XII, (Hal is Saxonum, 1844) 711-1094.

18 Het werk, waarnaar hier wordt verwezen, is de 'Apologia ad Monachos quodam
Hispanos', gedrukt in de Leidse uitgave van de werken van Erasmus, Desiderii Erasmi
Roterdami Operum Omnium Tomus Nonus (1706) l 015-1092. (Ik wil Prof. Augustijn
danken voor zijn hulp bij het vinden van dit werk). Veelbetekenend is dat Herman van
Vleckwijk goed bekend schijnt te zijn geweest met speciaal dat werk van Erasmus. Cf.
Het Bloedig Tooneel of Martelaersspiegel der Doops-gesinde of Weereloose Christenen,
Boek II, (Amsterdam, 1685) 447.

19 Het is interessant dat de sabbatistische doperse leider in het Habsburgse gebied,
Andreas Fischer, ook deze paus Victor aanwees als de schuldige die de dag van de
eredienst van de sabbath naar de zondag verplaatste.

Hongaars boekje over de doop 163

hebben gegeven naar een geschrift van Melanchthon en nog minder naar 'Lu­
thers boek over het gebed' 20 dat eveneens, op een andere plaats in de kantteke­
ningen voorkomt.

Bovendien is de verwijzing naar het werk van Melanchthon overbodig, om­
dat twee andere kronieken, die van Platina21 en die van Polydorus22 met hetzelf­
de doel worden aangehaald. Wij moeten daarom concluderen dat de verwijzin­
gen al in de oorspronkelijke tekst stonden.

De tekst zelf leidt ook tot de gevolgtrekking dat de schrijvers van het boek
Melanchthon gelezen hebben. Want de kijk op de kerkgeschiedenis die in het
boek wordt geboden, volgt op een aantal plaatsen het algemene schema van
Melanchthon en verschilt hier en daar alleen in de waardebepaling- positief of
negatief-van bepaalde ontwikkelingen. Dit is niet de plaats om aan een grondig
onderzoek van Melanchthon te beginnen. Maar als wij de samenvatting van
Peter Fraenkel23 voor lief nemen, dan zien wij dat in Melanchthons visie de
kerkgeschiedenis zekere wetmatigheden of tendensen volgde.

De kerk is het gevolg van de menselijke verdorvenheid en begon daarom (als
deel van Gods verlossende werk) bij Adam en Eva. De kerk is een minderheid,
een restant, gehaat door de meerderheid. Waarheid en dwaling bestaan tegelij­
kertijd binnen de kerk in alle tijden, hoewel de kerk van de apostelen wordt
beschouwd als het zuiverste tijdperk en een model voor hervorming voor alle
tijden. Dat er leerstellingen, gewoonten of tradities bestaan binnen de kerk,
maakt deze noch waar noch onwaar; zij moeten worden getoetst aan de apo­
stolische norm. De verwording die oorspronkelijk gering was, wordt buitenge­
woon schadelijk en duivels als die later definitief gestalte heeft gekregen. Daar­
enboven wordt de waarheid van twee kanten aangevallen: door hen die bewe­
ren er niets mee gemeen te hebben, en door hen die beweren haar aan te nemen,
doch er niet naar handelen.

Naklanken van deze fundamentele gedachten kan men overal in het boek
'Over de ware christelijke doop' vinden. Het begrip 'de rest die trouw blijft'
wordt bijvoorbeeld herhaaldelijk gebruikt om te betogen tegen de voorstelling

20 Mogelijk een verwijzing naar 'Ein Betbuchlein' van Luther (1522)
21 Bartholomaeus Platina, Opus in vitas summorum pontificum (Venetië, 1479).
22 Dit is mogelijk een verwijzing naar een werk van Polidoro Vergilio (1470-1555), een

Italiaan, die het grootste deel van zijn volwassen leven in Engeland doorbracht. Deze
Polidoro is het bekendst door zijn werk over de Engelse geschiedenis, maar men weet
ook dat hij een kroniek over de christelijke oudheid heeft geschreven. Hoe wijd de
verspreiding van dit boek was, is niet bekend. Maar dit toont wel aan, dat zijn boek
tenminste in Vlaanderen circuleerde. (Ik dank Prof. Paul O'Grady, historicus op het
gebied van de Engelse Reformatie, voor de gegevens over Polidoro).

23 Peter Fraenkel, Testimonia Patrum: The Function of the Patristic Argument in the
Theology of Philip Melanchthon (Genève, 1961) 71 vv.

164 D. Liechty

dat de waarheid bij de meerderheid berust. De pauselijke kerk is voorzeker een
vervallen kerk; de kerk van de antichrist. Maar dit verval vond niet plotseling
plaats. Er kleefden reeds fouten aan de apostolische kerk; dat wordt duidelijk
uit Paulus' brieven en het verhaal van Ananias. De kinderdoop was een geleide­
lijke ontwikkeling. Die begon met paus Hyginus, die peetouders ging voor­
schrijven24 en verder de idee ontwikkelde dat de doop zelf de zonde uitwist en
die tenslotte zijn hoogtepunt vond bij paus Victor I die, door deze gedachten met
de beste bedoelingen toe te passen, besloot dat kinderen evenals volwassenen
gedoopt behoorden te worden.25 Het boek vertelt ook dat de waarheid omtrent
de doop van de linkerzijde Çoor de Papisten en van de rechterzijde door de
Spiritualisten wordt aangevallen.

Er kunnen meer voorbeelden worden gegeven. De invloed van Luther en de
Augustijnse traditie op het doperdom in de Lage Landen wordt nog onderzocht.
Maar deze studie geeft aan dat die invloed er zeker was. De benadering van het
boek is stellig biblicistisch, waarbij het Nieuwe Testament de voorkeur heeft
boven het Oude Testament (' ... wij letten op het Nieuwe Testament voor ons
voorbeeld en niet op het Oude Testament...'). In dit boek dat ongeveer 300 zeer
korte bladzijden bevat (minder dan l 00 woorden per bladzijde; ik schat dat het
niet meer dan 60 foliobladzijden in handschrift zou omvatten), worden onge­
veer 770 verwijzingen naar de bijbel gegeven. Hiervan verwijzen slechts onge­
veer l 00 naar het Oude Testament. Van de verwijzingen naar het Nieuwe Testa­
ment betreft meer dan de helft Matteüs, Johannes, de Handelingen en de Ro­
meinen.

Eén passage in het boek vergunt ons een kostelijke blik op de plaats van de

24 Dit is een nogal verbazingwekkende uitspraak betreffende de paus Hyginus, omdat
over zijn pontificaat bijna niets bekend is. Zelfs de precieze data van zijn pontificaat zijn
niet met zekerheid bekend. Zou er onder deze Dopers een overlevering hebben bestaan
waarvan wij niet weten? In de marginalia wordt voor deze uitspraak geen bron
opgegeven, wat ongebruikelijk is voor dit boek, wanneer historische feiten worden
weergegeven. Zouden de schrijvers een of andere reden gehad kunnen hebben voor het
weglaten van hun bron in dit geval? Als deze uitspraak volkomen een gissing is geweest
van de kant van de schrijvers, waarop zou die dan gebaseerd kunnen zijn? Zonder enige
gevolgtrekking te maken en in het achterhoofd houdend dat dit een uitdrukkelijk
anti-Munsters boek is, herinneren wij eraan dat Bernhard Rothmann in het eerste
hoofdstuk van zijn 'Restitution' beweert dat ongeveer 100 jaar na Christus ' hemelvaart
leugens de waarheid in de kerk gingen verdringen. ('Dann ammentrendt hundertjar na
der upvart Christi hefft de Wahrheit mothen wikenn, und de logenn den platz
beholdenn .. .'). De data die de traditie aan het pontificaat van Hyginus verbindt, zijn
136-140.

25 Naar het inzicht van Menno Simons werd de kinderdoop pas algemeen toegepast
tijdens het pontificaat van lnnocentius 1 Cf. Menno Simons, Opera Omnia Theologica
(Amsterdam, 1681) 16.

Hongaars boekje over de doop 165

gemeente in het denken van de schrijvers bij de uitleg van de bijbel. Als de leraar
door de student wordt gevraagd waarom God in het Oude Testament een teken
(de besnijdenis) koos, dat meisjes uitsloot, antwoordt hij: 'De Heilige Schrift
bevat niets over deze vraag; ik kan dus alleen maar zeggen hoe mijn eigen opvat­
ting is. Maar mijn uitleg moet getoetst worden door Gods Heiligen die door de
Geest van God worden geleid .. .' .26 Dittoont aan dat de schrijvers goed begrepen
dat er een behoefte bestond om vragen te behandelen die in de bijbel niet direct
aan de orde komen. Bovendien, dat in het bijzonder bij deze vragen een grote
mate van relativiteit wordt verwacht, maar dat verscheidene gezichtspunten
van nut kunnen zijn voor de gemeente en moeten worden onderkend door die
gemeenschap.

In het algemeen is de theologie van het boek gegrond op de duidelijke ge­
dachte dat God is als een liefhebbende vader. Het is eenvoudig Gods natuurniet
om onschuldige kinderen te veroordelen. Het is eerder zijn natuur hun lief de en
medeleven te betonen. Dit was op zijn beurt ongetwijfeld het resultaat van de
lief des banden binnen het gezin onder de Dopers die deze soort theologie ont­
wikkelden. Dit ondersteunt de conclusie van de historicus John Klassen, die de
lief des band in gezinsrelaties onder de Nederlandse Dopers zich wat eerder ziet
ontwikkelen, dan door J. L. Flandrin voor het vroeg-moderne Europa als geheel
wordt aangenomen.21

Het is waarschijnlijk onmogelijk met zekerheid vast te stellen wie de schrij­
vers van het boek waren. Wij hebben al gezien dat het gedateerd kan worden in
de jaren zestig van de l 6e eeuw. Zowel Wilini in zijn brief als de titelpagina
zeggen slechts dat het boek geschreven werd door vrome geleerden die later
martelaren werden in de Duitse Lage Landen. Dit rechtvaardigt daarom dat wij
de auteurs zoeken onder de Vlaamse Dopers.

Toen ik in eerste instantie de vraag omtrent het schrijverschap van het boek
begon na te gaan, ging ik voorbij aan het meervoud en speurde naar één schrijver
in het bijzonder. Hoe meer ik echter aan het boek werkte, hoe meer ik begon aan
te voelen dat het inderdaad door een groep was geschreven. De herhalingen in

26 Zijn antwoord was niet bepaald vindingrijk. Hij doet ons de suggestie aan de hand
dat God ons wellicht iets probeerde te leren over 'broederschap'. Maar het feit dát de
vraag gesteld werd, doet vermoeden dat toen het boekje geschreven werd, de plaats van
de vrouw in de doperse gemeenschap een veelbesproken onderwerp was.

27 John Klassen, 'Wamen and the Family among Dutch Anabaptist Martyrs'
(binnenkort te publiceren in de Mennonite Quarterly Review. Ik dank Prof. Klassen dat
ik zijn studie in manuscript mocht gebruiken); J.L. Flandrin, Families in Farmer Times
(Londen, 1979) is van mening dat affectieve familiebanden niet algemeen werden tot
vlak voor 1600. Cf. ook Michael Anderson, Approaches to the History of the Western
Family (1500-1914). Dit wordt echter bestreden door Steven Ozment, When Fat hers
Ruled (Cambridge, 1983).

166 D. Liechty

de delen zijn talrijk, op sommige plaatsen is het betoog ongelijkmatig en enigs­
zins onsamenhangend. En de diepgang van het betoog, evenals het peil van
geleerdheid dat uit de marginalia blijkt, verschilt aanzienlijk van deel tot deel.

De kanttekeningen, die niet alleen verwijzen naar de reeds genoemde boe­
ken, maar ook naar de werken van Sebastian Franck (die in de Hongaarse versie
achterwege gelaten zijn) en ook naar andere werken,28 geven aan dat de schrij­
vers goed opgeleid en belezen waren, enigszins vertrouwd met Latijn en Grieks.

Een groot deel van het boek moet zijn geschreven als een reaktie op de ge­
zichtspunten van de David-Joristen, nadat dezen hun ideeën en praktijken be­
gonnen te vergeestelijken.29 Het stemt bijvoorbeeld overeen met Nikolaas
Meynderts van Blesdijk, waar hetde vijanden onderkent als 'Papisten en Luthe­
ranen', en er zijn nog nauwere overeenkomsten. Blesdijk betoogde bijvoorbeeld
dat, als de apostel Paulus de doop van de doden toeliet bij de Corinthiërs, 'het
niet slechts een misbruik van de instelling van Christus, doch een duidelijk
bijgeloof was hoeveel te meer zou dan de doop van de levende kinderen van een
gelovige moeten worden toegelaten, gegeven het Oudtestamentische voorbeeld
dat door de besnijdenis ook de kinderen het teken van het verbond ontvin­
gen ?'.3° In dit boek wordt 1Cor.15 in het bijzonderuitgelegd om te bewijzen dat
Paulus het dopen van de doden niet toestond, en wordt grote moeite gedaan te
bewijzen dat de doop totaal niets gemeen heeft met de besnijdenis. Het onder­
scheid in het boek tussen een zuiver 'historisch' geloof en een 'reddend' geloof
weerklinkt ook in de Davidjoristische leer, hoewel dit natuurlijk niet tot de
David-Joristen beperkt is.

Het betoog in het boek, dat wij in de geschriften van Origenes, waar hij aan­
toont dat de kinderdoop door de apostelen werd overgeleverd, met een verval­
ste tekst te maken hebben,3 1 schijnt ook van Blesdijk afkomstig te zijn.32 En het

28 Een aantekening in de kantlijn vermeldt naar ik aanneem, de verwijzing naar een
boek 'Loco Communes Eckij Latomam'. Ik heb niet kunnen ontdekken aan welk werk
dit refereert.

29 Helaas ben ik nog niet in staat geweest deze Davidjoristische geschriften
persoonlijk te bestuderen. Wat hier volgt, is gegrond op een zeer stimulerend artikel van
James M. Stayer, 'Davidite vs. Mennonite', Mennonite Quarterly Review LVIII (1984)
459-476.

30 Ibidem, 468.
3l Student: Maar Doctor Origenes zei vanouds dat de apostelen aan de moederkerk

het gebruik van de kinderdoop hebben gegeven.
Leraar: Het is onjuist dat Origenes dit zei; het is een latere toevoeging die door de
papistische Antichrist werd geschreven (...)'
Herman van Vleckwijk, in zijn twistgesprek met Broeder Cornelis in de gevangenis,
beweerde ook dat er verdraaiingen in de tekst van het Nieuwe Testament en in die van
de kerkvaders zaten. Cf. Martelaersspiegel, 448 en 449.

32 Stayer, 'Davidite vs. Mennonite', 468.

Hongaars boekje over de doop 167

vijf de deel van het boek is bijzonder openlijk gericht tegen de soort van vergees­
telijking van de sacramenten zoals die onder de David-Joristen werd aangetrof­
fen. En natuurlijk de vorm van het boek zelf, een dialoog, zou als bewijs voor een
wisselwerking met de David-Joristen kunnen gelden, omdat David Joris zelf
deze vorm tenminste dertien keer gebruikt heeft.33

Anderzijds is het moeilijk vol te houden dat het boekje qua benadering men­
nist is. Er is geen enkele verwijzing naar Menno Simons (hoewel zijn motto, 1
Cor. 3: 11, in de tekst voorkomt) en evenmin wordt er nadruk gelegd op de teke­
nen van de ware gemeente: lijden en martelaarschap.

Van de Vlaamse Dopers die wij kennen, lijkt het het meest aannemelijk dat het
boek voortgekomen is uit de kring van Jacob de Roore en Herman van Vleck­
wijk.34 Deze gissing kan niet alleen ondersteund worden door hun gematigde
unitarische leer, maarookdoorde datum van hun martelaarschap.35 Van Vleck­
wijk was, in het raam van de gehele radicale reformatie, een betrekkelijk onbe­
langrijke figuur; zijn unitarische ideeën waren zeer gematigd. Desalniettemin
komt hij voor in bronnen als de Bibliotheca Antitrinitariorum van Sandius. Dat
wordt begrijpelijker als we aannemen dat in antitrinitarische kringen in Polen
een literaire traditie aan zijn naam verbonden was. Aan de andere kant is het
zeer de vraag of deze mannen, of enige andere ons bekende Vlaamse Doper, de
soort opleiding hadden genoten die wij voor een werk als dit mogen veronder­
stellen.36

33 Cf. Hans J. Hillerbrand, ed., Bibliographie des Täufertums 1520-1630 (Gütersloh,
1962), nrs. 2977, 2984, 3005, 3020, 3029, 3032, 3055, 3105, 3126, 3139, 3149, 3179 en 3180.
James Miller (op. cit" 247) vermeldde dat Hieronim Krzyzanowski in Krakow in 1567
een boekje publiceerde, Rozmowa o Krzczeniu dziatek malych, een anti-doperse
verhandeling, waarin de Doper geschetst wordt in de dialoog, alsof hij de semi-magi­
sche gedaanteverwisseling aanvaardt die teweeg wordt gebracht door de besprenkeling
met water tijdens de doop en dat hij daarom gepijnigd wordt door de gedachte dat hij
nog onwaardig is voor de doop. Hoewel dit natuurlijk geen invloed kan hebben gehad
op het boekje dat hier aan de orde is, kan het wel een sterke invloed hebben gehad op het
feit dat Wilini en consorten er zo geestdriftig over waren, omdat het precies dezelfde
kwesties behandelt en sterke argumenten aanvalt die Krzyzanowski aandraagt.

34 Een aantal redeneringen die door De Roore en Van Vleckwijk worden gebruikt in
hun geschriften vanuit de gevangenis, komen overeen met die in dit boek.

35 Beiden werden in de late herfst van 1569 terechtgesteld. Misschien behoorde dit
boek, in handschrift, tot hun bezittingen en werd het op de ene of andere manier
verworven door Wilini, die daar op bezoek kan zijn geweest. Als er maar één exemplaar
van het handschrift heeft bestaan, zou dat verklaren waarom het boek niet vaker
vermeld is met betrekking tot het Vlaamse Anabaptisme.

36 Jacques d' Auchy was een geleerd man, maar hij werd in 1559 gedood en had sinds
1558 in de Nederlanden in de gevangenis gezeten. Het is echter mogelijk dat dit boek
later door anderen samengesteld werd aan de hand van aantekeningen of verspreide
bladen die d' Auchy had nagelaten. De manier waarop het materiaal werd samenge-

168 D. Liechty

Een slotvraag die uit deze studie naar voren komt, is of het mogelijk is dat er in
Vlaanderen of de Nederlanden omstreeks 1560 een (geheime) godsdienstige
kring van geleerden bestond die, hoewel vreedzaam Melchioritisch-dopers,
noch Davidjoristisch, noch Mennist was.

(vertaling: J. Zondervan)

voegd, en hun toevoegingen, zouden het nogal onsamenhangende karakter kunnen
verklaren dat uit sommige delen van het boek blijkt. Herman van Vleckwijk, hoewel niet
een geleerde in formele zin, scheen de twistpunten van de geleerden zeker door te
hebben. Waarschijnlijk kende hij ook wat Latijn en misschien Grieks. Met andere
woorden; het lijkt toch dat deze kring de meest waarschijnlijke bron is geweest voor het
schrijverschap onder die Vlaamse Dopers die wij nog kennen.

1.8. Horst

De portretten van Menno Simons

Toen G.J. Boekenoogen zich zeventig jaar geleden aan de taak zette de portret­
ten van de friese hervormer Menno Simons te identificeren en te beschrijven,
kwam hij op een totaal van 63. 1 Twee daarvan werden volgens hem ten onrechte
als portretten van Menno beschouwd, terwijl later bleek dat zijn eigen nr. 1, een
schilderij uit de 16e eeuw dat in de Doopsgezinde Kerk te Utrecht hangt, even­
min een portret van Menno is (zie Doopsgezinde Bijdragen 6 (1980) 206). Deson­
danks heeft Boekenoogen zeer degelijk werk verricht zodat de lijst van de 60
overgebleven nummers nog steeds een bijna volledig overzicht geeft van alle
portretten uit de periode tot 1917, in totaal ruim 300 jaar.2 Uiteraard hebben na
1916 kunstenaars en sponsors, vooral in de Verenigde Staten en Canada, zich
opnieuw door Menno Simons laten inspireren. Een nauwkeurige telling zou
misschien wel tot honderd portretten (inclusief die van Boekenoogen) komen.3

Belangrijker dan het aantal is de vraag naar de belangstelling voor het onder­
werp. Ongetwijfeld zijn de meeste portretten in opdracht vervaardigd. Het is
zeer waarschijnlijk dat Jan Luiken werd gevraagd een paginagroot portret te
maken voor de editie op folioformaat uit 1681 van de Opera Omnia Theologica,
alle theologische werken van Menno Simons. Een recent portret, de houtsnede
van Warren Rohrer, werd in opdracht gemaakt ter gelegenheid van Menno's
400e sterfdag. Toch is het ook duidelijk dat de kunstenaars belangstelling voor
hun onderwerp hadden. Menno's gelaatstrekken op het portret van Jan Luiken
verraden de invloed van het werk van Jan van de Velde, maar de vooraanstaan­
de plaats van de bijbel op het portret van Luiken is zijn eigen ingeving. Warren
Rohrer noemde het door hem vervaardigde portret 'een persoonlijk getuigenis

1 G.J. Boekenoogen, 'De portretten van Menno Simons', Doopsgezinde Bijdragen,
LIII (1916) 3-106.

2 Nauwkeurig onderzoek zou ongetwijfeld nog enkele varianten en onbekende
portretten aan het licht brengen. Een daarvan is af ge beeld in Johann Groning, Historie
der heutigen Religionen (Hamburg, 1711) 192.

3 Uitgesloten zijn commerciële artikelen als lepeltjes, kopjes, wandborden, gebruik
voor reclamedoeleinden en ook T-shirts. Over de artistieke waarde van de portretten op
wandborden en glas in lood is discussie mogelijk. Boekenoogen heeft legpenningen wel
opgenomen. Indien wij eveneens hiertoe hadden besloten, zou een reproductie van de
gedenkpenning Ver. Doopsgez. Gem. Haarlem (1784-1984) met de 'achteromkijkende
Menno', ontworpen door Joos van Vlijmen, in aanmerking gekomen zijn.

170 1.8. Horst

lrvin B. Horst Foto: Klaas Koppe

Foto op deze pagina van prof. dr. Irvin B. Horst gemaakt door
fotograaf Klaas Koppe, is in de online-versie verwijderd om
auteursrechtelijk redenen.

De portretten van Menno Simons 171

- meer een symbool van Menno Simons' verdiensten dan een zo nauwkeurig
mogelijk geschilderd portret'.4

De portretten hebben, zo kunnen we wel stellen, een symbolische betekenis.
Maar een symbool van wat? Om deze vraag te kunnen beantwoorden, moeten
we terugvallen op de persoonlijke visie van de auteur of de indrukken van de
toeschouwer. In zijn algemeenheid kunnen we zeggen dat Luiken Menno heeft
geschilderd als een wilskrachtige prediker wiens hart door de bijbelse bood­
schap werd aangesproken. Jacobus Burghart, wiens portret in de vorige eeuw
meermalen is gecopieerd, laat Menno als een piëtist zien. Kunstenaars geven
een weergave van het geestelijk klimaat van hun tijd. Het is daarom niet verwon­
derlijk dat Arend Hendriks de psychologische kant benadrukte. In 1961 maakte
Warren Rohrer een expressionistische interpretatie. Dit portret is vooral injon­
gerentijdschriften afgebeeld.

Belangrijker dan het aantal is de artistieke kwaliteit. Het is ietwat ironisch
hierover te spreken in verband met de portretten van een leidsman van vervolg­
de discipelen van Christus die 'Wederdopers' werden genoemd. De portretten
zijn echteruit een latere periode toen Menno's volgelingen zich al aan de wereld
hadden aangepast en zij geen afkeer meer hadden van de cultuur of van materi­
eel gewin. Boekenoogen wijst erop dat de meeste portretten door ervaren kun­
stenaars zijn vervaardigd. Christoffel van Sichem, die het oudst bekende portret
omstreeks 1610 maakte, was een bekend en bekwaam portretmaker. Hij was
rooms-katholiek, waarschijnlijk de reden waarom hij een satirische afbeelding
van Menno maakte. Jan van de Velde, Jan Luiken en Romeyn de Hooghe be­
heersten allen uitstekend het etsen op een koperen plaat. Jacobus Burghart is
weliswaar tamelijk onbekend, maar zijn portret is in kunstzinnig opzicht het
beste. De versieringen langs de rand maken van Menno een edelman of een
duitse geestelijke.

Al met al zijn de portretten zeer subjectieve interpretaties van Menno, terwijl
sommige zelfs zeer romantisch zijn. Het portret van Arend Hendriks is enerzijds
zeer knap gemaakt, maar anderzijds wellicht een te wereldse interpretatie. Het
stelt de leegheid van bepaalde aspecten in de 19e eeuw duidelijk aan de kaak.
Het is het begin geweest voor een nieuw verstaan van Menno. Daarentegen is
het portret van Tom Shenk uit 1975 weer een terugval naar de oude Burghart­
traditie. Met andere woorden, we wachten nog steeds op het portret waarop
Menno vooral wordt afgebeeld als een dynamisch leider van de Doopsgezinde
Broederschap die geen heerser maar dienaar wilde zijn.

De 24 portretten die hier zijn afgebeeld, zijn in navolging van Boekenoogen
ingedeeld in drie groepen of families. Ook houden we zijn nummering aan. Zes

4 Rodney E. Houser, 'Menno Woodcut interpreted', Youth's Christian Companion,
43/5 (6 feb. 1962) 7.

172 l.B. Horst

portretten zijn na 1916 vervaardigd en hebben dus geen nummer. Twee hiervan
behoren tot de 'familie' Van Sighem. De andere portretten (Harder, Hendriks,
Rohrer en Shenk) zijn recente interpretaties. We spreken de hoop uit dat deze
selectie een overzicht van het verleden zowel als van het heden mag bieden.

(vertaling: D. Visser)

(B. 3) Christoffel van Sichem. Gravure circa 1608. Dit wordt als het oudste portret be­
schouwd van Men no Simons, die in 1561 overleed. Van Sichem was rooms-katholiek;
sommigen zien in de rand van de hoed ezelsoren, bedoeld om Menno en zijn volgelingen
belachelijk te maken. Deze gravure verscheen afzonderlijk op een klein folioblad en later in
Het Toneel der Hooft-Ketteren (Middelburg, 1677).

2 (B. 4b) Anoniem (Reinier Vinkel es?). Gravure circa 1800. Naar Van Sichem.

LJNDLE.UMSNE~ Ë: 1NAAR•EE N •
C.RAVUR.E•VAN•t:H RlSîn VAN 51 CHEM •

. -VAN-NENN a'.s 1 MO·NS *J UfTt:AVE.

· :'T: E:.N BATE ·v~,..;: · ~ e: . HUîE: RSC: l·H. -
. .., , .. ;~ . ::/ ... <, ~tt.0 Jts_q & ~tN" E. N

. . _", .. \: ··~ . .-:. . ~: ·...... "

. · ~ ·

3 Os G.J. W den Herder. Linoleumsnede, circa 1934. Deze werd verkocht om geld in te zame­
len voor de verhuizing van de leden van de Bruderhof uit Nazi-Duitsland via Nederland
naar Engeland. Gebaseerd op de gravure van Van Sichem.

MEN N 0
SIMO NS

TENTOONSTELLING

!; 11

1 JULI ... 15 AUGUSTUS

4 Meinte Walta. Poster, 1961. Gemaakt voor de tentoonstelling te Witmarsum in 1961 bij de
herdenking van de 400e sterfdag van Menno. Gebaseerd op de gravure van Van Sichem.

5 (B. 6) Jan van de Velde. Gravure, circa 1630. Voorzover bekend het op een na oudste portret.

6 (B. 7a) Jan van de Velde. Gravure, voor 1636. Dit is een volledig nieuw portret, gebaseerd op
de eerdere afbeelding.

7 (B. 7d) Jan van de Velde. Gravure. Uitgegeven door Corn. Koning te Haarlem. Dit is waar­
schijnlijk een nieuw portret, omdat Menno een kalot draagt die zijn oren en een beetje van
de lok op het voorhoofd laat zien. Zijn overlijdensdatum is rechtsonder toegevoegd.

SI.MONS ~ :
i I"

J>zi- $ v-UUl?UJ, t64Jetrtrlth' aan ~ ~ --9.n, d~
... ~ir ,.R,)r.m~·<' ~flt.tt'kff*nrscA<pûf m.et"~ trw~;

CÎl ~r.}"i; hti~ .Z<l?l~c1t',..\7lt<lct.d, ia zeflr" in á?'{~.i!,.,~~
Jty?N~1,,~~t tlristl<.S Leer ml'f' 7l'W1u:I ai ,PPt YN"té!danm •

,.,Jtlr. i>pmmlYr

8 (8. 9) Jan Casper Philips. Gravure, 1743. Gebaseerd op het portret van Jan van de Velde.

NATTIS WJTMARSUMI IN .FRISJA)
ANNO .J 5 03'.

,,1;(1(.~ro) J tj / , 1 'u.: i rÀnp.r 5·(;.

9 (B. 14) Anoniem. Gravure. Verschenen in Alteund Neue Schwarm-Geister-Bruth(Frankfurt
a.M" 1702).

10 (B. 16) Josef Keiler. Gravure, circa 1530. Dit portret vertoont trekken van dat van Van de
Velde en van de hiervoor als nr. 9 opgenomen gravure.

11 (B. 19) Jan Luyken. Ets, 1681 . Dit portret komt voor in de verzamelde werken van Menno
Simons, Opera Omnia Theologica (Amsterdam, 1681). Luyken is verder bekend door de 104
etsen in de tweede druk van de Martelaarsspiegel(Amsterdam, 1685). Hij was tot 1675 lid
van de Doopsgezinde Gemeente. Daarna had hij geen banden meer met een kerkgenoot­
schap.

12 (B. 20b) Jacobus Buys, ontwerp; Reinier Vinkeles, graveur, 1792. Naar het portret van Jan
Luyken, hiervoor onder nr. 11 opgenomen.

13 (B. 25b) Jacobus Burg hart. Gravure, 1683. Dit portret verscheen twee jaar na de ets van Jan
Luyken (nr. 11). Het heeft als voorbeeld voor veel latere portretten van Menno gediend. Het
is opvallend genoeg het enige portret dat door Burghart is gesigneerd. Het werd later gere­
produceerd door de Mennonitengemeinde te Hamburg, waar waarschijnlijk het origineel
ook is ontstaan. Hoewel er overeenkomst bestaat tussen de portretten van Luyken en Burg­
hart, wijzen de verschillen, vooral de baard, erop dat Burghart oudere portretten misschien
niet heeft gekend.

1•, "1

14 (B. 34) L.E.F. Carreau. Gravure, 1788. Naar Burghart, hiervoor opgenomen onder nr. 13.

- -- ---------- - - - - - - -· -·- _ 1

15 (B. 38) Clement Nachtegaal. Gravure, circa 1730. Eveneens naar Burghart (nr.13). In plaats
van de gebruikelijke afbeelding, die met K.T. is gesigneerd, is hier een portret opgenomen
dat met M.O. is gesigneerd.

16 (B. 41 b) Reinier Vinkeles. Gravure, circa 1800. Eveneens naar Burghart (nr. 13).

17 (B. 42c) Johannes Philippus Lange. Gravure, 1837. Eveneens naar Burghart (nr. 13). In:
A.M. Cramer, Het leven en de verrigtingen van Menno Simons(Amsterdam, 1837)

18 (B. 43) C. Hotze. Litho, circa 1856. Naar Burghart (nr. 13).

19 (B. 59) Romeyn de Hoog he. Ets, 1701. In de Nederlandse vertaling uit het Duits van Gott­
fried Arnold, Historie der Kerken en Ketteren (Amsterdam, 1701). Dit portret is een vrije
navolging van het portret van Josef Keller (nr. l 0).

'.>!.\10.' . . 'ö 1\.lOO•:.H: bil n1:r11. 11(.':'t
\ 1· i ,. si" a;!

20 (B. 28) Dirk Sluyternaar H. Thepass. Gravure, circa 1828. Op deze afbeelding van het inte­
rieur van het zogenaamde Menno Simons kerkje bij Witmarsum is aan de linkerkant op de
muur een reproductie zichtbaar van een schilderij door Willem Bartel van der Kooi, dat nu
in het nieuwe kerkgebouw van de Doopsgezinde Gemeente te Witmarsum hangt. Het Men­
no Simons kerkje stond op de plaats, waar zich nu het Men no Simons monument bevindt.
Volgens de overlevering zou in de boerderij, die eerder op deze plaats heeft gestaan, Menno
zijn volgelingen hebben ontmoet. Linksonder op de gravure is het exterieur van het Menno
Simons kerkje af ge beeld en rechtsonder een portret van Menno. Het vierregelig vers, dat
oorspronkelijk op een steen in de voormuur van het Menno Simons kerkje stond, staat nu
bij de ingang van het Menno Simons monument.

21 Alexander Harding. Olieverf, 1935. Harder, in 1901 in Rusland geboren, was een Duitse
Mennoniet. In zijn portret zijn elementen van Jan Luyken (nr. 11) en van Jacobus Burghart
(nr. 13) terug te vinden. Het schilderij hangt in de Mennonite Historica! Library and Archi­
ves in North Newton, Kansas.

22 Arend Hendriks. Gravure, 1948. Hendriks had de opdracht een psychologische interpreta­
tie te geven, waarin andere afbeeldingen verwerkt moesten worden. Dit portret is in Noord­
Amerika talloze malen geïmiteerd.

23 Warren Rohrer. Houtsnede, 1961. Gemaakt in opdracht van Eastern Mennonite College te
Harrisonburg, Va. Werk van Rohrer is te vinden in belangrijke Amerikaanse musea, onder
meer het Metropolitan Museum of Art te New York en het Philadelphia Museum of Art.
Hij is afgestudeerd aan EMC en werd in 1984 gekozen tot 'alumnus van het jaar'.

24 Tom (Oliver Wende!) Shenk. Olieverf, 1975. Gemaakt in opdracht van Myron S. Augsburger
voor Eastern Mennonite Seminary te Harrisonburg, Va., waar het schilderij hangt. Dit
portret is sterk beïnvloed door dat van Jacobus Burghart, dat onder nr. 13 is opgenomen.

G.K.Epp

De relatie van Menno Simons met de
Premonstratenzers
Bevestigingen, herzieningen en nieuw bewijsmateriaal

De meeste van de conclusies, die getrokken worden in mijn eerste opstel over dit
onderwerp 1 zijn bevestigd door aanvullend bewijsmateriaal. Enkele veronder­
stellingen moeten herzien worden, maar de correcties doen niets af aan de be­
wering dat Menno Simons sterke banden had met de orde der Premonstraten­
zers.

In Friesland en Brabant was de orde der Premonstratenzers overheersend en
Pingjum en Bolsward hadden premonstratenzer kloosters. Witmarsum moest
wel bijna automatisch onder premonstratenzische jurisdictie vallen, maar het
feit dat Menno Simons eerst pastoor was in Pingjum en dan in Witmarsum, is
voldoende bewijs voor de premonstratenzische jurisdictie over Witmarsum.
Deze redenering werd ter controle voorgelegd aan Benjamin T. Mackin, 0.
Praem., abt van de St. Norbert Abdij te De Pere, die antwoordde 'dat Witmar­
sum een parochie was, die behoorde aan de abdij der Norbertijnen is een zeer
betrouwbare bewering'. Uitgaande van dit feit kan men heel veilig de conclusie
trekken, dat Menno Simons tenminste 12 jaar voor de Premonstratenzers werk­
te. Als regel stelden de Premonstratenzers geen priesters aan zonder een pre­
monstratenzische training. Indien de abt niet tevens een bisschop was kon hij
Mennoniet gewijd hebben, maar hij kon zich tot een bisschop van zijn keuze
wenden 'aan wie hij zijn man voorstelde' voor wijding (Abt van St. Norbert). Zo
zou het mogelijk zijn dat de bisschop van Utrecht Menno gewijd heeft, omdat hij
tot dat doel was uitgenodigd, maar Menno zou ook naar Utrecht gebracht kun­
nen zijn voor die handeling (zoals Krahn en Brandsma opperen).

De tijdstippen, die ons in het verleden in verwarring gebracht hebben, kun­
nen nu meer betekenis krijgen. Het is heel wel denkbaar dat hij op negenjarige
leeftijd (toen hij, naar men mag aannemen, zijn belangstelling voor het priester­
schap geuit heeft) naar de kloosterschool van Vinea Domini (in Pingjum of
Bolsward) ging. Dan zou hij het novitiaat in het klooster begonnen zijn in 1515
of 1516 (het jaar dat door enkele bronnen als het tijdstip van zijn wijding ge­
noemd wordt). In elk geval zou hij op de leeftijd van twintig jaar geïnstalleerd
kunnen zijn als diaken, maar niet als priester. Alleen in zeer uitzonderlijke ge­
vallen kon iemand voor zijn dertigste gewijd worden. Het is ook belangrijk om te

1 'The spiritual roots of Menno Simons' in: Mennonite Images: Historica/, Cultural
and Literary Essays Dealing with Mennonite Issues, H. Loewen ed. (Winnipeg, 1980)
51-59.

174 G.K. Epp

weten, dat alleen op de professie van plechtige geloften (de handeling die de
kandidaat in het volledig lidmaatschap van de orde inleidt) de premonstraten­
zer orde een voorstel tot wijding zou overwegen. Wij hebben blijkbaar het punt
bereikt waar wij op grond van bijkomstige aanwijzingen kunnen beweren dat
Menno Simons een Premonstratenzer was. (Ik heb deze veronderstelling voor­
gelegd aan B.T. Mackin voor een kritisch kommentaar en hij bevestigde na
bestudering van mijn these de fundamentele betrouwbaarheid van mijn be­
wijsvoering).

De opleiding van Menno Simons

De man die zich zo negatief heeft uitgelaten over de opleiding van Menno Si­
mons,2 kan ons nu misschien zelfs helpen om bewijsmateriaal toe te voegen aan
ons betoog omtrent Menno's opleiding. Hardenberg zei: 'Zij die de kloosters
verlieten (curs. G.K.E.) zonder studie en zonder juist begrip, of die autodidact
zijn, hebben veel schade toegebracht aan de kerk. Zo iemand is een zekere Men­
no Simons, die ik kende als plattelandspriester'. Wat van belang is voor ons is,
dat Hardenberg Menno kende en hij bevestigt dat Menno Simons in een klooster
was, maar dat hij die instelling verliet (curs. G.K.E.). De rest van Hardenbergs
betoog kunnen we terzijde laten, zelfs voordat enig bewijs voor Menno's oplei­
ding is aangetoond. De Opera Omnia zijn voldoende om iedere criticus te over­
tuigen dat Menno een redelijk goede ontwikkeling had. Als zijn relatie met de
Premonstratenzers enige geloof waardigheid heeft gevonden, dan kunnen wij
nu met een redelijke betrouwbaarheid vermoedens uiten over zijn opleiding.

B.T. Mackin (0. Praem.) die ook historicus is,3 gaf enkele nuttige aanwijzin­
gen met betrekking tot dit onderwerp: 'Als het mogelijk is vast te stellen of een
vrij stevige gissing te wagen tot welke abdij hij behoorde, dan zou men ook
kunnen stellen, dat zijn theologische studies voorafgaand aanzijn wijding in die
abdij plaats vonden. Abdijen zijn ingericht als seminaries waar men intern ver­
blijft, gewoonlijk zal een Norbertijn, die voor het priesterschap studeert in zijn
eigen klooster opgeleid zijn. Die opvatting van een klooster met seminarie zou
zeker al bestaan van de tijd van St. N orbertus af (1120-1134)'. Tenslotte merkte
de abt op: 'Ik denk dat het bestaan van het klooster in Pingjum (Vinea Domini)
voldoende bewezen geacht mag worden uit het onderzoek van Backmund. Dus
zouden uw veronderstellingen over Menno Simons, dat hij behoorde tot dat
klooster heel aannemelijk zijn. Ook de veronderstellingen dat hij zijn seminarie­
studies in diezelfde abdij volbracht, zouden heel aannemelijk zijn'.4

2 B. Spiegel, A.R. Hardenberg (1869), geciteerd in: C. Krahn, Dutch Anabaptism
(Scottdale, Pa., 1981) 170.

3 Petit/Mackin, The Premonstratensian Order (1963).
4 B.T. Mackin, abt, in zijn geschreven beoordeling van mijn opstel.

Men no Simons en de Premonstratenzers 175

De Premonstratenzers waren geleerde priesters en in de 12de en 13de eeuw
waren zij zeker de meest ontwikkelde communiteit in Europa. In de veertiende
eeuw verloren zij hun zendingsijver, maar de scholen en bibliotheken bleven in
tact tot de Reformatie zo vele schatten verwoestte. In zijn History of the Norberti­
nes, beschrijft Petit(O. Praem.) de situatie waarin de premonstratenzer commu­
niteit zich intellectueel ontwikkelde. Als de dagelijkse diensten geëindigd wa­
ren, trokken de kannuniken zich terug in hun vertrekken. De studenten voor het
priesterschap bestudeerden hun theologie opdat zij geleerde priesters zouden
zijn en de oudere mannen namen hun boeken voor geestelijke lectuur ter hand
om heilige priesters te worden. De bibliothecaris deelde gewoonlijk de boeken
van de H. Schrift uit, de geschriften van de kerkvaders of de werken van de
latijnse schrijvers Cicero, Horatius, Vergilius en Ovidius, want de 12de eeuw
was een periode van intense, intellectuele renaissance, de voorbereiding van de
verbazende bloei van de dertiende, de Gouden Eeuw.

Er schijnt een zware nadruk gelegd te zijn op theologie en filosofie en zoals we
zien, waren ze niet bang om Cicero en Horatius te lezen. Blijkbaar waren dit
geen saaie studies. De vraag is, werd die starre academische training gehand­
haafd? Uit wat wij weten, was blijkbaar de sfeer van geleerdheid niet verloren
gegaan, maar heeft wel de secularisatie de zendingsijvertenietgedaan. De regels
van het seminarie der Premonstratenzers in Keulen, geschreven in 1618 voor abt
Christoph waren op de oude traditie gegrond en bleven tenminste in tact tot
1818. Het programma behoudt, naast gebed en handenarbeid, een zware na­
druk op theologie en filosofie.

In de morgen, na de vroege oefeningen, gaan de studenten naar hun vertrek
om te studeren:
8 - 9 v.m. colleges filosofie
9 - 10 v.m. colleges theologie
1 - 2 n.m. colleges filosofie
2 - 3 n.m. colleges theologie
3 - 4 n.m. disputaties filosofie
4 - 5 n.m. disputaties theologie
De schrijver houdt vol, dat in de Abdij van Keulen de teruggang van de theolo­
gie begon in de achttiende eeuw5 Wij kunnen slechts raden hoe goed het onder­
wijs kan geweest zijn ~n de 16de eeuw in Vinea Domini, de abdij gevestigd in
Pingjum en later verhuisd naar Bolsward. Maar aangezien Bolsward een be­
langrijk en welvarend centrum was, zou het ongebruikelijk zijn als de premon­
stratenzische instellingen de sterke traditie van hun orde niet gehandhaafd had­
den.

5 Analecta Premonstratensia II: Das Seminarium Norbertinum in Köln (Tongerloo,
Typis Abbatiae, 1926) 244-245.

176 G.K. Epp

Tenslotte zullen we ook Menno zelf moeten horen over zijn opleiding, zijn
natuurlijk bittere woorden over zijn onwetendheid in de Schriften, maar wij
moeten dat met een korreltje zout nemen en ons in elk geval realiseren dat hij in 't
bijzonder verwijst naar zijn gebrek aan bijbelkennis. Er zijn plaatsen in de Opera
Omnia die niet alleen een onderwijsachtergrond verraden, maar die zelfs laten
zien, dat hij door zijn gelijken erkend werd. A Lasco had Menno een Doctor der
Anabaptisten (wat hij niet was) genoemd, maar wij kunnen dit zeker lezen als
een teken van eerbied voor het intellect van zijn tegenstander en diens logische
uiteenzettingen in het debat. En waar Menno A Lasco 'den Hooghgeleerden'
noemt, zoals hij zei 'nae gemeyne eerbaerheyt', kunnen wij aannemen dat beide
mannen serieus waren .toen zij deze aanspreekvormen gebruikten. Er is ook
geen aanduiding van minderwaardigheid in Menno's geschrift 'Aen den Ge­
leerden':

ende wil my nu tot u keeren, o gy geleerden, gy die u laet duncken, dat gy
der hemels Sleutelen hebt.. .. en wil u al te samen Roomschen, Luyterschen
en Swingelschen over dese volgende Articulen vermaent hebben Gy
ende ick hebben hier voortijds in eenderley roepinge, ampt ende dienst
gestaen ende ick bekenne vry uyt dat ick in allen mijn studeren van der
jonckheyt aen in prediken ende singen niet dan een ydel, luy en lekker
leven gesocht hebbe ... 6

Met ander woorden: Menno maakt hier aanspraak op gelijkheid met 'de geleer­
den' en hij wijst zelfs op zijn lange weg van studie van zijn kindertijd af. Hij
beweert dat hij een opleiding heeft gehad, die hij in alle waarschijnlijkheid kreeg
op Vinea Domini, de premonstratenzer abdij in Pingjum/Bolsward.

Zijn er enige in 't oog springende premonstratenzische invloeden?

Deze vraag zou verdere en zorgvuldige studie en analyse behoeven, er zijn ech­
ter enkele belangwekkende punten die opgemaakt kunnen worden uit wat wij
op dit moment weten.

Het avondmaal was een belangrijke reden voor Menno's uitgang uit de
Rooms-Katholieke kerk en de Premonstratenzers verdedigden, meer wellicht
dan enige andere orde, de zuiverste vorm van de leer der transsubstantiatie. Wij
weten van Menno's worsteling met die vraag en van zijn uiteindelijke verwer­
ping van de transsubstantiatie. Terwijl Menno een leerstuk omtrent het Heilig
Avondmaal verwerpt, leert hij zijn nieuwe gemeente de hoogste eerbied voor en
waardering van dat sacrament - de heilige handeling van Enigheid - die in

6 Opera Omnia, 59-60.

Men no Simons en de Premonstratenzers 177

Doopsgezinde gemeenten (in grote meerderheid) gebruikt geworden is en nog
is tot op de huidige dag. Er is een dogmatisch verschil tussen Menno's interpre­
tatie van het Avondmaal en de opvatting der Premonstratenzers, maar het ge­
voel voor de gemeenschap en voor de handeling van enigheid heeft een sterke
gelijkenis:

0 lieffelijcke vergaderinge en Christelijcke Bruyloft in den wekken geen
ongesoutene schandelijcke spotterye en onnutte liedekens, maer dat vro­
me Christelijcke leven, vrede, eenigheydt onder alle broederen, daer toe
oock dat verblydende Woordt der Godlijcker genaden, sijn heerlijcke
weldaden, gunst, liefde, dienst, tranen, bidden, kruys en doodt met lieffe­
lijcker dancksegginge in Godsaliger blijdschap voorgedragen en ver­
maent wert' .7

De premonstratenzische nadruk op de kracht van het Avondmaal om vrede en
eendracht aan de gemeenschap te brengen, mag op verschillende wijze ver­
woord zijn door Menno's leerlingen, maar de nadruk en het gevoel voor de
ervaring zijn hetzelfde. Pruisische en Russische Doopsgezinden gebruikten de
term 'to Eenigkeit goane' (ter Enigheid gaan). De Premonstratenzers beelden
Norbertus, de 'dienaar van vrede en eendracht' uit, terwijl hij de avondmaalsbe­
ker vasthoudt in de handen van twee tegenstanders die de beker aanraken. Na­
tuurlijk vieren alle christenen het avondmaal, maar zij leggen niet allen zo'n
sterke nadruk op dit gebruik 'als een teecken der Christelijcker liefden, der
eenigheydt en des vreedes in die Gemeynte Christi'. 8

Er is ook een parallel in het verwerpen door de Premonstratenzers van het
gebruik van geweld in hun zendingswerk en Menno's uiteindelijk vredesstand­
punt, een verwerping van alle geweld. Er is een analogie tussen N orb erts nadruk
op: 'Zielszorg' en vredestichten en Menno's ideaal van vredestichten. Norbert
was onvermoeibaar in zijn pogingen om ruzieënde ridders, die zich onophoude­
lijk in oorlogen stortten, te verzoenen, maar hij vond het moeilijk om een vrede­
lievende wereld te scheppen. Men no daarentegen ontdekte dat er zelfs in de
vredesgemeente eindeloze ruzies konden zijn en ook hij was daarover enigszins
teleurgesteld. Wij mogen wel vragen, waar Menno zijn vredesidee werkelijk
vandaan had? Hij kreeg dit zeker niet van de zuidelijke vleugel van het doper­
dom, omdat die vleugel geen eensluidende stem omtrent deze vraag had. Men­
no vertelt ons ook dat hij geen gemeenschap met die vleugel had:

Middelaer tijt begaf het hem, doen ick omtrent een Jaer aldaer gewoont

7 Ibidem, 27 .
8 Ibidem, 468.

178 G.K. Epp

hadde, dat vast ettelijke met der Doope inbraeken, maer van waer die
eerste aenvangers quamen, of te huys behoorden, en wie sy eygentlyk
waren, is my noch tot op deser uuren onbekent geweest, hebse oock mijn
leef dage niet gesien.9

Zijn vredesstandpunt zou twee wortels kunnen hebben: zijn reactie op Munster
en mogelijk de norbertijnse traditie, die hij een stap verder bracht naar weer­
loosheid, hoewel hij duidelijk erkende dat geweld noodzakelijk is en dat Caesar
zelfs door de gelovigen gesteund moet worden:

Daerom bidden wy u, 0 gy fondamenten der Aerden". dat gy uwen dienst
ende Ampt voeren wilt in Aertsch tijdelijcke Regimenten, tot wekken gy
geroepen zijt, want wy begeeren van gantscher herten den Keyserte geven
dat des Keysers is ende Godt te geven dat Godt is, Matt. 22 :21. 10

Maar de nieuwe gemeente verwerpt het gebruik van oorlogswapens:

Onse Wapenen en zij geen wapenen daer mede dat men Steden ende Lan­
den verwoest, Mueren ende Poorten breekt ende dat menschelijke bloedt
als water vergiet, maer het zijn Wapenen daer mede dat men dat Geestelijk
Rijk des Duyvels verstoort, dat godloos wesen in de Conscientien der
menschen te niete doet ende de steenige harde herten verplet dewelcke
haer leefdage van den Hemelschen Douwe des Heyligen Woords noyt
bedroopen zijn geweest; wy hebben en kennen ook anders geen wapenen
meer, dat weet de Heere, al souden wy in duysent stucken verscheurt
worden ende so veel valsche getuygen tegen ons opstonden als 'er gras op
't velt en zant aen den oever der zee is' .11

Een laatste vergelijking die ik zou willen trekken is die tussen Norberts en Men­
no's opvatting van dienst en de nadruk op eigen redzaamheid van dienaren,
waar mogelijk. Zoals we gezien hebben, waren premonstratenzische priesters
erop getraind om geheel onafhankelijk te zijn in hun dienst. Hun priesters kre­
gen een minimale ondersteuning, de rest van hun inkomen kwam uit handar­
beid. Wij weten dat Menno zijn land bewerkte om aan de kost te komen. Of dat
de praktijk was in de 16e eeuw of alleen maar een traditie doet niet terzake. Hoe
het zij, Menno denkt zeker dat het een goede gedachte is en dat in de Vredesge­
meente, de gemeente die hij stichtte, dienaren indien enigszins mogelijk, niet
van iemand afhankelijk moesten zijn:

9 Ibidem, **3; f. 257.
10 Ibidem, f. 11-12.
11 Ibidem, f. 55.

Men no Simons en de Premonstratenzers 179

Den Godt die haer door sijn genade geschapen, verlost, wedergebaert
ende in sijnen dienst geschickt heeft van gantscher herten toebetrouwen­
de de sorge haerder tijdelijken nootdruft, haer selven door des Heeren
genade neerstelijk genezende oft op haer eygen oft gehuerde acker, oft
van haer ambacht arbeydende met hare handen so verre als 't mogelijk is,
op dat sy dat vrye woordt Godts, haer om niet gegeven niet en verkoopen
noch en verhueren .. :.12

Conclusies

Het meer recente onderzoek van de auteur heeft een zeker bewijs geleverd voor
de verbinding van de stichter van de Doopsgezinde Gemeente met de Premon­
stratenzers. Op grond van aanwijzingen waagt de auteur ook de veronderstel­
ling dat Menno Simons een reguliere of een seculiere kannunik van de orde der
Premonstratenzers was. De auteur heeft zijn vroegere standpunt ten aanzien
van de data van Menno's wijding herzien en hij gelooft thans dat alle data die
voorgesteld zijn door verscheidene schrijvers belangrijke momenten zijn in
Menno's leven, maar dat deze data bij vergissing voor wijdingsdata worden
gehouden, omdat de katholieke volgorde niet werd begrepen. Menno begon
naar alle waarschijnlijkheid het novitiaat van de orde in 1515 (en zou dan diaken
geworden kunnen zijn). De minimum leeftijd voor wijding was dertigjaar, maar
uitzonderingen konden gemaakt worden op grond van het gewicht van de kan­
didaat. Waar Menno op zijn 28ste gewijd werd, volgens zijn eigen verklaring,
mogen wij aannemen dat zijn superieuren bijzondere gaven in hem erkenden.

Op grond van bewijs dat ons op dit moment ter beschikking staat, is het moge­
lijk geworden met verstand een gissing te doen naar Menno's opleiding. De
schrijver maakt de gevolgtrekking dat Menno zijn opleiding en praktische trai­
ning kreeg op Vinea Domini, de abdij die oorspronkelijk in Pingjum gevestigd
was, maar later werd verplaatst naar Bolsward (1494? of 1515 ?). Vinea Domini
was een belangrijk klooster en zou dus een seminarie opleiding voor reguliere
kannuniken hebben geboden.

De schrijver is geneigd te geloven dat wij nu weten waar Menno Simons zijn
geestelijke wortels had en op die grond acht hij het mogelijk dat wij onze stichter
iets beter zouden kunnen begrijpen. Menno's zwijgen over zijn verleden zou
toegeschreven kunnen worden (ten minste deels) aan zijn premonstratenzer
traditie die 'vooruitziend' was en terzelfder tijd 'zwijgen' met nadruk als een
deugd noemde.

Dit opstel werpt ook de vraag op waar Menno zijn vredesstandpunt vond. De
Premonstratenzers hadden een traditie en een reputatie als verzoeners en vre­
destichters. Had die traditie enige invloed op zijn levensbeschouwing?

12 Ibidem, f. 535.

180 G.K. Epp

Tenslotte zou het kloosterverleden van verscheidene doperse voormannen
ons kunnen brengen tot een diepgaander onderzoek van dat feit. Tenslotte had
het zich terugtrekken uit de wereld eeuwenlang een sterke nadruk in de doperse
traditie en Arnold Snyders stelling13 dat het zwitsers-doperse sectarisme gezien
moet worden als een direct uitvloeisel van de 'kloosterlijke visie', is misschien
niet zo vergezocht en ook de schrijver van dit artikel stelt zich de vraag, hoe groot
het beslag van die visie was op het Doperdom in zijn geheel.

(vertaling: C.F. Brüsewitz)

13 A.C. Snyder, The Life and Thought of Michael Sattler. Studies in Anabaptist and
Mennonite Thought, 27 (Scottdale, Pa" 1984).

l.B. Horst

Menno Simons en de traditie van
Augustinus

Een van de opmerkelijke ontwikkelingen in de recente geschiedschrijving van
het begin van de Moderne Tijd is de erkenning die de Dopers hebben gekregen.
Vele jaren is deze erkenning bijna mode geweest, maar in de jaren '80 is er een
kentering waarneembaar. De geschiedschrijvers van de 'grote' Reformatie be­
kijken de ontwikkelingen met een kritisch oog, terwijl de historici op het gebied
van het Doperdom hun oorspronkelijke erkenning in heroverweging nemen.
Een van de eerste vragen daarbij is: welke relatie bestond er tussen de zoge­
naamde Dopers en de protestantse reformatie in de 16e eeuw?

Deze vraag is vooral van belang voor de nederlandse situatie, waar het Do­
perdom vanaf het begin een ambivalent karakter heeft gehad. In tegenstelling
tot Midden-Europa kwam het nederlandse Doperdom direct uit de Katholieke
Kerk voort in plaats van een tussenperiode waarin twistgesprekken met de nieu­
we hervormers plaatshadden. Als gevolg van de hoogontwikkelde cultuur en
van de geestelijke traditie waarin het ontstond, heeft het nederlandse Doper­
dom een onafhankelijke koers gevolgd tijdens de veranderingen op godsdien­
stig gebied in de l 6e eeuw. Dit gold niet alleen voor het begin van de beweging
maar ook voor Menno Simons en de overige leiders in de eropvolgende jaren. 1

In dit artikel worden de nederlandse 'dissenters' in de begintijd van de Refor­
matie aan een nader onderzoek onderworpen. Opmerkelijk is dat de nederland­
se situatie meer overeenkomst vertoont met die in Engeland dan met het Doper­
dom op het vaste land van Europa.

Een van de neveneffecten in de groeiende overeenstemming in benadering
van de Reformatie is de aanvaarding van een ongunstige naam voor de dissen­
ters. Dit is vooral het geval in engelssprekende kringen in Noord-Amerika en
vooral bij de volgelingen van de traditie zelf. In de duitstalige landen werd een
jaar of vijftig geleden al een kritischer houding ingenomen door de vervanging
van 'Wiedertäufer' door 'Täufer' .2 Enkele jaren geleden heeft een moedige jon­
ge geleerde voor het engels een vergelijkbare uitdrukking gebezigd: hij gebruikt

1 Zie voor de onafhankelijke plaats van de nederlandse beweging W.J. Kühler, Het
ontstaan van onze Broederschap. Geschriftjes ten behoeve van de Doopsgezinden in de
Verstrooiing, 55 (Amsterdam, [1925]).

2 In de serie Quellen zur Geschichte der Wiedertäufer(l4 delen; Leipzig en Gütersloh,
1930-1984) werd vanaf deel IV 'Wiedertäufer' vervangen door 'Täuf er'.

182 l.B. Horst

voor de gehele doperse beweging vanaf de Reformatie het woord 'Baptist' .3 In
het nederlands wordt het equivalent dopers al jaren gebruikt. Het compromis
dat in Europa gesloten is over het spotwoord 'Anabaptist' dient als modus viven­
di zolang er geen betere term is gevonden waarmee de idealen duidelijker zou­
den worden omschreven en die beter past bij de wijze waarop de leden van de
beweging zichzelf beschouwden.

De identiteit en de aard van de doperse beweging moeten met gebruik van het
recente onderzoek nader worden bestudeerd. Duidelijk is dat de beweging niet
als 'schismatisch' (strevend naar een breuk) is begonnen. De voorlopers zijn te
vinden in de beweging der Sacramentariërs, die geestelijke vernieuwing na­
streefden zonder zich los van de kerk te willen maken. Er kan zelfs verder wor­
den teruggekeken, naar de Broeders des Gem enen Levens in de l 4e en l 5e eeuw
zoals Kühler heeft gedaan; men moet dan geen innerlijke samenhang of recht­
vaardiging voor het moderne individualisme en liberalismezoeken.4 Weliswaar
moesten de Dopers als gevolg van hun opvattingen spoedig onderduiken en met
de Katholieke Kerk breken, maar nog in het jaar 1541 sprak Menno over de
Dopers als de voortzetting van de kerk van Christus en noemde hij de Luthera­
nen en de Zwinglianen 'de grote sekten'.5 Ook de Waldenzen ontstonden bin­
nen de moederkerk maar werden eruit gedreven. Het is een interessante vraag of
Menno, zoals zoveel doperse leiders van het eerste uur, de Katholieke Kerk uit
eigen beweging heeft verlaten of dat hij eruit werd gedreven.

Een ander probleem is dat van de sociale dimensie van het Doperdom en de
invloed daarvan op de gemeenteopvatting. Een consistente reformatie riep op
tot herstel ('restitutie') van de ware christelijke gemeenschap. Bernhard
Rothmann heeft de theologie voor zo'n restitutie uitgewerkt, waarin hij nauw
aansloot bij de toen levende eindtijdverwachting. Het dopers rijk in Munster,
waar Rothmann zijn theologie schreef, werd een debacle; om het op humanisti­
sche wijze te zeggen - Rothmann was humanist voordat hij doper werd - het
was een 'utopia lost'. Ook Menno Simons huldigde de opvatting van een weder­
opgerichte kerk, maar meer in de zin van een nieuwtestamentische gemeen­
schap van gelovigen dan van een oudtestamentisch theocratisch koninkrijk. Op
grond van zijn theologie kwam het tot een gemeente die niet samenviel met de
burgerlijke samenleving. Zo ontstond een kerk die wordt gevormd door mensen
die vrijwillig tot het geloof zijn getreden in tegenstelling tot de volkskerk.

3 Calvin Augustine Pater, Karlstadt as the Father of the Baptist Movements. The
Emergence of Lay Protestantism (Toronto-Londen, 1984).

4 W.J. Kühler, 'De voedingsbodem voor het Anabaptisme in Nederland', Geschiede­
nis der Nederlandsche Doopsgezinden in de zestiende eeuw (Haarlem, 1932) 23-51.

5 Opera Omnia Theologica, of alle de godtgeleerde wercken van Menno Symons
(Amsterdam, 1681) 78-79.

Men no Simons en Augustinus 183

In dit artikel komt niet zozeer de ecclesiologie van Menno als wel zijn leer van
zonde en verlossing in vergelijking met die van de Reformatie aan de orde. Niet
alleen is deze kwestie fundamenteel voor zijn gehele theologie maar vormt ze
ook het kernstuk van het godsdienstig ontwaken in die tijd. Menno en voor hem
Luther waren bezeten door de vraag: 'Hoe kan ik worden gered?' We overdrij­
ven niet als we zeggen dat de soteriologie het hart van de Reformatie was. Hierin
nam de bijbel een centrale plaats in. Kerkvader Augustinus werd vooral gezien
als een zuiver vertegenwoordiger van Paulus' leer betreffende de val en de ver­
lossing van de mens. Voor de hervormers betekende dit teruggrijpen naar Au­
gustinus niet zozeer een herontdekking als wel een voortzetting en herleving van
een middeleeuwse traditie.

De traditie van Augustinus

De uitdrukking 'traditie van Augustinus' of'Augustinianisme' wordt in tweeër­
lei betekenis gebruikt. Hier wordt de meer specifieke betekenis gebruikt waar­
mee de theologische opvattingen van de late Middeleeuwen worden aange­
duid. In meer algemene zin staat de uitdrukking voor de meer omvattende theo­
logische en filosofische opvattingen inzake de mens en God uit de Middeleeu­
wen en de eropvolgende periodes.6 'Augustinianisme' duidt in de geschiedenis
van de theologie vooral de leer van val en verlossing aan.

Bij het woord verlossing komt Anselmus en zijn genoegdoeningstheorie van
de verzoening in beeld. Vooral aan het eind van de Middeleeuwen had hij veel
invloed. Hoewel zijn theologie invloed op ons onderwerp heeft, is het niet de
bedoeling zijn opvattingen uitgebreid te behandelen. Alleen dit: de wijze waar­
op Menno bepaalde vragen stelt, bij voorbeeld over de noodzaak voor de Ver­
losser zelf zonder zonde te zijn om anderen te kunnen redden, doet denken aan
Anselmus.7 Overigens moet dit onderwerp nader worden bestudeerd.

Zonder twijfel kan tijdens de Reformatie gesproken worden van een herople­
ving van het Augustinianisme, die leer en leven van de protestantse kerken heeft
beïnvloed. Hoewel in de 14e en 15e eeuw er veel kritiek op Augustinus was, werd
er in de l 6e eeuw op nieuw een beroep op hem gedaan. Zijn verlossingsleer
wierp nieuw licht, zoals ook in vroegere eeuwen het geval was geweest, op de
'condition humaine' ten tijde van de Reformatie.8

6 Zie Ulrich Bubenheimer, 'Der theologische Augustinismus des Spätmittelalters' in
het artikel 'Augustinismus im Mittelalter', Theologische Realenzyklopädie, IV, 713-716.

7 Zie William E. Keeney, The Development of Dutch Anabaptist Thought and Practice
/rom 1539-1564 (Nieuwkoop, 1968) 90, 98.

8 Erich Przywara S.J" 'St. Augustine and the Modern World' in: M.C. d' Arcy, ed"
Saint Augustine (New York, 1957) 249-251.

184 l.B. Horst

Augustinus' opvattingen echter te beperken tot zonde en verlossing, zou on­
recht doen aan de complexiteit van zijn theologie. In een overzicht daarvan
moet ook aandacht worden besteed aan zijn leer betreffende het leven in een
gemeenschap van genade alsmede de kracht die voortkomt uit deelname aan de
sacramenten. De leer van zonde en verlossing staat echter centraal in zijn theo­
logie, zoals het wezen van het evangelie betrekking heeft op de vervreemding
van de mens van God en zijn verzoening met God.

Het hoeft ons dan ook niet te verbazen wanneer we in de gehele kerkgeschie­
denis denkbeelden van Augustinus terugvinden. Hoewel de Katholieke Kerk
zijn opvattingen over de verlossing nooit in zijn geheel heeft aanvaard - zijn
vergaande ideeën over de predestinatie werden in 529 op het Concilie van Oran­
ge verworpen-, was hij in de Middeleeuwen de 'waarheidsgetrouwe doctor'.
In de gehele Middeleeuwen klinkt als refrein door dat geloof moet worden
gehecht aan Augustinus' mening; zijn leer betreffende de verdoemenis wekte
echter verzet op.9

De pogingen in de late Middeleeuwen de traditie van Augustinus voort te
zetten en de heropleving van deze traditie ten tijde van de Reformatie staan
centraal in dit artikel. Ook in deze eeuw is een hernieuwde belangstelling voor
Augustinus' opvattingen over zonde en verlossing waarneembaar, met name bij
Karl Barth en Reinhold Niebuhr. Het belang hiervan voor ons onderzoek ligt in
het feit dat bij de herdenking van Menno's 400e sterfdag in 1561 zijn theologie
vooral in dit kader werd geplaatst. 10

In overeenstemming met de traditie van Augustinus is er de nadruk op de
zondige staat van de mens en zijn verwijdering van God en derhalve op de nood­
zaak dat door goddelijke genade de juiste verhouding tot God wordt hersteld
(of, zoals sommige theologen zeggen: een nieuwe status wordt verschaft). Deze
theologen wijzen terzelfdertijd op de voortdurende zondige neigingen zelfs bij
degenen die verlost zijn. Ze benadrukken tevens de heilsverzekerdheid en de
hoop op een uiteindelijke 'vrijheid' om op volmaakter wijze uitvoering te geven
aan datgene wat God van ons wil; maar dit alles niet in onze tegenwoordige
wereld (in via), maar in het eschatologische rijk (in patria). 11

Om terug te keren tot de zestiende eeuw: in mijn onderzoek komen twee
aspecten aan de orde. Enerzijds constateren we een krachtige opleving van de
traditie van Augustinus tijdens de Reformatie en de invloed ervan op de tijdge-

9 Jaroslav Pelikan, Reformation of Church and Dogma (1300-1700). The Christian
Tradition, IV (Chicago-Londen, 1984) 13-15.

10 J.A. Oosterbaan, 'The Theology of Menno Simons', The Mennonite Quarterly
Review, XXXV (1961) 196-211.

11 Zie van de hand van W. Norman Pittenger het artikel 'Augustinianism' in: A
Handbook of Christian Theology (Londen, 1960) 27-29.

Men no Simons en Augustinus 185

noten van Menno Simons. In deze opleving zien we de kritiek van de l 4e en l 5e
eeuw wanneer behalve de continuïteit tegelijk een pluralisme inzake de geloofs­
leer opkomt. Augustinus' traditie had haar trouwe e:Xponenten in personen als
Thomas Bradwardine en Gregorius van Rimini, wiens geschriften grote invloed
op Luther zouden hebben, terwijl de orthodoxe lijn heftig werd bekritiseerd. De
franciscaan William van Ockham brak met de traditie door predestinatie en
voluntarisme met elkaar te verbinden. Daarmee bereidde hij de weg voor
Wycliffe en Hus en misschien ook voor Erasmus en de Dopers. In ieder geval
werd Karlstadt hierdoor beïnvloed toen hij afstand nam van zijn augustiniaanse
ideeën die tot een soort voluntarisme waren veranderd, dat wellicht afkomstig
was van William van Ockham. Het bronnenmateriaal betreffende dit deel van
mijn onderzoek is uitgebreid en veelomvattend. Het zou onjuist zijn de indruk te
wekken dat ik me op meer dan secundaire literatuur baseer. 12

Anderzijds zijn er de bronnen van Menno Simons, die mij veel vertrouwder
zijn. De verlossingsleer is het samenbindende element in Menno's theologie,
zowel in zijn prediking als in zijn leven. Het is overdreven om zijn soteriologie in
verband te brengen met genoemde geleerden, in ieder geval bewaarde hij in zijn
geschriften een zekere afstand tot hen. Gezegd kan evenwel worden dat hij
dichter bij het aangepaste Augustinianisme van Ockham en Wycliffe dan bij de
strenge traditie van Gregorius van Rimini en de latere lutherse interpretatie
daarvan staat.

Het onderzoek naar de theologische opvattingen van Menno moet vooral
worden voortgezet in de lijn van J aroslav Pelikan in diens The Christian Tradi­
tion. Als een Hervormer met een kerk - tegenover de spiritualistische leiders
zonder een kerk - heeft Menno's theologie wortel geschoten in de gemeen­
schap der gelovigen en een plaats in de continuïteit van de christelijke traditie
gekregen. 13 Dit op zich rechtvaardigt reeds de pogingen van J .A. Oosterbaan en
anderen om te bepalen waar Menno in deze traditie te plaatsen is.

De leer van de zonde

Kan er nog in de huidige wereld op zinnige wijze over de zonde worden gespro­
ken? Kan inzake het dopers onderzoek nog met concepten als zonde en verlos­
sing worden gewerkt? Of is het gevaar te groot dat de theologie de geschied­
schrijving overheerst zodat we moeten wachten op verder resultaat van sociaal
en cultureel onderzoek? De commissie die het thema van dit colloquium heeft
voorbereid (Geestelijke vernieuwing en sociale verandering) moeten hebben

12 Vooral bovengenoemd boek van Pelikan heeft mij danig geholpen. Zie onder noot
9.

13 Ibidem, 313-322.

186 l.B. Horst

vermoed dat de belangstelling voor het onderwerp van twee kanten komt. Ho­
pelijk komt het tot een vruchtbare uitwisseling van gedachten. Desalniettemin
bestaat de neiging bij theologen en ethici weinig waardering te hebben voor
sociale betrokkenheid; en omgekeerd hebben sociaal-historische benaderin­
gen te weinig of geen oog voor godsdienstige motieven.

Een mens kan zich niet losmaken van de tijd waarin hij leeft noch van de
invloed die deze op hem heeft. In het vorenstaande hebben we reeds gewezen op
de heropleving van Augustinus' traditie en de gevolgen daarvan voor de Ana­
baptistica. Degenen die sociale geschiedenis bedrijven, ontlenen ook hun inspi­
ratie aan de huidige tijd, waardoor ze met meerovertuigingskracht de resultaten
van hun onderzoek konden presenteren. Zij hebben ons in ieder geval bevrijd
van een beperkte theologische visie en van onze burgerlijke beoordeling van
radikale bewegingen. Er is nu behoefte aan een nieuwe behandeling van het
na-Munsterse Doperdom en met name van de revolutionaire impulsen van de
nederlandse beweging. Hierbij moet het eschatologische karakter der beweging
en de theologische opvattingen niet onderbelicht worden. Hierdoor kunnen we
latere eschatologische bewegingen uit de 16e en l 7e eeuw beter begrijpen.

Betreffende het leerstuk van de zonde zou men kunnen denken dat de huidige
beoordeling van de menselijke natuur in het algemeen pessimistisch genoeg is
om dit leerstuk te verstaan. Zonde is een bijbels concept. We kunnen er zeker
van zijn dat Menno's opvattingen terzake voortkwamen uit de wijze waarop hij
de bijbel las. In het Nieuwe Testament worden de wortels van de zonde bij het
karakter van de mens gesitueerd. Paulus omschrijft de zonde als een breuk met
de natuurwet die in het geweten is geschreven en benadrukt het universele ka­
rakter van de (erf-)zonde. Jacobus ziet de oorsprong ervan in de menselijke wil
en wijst vooral op de persoonlijke verantwoordelijkheid. In tegenstelling tot
ethisch afkeurenswaardig gedrag is zonde echter een fundamenteel theologisch
concept.

De theologie van de eerste kerkvaders voegt weinig toe aan wat impliciet
reeds in het Nieuwe Testament staat. In de tweede eeuw kwam de vraag echter
aan de orde hoe ernstig de kerk zonden moest aanrekenen die na de doop waren
gepleegd. Volgens Tertullianus konden ze slechts eenmaal worden vergeven. Ik
wijs hierop omdat dit vraagstuk ook bij de eerste Dopers een grote rol speelde.
Het vormde een van de belangrijkste discussiepunten tussen Melchior Hoff­
man en Martin Butzer in 1533 te Straatsburg. Dezelfde onbuigzame positie ne­
men Menno Simons en Dirk Philips in.

In het begin van de vijfde eeuw deed Pelagius de felste discussie over de
erfzonde en de genade ontbranden. Augustinus kwam vooral tot een zeer per­
soonlijke interpretatie van de ernst van de erfzonde. Wel willen we er op wijzen
dat hij het vraagstuk vooral geestelijk zag. Hij verwierp de manichese leer dat de
zonde substantieel is en dat de schepping daarom slecht was. Ook maakte hij

Men no Simons en Augustinus 187

bezwaar tegen de platonische opvatting dat zonde in essentie het ontbreken van
het goede is (privatio bom). De theologie van Augustinus is van beslissende
invloed geweest in de Middeleeuwen, op de protestantse en jansenistische be­
wegingen tot in onze tijd.

Een meer uiterlijke benadering van de zonde bestond tijdens de Middeleeu­
wen toen het theologisch systeem van boetedoening werd ingevoerd. Voor elke
zonde moest genoegdoening worden betaald door een bepaalde hoeveelheid
boete. De regeling van deze boetepraktijk leidde tot het ontstaan van de moraal­
theologie bij Thomas van Aquino en andere theologen. Terwijl bij Augustinus
de grootste zonde van een mens diens trots was, werd als gevolg van het systeem
van boetdoening zonde vooral geassocieerd met openlijke misstappen of seksu­
eel wangedrag.

fo de Reformatietijd heeft Maarten Luther zich veel moeite gegeven het uiter­
lijke zondebegrip uit de late Middeleeuwen te verwerpen. Het leerstuk van de
rechtvaardiging door het geloof alleen werd als het einde van elke uiterlijke
opvatting gezien. Luther vond hiervoor steun bij Paulus en Augustinus.

Ook bij Menno zien we veel nadruk op de uiterlijkheid der zonde. Deze aan­
dacht is, zoals we later bij zijn verzoeningstheologie zullen zien, in overeenstem­
ming met zijn ideeën aangaande de nieuwe geboorte en de nieuwe schepping
door het werk van de Heilige Geest en de aanwezigheid van Christus. 14 Herhaal­
delijk noemt Menno in zijn geschriften de uiterlijke zonde het werk van het vlees
en door de bijbel verboden. In het deel over het gedrag van predikanten (i.e. der
nieuwe protestantse kerken) in zijn Fundamentboek spaart hij de heren de kri­
tiek niet. 15

Heeft het systeem van boetedoening met de gedachte van de uiterlijke zonde
Menno beïnvloed? Wijst zijn tamelijk harde standpunt erop dat hij niet volledig
met dit systeem heeft gebroken? In zijn vroegste werken, onder meer het deel
van zijn Fundamentboekgetiteld 'Van ware penitencie', gebruikt hij dit concept
welbewust. In ditzelfde deel valt ook aan te wijzen dat hij met dit systeem breekt
en een bijbelse boetedoening leert. 16 Dit vraagstuk van de boete (het woord
poena betekent straf) moet overigens nog nader worden bestudeerd. Daarbij
moet de samenhang tussen Menno en de zogenaamde puriteinse traditie in het
oog worden gehouden. Menno heeft duidelijk de opvattingen van Augustinus
over de aard van de zonde niet overgenomen. Zelf was hij overtuigd van de ernst
van de zonde die hij vooral geestelijk van aard achtte; maar de uitwerking ervan
op het menselijk gedrag zag hij als een wezenlijk onderdeel van de radicale
zondigheid van de mens. In dit opzicht ging hij, met voorbijgaan aan Augusti-

14 Opera Omnia, 120-130.
15 Ibidem, 39-43.
16 Ibidem, 6-9.

188 l.B. Horst

nus, terug naar de bijbel met zijn opvatting dat zonde een zaak van het hart is die
zich in slechte daden uit. Met andere woorden, ethiek kan niet van geloof wor­
den gescheiden.

Hoe denkt Menno over de erfzonde, waarmee de christelijke traditie de staat
van de zonde aanduidt waarin de mens sinds de val van Adam en Eva gevangen
wordt gehouden, en een van de bekendste opvattingen in de traditie van Augus­
tinus? Ook hier ben ik me ervan bewust dat moderne mensen nog minder over­
weg kunnen met het woord erfzonde dan met het woord zonde. Vandaagdedag
gaat het, vanuit het gezichtspunt van het moderne Augustinianisme, vooral om
het universele verval, dat het gevolg is van trots en gebrek aan zelfrespect. Er
bestaat geen twijfel over dat des mensen geneigdheid tot alle kwaad niet alleen
een veelbetekenende uitdrukking is, maar door iedereen kan worden waarge­
nomen. De neiging tot overmatig eigenbelang steekt op ieder cultureel en mo­
reel niveau zijn kop op.

Onze bedoeling is echter niet Augustinus te ontmythologiseren, maar Men­
no' s opvattingen over de erfzonde te onderzoeken. Evenals Luther en de andere
hervormers heeft Menno nooit getwijfeld aan het leerstuk van de erfzonde. Op
grond van Menno's opvattingen over de kinderdoop zou men kunnen denken
dat hij er vraagtekens bij zou zetten. Dat was niet het geval, getuige de volgende
passage:

Want/ so haest als Adam en Eva van der slangen bedrogen Ivan den
verboden Boom aten/ soo zijn se onreyn / ongerechtig / verderff elijck /
sondelijcker aert /ja kinderen des doodts en des duyvels geworden / en
hebben alsoo de kintschap Godts / en die vroomheydt / in welcken sy
geschapen waren / door haer ongehoorsaemheydt verlooren / en moes­
ten oock in de sonde I vloeck / knechtschap des duyvels en des doodts
met haren gantschen zade eeuwelijk gebleven hebben ... 17

Derhalve kon Menno in 1544 te Emden hierover snel tot overeenstemming met
Jan a Lasco en de zijnen komen. Ze verschilden echter op drie gebieden van
mening over de praktische uitwerking hiervan. In het navolgende zullen we zien
dat deze drie punten duidelijk het onderscheid tussen Menno en de Dopers aan
de ene kant en de hervormers - en in dit geval Augustinus - aan de andere kant
verhelderen.

Het eerste punt is de afwijzing van de kinderdoop. Menno dacht hierover
ongeveer het volgende. De erf zonde wordt kinderen niet als schuld aangere­
kend. Het verzoenende werk en de genade van Christus redt hen totdat zij vol­
wassen zijn en voor zichzelf kunnen beslissen. Noch de kinderdoop noch een

17 Ibidem, 461.

Men no Simons en Augustinus 189

christelijk gezin verandert de situatie van kinderen met betrekking tot de verlos­
sing. Voor Menno is van groot belang, zoals in Emden en op andere plaatsen
blijkt, de samenhang tussen geloof en praktijk. Over de kinderdoop schrijvend,
vraagt Menno zich af, waarom al deze meningsverschillen nodig zijn over kin­
deren die toch geen geloof en ook nog geen goede werken hebben. Is het geloof
van mensen die zich verheugen, omdat hun geloof niet op goede werken is geba­
seerd, geen dood geloof? Het lijkt een retorische vraag, maar het is een stellige
overtuiging: kent men de boom niet aan zijn vruchten? Menno beroept zich
uiteraard op de bijbel. Als zijn tegenstanders Augustinus en Origines citeren,
antwoordt hij: 'Soo moeten wy Christum ende sijn Apostelen hooren ende ge­
looven /ende niet Augustinum ende Origenem'. 18

Het tweede punt betreft de incarnatieleer waarover Menno en Melchior
Hoffman voor hem, een eigen opvatting hadden 'because it gave an ontological
basis for sanctification' .19 In de Middeleeuwen concentreerde het debat over de
erfzonde zich op de maagd Maria en haar ontvangenis van Christus, hetgeen tot
de onbevlekte ontvangenis leidde (die door paus Sixtus IV (1471-1484) werd
gepostuleerd en door paus Pius IX in 1854 tot dogma werd verklaard. Hiermee
zou alle smet zijn verwijderd van de gevallen menselijke natuur van Jezus. Lu­
ther greep terug op Augustinus en leerde dat de schuld van Adam door de seksu­
ele daad aan het nageslacht werd doorgegeven. Daar Maria maagdelijk was en
bovendien het zaad zonder geslachtsgemeenschap ontving, werd Adams val
niet op Jezus overgedragen. De calvinisten losten dit probleem op door een
wonderbaarlijke zuivering van het zaad door de Heilige Geest.

In Emden stond in 1544 tegen de wil van Menno de incarnatieleervooraan op
de agenda. Zonder de aanwezigheid van de erfzonde bij Maria te loochenen,
was Menno van mening dat Christus, zonder deel te hebben aan het lichaam van
Maria, de menselijke natuur had aangenomen. Deze menselijke natuur, door
God geschapen, was nog van voor de val van Adam en derhalve zondeloos en
onsterfelijk. Hoewel Menno volhield dat Christus zowel volledig mens als vol­
ledig God was, werd hij ervan beschuldigd de menselijke natuur te weinig waar­
de toe te kennen waarmee hij het etiket docetisch kreeg.20 Dat dit onderwerp
agendapunt nummer één in Emden was, toont aan dat zijn tegenstanders Men­
no vooral op dit punt kwetsbaar achtten.

De theologen in Emden waren er echter niet van op de hoogte dat dit leerstuk
een hoeksteen van Menno 's theologie was.Nadat Menno tot de overtuiging was
gekomen dat zijn incarnatieleer bijbels juist was, kreeg het een centrale plaats in
zijn theologisch systeem. Het was van wezenlijk belang voor zijn opvatting over

18 Ibidem, 21.
19 Keeney, Development, 192-193.
20 Opera Omnia, 525-533.

190 l.B. Horst

de verlossing en - wat voor ons vooral geldt - het gaf ruimte aan de ethische
dimensie van het christelijk leven. De incarnatie laat zien dat de goddelijke
natuur en de menselijke natuur noch elkaars vijanden zijn noch met elkaar zijn
te vergelijken. De mens kan steeds meer beeld en gelijkenis van God worden. De
dualiteit van de menselijke natuur betekent echter dat deze nooit identiek wordt
met de goddelijke natuur. Daarom blijft de menselijke natuur zondig. Naar
volmaaktheid moet worden gestreefd, zoals de Bergrede beveelt, maar kan niet
ten volle gerealiseerd worden. Maar juist deze neiging naar volmaaktheid en de
bereidheid de Bergrede letterlijk te nemen, leidden tot de breuk met de traditie
van Augustinus en tot spanningen onder de hervormers. In de voetstappen van
Augusdnus reduceerden de hervormers rechtvaardiging door het geloof tot
passieve of forensische aspecten die alleen de status van de mens tegenover God
veranderden. Deze beperkte visie op de rechtvaardiging kwam de volkskerken
goed uit. Volgens Menno's opvattingen had de mens als gevolg van zijn nieuwe
natuur een nieuwe ethische instelling.

Het derde punt betreft de krachtige wijze waarop Menno in Emden de uiter­
lijke zonde heeft veroordeeld. Hiervoor hebben we reeds gewezen op de verwer­
ping door de hervormers van de uiterlijke zonde en op de heropleving van Au­
gustinus' nadruk op de geestelijke aspecten van de zonde. Ook Menno wijst op
deze samenhang tussen de inherente en wat hij de werkelijke zonde noemt. Hij
schrijft:

Waer dan dese tweederley nu met den anderen in kracht ende in zwange
gaen / namelijck / de Erf sonde / die de Moeder is / en die werckelijke
sonde/ die de vruchten zijn ... daeris geene vergevinge noch belofte tot het
leven / maer daer blijven toorn / ende <loot: het zy dan / dat sy geboetet
worden/ gelijck die Schrift getuyght.21

Zowel in Emden als elders somt Menno met grote nauwkeurigheid de zonden
van de leken en van de geestelijkheid op. Wijst dit toch op een voortleven van het
systeem van boetedoening? Menno kende dit uiteraard. Maar hij pleitte niet
voor wederinvoering van de biecht als vervangend systeem. Als een 16e eeuwse
Johannes de Doper roept hij echter uit: Bekeert u"laat u dopen en zondig niet
meer. Zijn woordgebruik is afkomstig uit de bijbel:

Als dat er nu een tijt der genaden is/ eenen tijt om op te waken uyt den
slaep onser leeliker sonden ... en met Christo opstaen in een gerechtigh I
boetveerdich ende nieuw wesen / gelijck hy seyt: Den tijt is vervult I ende

21 Ibidem, 508.

Menno Simons en Augustinus 191

dat rijke Godts is na by gekomen/ betert u ende gelooft den Evangelio.22

De geestelijke en godsdienstige aspecten van de verlossing vormen het centrum
van de bijbelse geschiedenis. Uit deze concrete situatie komt de theologie voort.
Theologen zien de verlossing enerzijds als de bevrijding van de zonde en ander­
zijds als het herstel van de relatie van de mens - en de wereld - met God. Dit
dubbele aspect werd in de eerste eeuwen van de christelijke kerk enigszins ver­
schillend beoordeeld. De Grieken legden meer de nadruk op het herstel van de
mens tot het goddelijke leven, maar de latijnse kerkvaders vonden de reiniging
van zonde door de offerdood van Christus belangrijker. Augustinus zag daarom
meer verband tussen de verlossing en erfzonde. De verlossing maakte het moge­
lijk de smet van de erfzonde weg te wissen door de mens te verheffen tbt de staat
van gerechtvaardigd zijn. De theologen in de reformatie zeiden terug te gaan tot
Paulus, maar zij vermeden de opvatting van het herstel van de mens tot het
goddelijke leven (de griekse visie). Zij ontkenden ook dat de mens kan samen­
werken met de genade, behalve door het geloof alleen. Zij legden alle nadruk op
de vergeving van de zonden en de rechtvaardiging als de formele aanrekening
van Christus' gerechtigheid de mens ten goede. Enkele protestantse en rooms­
katholieke theologen leerden dat alleen de voorbestemden verlost konden wor­
den. In essentie werd de augustiniaanse opvatting in de l 6e eeuw nieuw leven
door de hervormers ingeblazen.

De jonge Men no hecht in zijn vroege geschriften veel waarde aan de leer van
de rechtvaardiging door het geloof en de verandering die bijgevolg in het men­
selijk leven optreedt. In deze geschriften die waarschijnlijk een afspiegeling van
zijn preken uit die tijd vormen, legt hij veel nadruk op de nieuwe geboorte, een
opvatting die hij bijbelser vond. Reeds toen liet hij de nieuwe geboorte (weder­
geboorte) en de heiliging samenvallen met de geestelijke verrijzenis, een trek die
zijn gehele werk zal karakteriseren. Het concept van de nieuwe schepping in
Christus is waarschijnlijk het uitgangspunt van zijn theologie, waarbij zijn aan­
dacht van de individuele ervaring der wedergeboorte steeds meer verschoof
naar de gemeenschappelijke beleving daarvan in het leven van de gemeente.

Menno's kijk op de erfzonde kwam hierop neer: de mens is wegens zijn geval­
len natuur niet in staat zichzelf op te richten en moet daarom worden verlost.
Hier wijst hij op Christus die centraal in de belofte van de verlossing staat - en
het herstel van de goddelijke natuur in de mens. Dit laatste aspect wijkt af van de
traditie van Augustinus, maar aanwijzingen voor beïnvloeding door de griekse
traditie zijn er evenmin. Dit behoorde echter tot het wezen van Menno's incar­
natieleer. Inzake de schuld die vergeven moet worden, accepteerde Menno het
leerstuk van de plaatsvervangende verzoening, een leerstuk dat in de Reforma-

22 Ibidem, 5.

192 l.B. Horst

tie een centrale plaats innam. Het hart van de verlossing ligt voor Menno waar­
schijnlijk in de plaatsvervangende verzoening, dat wil zeggen, de liefde die Je­
zus dwong vrijwillig de dood van het kruis te aanvaarden en zijn voorbeeld dat
mannen en vrouwen ertoe aanzet zich te bekeren en God te gehoorzamen. Voor­
al deze beklemtoning van de noodzaak voor de mens in gehoorzaamheid aan de
leer en het voorbeeld antwoord te geven in plaats van slechts de aanvaarding
van de genade in de verzoening te prediken, leidde tot het conflict tussen Menno
en de Dopers enerzijds en de hervorming anderzijds. Daarom is het des te opval­
lender dat Menno in Emden overeenstemming met Jana Las co bereikte over de
heiliging. Met de Gereformeerden waren de verschillen van inzicht over ethiek
overigens minder diepgaand dan met de Lutheranen.

De wegen lopen vooral uiteen als de vraagstukken van de vrije wil en de
predestinatie aan de orde komen. Luther ontdekte weliswaar de noodzaak van
de rechtvaardiging door het geloof alleen, maar hij aanvaardde tegelijkertijd de
predestinatieleer van Augustinus en legde zo het bekeringsproces geheel in
Gods hand. Ook Calvijn was deze mening toegedaan. Het blijft opmerkelijk dat
Luther geloof voor bekering plaatste. Menno hield vast aan de omgekeerde
volgorde. Hij schrijft:

Maer...wilt gy saligh zijn/ so moet w aertsch / vleeschelijck /Godloos
wesen gebetert zijn/ want 'ten is niet dan boete en beteringe /wat ons de
gantsche schrift...leert en voordraeght.
Wy moeten van boven geboren zijn".ende alsoo uyt der ongerechtigen
boosen aerdt en natuere van Adam/ in Christus gerechtige goede aert en
natuure verset zijn".23

Samenvattend kunnen we de verschillen aangeven door erop te wijzen dat Lu­
ther al te sterk het leerstuk van de rechtvaardiging door het geloof benadrukte
en er toe neigde deze zozeer van de heiliging los te maken, dat het de indruk
wekte alsof hij nooit verder dan de rechtvaardiging is gekomen. Menno daaren­
tegen benadrukte de wedergeboorte en de vruchten die het gevolg van het chris­
telijk leven zijn. Waarschijnlijk haalde hij rechtvaardiging en heiliging door
elkaar. Hij schoof beide begrippen in elkaar in plaats van een onderscheid tus­
sen een daad en een proces te maken. Menno had weinig op met de predestina­
tie, de uitverkiezing en de voorzienigheid. Hij vond echter bemoediging en ver­
zekering in berusting en 'Gelassenheit', zoals hij aan de kerk onder het kruis
schrijft. De goedheid en rechtvaardigheid van God blijven vooropstaan. God
stelt grenzen aan wat de wereld kan doen. Voor een antwoord op de vraag naar
de theodicee die hem door de vervolgde broeders en zus_ters - en door de vrouw

23 Ibidem, 125.

Menno Simons en Augustinus 193

van Lenaart Bouwens24 - was gesteld, grijpt hij terug naar de bijbelse opvatting
over het kwaad in de wereld en het lijden dat de volgelingen van Christus niet
kunnen ontlopen. Vooral de brief aan de Hebreeën was voor hem model voor de
volharding en het geloof van de heiligen. De gelovige als volgeling van Christus
zal beloond worden met het eeuwige leven en met deelname aan Christus' uit­
eindelijke overwinning.25

Conclusie

Uit Menno's geschriften blijkt dat hij Augustinus kende maar dat diens opvat­
tingen geen belangrijke bron van inspiratie of gezag waren. Slechts twaalf maal
verwijst Menno in het voorbijgaan naar Augustinus, meestal in combinatie met
andere kerkvaders. De bedoeling daarvan was meestal om aan te geven dat hij
niet op basis van hun geschriften maar van de bijbel de kinderdoop afwees.
Men no wilde achter de synthese van Augustinus inzake de relatie tussen God en
de mens teruggrijpen op de nieuwtestamentische leer.

Inzake zonde en verlossing in de traditie van Augustinus kan worden gezegd
dat tijdens de Reformatie Augustinus' genadeleer de definitieve zege over zijn
ecclesiologie behaalde. Bij Menno en de Dopers kreeg de kerkopvatting meer
gewicht dan de genadeleer. De verlossing maakt de verzoening met God en de
medemensen mogelijk binnen de gemeenschap van de verlosten. Hiermee bra­
ken de Dopers ook met een andere, belangrijke leer bij Augustinus, namelijk de
staatskerk, of liever de kerkstaat zoals Augustinus die opvatte.

De protestantse hervormers streefden naar een vernieuwing van de kerk
waarbij de continuïteit met de apostolische vaders niet verbroken mocht wor­
den. Daarbij gingen zij uit van de openbaring zoals die in de schriften tot ons is
gekomen. Inzake de gelovigendoop deden zij echter een beroep op de traditie,
waarmee ze overigens op vaster grond stonden dan met een beroep op de bijbel.
Ook hier verwezen zij naar het grote gezag van Augustinus. Zoals Calvijn zei
nadat hij het werk van Augustinus had gelezen:' Augustinus staat helemaal aan
onze kant'.

Als er zoveel verschillen tussen de doperse opvattingen en die van Augusti­
nus zijn, is er dan sprake van een gans andere traditie? De Dopers hebben echter
op hetgebied van de erfzonde min of meer dezelfde opvattingen als Augustinus.
In hoeverre kunnen we met Walter Klaassen zeggen dat het Doperdom noch
katholiek noch protestants is ?26 George Epp betoogt in zijn bijdrage tot het

24 Ibidem, 455-456.
25 Zie Menno's boek Van 't Kruyce Christi (1558), ibidem, 133-159.
26 Een verwijzing naar het boek van Walter Klaassen, Anabaptism: Neither Catholic

Nor Protestant. (Waterloo, l 973).

194 1.8. Horst

colloquium dat we voor een beter verstaan van de geestelijke achtergrond en de
opleiding van Menno bij de premonstratenzer kanunniken in Friesland te rade
moeten gaan. Het is de vraag of hij deze stelling kan bewijzen. Zij stonden niet
buiten de traditie van Augustinus, maar zij waren beïnvloed door het reveil der
Cisterciënzers; de oprichter van die orde, Norbert van Prémontré, was een goe­
de vriend van Bernard van Clairvaux. Of moeten we ons toch naar de Broeders
des Gemenen Levens wenden, om een geestelijke traditie op het spoor te komen
die meer verwantschap vertoont met de vroomheid van de Lage Landen? Zowel
vanuit een historisch als vanuit een theologisch gezichtspunt vallen echter meer
de verschillen dan de overeenkomsten in het oog.

(vertaling: D. Visser)

T. George

De spiritualiteit der vroege Dopers in de
Lage Landen

Inleiding

De Radicale Reformatie was een machtige, geestelijke en kerkelijke vernieu­
wingsbeweging aan de rand van de grotere, zowel katholieke als protestantse,
territoriale kerken, gedurende de grote godsdienstige omwenteling van de zes­
tiende eeuw. Toch mogen we deze beweging niet marginaal of oppervlakkig
noemen, wanneer we letten op haar drijfveren en geestelijke vitaliteit. Ze ver­
toonde zowel oecumenische als sectarische trekken en kenmerkte zich door
gewelddadige revolutie en vreedzame gemeenschapsvormen. Ascetische, mys­
tieke en rationalistische impulsen werkten er in door. Maar als een geheel be­
schouwd, stelde de Radicale Reformatie de zowel protestantse als katholieke
(na Trente) varianten van het corpus christianum onder voortdurende kritiek.

Toch is in de standaardwerken over de christelijke spiritualiteit de Radicale
Reformatie slechts oppervlakkig of helemaal niet behandeld. Pas recent treden
de radicale hervormers te voorschijn uit de schaduw die hun zestiende-eeuwse
tegenstanders op hen hebben geworpen. Heinrich Bullinger bijvoorbeeld
noemde hen 'duivelse vijanden en verdervers van de gemeente Gods'. 1 Luther
betitelde hen bij voorkeur als Schwärmer, een scheldnaam die herinnert aan
bijen die onordelijk rond een korf zoemen en die hij ongenuanceerd toevoegde
aan een brede scala van tegenstanders. Luther verklaarde dat zowel de papisten
als de Schwärmerresp. aan de linker en aan de rechterkant dwaalden, omdat ze
beide van de weg der ware vrijheid waren afgedwaald. Ironisch genoeg, verwis­
selde Luther echter de moderne plaatsbepaling van deze twee, door de Katho­
lieken tot de linker- en de Radicalen tot de rechtervleugel te maken.2 Calvijns
epitheta waren niet minder denigrerend: 'fanatici', 'verleiders', 'warhoofden',
'ezels', 'schurken' en 'dolle honden'.3

De interpretatie van de Radicalen in negatieve termen als 'dis-sent' en 'non­
conformity', heeft een vertekend beeld van het geestelijke karakter van deze
beweging opgeleverd. Een bekende britse historicus geeft hiervan blijk door de
ware aard van het Doperdom te beschrijven als 'een gewelddadig verschijnsel
dat is geboren uit irrationele en geesteszieke dromen, gefundeerd op een af wij-

1 Heinrich Bullinger, Von dem unverschampten fräfel (Zürich, 1531) f. 75r.
2 Luther's Works, ed. H.T. Lehmann (Philadelphia, 1958) 40, 129.
3 John Calvin, Treatises Against the Anabaptists and Against the Libertines, trans.

B. W. Farley (Grand Rapids, 1982) 30.

196 T. George

zing van de rede en een overwaardering van het geloof in een directe openbaring
die het de mensen mogelijk maakt om te doen wat ze maar willen' .4 Beoefenaars
van de sociale geschiedschrijving, marxistisch of niet, hebben veel werk verzet
om de Radicalen te situeren in de socio-economische en klasse-structuren van
de zestiende eeuw. Toch komt een vertegenwoordiger van deze vorm van histo­
riografie nog tot de slotsom, dat het een gevaarlijke en onrijpe hervorming was,
'met het oogmerk de beschaving te vernietigen'.5

Revisionistische geschiedschrijving van de laatste vijfentwintig jaar is vooral
bezig geweest met de vraag naar de oorsprongen en voorlopers. Veel goed on­
derzoek is erop gericht geweest om al te gemakkelijke generalisaties van eerdere
historische beschouwingswijzen te corrigeren; zodoende vragen stellend bij
wat men zou kunnen noemen: een al te grote vertrouwdheid met het verleden.
Hoe vruchtbaar deze onderzoeksrichting ook is geweest, toch heeft men zich
ook hier in de eerste plaats bezig gehouden met de uiterlijke relaties tussen
Radicalen en andere stromingen die hervorming nastreefden, zonder veel aan­
dacht voor hun geestelijke motivatie en de wijze waarop ze zich zelf zagen. 6

Niet dat er geen pogingen ondernomen zijn om de spiritualiteit der Radica­
len te onderzoeken. Het is veelbetekenend dat de Dopers een plaats kregen in
Ronald Knoxs monumentale boek. Hier fungeren de Dopers als een voorbeeld
van geestesbewegingen die zich, als het ware, op spontane wijze steeds opnieuw
in de geschiedenis van de kerk voordoen. Hij is dan ook met name gespitst op de
sensationele en excentrieke uitingen van het geestelijk leven, zoals het veel aan­
gehaalde voorbeeld van de Amsterdamse Dopers die zich uitkleedden en over
straat liepen, roepend: 'Wee, wee, wee, de wraak van God, de wraak van God !'7

4 G.R. Elton, Reformation Europe, l 517-l 559(New York, 1963) 103. Cf. J.M. Stayers
antwoord op Elton: ' ... none of us would want to condense Anabaptist scholarship in to
the scolding fulminations of a G.R. Elton .. .'; Anabaptists and the Sword (Lawrence,
Kan., 1976) xiii. Zie ook W. Klaassen, 'The Nature of the Anabaptist Protest', MQR 45
(1971) 291-92.

s C.-P. Clasen, Anabaptism: A Social History, 1525-1618 (lthaca, N.Y., 1972) 425.
6 Zie voor een historiografisch overzicht: J.M. Stayer e.a., 'From Monogenesis tot

Polygenesis: The Historica! Discussion of Anabaptist Origins', MQR 49 (1975) 83-121,
en de opstellenbundel H.-J. Goertz ed., Umstrittenes Täufertum, 1525-1975 (Göttingen,
1975). Ik gebruik de term 'Radicale Reformatie' als een collectieve aanduiding van al
die groepen van godsdienstige vernieuwers die niet in de rooms-katholieke en evenmin
in de protestantse kerken bleven, analoog aan G.H. Williams, The Radical Reformation
(Philadelphia, 1962); uitgebreide en bijgewerkte versie in spaan se vertaling: La
Reforma Radicale (Mexico City, 1982). Een ander gezichtspunt biedt R. Crahay, 'Le
non-conformisme religieux du XVIe siècle entre humanisme et les Eglises', Les
Dissidents du XV/e siècle entre /' Humanisme et Ie Catholicisme, ed. M. Lienhard
(Baden-Baden, 1983) 15-34.

7 R.Knox, Enthousiasm (Oxford, 1950) 136.

Spiritualiteit der vroege Dopers 197

Veel meer inlevingsvermogen toonde Robert Friedmann in zijn Mennonite Piety
Through the Centuries(1949), een boek dat nog steeds waardevol materiaal biedt
ondanks het feit dat hierin na-zestiende-eeuwse ontwikkelingen worden be­
schreven. Recentere opstellen van C.J. Dyck over het leven door de Geest in de
doperse beweging en Kenneth Davis over het charismatische karakter ervan,
zijn belangrijke pogingen om ernstige lacunes in het onderzoek op te vullen.8

Maar het is ontstellend dat een alom aanbevolen Dictionmy of Christian Spiri­
tuality, pas drie jaar geleden uitgegeven, geen enkele vertegenwoordiger van de
Radicale Reformatie heeft opgenomen, ondanks de opmerking van de uitgever
dat er plaats was ingeruimd voor wat sommigen als afwijkingen zouden bestem­
pelen. Feminisme, bevrijdingstheologie, de radicalen uit de jaren zestig, zwarte
theologie, amerikaanse, aziatische en afrikaanse zienswijzen zijn allemaal ver­
tegenwoordigd. Waarschijnlijk vertoonden de Radicalen van de zestiende
eeuw of te veel ofte weinig afwijkend gedrag om de aandacht te verdienen.

Het latijnse woord spiritualitas kreeg van de vroege christelijke schrijvers in
Noord-Afrika de betekenis van: alle activiteiten van een leven naar de Heilige
Geest. Het is in de loop der eeuwen op verschillende wijzen gebruikt en kwam
weer in de mode door franse katholieke geleerden die in de eerste decennia van
deze eeuw de Dictionnaire de la Spiritualité oprichtten.9 Onder 'spiritualiteit'
verstaan we die bijzondere bestaanswijzen die kenmerkend zijn voor de homo
religiosus, waardoor men deel krijgt aan en zich conformeert aan het heilige. 10

Deze studie wil een brede beschrijving geven van de spiritualiteit onder de Do­
pers in de Lage Landen. Het patroon van dit geestelijk leven blijft niet beperkt
tot het nederlandse Doperdom, omdat spiritualiteit, net als ideologie, nu een­
maal niet voor geografische en politieke grenzen halt houdt. Tegelijk moeten we
ook niet W.J. Kühlers stelling van de hand wijzen, dat het Doperdom zich aan
het nationale karakter aanpaste, of tenminste trekken aannam van de nationale
houding ten aanzien van geestelijke waarheden. 11

De opzet van dit opstel lijkt op een mozaiek; ieder steentje, op zich incom­
pleet, levert een bijdrage tot het totale ontwerp. We richten ons op drie thema's
die op verschillende wijze in de brede stroom van het vroege Doperdom in de
Lage Landen terugkeren. Deze zijn: het streven naar een directe relatie met het
goddelijke, de toeëigening van het goddelijke in de gemeenschap en de revoluti-

8 C.J. Dyck, 'The Life of the Spirit in Anabaptism', MQR 47 (l 973) 309-326; K.R.
Davis, 'Anabaptism as a Charismatic Movement', MQR 53 (1979) 219-234.

9 Westminster Dictionary of Christian Spirituality, ed. G.S. Wakefield (Philadelphia,
1983) v.

10 Zie voor deze definitie: 0. Gründler, 'John Calvin: Ingrafting into Christ', The
Spirituality of Western Christendom (Kalamazoo, 1976) 170-17 l.

11 W.J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de zestiende eeuw
(Haarlem, 1932) 5vlg.

198 T. George

onaire lijdzaamheid met het oog op het uitblijven van het Koninkrijk. Hoewel
we ook de leerstelligheid en kerkpolitiek zullen aanstippen, is het toch primair
onze bedoeling om zo goed mogelijk de geestelijke beleving van de Dopers zelf
te vertolken. Het is onnodig te zeggen, dat deze poging een voorlopige schets is.
Mocht die geslaagd heten, dan is het resultaat slechts een profiel, en nog geen
portret.

Het streven naar een directe relatie met het goddelijke

Lucien Fèbre heeft de dageraad van de Reformatie beschreven als een periode
met een enorme honger naar het goddelijke. 12 Dit tijdperk werd gekenmerkt
door allerlei uitingen van spiritualiteit, van bizarre praktijken zoals het tatoe­
eren van de naam 1 ezus over het hart en het balken tijdens de mis ter ere van de
ezel waarop de maagd Maria reed, tot de doorsnee vroomheid zoals aflaten,
pelgrimages, relieken, de rozenkrans, de aanbidding van de geconsacreerde
hostie en het bidden van talrijke 'Pater Nosters'. De Dopers kenden, evenals
hun tijdgenoten, een zelf de dorst naar God. Tegelijk streef den ze naar een direc­
te, niet door de vigerende kerkelijke praktijk bemiddelde, toeëigening van het
goddelijke. Dit bracht hen er toe alle uiterlijkheden te verwerpen of af te stem­
men op deze hang naar een directe toegang tot de verlossende werkzaamheid
van God.

Lindeboom, Van der Zijpp en Krahn, onder anderen, hebben gewezen op
reformatorische stromingen zoals de moderne devotie, het Erasmiaanse huma­
nisme en de Sacramentariërs als mogelijke bronnen of tenminste voorlopers
van de doperse beweging in de Lage Landen. Al deze bewegingen hebben ge­
meenschappelijk dat ze de innerlijkheid van de godsdienst sterk benadrukken.
Reeds Thomas a Kempis in zijn Navolging van Christus gaf daarvan blijk, toen
hij bad dat God zonder Mozes en de prof eten hem mocht leren in volkomen­
heid. 13 Evenmin moeten we de invloed van Luthers geschriften onderwaarde­
ren; Menno had enige daarvan gelezen en exemplaren ervan waren geconfis­
queerd in de Witmarsumse pastorie, een paar jaar voordat Menno daar zijn
intrek nam. In het woord vooraf van het 'Magnificat' kon Luther schrijven:
'Denn es kann niemand GottoderGottes Wort recht verstehen, wenn er es nicht
unmittelbar vom Heiligen Geist hat; niemand kann's aber von dem Heiligen

12 L. Fèbre, 'The Origins of the French Reformation: a badly-put question ?', A New
Kind of History, ed. P. Burke (New York, 1973) 65.

13 'Que neme parlent ni Moïse ni quelqu'un des prophètes, mais parle-moi, plutöt,
Toi, Seigneur Dieu ... parce que Toi, seul, sans eux, Tu peux m'instruire parfaitement'.
L 'Jmitation de Jesus Christ, trans. L. Baudry (Paris, 1950) 161.

Spiritualiteit der vroege Dopers 199

Geist haben, wenn er es nicht erfährt, versucht und empfindet' .14 Bedenk wel
dat Luther twee edities van de befaamde Theologia Deutsch (1516, 1518) be­
zorgd heeft, die vele Dopers bleven lezen lang nadat Luthers enthousiasme
ervoor was bekoeld. In plaats van Luthers rechtvaardigingsleer te omhelzen
met zijn sterke nadruk op de toedeling van de gerechtigheid van Godswege
alleen (extra nos), keerden de Dopers terug tot de persoonlijke eenheid met het
goddelijke op basis van de ervaring der wedergeboorte. Weynken Claesdoch­
ter, de sacramentarische martelares die in november 1527 werd verbrand, wees
crucifix en laatste oliesel af: 'Dat en is mijn Heermijn God niet; mijn Heere God
is in my en ik ben in hem'.15

De doperse beweging werd gekenmerkt door een vurig anticlericalisme, zo­
wel gericht tegen de clerus van de oude kerk als tegen de 'nieuwe pausen' van
Wittenberg, Zürich en Genève met hun vele aanhangers. Zoals Hans-Jürgen
Goertz onlangs nog heeft uiteengezet, is dit een van de belangrijkste thema's uit
de geschriften van Menno Simons. 16 Menno geselde de Katholieke Kerk van­
wege de menselijke bedenksels, de verleiding der zielen, het gemakkelijke en
materialistische leven van de luie priesters en de afgoderij. Maar zijn oordeel
over zijn protestantse tegenstanders was niet minder hard; huichelachtige leu­
genaars, duivelse predikers waren het. 17 Achter deze krachtige taal lag een die­
pere bezorgheid verborgen dan alleen protest tegen het verval van de clerus. De
geestelijkheid had zich zelf met haar bedieningen en leerstellingen als een medi­
um tussen de goddelijke openbaring en het volk Gods geplaatst. Ironisch werd
het woord spiritualitas in de reformatietijd algemeen opgevat als de jurisdictie
en het voorrecht van de bisschop om bepaalde plechtigheden te verrichten,
zoals het aannemen van geestelijken, het recht tot begeving van kerkelijke amb­
ten, het confirmeren van gelovigen, het ordineren van priesters etc. In deze zin
werd het gebruikt door bijvoorbeeld paus Bonifacius VIII, toen hij de pauselij­
ke suprematie tegen koning Philip IV van Frankrijk bevestigde. Door ten koste
van de priesterlijke bemiddeling van het heil het innerlijke heilsproces te accen­
tueren, uitten de Dopers een krachtig protest tegen juist deze opvatting van
spiritualitas.

Er is wel beweerd dat de Nederlandse Dopers een grotere nadruk op de erva­
ring van de bekering legden dan de Zwitserse Broeders, die de bekering meer

14 Martin Luther: Das Magnificat(München, Siebenstern Taschenbuch Verlag, 1968)
23.

15 T.J. van Braght, Het Bloedig Toneel, of Martelaersspiegel der Doopsgesinde of
Weereloose Christenen (Amsterdam, 1685) II, 12.

16 H.-J. Goertz, 'Der fremde Menno Simons: Antiklerikale Argumentation im Werk
eines melchioritischen Täufers', Mennonitische Geschichtsblätter 37 (1985) 24-42. (Ook
verschenen in: l.B. Horst ed., The Dutch Dissenters (Leiden, 1986) 160-176.

17 Opera Omnia Theologica (Amsterdam, 1681) 78-79.

200 T. George

verbonden met het proces van navolging. 18 Hoewel dat moeilijk, zo niet onmo­
gelijk, bewezen kan worden, zal het duidelijk zijn dat de ervaring van geloof,
boete en bekering als sine qua non ten grondslag ligt aan de doop en het deelkrij­
gen aan het gemeenteleven. Menno beschreef zijn eigen bekering in woorden
waarin de latere ervaring van John Wesley of de Piëtisten doorklinken:

Mijn herte in mijnen lijve 't sidderde my/ hebbe mijnen Godt met suchten
en tranen gebeden/ dat hy my bedroef de Sondaer de gave sijner Genaden
geven wilde/ een reyn herte in my scheppen wilde ... Aldus heeft my die
genadige Heere door de milde gunste sijner grooter Genaden .. .in mijner
herten eerstmael beroert/ een nieuw gemoedt gegeven/ in sijner vreese
vernedert/ ten deele my selven kennen leeren/ van den Wegh des Doodts
afgewendt ende op den engen Weg des Levens in die Gemeenschap sijner
Heyligen barmhertighlijck beroepen/ hem zy prys in eeuwigheydt/
Amen. 19

In zijn vroege verhandeling over 'Het rechte Christen geloove' beschreef Men­
no de nieuwe geboorte als het gevolg van de Heilige Geest die het hart doorklief­
de met een vernieuwende en levendmakende kracht; eerst werd de vreze Gods
gewekt, waaruit de liefde Gods vervolgens voortvloeide. Menno benadert hier
Calvijns definitie van ware vroomheid als 'de met liefde tot God verbonden
eerbied, welke de kennis zijner weldaden wekt'. 20 Stellig waren er verschillen in
intensiteit en vorm der bekering bij de volgelingen van Menno. Toch hadden ze
het besef gemeen dat ze door speciale aanraking met het goddelijke waren her­
schapen of herboren. Het bewustzijn hier en nu door goddelijke genade gered te
zijn - de martelaren noemden deze zekerheid de innerlijke doop met de Heilige
Geest - was constitutief voor de doperse spiritualiteit in al haar verschillende
verschijningsvormen.

Deze hang naar een directe relatie met het goddelijke maakte dat de meeste
Dopers enthousiaste bijbellezers werden. Deze ijver voor het bijbellezen was
natuurlijk slechts een uiting van een veel omvattender culturele verandering die
veroorzaakt werd door de vertaling en verspreiding van de bijbel in de zestiende
eeuw. Thomas Hobbes schreef, terugblikkend naar dit tijdperk, in zijn Behe­
moth: 'Nadat de bijbel vertaald was ... dacht iedereen, zelfs jongens en meisjes,
die Engels konden lezen, dat ze met de Almachtige God spraken en begrepen
wat hij zei, wanneer ze dagelijks maar een paar hoofdstukken uit de Schrift een

is Dyck, 'Life of the Spirit', 323.
19 Opera Omnia, 257.
20 J. Calvijn, Institutie of onderwijzing in de christelijke godsdienst, vert. A. Sizoo (Delft,

1956) I, II, 1.

Spiritualiteit der vroege Dopers 201

of twee keer overlazen'.21 Dit moet ook de franciscaanse monnik Cornelis zo
ervaren hebben toen hij de Vlaamse Doper, Jacob de Roore, verhoorde, een
kaarsenmaker van beroep die te Brugge in 1569 werd verbrand. Toen Jacob uit
het boek Openbaring citeerde, de kerk van Rome gelijkstellend aan de hoer van
Babylon, viel Broeder Cornelis uit:

Br. Corn.: Ou ba/ wat verstant hebt gy doch van St. Jans Apocalypsis/ ba
in wat Universiteyt hebt gy doch gestudeert? op 't weef-getouw peyns ik/
want ik versta dat gy maer een arm Weverken en Keers-gieterken zijt ge­
weest/ eer gy aldus hebt loopen preken en Herdoopen hier buyten in ' t
Gruythuys-bosch: ba/ en ik heb immers te Leuven ter schole gelegen/ en
soo lange in de Godheyd gestudeert/ ba/ en noch versta ik my van den
Apocalypsis van St. Jan niet met allen/ dat ik soo en doe.
Jac.: Daerom heeft Christus sijnen Hemelschen Vader gedankt/ dat hy 't
den onnooselen geopenbaert en te verstaen heeft gegeven/ en dat hy 't
voor de Wijsen des werelts verborgen heeft gehouden/ soo Mat. in 't 11.
staet.
Br. Corn.: By jadochjuyst/ ba God heeft 'et de Wevers op 't weef getouw/
en de Schoenlappers/ op haer-lieder schoenlapstoelken/ en de Blaes­
balk-lappers/ Lanteeren-lappers/ Schaerslijpers/ Bessem-makers/
Stroo-deckers/ en alderhande rijfken/ rafken/ hacxken/ pacxken/ en
een arm vuyl luysig hutte-getut al geopenbaert: ba/ en voor ons geestelij­
ke Religieusen/ die van jongs op/ nacht en dag gestudeert hebben/ heeft
hy 't verborgen/ ba si et doch eens waer mee dat wy gequelt zijn: Bij gy
Herdoopers zijt seker jente gesellen om de heylige Schrifture te verstaen:
want/ ou ba/ eer dat gy lieden herdoopt werd/ soo en kendy niet een Al
voor een VI maer terstond als gy lieden gedoopt zijt/ soo kondy lesen en
schrijven: ba speelt de Duyvel en sijn Moeder daer niet mede/ soo en
versta ik het my van u-lieden niet.22

Tussen 1522 en 1530 verschenen er twee complete bijbels, vier edities van het
Oude Testament, en 24 edities van het Nieuwe Testament in Nederlandse verta­
ling. 23 Vele hiervan, samen met latere uitgaven, werden door de eerste Dopers
gebruikt. De Documenta Anabaptistica Neerlandica leveren hiervoor ruim­
schoots bewijs. In 1549 bekende Anneken Boens: 'Seyt gheen boucken van
Menno Symon oft diergelijcke gelesen te hebben, maer leest alleen haere testa-

21 Thomas Hobbes, Works, ed. William Molesworth (London, 1839-1845), VI, 190.
22 Van Braght, Martelaersspiegel, II, 425-426.
23 Krahn, Dutch Anabaptism, 203-204.

202 T. George

ment' .24 In hetzelfde jaar verklaarde de boekverkoper Jan Claesz.: 'Seyt dat hij
lesen kan ende een evangeliebouck binnen shuys heeft. Ontkent in eenige ver­
gaderinge geweest te hebben'.25 Volgens het getuigenis van Syvert Jansz. was
Jan Claesz.' bekering inderdaad verhaast doordat deze in het evangelie las en
zodoende overtuigd was van de noodzaak zich te laten dopen. Peter Janssen had
hem op de noodzaak een goed leven te leiden gewezen, waarop hij gedoopt
werd. Deze beiden, met nog zeven of acht anderen, plachten te gaan varen in een
boot en verborgen in het riet samen de bijbel te lezen.26 Hoe intens de Dopers de
bijbel bestudeerd hebben, wordt nog eens bevestigd door het voorbeeld van
Evert Heyndrickxz., bij wie men in 1527 een exemplaar van Het Offer des Hee­
ren, een evangelieboek en zelfs een concordantie ontdekte.27

De bedenkingen van Hobbes en Br. Cornelis waren niet zonder grond, na­
tuurlijk. Het blijft gevaarlijk om de gewone man de bijbel in handen te geven. Als
Melchior Hoffman de vader van het Anabaptisme in de Lage Landen mag he­
ten, dan kan Andreas Bodenstein van Karlstadt terecht als de peetvader be­
schouwd worden; of, met een beter beeld, ze mogen beiden gelden als de vroed­
vrouw ervan. Maar ze waren niet in staat de ontketende krachten te beheersen;
het eclectische karakter van hun theologie en spiritualiteit wordt weerspiegeld
in het pluralisme binnen de doperse beweging in de Lage Landen. Karlstadt kon
schrijven dat hij het uiterlijke getuigenis niet nodig had en alleen waarde hechtte
aan het innerlijke getuigenis van de Geest, zoals door Christus was beloofd.28

Twee van Hoffmans briljantste leerlingen, Obbe Philips en David Joris, gingen
in de loop van hun geestelijke metamorfose steeds minder belang hechten aan
het belang van de letter van de Schrift. Met het debacle van Munster voor ogen
brak Obbe later totaal met de beweging, terwijl David een herziene versie na­
streef de. Als reactie op deze spiritualiserende tendensen in de beweging, grepen
Menno en Dirk terug naar de autoriteit van het geschreven Woord en maakten
ze visioenen, gezichten en persoonlijke inblazingen des Geestes ondergeschikt
aan een meer of minder letterlijk beroep op de letter van de Schrift.

De bijbel was een prisma, waardoor de godsdienstige ervaring van de Dopers
werd gebroken. Op deze plaats moet daarom ook het verband tussen spirituali­
teit en bijbelinterpretatie ter sprake komen. In dit verband doen we er goed aan
om ons te binnen te brengen welke grote rol de bijbel speelde als kader voor de
godsdienstige beleving van de Munsters en. In hun verlangen de stad als gestalte

24 A.F. Mellink ed., Documenta Anabaptistica Neerlandica, II (Leiden, 1980) 82.
25 Ibidem, 93.
26 Ibidem, 105.
27 Ibidem, 312.
28 Williams, Radical Reformation, 823. Vgl. de recente discussie in C.A. Pater,

Karlstadt as the Father of the Baptist Movements (Toronto, 1984) 15-24.

Spiritualiteit der vroege Dopers 203

van het koninkrijk Gods te zuiveren van alle menselijke bedenksel en, verbrand­
den de Munstersen in het openbaar alle boeken, documenten en zegels, uitge­
zonderd de bijbel en hun eigen verhandelingen.29 Waarschijnlijk nergens in de
gehele Reformatie is godsdienstige beleving meer met het bijbelse voorbeeld
verbonden dan in de tragi-komische heldendaden van Jan Matthijs en Hille
Feickes. Jan, als een Gideon redivivus, probeerde de belegeringsmacht met
slechts een handvol krijgers te verdrijven, terwijl Hille, in de rol van Judith, het
kamp van de bisschop Franz von Waldeck binnendrong, in een poging hem als
Holofernes te onthoofden.30 Menno en Dirk verwierpen echter om deze reden
het Oude Testament, noch de apokriefen, als geïnspireerde Schrift. Maar ze
verlegden het zwaartepunt van het Oude naar het Nieuwe Verbond. Door het
Oude Testament te relativeren ten gunste van het Nieuwe konden Menno en zijn
medehelpers de levende stroom der doperse spiritualiteit kanaliseren in de
structuren en inzettingen van de broederschap die hun voor ogen stond.

De toeëigening van het goddelijke in de gemeente

1) Het bad. De traditionele doopsgezinde geschiedschrijving kon de relatie tus­
sen Menno Simons en Melchior Hoffman beschrijven in termen van de visie der
laatstgenoemde op de relatie tussen Maria en Jezus: Hoffman was de histori­
sche oester waaruit Menno als een parel voortkwam. Recente studies hebben
nieuw licht geworpen op de wijze waarop Hoffman fungeerde als een katalysa­
tor van de noordelijke doperse beweging die zichtbare gestalte aannam toen hij
300 bekeerlingen doopte in de Geerkammervan de Grosse Kirchete Emden in
1530.3 1 Hoffman, zich richtend naar Christus' zendingsbevel in Matt. 28: 18-20,
riep hen die zich aan de Heer overgegeven hadden op zich te reinigen, ten einde
'alsoo haer vertrouwen ende verbinden den Heere Jesu Christa, opentlijck,
door dat waerachtighe teecken des verbonts, des Waterbats, ende der Doope'.
Hij vergeleek verder deze initiatierite met de doortocht door de Rode Zee, 'door
welcke de kinderen van Israel ghedoopt ende ghedoodt' werden, m.a.w. afstier­
ven van de oude wereld.32

Iemand uit de moderne, geseculariseerde cultuur kan zich nauwelijks inden­
ken hoe diep de afkeer was die men voelde voor hen die de rite van de kinder­
doop aantastten. Karl Barth typeerde de kindërdoop eens als een onderdeel van

29 M. Wernke, ed., Bildersturm: Die Zerstörung des Kunstwerkes (München, 1973)
80ff.

30 Krahn, Dutch Anabaptism, 140.
31 Ibidem, 96.
32 'Die Ordonnantie Godts', in: Bibliotheca Reformatoria Neerlandica V ('s-Graven­

hage, 1909) 150.

204 T. George

het landschap, dat machtiger was dan de Berlijnse muur en de kathedraal van
Keulen of wat dan ook.33 Van iets van dit gevoel moeten ook zij doordrongen
zijn geweest die een kind van negen maanden uit de armen van zijn doperse
moeder die gevangen was rukten en het onmiddellijk lieten dopen.34 Toch was
ook al voor de opkomst van de doperse beweging in spiritualiserende zin over
de doop gedacht. Zwingli's aanvankelijke bedenkingen tegen de kinderdoop
zijn wel bekend. Eveneens was Erasmus van mening dat de doop naar believen
van de ouders uitgesteld kon worden tot de adolescentie en verder stelde hij een
openbare herbevestiging voor van de doop van hen die als kinderen deze rite
hadden ondergaan.35 Hendrik van Bommel, prior van een convent in Utrecht,
oefende ook kritiek uit op de gangbare dooppraktijk in zijn geschrift Oecono­
mica Christiana, in een Nederlandse vertaling uitgegeven te Leiden in 1523.
Volgens hem waste het water de zonden niet weg, aangezien het in zichzelf niet
meer kracht had dan het water van de Rijn. De kracht van de doop is niet in het
geconsecreerde water gelegen, maar in het geloof.36 Verwante geluiden zijn te
beluisteren in het getuigenis van de doperse martelares Elisabeth die in 1549
werd gemarteld en verdronken. Zij verklaarde:' Al het water van de Zee kan my
niet salig maken/ maer de saligheyd staet in Christus' (Hand. 4: 10). 37

De eerlijkheid gebiedt ons te zeggen dat Menno en Dirk meer tijd gespen­
deerd hebben aan het weerleggen van doopopvattingen van hun tegenstanders,
dan dat ze helder hun eigen verstaan van deze rite geformuleerd hebben. Soms
klinkt er een echo van Hoffmans beeld van de doop als een bad in door, maar
veel vaker wordt door hen de juiste volgorde van wedergeboorte en doop be­
klemtoond. Menno verklaarde dat hij zelfs de keizer of de koning zou weigeren
te dopen wanneer ze hem daarom zouden komen vragen - hetgeen niet waar­
schijnlijk was! - tenzij er blijk was van een veranderd leven. De doop was zo de
uiterlijke manifestatie van een innerlijk berouw. Dit aspect van boetedoening is
zo in het oog vallend, dat we zijn doopopvatting, in plaats van 'gelovigendoop',
beter kunnen typeren als 'boetvaardigendoop'. Bij de Dopers gaat de boetedoe­
ning altijd aan het geloof vooraf, in tegenstelling tot Calvijn die deze volgorde

33 'Gespräch mit Karl Barth', in: Stimme, (15 dec. 1963) 753.
34 Van Braght, Martelaarsspiegel, 448.
35 Opus epistolarum Des. Erasmi Roterodami, eds. P.S. Allen en H.M. Allen (Oxford,

1906-1957) X, no. 2853, pp. 39-42. Zie voor Zwingli: Timothy George, 'The Presupposi­
tions of Zwingli's Baptismal Theology', in: Prophet, Pastor, Protestant: The Work of
Huldrych ZwingliAfter Five Hunderde Years, eds. E.J. Furch en H.W. Pipkin (Pittsburgh,
1984) 71-87.

36 J.A. Templin, 'Oeconomica Christiana: Biblical Humanism in the Netherlands,
1523', MQR 56 (1982) 245.

37 Van Braght, Martelaarsspiegel, 81.

Spiritualiteit der vroege Dopers 205

omdraaide en de boetedoening als een vrucht van het geloof uitlegde.38 Boete­
doening markeerde een beslissende ommekeer, een bewust zich afwenden van
de vroegere levensstijl. Het is duidelijk dat deze doorleefde bekering nauwelijks
overeenkomsten vertoonde met de sacramentele kinderdoop.

Wat hebben de duizenden Dopers bij de herdoop ervaren, toen ze zich onder­
wierpen aan deze onwettige handeling zoals die heimelijk verricht werd in hui­
zen, schuren, watertorens, in velden en weiden, bij rivieren en kreken? Van de
riten van de middeleeuwse Katholieke Kerk kwam het het meest overeen met
het afleggen van de gelofte bij intrede in het monnikenleven. In de monastieke
traditie hield zo'n gelofte in, tenminste theoretisch, dat iemand radikaal met zijn
vorige leven brak en in de gemeenschap een nieuwe identiteit kreeg, gesymboli­
seerd door het aannemen van een nieuwe naam en nieuwe kleren. De Dopers
hadden natuurlijk weinig op met monniken, ondanks het feit dat Menno aan
een kloosterschool gestudeerd had en Dirk zelf een Franciscaan geweest was.
Toch vertoonde de doop voor hen een zekere analogie met de monastieke gelof­
te, omdat in beide een sterk persoonlijke verbintenis met Christus tot uitdruk­
king kwam in de samenhang met een hechte gemeenschap van bondgenoten. Er
schijnt onder sommige Dopers inderdaad een soort novitiaat bestaan te hebben,
een periode waarin men zich voorbereidde op en kandidaat stelde voor de
doop. In 1550 antwoordde een Vlaamse jongen op de vraag van de magistraten
die hem verhoorden waarom hij niet herdoopt was:

Mijn Heeren/ als de Leeraer my het Geloove voorleyde/ my ondervraegt
hebbende/ merkte wel dat ik noch jong in 't verstand was/ en beval my /
dat ik de Schrifture noch meer ondersoecken soude. Toen begeerde ik dat
'et geschieden soude. Toen vraegde hy my/ of ik wel wiste dat de werelt
sulke mensen dood/ en verbrand? Ik seyde: Ik weet het wel. Toen seyde
hy my: So bidde ik ui dat gy op dese tijd hier mede patientie hebt/ tot dat
ik op een ander tijd wederom komme.39

In 1568 moet te Gent de martelaar Pieter Aelbrecht de verbazing van zijn ver­
hoorders gewekt hebben, toen hij, op hun vraag of hij zich na zijn vrijlating zou
laten herdopen, antwoordde: 'Ja ik/ soo ik daer toe bequaem ware'. 40 Naar mijn
weten bestond er bij de eerste generatie nederlandse Dopers niet zoiets als de
catechismus van Balthasar Hubmaier. Toch heeft men het catechetisch onder­
richt van den beginne ernstig genomen. Sommigen moesten jaren studeren in de

38 Institutie, 3, 3, 2.
39 Van Braght, Martelaarsspiegel, 95.
40 Ibidem, 369. Zie: A.L.E. Verheyden, Anabaptism in Flanders, 1530-1650(Scottdale,

Pa., 1961) 4-5.

206 T. George

bijbel, maar ook in de geschriften van Menno Simons, voordat ze tot de doop
werden toegelaten. Misschien vinden we hier de sleutel tot het geheim hoe ge­
wone ambachtslieden en ongeschoolde vissers niet hoef den onder te doen voor
geleerde inquisiteurs en prelaten van hun tijd.

2) De maaltijd. Misschien bezorgden de doperse opvattingen over de eucharis­
tie hun die de Dopers zagen als een bedreiging van zowel de godsdienstige als
burgerlijke samenleving nog wel meer hoofdpijn dan de doopkwestie. Reeds in
1528 werd Jan Matthijs in Haarlem gemarteld vanwege het feit dat hij zich gods­
lasterlijk had uitgelaten over het sacrament van het altaar. 41 Het jaar daarvoor
had de eerste viering van de Maaltijd des Heren op de wijze der Sacramentariërs
plaatsgevonden in N orden, waar Heinrich Rese zijn gemeente brood en wijn liet
delen, gezeten rond een eenvoudige houten tafel. De eerder genoemde martela­
res uit de kring der Sacramentariërs, Weynken Claesdochter, wees op de dag
van haar terechtstelling het sacrament af met de woorden: 'Wat God woud gy
my geven/ die vergankelijk is/ die men om een heller of duyt verkoopt?'42 Er is
een treffende parallel tussen dit getuigenis en dat van latere Dopers wier min­
achtende uitlatingen over de mis hun tijdgenoten als godslastering in de oren
moeten hebben geklonken. De afwijzing van de hostie als de 'gebakken God' is
algemeen. De Amsterdamse bronnen maken ook melding van verstoringen van
de eucharistie waarbij Dopers betrokken waren. Ze aten geconsecreerde hosties
van het altaar en weigerden voor het sacrament te knielen. Er is zelfs een geval
bekend van diefstal van altaaratributen die in Antwerpen verkocht werden.43

De afkeer om het goddelijke te localiseren in de creatuurlijke elementen van
brood en wijn is duidelijk een van de hoofdwortels der doperse spiritualiteit.
Maar hier volgt niet vanzelfsprekend uit dat de afwijzing van de sacramenten de
grond van het doperse geloof vormt, zoals Verheyden beweert.44 Hoewel de
Dopers de rituele en liturgische poespas van de mis af wezen, was de Maaltijd
des Heren zoals die in hun eigen kring werd gevierd geen oppervlakkige, zo nu
en dan terugkerende plichtpleging, maar veeleer een levendige heropvoering
van Jezus' laatste maaltijd en tegelijk het vooruitgrijpen naar het eschatologi­
sche, messiaanse feestmaal. In zijn 'Fundamentboek' gafMenno een viervoudi­
ge interpretatie van het avondmaal dat hij een heilig sacrament noemde. Het
avondmaal is in de eerste plaats een 'gedenckteken des doots Christi Jesu, daer

41 G.J. Boekenoogen, 'Een veroordeling van Jan Matthysz. in 1528', Doopsgezinde
Bijdragen 56 (1919) 213-217.

42 Van Braght, Martelaarsspiegel, 12.
43 DANII, 22, 25, 40, passim.
44 Verheyden, Anabaptism in Flanders, 4.

Spiritualiteit der vroege Dopers 207

hi voor ons geleden heeft' .45 Evenals Zwingli en Calvijn, benadrukte hij de licha­
melijke aanwezigheid van de verrezen Heer aan de rechterhand van de Vader in
de hemel. In de tweede plaats is het avondmaal het grote bewijs van Christus'
lief de voor ons. We worden niet alleen herinnerd aan zijn dood als aan een
gebeurtenis uit het verleden, maar we moeten ons ook met grote vreugde de
heerlijke vruchten van de goddelijke liefde zoals die in Christus geopenbaard is
te binnen brengen. In de derde plaats is het avondmaal de band van christelijke
eenheid, lief de en vrede. Hij maakt daarbij gebruik van het oude beeld uit de
Didache, waar de gemeente der gelovigen wordt vergeleken met het graan dat tot
een brood verzameld wordt.

In de vierde plaats is het avondmaal de gemeenschap aan het lichaam en
bloed van Christus. Menno ontleende deze gedachte rechtstreeks aan Paulus (1
Kor. 10: 16), die de beker en het brood opvat als een koinonia aan het lichaam en
bloed van Christus. We horen een weerklank van Hoffmans beschrijving van
het avondmaal als een huwelijksfeest door de gehele uiteenzetting van Menno
heen. Met verwijzingen naar de 'hemelse vlees' christologie, verklaarde Menno
dat aan het avondmaal de Christenen tot 'vlees van zijn vlees, been van zijn been'
gemaakt worden. Waar het heilig avondmaal in liefde, vrede en eenheid gevierd
wordt, is Jezus aanwezig met zijn genade, geest en belofte; met de weldaden van
zijn lijden, ellende, vlees, bloed, kruis en dood. In een vroeg dopers lied vinden
we de geestelijke vreugde en christocentrische devotie weerspiegeld die deze
liturgisch spartaanse rite karakteriseerde:

Dit Auontmael van Broot en wijne
Is een ghenieten geestelijck
Des Lichaems en Bloets Christi devijne
Als ghemeynschap keestelijk,
V oreent in een Lijf te zijne
Dits Christi mitten feestelijck. 46

In samenhang met de maaltijd des Heren kenden vele Dopers ook de inzetting
van Christus der voetwassing. Menno zegt hierover niet zo veel; hij adviseerde
de gemeente alleen maar de voeten te wassen van hen die een verre reis gemaakt
hadden. Dirk Philips echter, rekende de voetwassing der heiligen tot de zeven
inzettingen die Jezus voor de gemeente ter practisering verordineerd had. Voor
alles was het een bevel des Heren (Joh. 13: 14-15) dat derhalve niet nagelaten

45 Zie voor het volgende: Menno Simons, Dat Fundament des Christelycken Leers,
H.W. Meihuizen ed. (Den Haag, 1967) 77 vlg.

46 Rudolf Wolkan, Die Lieder der Wiedertäufer (reprint: Nieuwkoop, 1965; oorspr.
uitgave: 1903) 85.

208 T. George

mocht worden. Hier zien we het motief van de restitutie van de apostolische
kerk, als een model dat zo letterlijk mogelijk gerealiseerd moest worden. Daar­
enboven betekent de voetwassing de innerlijke reiniging door Christus. Terwijl
de doop (wederom gelijk de monnikengelofte) het eens-voor-al inwijdingssa­
crament was, moest de voetwassing, evenals het avondmaal, herhaald worden
als het symbool van voortdurende vernieuwing en reiniging - in zekere zin, het
verlengde van het aanvankelijke bad der doop. Tenslotte bood de voetwassing
aan de gelovigen de gelegenheid om op liturgische wijze de ware nederigheid te
dramatiseren die het avondmaal oproept en belichaamt. Dirk bespotte die
godsdienstige leiders die neerkeken op de voetwassing, en in plaats daarvan
liever 'doctors, meesters en heren' genoemd werden. Deze opgeblazen eigen­
waan is het tegengestelde van de christelijke deugden van nederigheid en lief­
de.47 Hoewel Hubmaier de voetwassing tenminste een keer in zijn gemeente te
Waldshut praktiseerde, schijnt de voetwassing als gemeenteinzetting een speci­
fiek kenmerk van de Dopers in de Lage Landen geweest te zijn. De voetwassing,
in verschillende vormen, blijft in praktijk bij verschillende christelijke groepe­
ringen, van moderne Mennonieten en primitieve Baptisten tot hoogkerkelijke
Anglicanen en Rooms-Katholieken.

3) De ban. Ondanks onderlinge verschillen, waren Luther, Zwingli en Calvijn
het eens over twee wezenlijke kenmerken (notae) van de ware kerk: de juiste
prediking van het Woord en de juiste bediening van de sacramenten. De Do­
pers, anderzijds, legden grote nadruk op de gemeentetucht als onmisbaar kente­
ken der ware gemeente (vgl. Matt. 18: 15-18). De ban of de evangelische afzon­
dering, zoals Menno die noemde, was zo belangrijk bij de nederlandse Dopers
dat een historicus de gehele beweging de bijnaam 'anabanisme' gaf.48 In zijn
latere jaren beschouwde Menno de praktijk van de strenge tucht als een van de
trekken waardoor de vreedzame Dopers zich van hun tot geweld geneigde riva­
len onderscheidden.49 Dit was ongetwijfeld waar. Maar de geestesgesteldheid,
waar de tuchtpraktijk een uiting van was, vertoonde toch ook grote verwant­
schap met de 'hemelse vlees' christologie en de opvatting van het avondmaal als
een huwelijksfeest met de zondeloze Christus.50 Nu de scholastieke leerstelling
der wezensverandering van de elementen van brood en wijn is afgewezen, lijkt
het wel of de gemeente zelf, gezuiverd door de ban, de plaats wordt waar Chris­
tus reëel present is. De kleinzielige beschuldigingen en talrijke splitsingen als

47 Bibliotheca Reformatoria Neerlandica X, De geschriften van Dirk Philipsz, F. Pijper
ed. (Den Haag, 1914) 397-399.

48 Williams, Radical Reformation, 485-499.
49 Opera Omnia, 188.
50 Ibidem, 631-633.

Spiritualiteit der vroege Dopers 209

gevolg van de ban zijn bekend genoeg, maar toch is de intentie van de tucht, nl.
om de zondaar te genezen, nooit geheel verloren gegaan. Na verloop van tijd
werd de ceremonie waardoor een berouwvolle broeder of zuster weer tot de
gemeente werd toegelaten een onderdeel van de menniste geloofspraktijk. Op
deze wijze, correspondeerde het doperse patroon van zonde-ban-boetedoe­
ning-wederopneming met de cyclus van zonde-penitentie-absolutie in het
rooms-katholieke sacrament der boete.

De revolutionaire lijdzaamheid en het uitblijven van het Rijk Gods

In 1543, hetjaar waarin Melchior Hoffman in de gevangenis te Straatsburg aan
zijn einde kwam, gaf de poolse astronoom Nicolaas Copernicus zijn De revolu­
tionibus orbium coelestium uit, en bracht daarmee een begrip in omloop dat een
belangrijke plaats in zou gaan nemen in de moderne historische en sociale ana­
lyse. In de doperse historiografie is het adjectief 'revolutionair' veelvuldig aan­
gewend bij de grote Boerenoorlog(1525) en het maccabese koninkrijk van Mun­
ster (1535), beide voorbeelden van godsdienstig gesanctioneerd geweld. Toch is
het in een artikel over de doperse spiritualiteit op zijn plaats de vraag te stellen of
de ware revolutionairen onder de radicale hervormers niet diegenen waren die,
zichzelf beschouwend als de geestelijke militia Christi, zich gedwongen voelden
de wapenrusting van David af te leggen ten einde de apostolische wapens op te
nemen. Door de oorspronkelijk apocalyptische vreedzaamheid der Melchio­
rieten (de aanvankelijk Munstersgezinden incluis) weer tot leven te wekken,
vormden deze Dopers een uitdaging voor de machtsstructuren van hun samen­
leving. Ze deden de overheden, die maar niet konden begrijpen waarom ze wei­
gerden een eed te zweren en het zwaard te dragen, voortdurend perplex staan.
Tegenover vergelding en wraakzucht stelde Menno zijn eigen strategie van geen
weerstand bieden. Zijn verdedigingswapen is het geduld of de lijdzaamheid­
niet in de zin van geduld wanneer we in de rij staan voor een loket of kassa - maar
in de nieuwtestamentische zin van hypomene: standvastig, volhardend, revolu­
tionair geduld (Hebr. 12: 1-2).

Roland Bain ton heeft eens opgemerkt dat wanneer het Christendom zich zelf
ernstig zou nemen, het de wereld of moet verzaken of veroveren en het liefst
beide tegelijk.5 1 Met hun lijden en martelaarschap waren de Dopers in ditzelfde
dubbele proces betrokken. Als we ons dit niet realiseren, kunnen we ons niet de
overwinning en de vreugde voorstellen waarmee de martelaars hun lot tege­
moet gingen. Door hun gemeente werden gevangen martelaars eraan herinnerd
dat ze geen hulpeloze slachtoffers van hun vervolgers waren, maar protagonis­
ten in de strijd tussen Christus en de Antichrist. Ze maakten het soms de beul

51 Roland H. Bainton, The Medieval Church (Princeton, 1962) 42.

210 T. George

gemakkelijk. Vaak konden de martelaars ontsnappen, maar toch verkozen ze te
blijven om met hun dood te getuigen. De martelaarsboeken geven daar talrijke
ontroerende voorbeelden van.

In zijn verhandeling over 'Van 't Kruys Christi' (1554) schilderde Menno het
ideaal dat de martelaren en allen die hen in gedachtenis hielden inspireerde.
Het was geen oppervlakkige of innerlijke, mystieke imitatio Christi, maar eerder
een volkomen, sterk sacrificiële conformitas Christi:

Daerom/ 0 gy volck Gods wapent ui en bereyt u tot den krijg/ niet met
uyterlijk geweer en wapenen ... maer alleen met een vast betrouwen/ stille
lijdsaemheyt en yverig gebedt. 0 gy Bruyt en Susters Christi/ rust ui de
Kroone moet door u Hooft/ ende de Nagelen moeten door u handen en
Voeten gaan/ u Lichaem dat moet gegeesselt ende u Aensicht dat moet
bespogen zijn/ omgort u en zijt bereyt/ want gy moet met uwen Heere en
Bruydegom ter Stadt uyt/ en sijn versmaetheydt dragen/ op den Galgen­
Berg moet gy houden/ en u offer doen ... 52

Dit thema vinden we overal in de martelaarsliteratuur terug. Het was niet alleen
noodzakelijk te lijden, maar men moest het kruisdragen op dezelfde wijze als
Jezus dat had gedaan. Zo konden martelaren voor hun vervolgers bidden. Der­
gelijke getuigenissen moeten geplaatst worden in de samenhang van de escha­
tologische spanning die de Dopers in de Lage Landen, zowel voor als na Mun­
ster, had bevangen - misschien meer dan de andere Dopers. Hoewel Menno
minder dan Hoffman te koop liep met voorspellingen omtrent de laatste dag,
bleven zijn eerste generaties volgelingen de Heer uit de hemel verwachten. Ge­
inspireerd door het beeld van de ontluikende lente zongen zij:

Lof sy den Heer der Heeren,
Den winter is vergaen,
De waerheyt is in eeren,
De Meytijt coemt nu aen,
T ghelooue groeyt, de Lief de bloeyt.
Gheeft lof, prijs en eer
Soo sult ghy wel behaghen
V Bruydegom Godt en Heer. 53

De eindtijdverwachting van de Dopers had een diepe uitwerking op hun geeste­
lijk leven; het bewaarde hen voor geringschatting van de geschiedenis en de

52 Opera Omnia, 158.
53 Wolkan, Lieder, 83-84.

Spiritualiteit der vroege Dopers 211

verantwoordelijkheid voor de wereld. Paul Althaus heeft de betekenis van dit
inzicht goed begrepen toen hij de lutherse en doperse eschatologie met elkaar
vergeleek en stelde dat het chiliasme inhoudt dat men trouw blijft aan de aarde
en standhoudt in de strijd tegen de demonen die de wereld in hun macht willen
krijgen. 54 Hoewel de meeste vroege nederlandse Dopers - zo niet voor dan in
ieder geval na Munster - weinig vertrouwen hadden in een politieke verande­
ring van de wereld en tegenstand boden aan de machtsstructuren met hun de­
monische, gewelddadige uitwerking (vgl. Menno's afwijzing van de doodstraf),
gaven ze toch niet toe aan de verleiding van quietisme en politieke onverschil­
ligheid. In hun poging om een waarachtig getuigenis in deze huidige, voorlopi­
ge aeon te bewaren, creëerden ze een spiritualiteit die tegelijk ten diepste op
God en op de bedoelingen van God met de wereld betrokken was. Ook al waren
hun idealen van godsdienstige tolerantie en onschendbaarheid van de enkeling
voor God, op enkele uitzonderingen na, onaanvaardbaar voor de toenmalige
geestelijke en burgerlijke autoriteiten, dit doet niets af aan hun waarlijk revolu­
tionaire karakter, tenminste in de oorspronkelijk Copernicaanse zin als de te­
rugkeer tot het punt van oorsprong.

De confessio vivatavan de martelaren heeft in latere generaties die zich lang­
zamerhand aan gingen passen aan de wereld, plaatsgemaakt voor de verhalen
over martelaren. Maar terugblikkend naar de eerste generaties, is het duidelijk
dat de speurtocht naar een leven uit de Geest een dimensie van een authentieke
christelijke ervaring levend heeft gehouden, die anders verloren was gegaan of
ondergesneeuwd was in de meer gevestigde kerkelijke tradities. De erfenis blijft
doorwerken, niet alleen bij de Mennonieten, de Quakers en de Baptisten, maar
ook in de bredere godsdienstige en humane gemeenschap van zoekers en heili­
gen die nog steeds bewogen worden door vroomheid, moed en hoop. Een van
hen, de filosoof Ernst Bloch, heeft voor hen een passend grafschrift bedacht:
'Soviel Leid, soviel Furcht und Zittern auch gesezt sein mag, so glüht in allen
Seelen doch neu der Funkevon drüben, und erentzündet das zögernde Reich' .55

(vertaling: S. Voolstra)

54 Religion in Geschichte und Gegenwart (1928), II, 361.
55 Geciteerd uit: Radikale Reformatoren, H.-J. Goertz ed. (München, 1978) 7.

W.R. Estep, Jr.

De oecumenische betekenis van Menno
Simons' gemeentebegrip

Inleiding

Wanneer aan Menno gedacht wordt, wordt hij nooit in verband gebracht met de
oecumene. Dit zal dan ook geen verrassing zijn voor diegenen onder ons, die
vertrouwd zijn met zijn leven en zijn tijd. Zijn 'uitgang' en afscheiding van de
Rooms-Katholieke kerk maakt hem nauwelijks geschikt voor het oecumenisch
gesprek. Integendeel, zijn pogingen om de broederschap te zuiveren van de
resten van de beweging van de Munstersen en andere valse broeders leidden
eerder tot een grote verdeeldheid. Daarom is het misschien wel een beetje te veel
gevraagd om van iemand, wiens leven zich niet alleen afspeelde op het scherp
van de snede van belangrijke veranderingen binnen de Reformatie maar ook
aan de rand van een rampzalige afgrond, enige directe of treffende uitspraken in
dit kader te verwachten. Dat Menno zich niet bewust was van de grote invloed
van het Doperdom daarvan is zijn relatie tot Johannes a Lasco en Gellius Faber
een aanwijzing. Ondanks Menno's polemiek, die inherent was aan zijn opvat­
tingen over de kerk, zijn er toch aanwijzingen in zijn werk, die als oecumenisch
geïnterpreteerd kunnen worden.

Menno's visie op de kerk is nauw verbonden met de eerdere doperse uitspra­
ken, die enige verwantschap hebben met de ideeën, die we tegenkomen bij Lu­
ther, Zwingli en Calvijn. Maar bij Menno vinden we in zijn geschriften toch een
verdere verfijning van sommige kenmerken en enkele accenten, die een weer­
slag zijn van Menno's eigen opvatting over de aard en het doel van de kerk. In
deze geschriften zijn theologie en ecclesiologie zo nauw met elkaar verweven,
dat het moeilijk is ze los van elkaar te zien. In feite is Menno's ecclesiologie
ontwikkeld uit zijn betrokkenheid op de openbaring van God in Jezus Christus.
Hierin en in andere theologische opvattingen, die Menno hebben geholpen bij
de vorming van zijn visie op de kerk, haar aard en doel, kan men enkele lijnen
naar de oecumene onderkennen.

De weerslag van de doperse opvattingen, die Menno zo zorgvuldig heeft
bewaard en ontwikkeld, kan men terugvinden in enkele documenten van het
tweede Vaticaans Concilie' en in Doop, Eucharistie en Ambt: Faith and Order
Paper no. II 1.2 Deze ontwikkeling roept de volgende intrigerende vraag op: 'Is

1 Zie Walter M. Abbott, alg. ed. en Joseph Gallagher, vert., The Documents ofVatican
II (New York, 1966) 123.

2 Zie Baptism, Eucharist and Ministry: Faith and Order Paper No. JIJ (Genève, 1982).

Oecumenische betekenis van Men no Simons 213

het mogelijk dat we bij de vervolgde en geteisterde nederlandse doperse profeet
lijnen kunnen ontwaren, die leiden tot een integere oecumene?'

De vraag zelf komt op aan het begin van een discussie, waarbij men zich
afvraagt: 'Op welke wijze kan Menno's visie op de kerk als oecumenisch be­
schouwd worden?' Of om het nog preciezer te zeggen: 'Waarin ontwaar je nu
oecumenische grondlijnen in Menno's kerkopvattingen ?'Een deel van het ant­
woord ligt binnen de context van Menno's eigen theologische ontwikkeling.
Zoals Cornelius Krahn heeft bedocumenteerd in zijn publicatie Menno Simons
(1496-1561): Ein Beitrag zur Geschichte und Theologie der Taufgesinnten3 dat
Menno op het moment van zijn bekering tot het Doperdom al ruim kennis had
genomen van de werken van Erasmus, Luther en Zwingli. Zo ontwikkelde hij
zijn theologische positie niet in het luchtledige van een gebrek aan kennis van
zaken. Ook al neemt hij vaak afstand van zichzelf door onwetendheid en een
gebrek aan geleerdheid voor te wenden, hoeft dit niet noodzakelijkerwijs het
geval te zijn geweest. Hoewel Menno geen universitaire scholing had genoten,
kan hij toch als geleerde beschouwd worden.

Goed op de hoogte van leer en traditie van het middeleeuwse katholicisme,
heeft Menno het in de loop van zijn geestelijke omzwervingen tot zijn bezigheid
gemaakt om de elkaar bestrijdende aanspraken van de concurrerende richtin­
gen van de Reformatie, namelijk luthers, hervormd en dopers, te onderzoeken.
Na een grondig onderzoek van die aanspraken van waarheidsgetrouwheid van
deze belangrijkste reformatorische geloofsuitingen in het licht van zijn eigen
training in patristiek en scholastiek, probeerde hij alles te ordenen met gebruik­
making van zijn nieuw ontdekte toetssteen, het Nieuwe Testament.4 Na een
hevige persoonlijke strijd, die een kleine negen maanden duurde, maar die al
negen jaar eerder was begonnen, beleed Menno tenslotte zijn geloof in tegen­
woordigheid van de broeders en ontving hij de doop.5 Het voorafgaand onder­
zoek had hem tot Christus gebracht en tot het Doperdom, maar zijn omzwervin­
gen als Doper waren nog nauwelijks begonnen.

3 Cornelius Krahn, Menno Simons (1496-1561): Ein Beitrag zur Geschichte und
Theologie der Taufgesinnten (Newton, 1982) 43-48

4 Harold Stauffer Bender, 'A Brief Biography of Menno Simons', in The Complete
Writings of Menno Simons, 1496-1561, ed. John Christian Wenger en vert. Leonard
Verduin (Scottdale, Pennsylvania, 1956) 7-8.

5 Menno Simons, 'Antwoord aan Gellius Faber' (1554), in Opera Omnia Theologica
(Amsterdam, 1681) 225-324.

214 W.R . Estep, Jr.

De betekenis van de christologie

Zoals Menno zelf aangeeft, viel hij de valse leer en de overdreven aanspraken
van de Munstersen aan omdat hij tot de ontdekking was gekomen, dat veel
mensen die waren misleid, eigenlijk bekeerde Christenen waren die op een
dwaalspoor waren gebracht door de zogenaamde messias van het nieuwe Jeru­
zalem. Om hun leer te weerleggen, legde Menno zich toe op een intensieve
bestudering van hun beweging. Zo raakte hij vertrouwd met het werk van zowel
Bernhard Rothmann als Melchior Hofmann. Hierin ontwaarde hij waarheid
vermengd met dwaling. Waar hij van de leer van Hoffman volhardend aan vast
bleefhouden gedurende zijn hele leven en welke leer hij ook verdedigde met een
groot aantal schriftplaatsen, was de christologie. Hoewel deze opvattingen niet
algemeen door het zestiende-eeuwse Doperdom werden gesteund en eigenlijk
meer een voortdurende bron van verwarring vormde voor zowel Mennonieten
als Baptisten, is men geneigd te vragen waarom Menno zo nadrukkelijk deze
unieke en controversiële opvatting over de incarnatie verdedigde.6

Van Menno's standpunt moeten we goed begrijpen dat het zeker geen voort­
zetting is van het docetisme van de Gnostici, zoals we dat bij Valentinus zien.7
Menno kwam tot zijn standpunt op andere gronden dan een dualistische kos­
mologie en nooit heeft hij het menszijn van Christus ontkend. Van de dingen
waar hij bezorgd om was, was het zijn grootste zorg om de godheid van Christus
niet te compromitteren, immers in Christus had God toch zijn laatste woord tot
de mensen gesproken. Dit laatste is dan ook de speerpunt van Menno's Een
Belijdinghe van den drie eenigen God, gedateerd 9 september 1550.s

Menno was ervan overtuigd dat God zichzelf in Jezus Christus had geopen­
baard als in geen ander en dat deze Christus zowel het fundament als de bood­
schap was van de kerk. Daarom was l Cor. 3 : 11 als motto op de titelpagina van
al zijn publicaties te vinden. Voor Menno was Christus een onmisbaar voorwerp
van geloof en het model voor de christelijke levensstijl. Daarmee waren voor
Menno de traditionele geloofsbelijdenissen van de kerk maar een mager substi­
tuut voor Christus als Heer zowel als hoofd van de kerk als zijn lichaam. Buiten
Christus om was er daarom in overeenstemming met de leer van het Nieuwe
Testament, zoals Menno dat getuigenis begreep, geen wedergeboorte, geen dis­
cipelschap en geen kerk.

Water in de wijn doen, wat betreft de godheid van Christus betekende voor
Menno een ontkenning van de incarnatie en een ontkenning van de incarnatie

6 Opera Omnia 383-393. Zie ook mijn bespreking van dit probleem in The Anabaptist
Story (Grand Rapids, 1975) 124-125 en de voetnoten 36 en 37.

7 Opera Omnia, 391
8 Opera Omnia, 383-393.

Oecumenische betekenis van Men no Simons 215

zag Menno als een vernietiging van het fundament van het christelijk geloof.9

De Christus waaraan Menno zijn vertrouwen schenkt, was de Christus, zoals
die in de belijdenis van Petrus beleden wordt (Mt. 16 : 16) en de Christus als het
vleesgeworden woord uit hetJohannesevangelie (Joh. 1 : 14). Op deze Christus
richtte Menno zich bij zijn inspanning om te komen tot een herstel van de kerk
volgens het nieuwtestamentisch model. Christus was voor Menno ook de sleu­
tel tot de bijbelse vertolking. Voor Menno tenslotte, zoals dat ook het geval is bij
Luther en de andere hervormers, is de openbaring van God vleesgeworden in de
Christus, betuigd in de schriften, in zowel het Oude als het Nieuwe Testament. 10

De rol van het Woord en de Geest

Deze zelfde Jezus roept zijn kerk tot leven door Woord en Geest. Nog eens
betoont Menno daarin zijn verbondenheid met de grote hervormers en de do­
perse theoloog Balthasar H ubmaier, die allen geregeld op de zelf de wijze op het
Woord en de Geest wijzen. Bij Menno wordt met de term 'Woord' vaak op de
Bijbel gedoeld. Een duidelijke verwijzing daarnaar vinden we in het volgende
citaat uit de Belijdinghe van den drie eenigen God:

Mijn broeders ik getuyge voor mij dat ick veel liever hebbe te sterven dan
eenigh woordt oft letter van den Vader, Sone ende H. Geest anders soude
gelooven ende mijnen Broederen voorgeven (siet voor Godt ick en liege
niet) dan bij dat uytgedruckte getuygende Woort Godts ende den Prophe­
ten, Evangelisten ende Apostelen met uytgedruckte woorden in so heldre
klaerheydt aanwijst leert en voorbeelt. 11

Na een waarschuwing aan zijn lezers tegen het aannemen van valse exegesen en
misleidende interpretaties van de Schrift, waarschuwt hij:

Maer die eenvoudelijck ende ootmoedelijck bij dat Woort Godts en ge­
tuygende Prophetische Evangelische ende Apostolische woort blijven
ende dat selve vast gelooven hoewel sij 't in alles niet en begrijpen noch
begrijpen en mogen ... die sullen in alle aenvechtingen door Godts genade
wel verstaen ende al haer leven langh met vaste rouwige ende vrolijcke
Conscientie voor haren Godt wandelen. 12

9 Ibidem, 385-386.
10 Ibidem, 391
11 Ibidem, 390
12 Ibidem, 391.

216 W.R. Estep, Jr.

Het Bijbels getuigenis

Hoewel Menno door veel historici beschouwd wordt als iemand, die de bijbel
heel letterlijk nam, zijn er ook momenten, waarop hij boven de letterlijke inter­
pretatie van de Schrift uitstijgt. Het avondmaal vormt op dit punt een voorbeeld.
In zijn opvatting van de betekenis van dit sacrament, betoont hij zich veel min­
der als Luther tijdens het Marburger gesprek als iemand, die dit punt 13 letterlijk
neemt. Niettemin was voor Menno de bijbel het onmisbare instrument bij het
hervormingswerk binnen de kerk, zoals dat overigens ook het geval is bij alle
grote protestantse hervormers (en voor hen voor Erasmus). Terloops moet er
overigens noodzakelijkerwijs aan herinnerd worden dat het Erasmus was, die
met zijn Novum Instrumentum de hoop uitsprak dat zijn werk het mogelijk zou
maken dat de kennis van het Nieuwe Testament een zo wijd mogelijke versprei­
ding zou krijgen tot en met de boer achter zijn ploeg en de huisvrouw aan het
spinnewiel en dat ook dezen bij hun werk passages uit de Schrift zouden ken­
nen, nazeggen en zingen. Een weerklank van deze gevoelens vinden we bij zowel
Luther als Tyndale.

Een nieuw accent op het primaat van de bijbel, heeft in het hedendaags
Rooms-Katholicisme een zeer directe nadruk gekregen. Het tweede Vaticaans
Concilie riep het katholieke kerkvolk op om terug te keren naar de bestudering
van de Schrift in een van haar meest krachtige en uitdagende documenten, die
na het concilie zijn uitgekomen, Dogmatische Constitutie aangaande de Godde­
lijke Openbaring14 In Menno's geschriften is de bijbel zowel een authentiek ge­
tuigenis van het Woord dat vlees is geworden en het Woord van God zelf, want
het kan niet losgemaakt worden van het kerugma dat alleen het heilbrengend
Woord is. Dit onderliggende hermeneutische principe behoedde Menno voor
een al te kras litteralisme. Ook al hield hij niet vast aan de radicale discontinu­
ïteit van het Oude en Nieuwe Testament, zoals Pilgram Marbeck, toch be­
schouwde hij het Nieuwe Testament als het geschrift met het primaat over het
Oude en was Christus voor hem de sleutel tot de interpretatie van de gehele
openbaring. De rol van de Heilige Geest in het hele proces van inspiratie en
interpretatie maakte dat Menno's begrip van de bijbel veel meer was dan een
soort versteend litteralisme dat blind is voor de oneffenheden in het bijbelse
getuigenis of dat de basis legt voor een protestantse scholastiek.

13 Zie Jean Rilliet, Zwingli: Third Man of the Reformation, vert. Harold Knight
(Philadelfia, 1959) 213-225.

14 Abbott and Gallagher, The Documents of Vatican II 123

Oecumenische betekenis van Men no Simons 217

De scheppende Geest

De opvattingen van Menno, die betrekking hebben op de Heilige Geest, lijken
op het eerste gezicht vrij traditioneel. In zijn Belijdinghe van den drie eenigen God
laat Menno vrijelijk bijbelse beelden dooreenlopen met formuleringen ont­
leend aan de patristiek. Hij accepteert opvallenderwijs, zonder daarbij enige
vraag te stellen, hetfilioqueop de wijze, die in de kerk van het Westen gebruike­
lijk was, en wil daarbij duidelijk de erkenning krijgen dat hij een onvoorwaarde­
lijke aanhanger van de triniteit is. Hij kent echter aan de Heilige Geest een veel
vitalere rol toe in het leven van de kerk dan de grote Reformatoren in hunker­
ken. Een van de meest beknopte passages in de Belijdinghe van den drie eenigen
God lijkt dit als volgt aan te geven:

Hij leyt in alle waerheyt, hij rechtveerdight ons, hij reynight, heyligt,
vreedigt, vertroost, straft, verblijt ende verseekert ons, hij geeft een getuy­
genisse onsen Geest dat wij Gods kinderen zijn. Dezen ontfangen allen,
die aan Christum gelooven ... 1s

In Menno's visie op de kerk is het de Heilige Geest, die het Woord tot leven
brengt, zonder dat kan er geen sprake zijn van de verlossing en het discipel­
schap, kortom is er geen kerk. Het is de Heilige Geest die de kerk doet ontstaan.
Dit gebeurt door middel van een herscheppingsproces. Als de hoeksteen van
het Lutheranisme de rechtvaardiging door het geloof alleen is, dan is dat bij de
Dopers de wedergeboorte. Geen dopers geschrift vanaf Hubmaier legt daarop
zoveel nadruk als Menno doet in zijn geschriften. Zonder deze ervaring is er
voor Menno zowel als Hubmaier geen verlossing en geen kerk. Beide zijn op
unieke wijze het werk van de Heilige Geest. Menno slaagde erin, bij het schrij­
ven van zijn Nieuwe Creatuere, het meest krachtige en felle tractaat dat hij ooit
schreef, om de sterke nadruk daarop te leggen, zoals we kunnen lezen:

Wij moeten van boven geboren zijn, in onze harten omgekeert, verandert
ende vernieuwt zijn ende alsoo uyt der ongerechtigen voosen aerdt en
natuere van Adam in Christus gerechtige, goede aerdt en natuere verset
zijn of wij en mogen met geenen middelen (zij zijn Godlijck ofte mensche­
lijck) geholpen worden eeuwelijck. 16

Menno vervolgt in de volgende paragraaf en legt uit hoe dit mogelijk is. 'Deze
selve wedergeboorte daer af dat wij schrijven daer uyt dat boetveerdige vrome
leven volght, dat belofte heeft, komt nergens anders heenen dan uyt des Heeren

15 Opera Omnia, 390
16 Ibidem, 125.

218 W.R. Estep, Jr.

Woordt wanneer het recht geleert wordt en alsoo mits dat gehoor door 't Geloo­
ve in 't herte des toehoorders recht door den Heyligen Geest gebaet wordt. ' 17

Het lijkt alsof voor Menno het leven van de individuele Christen als het leven
van de kerk totaal onmogelijk zijn zonderde tegenwoordigheid en de kracht van
de Heilige Geest, maar dan op een andere manier als de Spiritualisten. Menno
staat op het standpunt dat het werk van de Geest altijd afhankelijk is van het
Woord, dat nooit weersproken of ontkend kan worden door elkaar opvolgende
'openbaringen'. Zo zet hij dat ook uiteen tegenover Gellius Faber:

Ten vijfden moet men aenmercken dat die kerke Christi door Christi
Geest en Woort gebaert wordt: Want gelijck een eerlijcke Vrouwe geen
echte kinderen baren kan dan uyt dat echtelijcke zaet hares mans: Alsoo
kan oock de bruydt Christi namelijck de kercke geen waerachtige Christe­
nen baren dan uyt dat echtelijcke zaet Christi dat is uyt dat onvervalschte
reyne Woordt door den Heyligen Geest recht gepredikt ende in dat herte
des Toehoorders recht gevat.18

Hij verwerpt de aanspraken van hen, die zich op bijzondere openbaringen be­
roemen en buiten de heldere leringen van het Nieuwe Testament om gaan, door
zich op het standpunt te stellen dat de uiteindelijke toets voor de aanwezigheid
van de Geest bij een Christen het ethische principe was en het zedelijk gedrag
van de gelovige in zijn leven. Zo bewijzen zij door hun werken dat ze het woord
van God geloven, dat zij Christus kennen en hem bezitten in macht, dat zij uit
God geboren zijn en Hem als Vader hebben. 19 Een belijdenis van de christen­
heid zonder de vruchten van de Geest (Gal. 5 : 22-26) is een loze uitspraak.
Degenen, die hij in dat verband genadeloos verwerpt zijn zij, die aannemen dat
zij de Heilige Geest hebben ontvangen op het moment dat zij als kinderen ge­
doopt zijn en die desondanks schandelijk leven met 'groote gierigheyt, dron­
kenschap, pralerye ende dat afgodische vleeschelijcke leven'. 20

Het principe van de vrije wil

Menno's opvattingen, die betrekking hebben op het werk van de Heilige Geest
hebben zijn visie op de kerk op zijn minst op twee manieren gevormd: ten eerste
het feit dat de ware kerk gekenmerkt wordt door wedergeboren lidmaten en ten
tweede door gehoorzaamheid. De ware discipel zal naar Hem luisteren zijn

17 Ibidem
18 Ibidem, 297.
19 Ibidem, 127
20 Ibidem

Oecumenische betekenis van Men no Simons 219

Woord geloven en in zijn voetstappen treden." 21 Het hart van Menno's visie op
de kerk is het principe van de vrijwilligheid. De kerk bestaat alleen uit hen, die
vrijwillig besluiten Christus te volgen en niet uit degenen, die toevallig alleen
maar geboren zijn in een bepaald land of gebied. Ook al erkent Menno, in tegen­
stelling tot datgene wat door Leonard Verduin is geschreven, het doorgaande
karakter van de erfzonde, hij stelt zich niet op het standpunt dat de mens daar­
door beroofd zou zijn van iedere verantwoordelijkheid of mogelijkheid om voor
zichzelf te beslissen. Het was de overtuiging van de Dopers dat Menno nooit het
standpunt heeft verlaten, dat God geen geweten onder dwang wil. God aan­
vaardt alleen die mensen, die vrijwillig een keuze maken Christus te volgen.

Het principe van de vrijwilligheid impliceert niet dat voor Menno de verlos­
sing niet helemaal een zaak van genade is of dat God niet constant betrokken is
op de mens door mannen en vrouwen te roepen. Dit heeft Hij juist gedaan aan
het kruis en Hij gaat daarmee door overal waar het evangelie gepredikt wordt,
maar daarbij blijft het steeds de zaak van ieder individu afzonderlijk om aan die
roep gehoor te geven. God zal die beslissing niet voor mensen nemen. Mensen
moeten voor zichzelf beslissen, zonder dwang of zij de oproep ter harte nemen,
berouw hebben en gaan geloven. De doop is dan ook voor Menno het teken,
zoals voor alle Dopers, van het positieve antwoord op de oproep van God in
Jezus Christus door het werk van de Heilige Geest aan het ontwaakte geweten.
De wedergeboorte is een geboorte van boven en het werk van de Heilige Geest,
waarvan de doop dan het zichtbare teken is. In dit scenario ligt zowel de moge­
lijkheid om te komen tot een vrije kerk, maar het is ook iets dat fundamentele
gevolgen heeft voor de oecumene. Zonder het principe van de vrijwilligheid is
zowel een ware kerk die Christus alleen als Heer erkent als een integere oecume­
ne niet mogelijk.

De kerk en de kerken

In Menno's visie op de kerk ligt ook zijn opvatting over de universele kerk
besloten. De leden van deze kerk worden gevormd door allen, die waarachtig in
Christus geloven. Het is echter Menno's grote zorg hoe het karakter en de doel­
stelling geschetst moeten worden van de zichtbare functionerende gemeenten,
die bestaan uit betrokken gedoopte leden. Over het karakter van de universele
kerk, zet Menno het volgende uiteen aan Gellius Faber:

Ende hoewel een yegelijcke tijt soo sijn eygen Ordinantie ende gebruyck
gehadt heeft ende de gemeynte met verscheyden Namen wel genoemt is
gelijck verhaelt is, soo zijn sij evenwel alle met den anderen soo wel in de

21 Ibidem, 296

220 W.R. Estep, Jr.

Wet als door de Wet ende na de Wet, die in reyner Godts vreese sonder alle
huychelije na Godts Woordt ende Wille gewandelt ende op Christum
gehoopt hebben en tot den eynde hopen en wandelen sullen een Gemeyn­
te, kercke ende lichaem geweest sullen 't oock blijven eewighlijck, want sij
alle door Christum salich gemaeckt van Godt aengenomen en met den
Geest sijner genaden beschenckt zijn. 22

Binnen het Corpus Christianum dat voor het eerst gestalte kreeg in het samen­
gaan van kerk en staat onder Constantijn de Grote, is altijd aangenomen dat,
zoals de ziel van meer waarde is dan het lichaam, ook de kerk, de ziel was van het
Heilige Roomse Rijk, belangrijker was dan het keizerrijk. Deze politiek van de
twee zwaarden werd heel duidelijk geformuleerd in de pauselijke bul Unam
Sanctam van 1302. Bij de ineenstorting van het Heilige Roomse Rijk was het
onmogelijk de theorie aan te passen, daarentegen bleef het tot de nieuwe tijd
voor een groot deel het zelfbeeld van Rome bepalen. De grote Reformatoren
aan de ander kant maakten bewust of onbewust de kerk ondergeschikt aan de
staat. Dat was dan ook de reden dat, ook al klonken de respectieve definities van
de kerk heel bijbels, de achterliggende vooronderstelling van een staatskerk die
onderworpen is aan de wil van een regerend vorst of van een stadsbestuur,
gesymboliseerd door de traditionele kinderdooppraktijk, voor Menno een te­
genspraak vormde van de zowel lutherse als gereformeerde claim de ware kerk
te zijn. Tegenover deze elkaar beconcurrerende aanspraken formuleert Menno
zijn concept voor de ware kerk tegenover zijn voormalig ambtsgenoot Gellius
Faber.

De kenmerken van de ware kerk

Nadat hij de kerk van Christus heeft afgezet tegen de kerk van de Antichrist,
somt Menno zes kenmerken van de ware kerk op in zijn 'Antwoord aan Gellius
Faber'. De eerste twee kenmerken doen denken aan Luthers welbekende en
simpele standpunt, dat de kerk daar is waar het Woord gepredikt wordt en waar
de sacramenten op juiste wijze bediend worden. Het is duidelijk dat Mennoniet
gelooft dat de sacramenten, zoals gepraktiseerd in een van de protestantse ker­
ken in de Rooms-Katholieke kerk van zijn dagen, schriftuurlijk zijn. De proble­
men, die Menno zag in de roomse en protestantse bescherming van de kinder­
doop en het avondmaal, zijn er nog steeds. Ondanks het feit dat Karl Barth en
zijn zoon Markus en een aantal Lutheranen en Katholieken opgeroepen heb­
ben om terug te keren tot de praktijk van de gelovigendoop, is de kinderdoop
nog de heersende praktijk in de meeste christelijke kerken. Het blijven hameren

22 Ibidem

Oecumenische betekenis van Men no Simons 221

op uniformiteit in de praktijk op dit punt, lijkt ondanks het 'Lima rapport'
vruchteloos. De theologie van de eucharistie en haar viering heeft zich voorna­
melijk verder ontwikkeld langs de lijnen, die de splitsingen tussen de verschil­
lende groepen in de zestiende eeuw markeerden.

Hoewel ik op het standpunt sta, dat de Dopers en Menno veel bijbelser zijn in
zowel de theologie als de praktijk van de sacramenten als de Rooms-Katho­
lieke, Lutherse of Hervormde kerk, ben ik ervan overtuigd dat het verspilling
van tijd is langs deze lijnen oecumenische openingen te wagen. Wat de gevolgen
van Menno's visie op de kerk voor de oecumene ook mogen zijn, aanzetten
moeten vooral gezocht worden in de waarheid, die ten grondslag ligt aan Men­
no 's sacramentstheologie en in de andere aspecten van zijn ecclesiologie.

De gemeenschap van betrokkenen

Wat Menno verder ook bedoeld mag hebben met de doop in relatie tot de eccle­
siologie, het belangrijkste is toch dat hij gedoeld heeft op een betrokken disci­
pelschap, dat gebaseerd is op persoonlijke beslissingen die vrijwillig genomen
zijn. Zo wordt iedere gemeente een gemeenschap van betrokkenen. Zo zou idea­
liter iedere gemeente van Christenen moeten zijn, afgezien van traditie of belij­
denis.

Naast het onderstrepen van het vrijwillige karakter van de kerken die ge­
vormd worden naar het nieuwtestamentisch model, symboliseert de doop ook
de scheiding van kerk en staat. Zo is godsdienstvrijheid en de inperking van het
gezag van de overheid tot alleen tijdelijke (burgerlijke) zaken niet alleen geïm­
pliceerd in de dooptheologie van Menno en de Dopers, maar komen deze expli­
ciet naar voren in Menno's opvatting over de kerk.23

Kerk en staat

Hoewel Menno zeker op de hoogte moet zijn geweest van de doperse geschrif­
ten over de godsdienstvrijheid van voor 1536, maakt hij toch geen melding van
de Spiritualist Sebastiaan Franck en de Doper Hubmaier. In ieder geval blijft hij
met zijn leer van de verhouding van kerk en staat in de lijn van de inspanningen
van de Zwitserse en Zuidduitse Dopers voor de volledige godsdienstvrijheid en
de scheiding van kerk en staat. Hoewel in de zestiende eeuw deze opvattingen
zowel door de Roomse Kerk als door de grote hervormers met een anathema
werden getroffen, zijn ze heden ten dage tot de meest fundamentele oecumeni­
sche inzichten gaan behoren. Een dergelijke scheiding bevrijdt de kerk van ho-

23 Ibidem, 432-433.

222 W.R. Estep, Jr.

righeid aan de staat - elke staat en alle staten. Het ontbreken van begrip voor en
toepassing van zulke concepten in onze dagen is pijnlijk duidelijk in Iran, Liba­
non en Noord-Ierland, om drie landen te noemen, waar de godsdienst er is om
de nationale belangen te dienen of waar de staat de slaaf geworden is van een
fanatieke godsdienstigheid, die er niet voor terugdeinst het zwaard te grijpen
om mensen te dwingen tot aanpassing aan de godsdienst van de staat of om
dissident gedrag te onderdrukken.

Een van de meest revolutionaire documenten van het tweede Vaticaans Con­
cilie is het geschrift over de godsdienstvrijheid. Om het met John Courtney
Murray, S.J. 7 te zeggen: 'Een lang bestaande dubbelzinnigheid is tenslotte op­
gehelderd. De kerk onderhandelt niet met de wereld met gebruikmaking van
een dubbele standaard-vrijheid voor de kerk als Katholieken in de minderheid
zijn, privileges voor de kerk en intolerantie ten opzichte van anderen, wanneer
de Katholieken in de meerderheid zijn.'24 Ook al benadert het document de
godsdienstvrijheid vanuit de natuurlijke theologie (wat even vreemd is als de
benadering vanuit de verlichtingsfilosofie) meer dan vanuit het evangelie, het
geloof en de kerk zoals de Dopers deden, ziet Murray dit toch als een doorbraak
voor de oecumene. De verklaring heeft de weg geopend voor een nieuw vertrou­
wen in oecumenische relaties en voor een nieuwe oprechtheid in de relatie tus­
sen kerk en wereld.25

Bij protestantse historici bestaat al lang grote erkenning voor de bijdrage, die
Menno en de Dopers hebben geleverd tot de opvattingen met betrekking tot de
godsdienstvrijheid en de scheiding van kerk en staat. Franklin Littell, een me­
thodistisch historicus van het Doperdom, schrijft over Menno en de Dopers:

In Menno's time the major confessional bodies, with some modifications
in Strassburg and Geneva, were all parochial and particularistic and con­
trolled by patrons. Menno and his people stood fora larger measure of
integrity and universal perspective than any other churches of the time.26

Zonder godsdienstvrijheid en de toepassing van het vrijwilligheidsprincipe lijkt
een integere oecumene onmogelijk.

Leonard Verduin, een gereformeerd historicus van het Doperdom en de ver­
taler van Menno's Opera Omnia Theologicavan 1681 in het Engels, ziet duidelijk
de scheiding van kerk en staat als een zeer belangrijke, zo niet de belangrijkste
bijdrage van Menno en de Dopers aan het Christendom en aan de wereld. 'Men­
no en zijn volgelingen stonden zichzelf nooit toe gehoor te geven aan de verlei-

24 Abbott and Gallagher, Documents of Vatican II, 673.
25 Ibidem.
26 Franklin H. Littell, A Tribute to Menno Simons (Scottdale, Pennsylvania, 1961) 62.

Oecumenische betekenis van Men no Simons 223

<lelijke lokroep om tot het establishment te gaan behoren. En dat is meer dan wat
er van de andere bewegingen uit die tijd gezegd kan worden.'27 Verduin wijst
verder op de effecten, die de tanende eenheid van kerk en staat hebben. Het is
niet moeilijk om te zien hoe snel verschillende protestantse groeperingen op het
moment dat ze een coalitie aangingen met een plaatselijke, wereldlijke macht,
veel van hun glans verloren.28

J.A. Brandsma, een baptistische historicus, wijst erop dat in Menno's kerkvi­
sie, de afzondering van de wereld een fundamenteel bestanddeel vormt, waar­
van een scheiding van kerk en staat vanzelfsprekend het gevolg is.29 Alleen dan
kan de bruid van Christus helemaal aan Hem toebehoren. Brandsma benadrukt
dat Menno erop bleef hameren dat de kerk gekenmerkt werd door de heiligheid
van het leven van hen die het Woord hadden ontvangen en daaraan gehoorzaam
waren. Maar het wezen van de kerk (de innerlijke realiteit) is gelegen in de
gemeenschap van christelijke liefde. Daarom onderscheidt ze zich van de staat,
die bijeen wordt gehouden door de wet die alle burgers moeten gehoorzamen,
uitgezonderd in de zaken die met God te maken hebben. Brandsma gaat mee
met Verduin en Littell als hij schrijft:

Uit alles blijkt, dat Menno de gemeente niet tot een ecclesiocratie degra­
deert, waarin het gehele openbare leven van de kerk gestalte krijgt en
waarbij het leven aan de macht van de kerk gebonden is. Kerk en staat zijn
voor Menno twee zelfstandige van elkaar gescheiden grootheden en dat
moet ook zo zijn. Het was zijn grote verdienste deze grondregel krachtig
en met niet aflatende trouw te verdedigen in een tijd, die daarvoor nog
lang niet rijp bleek te zijn.3o

Vergelijkbare beweringen kunnen we nog tot in het oneindige herhalen, aange­
zien de godsdienstvrijheid en de scheiding van kerk en staat opgenomen zijn in
de amerikaanse grondwet en in de Bill of Rights en in constituties van tal van
andere staten, maar het feit blijft dat ware oecumene een soort illusie blijft zo­
lang de gevestigde kerken blijven vasthouden aan hun bevoorrechte positie of
zolang zij, die verlangen naar een soort 'civil religion' proberen de mensen te
dwingen zich aan te passen aan hun vorm van tweeslachtig geloof, wat niet veel
meer is dan een slecht mengsel van fundamentalisme en nationalisme. Menno
maakt toespelingen op dat tweeslachtige godsdienstige establishment van zijn

27 Leonard Verduin, 'Menno Simon's Theology Reviewed', MQR 24 (Jan. 1950) 54.
28 Ibidem. Zie ook Leonard Verduin, The Reformers and their Stepchildren (Grand

Rapids, 1964) 87vv.
29 J.A. Brandsma, Menno Simons von Witmarsum (Kassel, 1962) 86.
30 Ibidem.

224 W.R. Estep, Jr.

dagen bij de discussie over het vijf de kenmerk van de ware kerk: absolute trouw
aan Christus' heerschappij.3 1

Ag apè

Het derde en het vierde kenmerk van de ware kerk zijn nauw met elkaar verbon­
den. Bij de bespreking van het derde kenmerk legt Menno de nadruk op de
levensstijl die diegenen moeten vertonen die deel uitmaken van de heilige ge­
meenschap van verlosten. Het derde kenmerk is de liefde, naastenliefde en
broederliefde. Hoe wanhopig heeft de kerk dat heden ten dage nodig. Zij mag
dat als vermaning ter harte nemen! Wat is oecumenischer, aangezien moraal en
liefde zich niets van de grenzen tussen de confessies aantrekken. Vanwege on­
der meer deze kenmerken werden de Dopers het slachtoffer van haat en vervol­
ging. Zo werd de beweging de martelaarskerk van de Reformatie.

De kerk onder het kruis

Voor Menno is het 'drukkende kruis van Christus, dat er is voor de zaak van het
getuigenis en het Woord', het zesde kenmerk.32 Onder dit punt vinden we een
aantal zaken gerangschikt. Het eerste is het feit dat er geen getuigenis bestaat
zonder dat het de mensen wat kost. Discipelschap (navolging) is het enige au­
thentieke getuigenis, dat de kerk kan geven. Wanneer de kerk waarachtig is
tegenover haar Heer, zal dit getuigenis ongeacht wat het van ons vraagt, afge­
legd moeten worden omdat dat Christus' opdracht is in het zendingsbevel (Mt.
28 : 19, 20). Dit getuigenis bestaat uit offer en getuigenis afleggen. Wanneer de
kerk zich opoffert in dienst aan Hem, doet zij niet meer dan alleen de opdracht
van Christus uitvoeren en wanneer zij dat niet doet blijft zij onder de maat. De
kerk onder het kruis is de lijdende kerk. Zij lijdt door te dienen. Dit is inherent
aan haar aard, daarentegen zal de kerk nooit lijden veroorzaken. Daarom zal
nooit het zwaard als middel worden aanbevolen om te hanteren. De kerk getuigt
in dat geval ook door te uiten wat zij niet wil en kan doen, naast wat ze wel door
de genade van God wil en kan doen.

Zeker de kerk en de afzonderlijke kerken moeten dit vandaag de dag horen.
De kerken zijn nog te vaak het terrein waarop de welvarenden met uitsluiting
van de armen verblijven, het laatste toevluchtsoord voor racisten en de burcht
voor diegenen, die ploegscharen tot zwaarden willen omsmeden. Is het niet nu
het ogenblik, waarop Christenen, alle belijdende Christenen van welke overtui­
ging dan ook, het met elkaar erover eens worden, dat zij elkaar niet meer naar het

31 Opera Omnia, 300.
32 Ibidem.

Oecumenische betekenis van Men no Simons 225

leven zullen staan en tegelijkertijd daarbij verklaren dat zij hun verzet tegen de
nucleaire bewapening niet zullen laten varen. Is dat niet een oecumenische
boodschap bij uitstek van Menno en zijn broeders?

Conclusie

Hoewel je uit Menno's intentie om tot een dialoog te komen met de godsdienst­
ige leiders van zijn dagen die het zo hevig oneens met hem en de Dopers waren,
voor de oecumene belangrijke gevolgtrekkingen kan maken, maar ook uit de
nadruk, die hij legde op de consensus in het kerkelijke besluitvormingsproces,
evenals uit het grote belang dat door hem wordt toegekend aan de leken in leven
en getuigenis van de kerk, zijn de echte belangrijke aanwijzingen echter niet
expliciet in Menno's sacramentsopvatting of zijn ambtsopvatting, maar eerder
in de grote geestelijke waarheden, waar hij en de Dopers voor stonden. Zelfs al
stelt Menno zich op het standpunt dat de kerk begint met Adam en Eva, toch is
het duidelijk dat Christus' heerschappij het bepalende principe is van alles wat
hij leert over het christelijk leven en de kerk. Mogen we hierin niet een nieuw
fundament voor de oecumene zien, een oecumenische beweging, niet gefun­
deerd op een bepaalde geloofsbelijdenis of kerkorde, maar op het enige cen­
trum van de eenheid van de kerken, Jezus Christus, de zoon van de levende God.
Alleen dan is een integere oecumene mogelijk.

(vertaling: J. Brüsewitz)

W. Klaassen

Menno Simons: vormgever van een
traditie

Voor het eerst kwam ik in aanraking met Menno Simons, toen ik een kind was
van misschien elf of twaalf jaar. Zijn beeltenis hing aan de muur van de zitkamer
in het huis van een vriend. Die kamer was net zo eenvoudig als de afbeelding.
Onder het portret dat bruine vochtkringen had, stond een grote houten kist,
waarin de familie dingen van waarde mee had genomen van de nederzetting
Trakt bij Saratov aan de Wolga naarde droge, door de zon verbrande prairie van
Saskatchewan in Canada. Ik kan het me duidelijk herinneren. Ik vroeg mijn
vriend: 'Wer ist das?' - we spraken toen nog Duits. Hij zei: 'Das ist Menno
Simonis'. Hij zei het met een soort eerbied en met de zekerheid dat iedereen wel
wist wie Menno Simons was. Hoewel ik mij niet meer kan herinneren wat ik heb
gezegd of wat er daarna is gebeurd, maakte van toen af aan Menno Simons deel
uit van mijn gedachtenwereld; een aardige man met een kalotje en een lange
baard, die schreef met een ganzeveer. Toen ik hem korte tijd daarna tegenkwam
in het boek Abriss der Geschichte der Mennoniten II, van Cornelius H. Wedel,
kreeg ik de indruk van een man die nooit lachte, over wie de zon nooit opging,
een moedige man, maar niet heldhaftig, een man die het totaal ontbrak aan de
charismatische gaven die hem aantrekkelijk gemaakt zouden kunnen hebben
voor een jongen van twaalf jaar.

Ik ben er nooit in geslaagd om deze jeugdindrukken van me af te schudden.
Door het lezen van levensbeschrijvingen van Menno en ook van zijn eigen ge­
schriften zijn ze juist bevestigd.

Dit is niet direkt een veelbelovend begin voor een bespiegeling over Menno
Simons als de schepper van een traditie. Maar het feit is dat de indrukken die ik
van de man kreeg deel uitmaakten van de traditie waartoe ik behoorde en be­
hoor. Hij is en blijft inderdaad de meerdere van de vroege leiders, de man die bij
uitstek vorm gaf aan de doopsgezinde traditie in al haar verscheidenheid.

Laat ik van het begin af aan bekennen dat ik alleen maar kan spreken over de
verscheidenheid van het Europese-N oordamerikaanse deel van de doopsge­
zinde traditie. Het is bekend dat die traditie zich ook heeft uitgebreid naar Afri­
ka, Azië en Latijns-Amerika en daar inlandse vormen heeft aangenomen, maar
dat valt buiten de opzet van deze verhandeling, omdat ik er eenvoudigweg niet
gekwalificeerd voor ben om er enig oordeel over uit te spreken.

Men no Simons: vormgever van een traditie 227

Inleiding

Afstammelingen kunnen hun voorouders niet kiezen. Aan een traditie zit een
gegeven, waar we geen macht over hebben. Maar we kunnen keuzes maken wat
betreft deze traditie, waarin we zijn geboren en we hebben, geloof ik, drie moge­
lijkheden om uit te kiezen. Ten eerste, kunnen we de traditie verwerpen. In
Saskatoon, Saskatchewan, beschouwen de Doopsgezinden met een soort droe­
vige humor de 'Circle Drive Christian and Missionary Alliance Church' als de
grootste doopsgezinde kerk van de stad. Vroegere Doopsgezinden vormen de
grootste, afzonderlijke groep van deze 'niet-kerkgenootschappelijke' kerk van
enkele duizenden leden. Deze mensen hebben de traditie verworpen, omdat ze
niet langer gelijkgesteld wilden worden met een traditie die bijna haar hele be­
staan lang kritisch heeft gestaan tegenover fundamentele verworvenheden die
normatief zijn geworden in de westerse constantijnse en wereldse politieke tra­
dities. De doopsgezinde traditie leek ondankbaar en onvaderlandslievend. In
plaats daarvan namen zij een geseculariseerd en rationalistisch fundamentalis­
me aan dat zich niet in de war laat brengen door een traditie die bijbels georiën­
teerd, geworteld in geloof en kwetsbaar afwijkend is. En ze zijn die lastige spot­
naam kwijt waarvoor ze zich schaamden en hebben die ingeruild voor één, die,
althans momenteel, minder beledigend is.

Ten tweede, kunnen we de doopsgezinde traditie gewoon als een ethnische
beschouwen en iedere aanspraak op waarheid die de traditie maakte of nog
steeds maakt, overboord zetten. Vandaag de dag is culturele verscheidenheid
een deugd, vooral in Canada en in zekere mate ook in de Verenigde Staten.
Doopsgezinden krijgen in Canada geld van de overheid om hun ethnologische
anders-zijn meer glans te geven en te verheerlijken, omdat het zo'n unieke men­
geling is van laagduitse en duitse of elders 'Pennsylvania Dutch' en amerikaans­
koloniale folklore, overgoten met een landelijk sausje, dat alleen nog maar in
musea te vinden valt. Iemand kan dus heel goed een 'doopsgezinde' schilder of
musicus zijn, zonder dat hij ook maar iets te maken heeft met die non conformis­
tische godsdienstige oriëntatie die de traditie levend hield. Het is een mani erom
deel uit te blijven maken van de traditie, bevrijd van die vervelende strijd met
concurrerende aanspraken op de waarheid en van het odium als een sektariër
beschouwd te worden.

Ten derde, kunnen we de traditie accepteren, met alles wat er bijhoort en
proberen om, zo eerlijk mogelijk, om te gaan met haar verscheidenheid, met
haar zwakke en sterke kanten. We kunnen dat doen door te erkennen dat iedere
christelijke traditie haar eigen innerlijke samenhang heeft, een manier om het
verhaal in de Bijbel over hoe God met zijn kinderen omgaat en de geschiedenis
die daarop volgt, te interpreteren. Het wordt ook erkend dat deze traditie, net
zoals alle andere, kanten heeft die nog niet af zijn, waar de aandacht naar uit

228 W. Klaassen

moet gaan en dat vereist luisteren naar stemmen in onze omgeving, zowel chris­
telijke als andere. In grote lijnen kunnen we haar als een geschenk van God
aanvaarden, als het talent dat hij ons in vertrouwen heeft gegeven om het te
investeren in het leven van deze wereld.

Als iemand nadenkt over het onderwerp: 'Menno Simons: schepper van een
traditie', verplicht hij zich er toe om oordelen uit te spreken. Ik zal oordelen
moeten geven over de man zelf, over zijn denken en handelen. Dat is riskant
omdat men zo een oordeel uitspreekt over het leven van een ander en dat staat
gelijk aan het betreden van heilige grond. Datzelfde speelt ook als het gaat om
het geven van oordelen over degenen die hem navolgden, allereerst de martela­
ren en vervolgens al die anderen in hun omstandigheden en situaties tot in onze
tijd toe. Een oordeel geven over hen betekent een aantasting van hun eigen
leven, hun oprechtheid, verwachtingen en teleurstellingen, hun geloof en barm­
hartigheid. Onze indiaanse buren, de oorspronkelijke bewoners van het gebied
waar we nu wonen, hebben de traditie om voordat ze een levende boom omhak­
ken die als dak of als brandstof moet dienen, of voordat ze een dier doden dat als
voedsel of kleding moet dienen, eerst de geest van de boom of van het dier aan te
roepen en het op de hoogte te stellen van zijn op handen zijnde dood, ten einde
het leven te beschermen. Dit ritueel voorkwam dat degene die een einde aan het
leven maakte schuld op zich laadde. Op dezelfde manier wil ik de lange rij van
geesten van onze voorouders oproepen en vragen: 'Wat moet ik metjullie aan
opdat wij ons leven verder kunnen leven, zonder dat ik mij schuldig hoef te
voelen tegenover jullie?'

Pas als we terugkijken zien we Menno als de schepper van een traditie. Hij
heeft zichzelf nooit in die rol gezien en zijn tijdgenoten evenmin. Het belang­
rijkste waar het hem om ging was om trouw te zijn aan 'dit hemels visioen'
(Hand. 26: 19); zijn tijdgenoten uit zijn eigen kring zagen hem als een betrouw­
baar getuige. Er zijn toespelingen, dat hij spijt had van beslissingen, die deson­
danks gevolgen hebben gehad. Nog altijd werkt wie deze man was, wat hij
schreef en deed, door en is het deel uit gaan maken van een traditie die nog
voortleeft. Ik stel voor om nu zijn leven in mijn handen te nemen, zijn gedachten
en zijn daden, en om te proberen te laten zien, door nauwgezet als een historicus
te werk te gaan - en dat betekent ook de verbeelding gebruiken - hoe wat Menno
was, in verband staat met wat de Doopsgezinden heden ten dage zijn.

Historische bespiegelingen

Het valt onmiddellijk op dat in de documenten vanaf 1539 tot minstens een
eeuw later de naam van Menno slechts zelden verschijnt. De verklaringen van
de martelaren zouden nauwelijks zijn naam bevatten, als hun ondervragers
Mennoniet ter sprake gebracht hadden. De martelaren zelflijken wel er van af

Menno Simons: vormgever van een traditie 229

te zien om zich op Menno te beroepen als leider en leraar, omdat zij de woorden
vari Jezus serieus nemen: 'Want één is uw Meester en gij zijt allen broeders'
(Matt. 23: 8, 10).

De enige passage in de Martelaarsspiegel die meer doet dan alleen het noe­
men van Menno's naam, vindt men in het verslag van het martelaarschap van
Tjaert Reynerts, die gearresteerd en omgebracht werd omdat hij Menno gast­
vrijheid had verleend. Het verslag over Reynerts werd rechtstreeks uit Menno's
'Antwoord aan Gellius Faber' overgenomen. 1 Er werden enkele redactionele
aantekeningen bijgevoegd, die een soort biografie van Menno in notedop vorm­
den. We lezen er de volgende woorden:

'En alsoo den godvruchtige en om God-yverende Menno Simonsz een
der voornaemste Leeraers en oudste in deze bloedige en gevaerlijke tijd
geweest is, die met zijn heerlijke vermaningen en schriften uyt Godes
woord alsoo gebloeyt heeft, dat geen van zijn wederpartijen met een open­
bare en vrije schrifts-handel hem hebben durven onder de oogen treden
(hoewel hij sulks verscheyden reysen met grooten ernst versocht heeft).
Door welke heylsame Leer en Christelijke vermaning en werkende kracht
des Alderhoogsten dese gemelde Menno Simonsz een seer groote menig­
te van menschen uyt het donker en verdoolde Pausdom, ja, van de stom­
me Afgoden tot den levendigen God getrocken, bekeert en Gode gewon­
nen heeft'. 2

Maar deze passage is een uitzondering en werd duidelijk lang na de dood van
Menno geschreven. Want in materiaal dat later is geschreven en dat het geloof
en het leven van de 'Mennonieten' weerspiegeld, zoals de talrijke belijdenissen,
wordt Menno, hoewel zijn invloed duidelijk te bespeuren valt, niet bij name
genoemd, laat staan dat er een beroep op hem wordt gedaan. Dit is waar wat
betreft de belijdenis van Kempen van 1545,3 de belijdenissen van de meer vrij­
zinnige Waterlanders,4 en die van de meer conservatieve Vlamingen en Frie­
zen.5 Men zou denken dat vooral de conservatieve Mennonieten zich beroepen

1 Men no Simons, Opera Omnia (Amsterdam, 1681) f. 225-324.
2 Thieleman J. van Braght, Het Bloedig Toneel of Martelaersspiegel der Doops-gesinde

of Weereloose Christenen II (Amsterdam, 1685) f. 50.
3 J.F.G. Goeters, 'Das älteste rheinische Täuferbekenntnis' in: A Legacy of Faith, ed.

C.l. Dyck (Newton, Ks.: Faith and Life Press) 197-212.
4 C.J. Dyck, 'The First Waterlandian Confession of Faith', in: Mennonite Quarterly

Review XXXVI (1962), 5-13.
5 'The Concept of Cologne' in: Christian He ge, Die Täufer in der Kurpfalz(Frankfurt

am Main, 1908) 150-2, en de belijdenis van P.J. Twisck in: Van Braght, Martelaersspie­
gel, 373-410.

230 W. Klaassen

zouden hebben op Menno om hun orthodoxie te laten zien, maar daar is weinig
van te vinden tijdens de eerste eeuw. Zowel voor de Waterlanders als voor de
Mennonieten was de Schrift de uiteindelijke norm, zelfs als, vooral in het geval
van Twisck, de belijdenis heel sterk op Menno's geschriften gebaseerd is.

Deze opzettelijke vermijding van Menno's naam is in elk geval geen aanwij­
zing voor het tanen van Menno's invloed op de gemeenschap, die in aanzienlij­
ke mate door zijn werk ontstond. Want hij verzekerde zich van zijn voortduren­
de aanwezigheid in de gemeente door zijn vele geschriften die omstreeks 1539 in
druk begonnen te verschijnen en tot op heden toe zijn blijven verschijnen. Het
'Fundament van Christelijke Leer' bijvoorbeeld, dat tijdens Menno's leven
tweemaal verscheen, werd niet minder dan tienmaal uitgegeven in de eeuw
daarna. Volgens Horst verschenen, alles bij elkaar genomen in die tijd niet min­
der dan 78 drukken van Menno's werk in het Nederlands en in het Duits.6 Het
leiderschap dat Menno lange tijd vervulde gafhem de gelegenheid om te schrij­
ven. Hij begreep het belang van het gedrukte woord, zoals Erasmus en Luther
dat voor hem hadden gedaan. Het stelde hem in staat om zijn aanwezigheid in
zijn gemeenten te vermenigvuldigen en het gaf hem een stem waarmee hij de
openbare autoriteiten ten behoeve van henzelf kon toespreken.7

Bovendien had Menno het veld praktisch voor zich alleen tot 1556, toen de
werken van Dirk Philips van de pers begonnen te komen.8 De werken van Phi­
lips zijn veel gedisciplineerder en systematischer dan die van Menno, maar juist
ook daarom missen ze de emotionele aantrekkingskracht die Menno's werken
verhoudingsgewijs interessanter en boeiender maken. Zijn werken herhalen
zich en zijn vaak vervelend of bestaan slechts uit achter elkaar geplaatste citaten
uit de Schrift. Maar men voelt zich zowel in de biografische gedeelten als in de
emotionele oproepen aan of veroordelingen van tegenstanders heel dicht bij de
polsslag van het leven en men kan letterlijk de verraderlijke onderstroom voelen
van strijd en achtervolging die hem en zijn gemeenschap naar de ondergang
dreigde te trekken. Ik geloof dat deze rechtstreekse betrokkenheid bij het werk,
bloed en zweet van het dagelijks bestaan van een vluchteling, één van de rede­
nen is waarom zijn werken, die in een ander opzicht slechts een beperkte aan­
trekkingskracht hebben, heden ten dage nog steeds gelezen worden. Menno
wordt het meest gelezen door de sociaal gezien conservatieve groeperingen in
Noord-Amerika, die zijn wereldbeschouwing delen en daarom sneller geneigd
zijn om zich eigen te maken wat velen van ons achter zich hebben gelaten. Zo nu
en dan echter wordt Menno bijna welsprekend, vooral als het gaat om onder-

6 Irvin B. Horst, A Bibliography of Menno Simons (Nieuwkoop, 1962) 17-22.
7 Zie: 'De oorsaeke, waerom ick Menno Symons niet af en late te leeren' in: Opera

Omnia, f. 435-55.
8 J. ten Doornkaat Kooiman, Dirk Philips 1504-1568 (Haarlem, 1964) 62-4.

Menno Simons: vormgever van een traditie 231

werpen als vrede en leven zonder wapens. Sommige van deze woorden, die op
posters over de hele wereld verschijnen, inspireren nu velen met het visioen dat
Menno voor ogen stond.9

De geschriften van Menno tonen een man met een hartstochtelijke toewij­
ding aan de waarheid, die deze kwesties, die hem scheidden van de andere
christelijke leiders, met hardnekkige volharding najaagde, omdat hij zo bezorgd
was of zijn volk wel op de juiste weg zou zijn. Ze laten ook een man zien met een
sterk persoonlijk karakter die uiteindelijk niet het onderspit delfde vanwege de
lasten van zijn leven als een leider, vanwege de schande die op hem werd gesta­
peld, het levensgevaar waarin hij zo lang verkeerde en de beschuldigingen van
ketterij en valse leer, waarmee zijn mede-Christenen hem achtervolgden. Er is
op gewezen dat de kracht die van zijn persoonlijk voorbeeld, van zijn uithou­
dings- en doorzettingsvermogen uitging, wordt weerspiegeld in de bereidheid
van zo velen tot het martelaarschap tijdens de grote beproeving en dat veel van
zijn geschriften bijdroegen tot de verbazingwekkende zelfverzekerdheid en dik­
wijls kundigheid in de langdurige ondervragingen waaraan zij werden onder­
worpen.10

Van het begin af aan beschouwden alle volgelingen van Menno hem als hun
hervormer, of ze nu wel of niet bij hem bleven; hij was degene die de gemeente
had gered na Munster. 11 Dat veranderde zelfs niet toen na 1557 Philips en Bou­
wens als de sterke leiders naar voren kwamen. Deze verandering in het openba­
re leiderschap had evenveel te maken met het feit dat Menno ziekelijk werd en
oud als met verlies aan invloed op de jongere leiders vanwege de kwestie over de
ban. 12

Menno's rol als de belangrijkste vormgever van de gemeenten van de radicale
reformatie ver buiten Nederland is nauwelijks onderwerp van discussie. Zijn
invloed gaf niet alleen vorm aan de gemeenten in de Nederlanden en aan de
noordelijke zeekust, maar verspreidde zich ook naar het zuiden, naar de duits­
sprekende gebieden. Zijn invloed is zichtbaar in de 'Rijnlandse Confessie' van
1545, waarin duidelijk Menno's manier van denken naar voren komt, 13 in de
eerste duitse vertaling en publicatie van 'Dat Fundament des Christelycken
Leers' en van de 'Uitgang uit het Pausdom' in 1575 en ook in de aanvaarding van

9 Opera Omnia, f. 55, 56, 149.
10 W.J. Kühler, Geschiedenis der Nederlandsche Doopsgezinden in de Zestiende Eeuw

(Haarlem, 1961) 237.
11 H. W. Meihuizen, Menno Simons: IJveraar voor het herstel van de nieuwtestamenti­

sche Gemeente 1496-1561 (Haarlem, 1961) 66.
12 Voor dit argument, zie: Kühler, Geschiedenis; N. van der Zijpp, Geschiedenis der

Doopsgezinden in Nederland (Arnhem, 1952) 49; Ten Doornkaat Kooiman, Dirk Philips,
62.

13 Goeters, 'Täuferbekenntnis', 210-11.

232 W. Klaassen

de 'Confessie van Dordrecht' in de Elzas, in 1660. De invloed van Menno op het
zwitserse Anabaptisme is te bespeuren in het schisma der Amischen in 1690.
Door Menno raakten al die vroegere leiders, vooral Michiel Sattler en Pilgram
Marbeck, en de vormende invloed die ze in het zuiden hadden geheel in de
vergetelheid. Zijn navolgers in de Wezerdelta, Friesland, de Palts en de Elzas
gingen zich sinds 1545 steeds meer met zijn naam tooien. Samen met de Bijbel en
de Martelaarsspiegel dienden de werken van Menno in duitse en vervolgens
engelse vertalingen vele generaties Mennonieten als geestelijk voedsel. 14

Ook al beriepen Menno's volgelingen in de 16e en 17e eeuw zich niet speci­
fiek op zijn autoriteit, sommige van zijn latere volgelingen deden dat wel. Men
hoeft maar te denken aan de Oude Friezen van Balk en Aalsmeer die erg trouw
waren aan Menno en er op stonden om Mennonieten genoemd te worden, zich
onderscheidend van de Doopsgezinden. 15 In de confessionele periode van het
nederlandse Doperdom, vanaf 1650, werd Menno de normatieve autoriteit in
de geschriften van mensen als Jacobus van Rijsdijk en Herman Schijn. 16 Dit
beroep op Menno leefde vooral heel sterk bij hen die verantwoordelijk waren
voor het ontstaan van de 'Kleine Gemeinde' in Rusland, in het begin van de 19e
eeuw. 17 De geschriften van Menno werden in die tijd gebruikt als een spiegel om
de verwereldlijking der Mennonieten in zowel Pruisen als Rusland aan te to­
nen.1s In 1860 werd er net zo'n beroep op de werken van Menno Simons gedaan
door hen die later bekend werden als de 'Brüdergemeinden'. 19 In beide laatste
gevallen ging het om de zuiverheid van de gemeente en de gemeentetucht. Toen
de traditionele leer van Menno over de weerloosheid gevaar liep verloren te

14 Zie Horst, Bibliography, l 7, 69.
15 Carl F. Brüsewitz, 'The Mennonites of Balk, Friesland', in: MQR XXX (1956), 20,

25.
16 N. van der Zijpp, 'The Confession of Faith of the Dutch Mennonites' MQR XXIX

(1955), 184.
17 'Kleine Gemeinde', Mennonite Encyclopedia ed. H.S. Bender e.a., 111(1957)196-7.
18 Peter Toews, By Their Fruits Ye Shall Know Them (Roblin, Man. s.a.) 24-30. Zie:

Horst, Bibliography, 7 l. De oudsten van de gemeenten in Pruisen slaagden erin deze
uitgave te verhinderen. De redenen van hun actie waren zowel oecumenisch als politiek
van aard. Ze vreesden dat hun betrekkelijk goede relaties met hun protestantse en
katholieke buren verstoord zouden worden vanwege Menno's afwijzing van de
Protestanten en Katholieken in de l 6e eeuw. Ze dachten ook dat hun toenaderingspoli­
tiek tot de Pruisische overheid gevaar ging lopen als Menno's visie op de overheid en de
weerloosheid bekend zou worden.

19 [Anna Brons], Ursprung, Entwickelung und Schicksale der Taufgesinnten oder
Mennoniten (Norden, 1884) 336; C.l. Dyck, ed.

Introduction to Mennonite History(Scottdale, 1981, tweede druk) 277-8; Smith, Story
of the Mennonites, herziene druk, uitgegeven door Cornelius Krahn (Newton, 1957)
432-3.

Menno Simons: vormgever van een traditie 233

gaan in de gemeenten van Pruisen, in het midden van del 9e eeuw, schreef Peter
Froese een verdedigingsschrift over de weerloosheid, waarin hij zich uitgebreid
beriep op Menno Simons als zijn autoriteit.20 Er kunnen nog vele andere van
zulke voorbeelden aangehaald worden.

In del 9e eeuw werd er een begin gemaakt met het schrijven van de geschiede­
nis der Mennonieten, allereerst in Nederland en Duitsland, vervolgens ook in
Noord-Amerika. In Noord-Amerika werd Menno vooral gezien als de man die
voortdurend de belangrijkste autoriteit bleef voor de Mennonieten, dus niet
alleen maar als de hervormer die het Anabaptisme had gered en opnieuw ge­
grondvest had, hetgeen immers door alle Mennonieten overal erkend werd. De
'Confessie van Dordrecht' met zijn strenge opvatting over de ban was de eerste
menniste belijdenis die in Noord-Amerika werd gepubliceerd in 1715. In 1794
werd een duitse vertaling van verschillende van Menno's belangrijkste werken
gepubliceerd. Vanaf 1826 zijn erongeveer 30 uitgaven van verschillende werken
van Menno uitgekomen in de Verenigde Staten en Canada.21 Deze werken heb­
ben geweldig geholpen om de Mennonieten bewust te maken van hun wereld­
ongelijkvormigheid; de behoefte om hun identiteit duidelijk te maken produ­
ceerde stapels boeken over de geschiedenis van de Mennonieten. In al die boe­
ken werd er meer aandacht gegeven aan Menno Simons dan aan welke andere
leider ook uit de 16e eeuw.22 Hoewel de oude naam 'Taufgesinnte' wel in ver­
scheidenetitels van die werken is te vinden, is erin Noord-Amerika niets van die
aarzeling te vinden die er wel in Nederland en Zwitserland over de benaming
'Mennoniet' bestaat.

Sinds de publicatie van Cornelius Krahn's Menno Simons geven Mennonie­
ten heel veel aandacht aan Menno door boeken en artikelen. Er wordt aan hem
meer ruimte gespendeerd dan aan alle andere vroege leiders, zelfs in een boek
als van Samuel Geiser, Die Taufgesinnten Gemeinden23 waarin Menno de enige
leider is die een heel eigen hoofdstuk krijgt. Hetzelfde is er aan de hand in het

20 Peter Froese, Liebreiche Erinnerung an die mennonitischen Glaubens-Genossen in
Hinsicht des Glaubens-Artikels von der Wehrlosigkeit, (Tiegerweide, 1850)(reprint
Newton, Ks. 1926) 32-37.

21 Horst, Bibliography, 17-22. Sinds het verschijnen van Horst's werk in 1962 zijn ook
andere geschriften nog vertaald.

22 De belangrijkste werken in volgorde van verschijning zijn: Benjamin Eby,
Kurzgefasste Kirchen-Geschichte und Glaubenslehre der Taufgesinnten oder Mennoniten
(1841); Daniel K. Cassel, Geschichte der Mennoniten (Philadelphia, 1890); Carl H.A.
van der Smissen, Kurzgefasste Geschichte und Glaubenslehre der altevangelischen
Taufgesinnten oder Mennoniten (Summerfield, III. 1895); Cornelius H. Wedel, Abriss
der Geschichte der Mennoniten; II: Die Geschichte des Täufertums im 16. Jahrhundert
(Newton, 1902); J.S. Hartzler and Daniel Kauffman, Mennonite Church History
(Scottdale, 1905); C. Henry Smith, The Mennonites, 1920.

23 (Courgenay, 1971; tweede druk).

234 W. Klaassen

kleine boekje van Charles en Claire-Lise Ummel en Jacques Bauman, De Tho­
mas Müntzer a Menno Simons. 24 De aandacht die Menno krijgt van geleerden
die niet doopsgezind zijn, zoals Christoph Bornhäuser, James Stayer en Frank­
lin Littell, bewijzen zijn voortdurende invloed op zijn eigen mensen en ook daar­
buiten. Tegenwoordig hebben we, inplaats van portretten van Menno, posters
met citaten uit zijn werk die, in ieder geval in Noord-Amerika, een krachtige
uitwerking hebben.

Voor het evenwicht in dit opstel wil ik de identiteit vaststellen van enkele
belangrijke thema's van het werk van Menno en daarover nadenken. Ik zal
nauwelijks iets nieuws zeggen na wat Wilhelm Kühler, Hendrik Meihuizen,
Cornelius Krahn en anderen die veel meer weten van Menno dan ik, hebben
gezegd. Maar laat me mijn gedachten, in deze dagen van herdenken, niettemin
aan die van hen toevoegen. Het gaat me er niet zo zeer om om opnieuw elemen­
ten uit de theologie van Menno te beschrijven, als wel te laten zien hoe deze
onderdelen van zijn denken vorm hebben gegeven aan de traditie.

Boete - Bekering - Doop - Heiliging

Ik zal beginnen met de nadruk die Menno op het persoonlijk geloof legde. We
raken hier aan een heel belangrijk punt; niet alleen van Menno, maar van alle
Doopsgezinden, namelijk dat leken het recht en de plicht hebben om oordelen
te hebben over zaken van geloof en geloofspraktijk. Voor een meerderheid van
20e eeuwse Christenen is dat een vanzelfsprekende zaak en geen punt van dis­
cussie, laat staan een aanleiding voor strijd en martelaarschap. Maar in de l 6e
eeuw waren het een recht en een plicht die ontworsteld moesten worden uit de
handen van wie het alleenrecht hadden: de geestelijkheid van de heersende
kerken. Tegenwoordig praten we over dienst of apostolaat van de leken, maar
dat was niet zo in het Europa van de 16e eeuw. Niet omdat hij dacht dat hij de
waarheid in pacht had, besprak Menno de kwesties van boete, bekering en doop
met zo'n hartstocht, maar omdat hij een fundamentele andere benadering had
van wat voor hem het meest belangrijk was in het leven van een mens.

In zijn allervroegste werken vermaant Menno zijn lezers steeds maar weer om
boete te doen voor hun zonden, dat wil zeggen: je ervan af te keren, ze op te
geven en bekeerd te worden.25 Bekering vindt plaats als de zondaar uit vrije wil
antwoordt op de genade en de vergeving die door God wordt aangeboden en die
resulteert in een ontologische verandering: 'Want zij zijn in Christus nieuw ge­
worden ende hebben een nieuw hart ende geest ontvangen'. Aldus wedergebo­
ren leiden zij een nieuw leven dat steeds verder vernieuwd wordt naar het beeld

24 Les Cahiers de Christ Seul, Supplément trimestriel 11-12, (Montbelliard, 1983).
25 Opera Omnia, f. 124-128.

Menno Simons: vormgever van een traditie 235

van Christus.26 Inzake deze mogelijkheid van groei in heiligheid onderscheidde
Menno zich van de hervormers. Hij wilde niets te maken hebben met Luthers
simuljustus et peccator.27 Dat kwam Menno en ook de andere Anabaptisten op
de beschuldiging van perfektionisme te staan door de hervormers; ze stonden
bloot aan het gevaar van perfektionisme omdat vruchten van heiliging verlangd
werden als bewijs van wedergeboorte. We zullen hier later op terugkomen.

De nieuwe geboorte wordt door de doop publiekelijk bekend gemaakt. Het is
wel het uiterlijke teken van de innerlijke ervaring, maar het is ook het teken van
de totale bevrijding van iedere gelovige. Kinderdoop betekende het sacrament
van onderwerping aan clericale bevoogding. Het ging er dus niet alleen maar
om dat de kinderdoop in het Nieuwe Testament niet te vinden was. Kinderdoop
was fundamenteel tegengesteld aan de oproep om Christus na te volgen en naar
zijn beeld te groeien.

Ondanks het gevaar van een doods formalisme, is de leer van Menno over
zonde, boete, heiliging en doop als een proces waaraan het individu actief deel­
neemt, een zichtbaar waarmerk van de menniste gemeente gebleven. In Noord­
Amerika wordt deze erfenis nogal gemakkelijk met opwekkingsbewegingen
verward of wordt Anabaptisme gelijkgesteld aan het fundamentalisme. Zo is
deze nalatenschap in de hoek terechtgekomen van de sociaal-politieke rechter­
vleugel en van een 'stars and stripes' burgerlijke religiositeit. 28 In Nederland
leidde het naar een privatisering en vergeestelijking die een gemeenschappelij­
ke belijdenis zo goed als onmogelijk maakte.29 Dat maakte het ook zoveel moei­
lijker om de tijdgeest vanaf de 17 e eeuw te weerstaan. Bij de duitse Mennonieten
gaf deze zelfde privatisering en subjectivering ruimte aan het nationalisme dat
vaak samengaat met het niet in staat zijn om politiek te denken. Resultaat: de
vergissing die veel duitse Mennonieten tijdens het Derde Rijk gemaakt heb­
ben.30

Aan de andere kant heeft de erfenis van Menno aan belang gewonnen in onze
eeuw. De behoefte aan een bekering van de mensen weg van de dode afgods­
beelden om de levende God te dienen en Christus na te volgen in deze wereld is
nooit groter geweest. Nooit eerder heeft de wereld meer behoefte gehad aan
bevrijde, volwassen Christenen, die het recht en de verplichting in handen ne­
men om hun eigen oordeel te geven over de belangrijke vragen van onze tijd.

26 Opera Omnia, f. 125.
27 Zie C.J. Dyck, 'The Life in the Spirit in Anabaptism', MQR XLVII (1973) 318-20.
28 Zie C. Norman Kraus, ed. Evangelicalism and Anabaptism (Scottdale, 1979) voor

een serie essays over dit verschijnsel.
29 Zie het antwoord van Sjouke Voolstra aan Tom Finger in: The Conrad Grebel

Review IV/ 1 (1986) 57-60.
30 Dieter Götz Lichdi, Die Mennoniten im Dritten Reich (Weierhof/Pfalz, 1977) 66.

236 W. Klaassen

Beslissingen over deze kwesties mogen niet overgelaten worden aan de nieuwe
geestelijken in laboratoria, computercentra en regeringsgebouwen. Deze be­
langrijke weigering is bezig plaats te vinden; ook al lijkt ze nog maar zo groot als
'eens mans hand' (1 Kon. 18 :44), maar ze kan groeien. Hier en daar wordt de
christelijke doop van volwassen gelovigen weer de zichtbare handeling van
emancipatie uit de machten en de vorstendommen, een omhelzing van de
krachtige vrijheid van Christus en zijn volk, zodat ze niet langer bij elke wind­
vlaag van welke leer dan ook meegesleurd zullen worden (Ef. 4:14).

Bovendien, de boete waar Menno zo hartstochtelijk toe oproept, houdt niet
op als de vrede van God, voortkomend uit de vergeving van de zonden, het hart
vult. Die oproep geeft juist aan hoe de gelovige in zijn leven voortdurend strijd
voert tegen het ongeloof en van de werken die daaruit voortkomen en hoe hij
moet streven naar een geloof door liefde werkende.31 Er is waarschijnlijk geen
andere doopsgezinde schrijver dan Menno, die zo indringend en zonder te ver­
slappen zijn lezers uitdrukkelijk oproept tot een leven van boetedoening, tot
uiting gebracht in werken die God behagen. Boetedoening vormt de basis waar­
op het goddelijk werk van voortgaande heiliging kan plaatsvinden. Menno her­
haalt voortdurend dat we alleen door de genade van God gered worden, zonder
enige verdiensten van ons en dat goede werken de uitdrukking zijn van de heili­
ging, dat het werk van de Heilige Geest is. Maar hij zegt ook: 'Want die na zijn
[i.e. Christus] leere niet en wandelt, die betuygt metterdaet dat hy hem niet en
gelooft noch kent en in die gemeynschap der heyligen niet en is'.32 We kunnen
het er over eens zijn dat Menno zelf er in slaagde om door die gevaarlijke door­
gang tussen de Scylla van de soevereine genade van God en de Charybdis van de
werken die aan de heiliging zouden bijdragen, ook al zijn ze niet noodzakelijk
voor het heil, te laveren. Niettemin schiep hij een traditie waarin we met grote
regelmaat schipbreuk geleden hebben op de Charybdis van de rechtvaardiging
door werken. Dat wil niet zeggen dat Menno beschuldigd kan worden van het
misleiden van zijn afstammelingen, theologisch en psychologisch, maar dit be­
vestigt juist hoe onze erfenis van heiliging steeds geneigd is om werken noodza­
kelijk te achten voor het heil, af gezien van de officiële theologische leer.

Aan de ene kant heeft Menno's erfenis vele werken van dankbaarheid te­
weeggebracht, die hun uitweg vonden door middel van instellingen als het
'Fonds voor Buitenlandsche Nooden', het 'Mennonite Central Committee' en
al die andere instellingen voor het bevorderen van vrede en rechtvaardigheid in
de wereld. Geen enkele andere vroege leider wordt tegenwoordig meer geci­
teerd om deze activiteit te rechtvaardigen dan Menno. De andere kant van de

31 Zie het gedeelte over de 'oprechte boete' in zijn Fundamentboek; Opera Omnia, f.
6-9.

32 Opera Omnia, f. 462.

Men no Simons: vormgever van een traditie 237

medaille is de neiging naar een legalistische geestesgesteldheid. Alle morele
fouten worden even zwaar opgevat. Getuige de eindeloze serie kerksplitsingen
naar aanleiding van minutieuze punten uit de leer, of vaker nog naar aanleiding
van zaken als kerkorde of kleding of het gebruik van technische vindingen, alsof
het dragen van een speciaal kledingstuk of ijzeren wielen in plaats van rubber­
banden net zo belangrijk zijn als liefde en verdraagzaamheid. Het heeft ons in
een oerwoud van morele casuïstiek gebracht, met alle risico's van bedilzucht en
angst voor het laatste oordeel van dien als ergens iets is nagelaten. Het heeft ons
ook vaak genoeg naar zelfrechtvaardiging en hypocrisie geleid. 33 De katholieke
Thomas Merton heeft deze traditie, die ook bij de Engelse Puriteinen en de
Piëtisten wordt aangetroffen, heel nauwkeurig beschreven. Hij schrijft over de
ziekelijke hang naar zelfonderzoek; of de juiste keuze wel is gemaakt, 'balance­
rend op het scherp van de snede van een onmogelijke subtiele ethiek'. Men
wordt herinnerd aan het gedeelte uit II Ezra 7: 3-16, waaraan Menno refereert in
zijn 'Meditatie op de 25e Psalm': 'Dat' ernietmeerdaneeneneenigen weghenis
die ons tot den leven inleyt, die na den vleesche enge en smal is, eenen voet
breedt'.34

'Dit betekent', aldus Merton, 'de krankzinnige overtuiging dat iemand zijn
eigen licht kan zijn en zijn eigen rechtvaardiging en dat God er is voor een
bepaald doel: namelijk het hechten van het zegel van goedkeuring aan mijn
eigen rechtschapenheid. In zo'n religie heeft het kruis geen enkele betekenis
meer, alleen nog als verzekering dat omdat je lijdt en niet begrepen wordt je
dubbel gerechtvaardigd zult worden, omdat je een martelaar bent... Ben je een
getuige? Van wat? Van je eigen onfeilbare licht en rechtvaardigheid, die je zelf
hebt gekozen. Dat is precies het tegenovergestelde van alles wat Jezus ooit deed
en leerde'.35 Juist dat denkbeeld dat we licht kunnen hebben zonder duisternis,
maakt zeker dat we het licht nooit zullen hebben. Daarom zouden Mennonieten
meer op de genade van God moeten vertrouwen dan op de werken van heiliging.

33 Kühler, Geschiedenis, 341-5. Terwijl Kühler de populaire traditie van de 'menniste
leugen' en het 'menniste zusje' in verband brengt met menniste morele haarkloverij en
dit veroordeelt, beschouwen sommige noord-amerikaanse auteurs Menno's 'menniste
leugen' niet als een uitvlucht, maar als bewijs voor zijn schranderheid, moed en
goddelijke bescherming, maar zonder een spoor van 'sündliche Klugheit'. Zie: Van der
Smissen, Geschichte und Glaubenslehre 55, Cassel, Geschichte der Mennoniten 12. Zie
ook Rudy Wiebe, Peace Shall Destroy Many(Toronto, 1962) en Blue Mountains of China
(1970) waar de novelist deze thema's aansnijdt.

34 Opera Omnia, f. 166.
35 Thomas Merton, Conjectures of a Guilty Bystander(Garden City, N.Y., 1968) 175.

238 W. Klaassen

De gemeente zonder vlek of rimpel

Er is veel discussie over de plaats van de gemeente in het denken van Menno. We
herinneren aan de tegengestelde posities van W.J. Kühler en John Horsch.36

Deze mannen en zij die hen volgden gebruikten de zestiende-eeuwse doperse
geschiedenis om hun eigen opvatting over de gemeente en ook de situatie zoals
die was in de doopsgezinde kerk waartoe zij behoorden, te rechtvaardigen. Het
staat vast dat de gemeente van centraal belang was voor Menno. Hoe zou men
daar aan kunnen twijfelen na het lezen van zijn boeken?

Menno zag de gemeente als het volk van God: een gedisciplineerd, gehoor­
zaam en lijdend volk. Vanaf het begin van zijn leraarschap dacht hij er zo over. 37

Het is niet genoeg om zoals Kühler, en Meihuizen in mindere mate deden, te
zeggen dat de gemeente pas later in het leven van Menno belangrijk werd.38
Menno zag het als de taak van de gehoorzame Christen om opnieuw de ware en
trouwe kerk te vestigen, omdat de oude kerk niet meer de kerk van Christus
vertegenwoordigde, maar die van de Antichrist. De kerk was het gezelschap van
hen die eeuwige trouw aan Christus hebben beloofd, een groep die zijn woord
met een oprecht hart aanneemt, zijn voorbeeld volgt, voortgedreven wordt door
zijn Geest en de hoop heeft gesteld op zijn beloften.39 Deze kerk is zichtbaar en
zal openbaar worden gemaakt aan de wereld door woord en werk.40 Broederlij­
ke lief de, dienst aan anderen, aanmoediging tot een gelovig leven, geduld, nede­
righeid en ware wijsheid kenmerken de ware kerk.41 In zo'n gemeenschap kun­
nen wedergeboren mensen verzekerd in hun geloof blijven en de hoop koeste­
ren dat zij, ondanks rampspoed en de brandstapels van het martelaarschap,
zullen standhouden. De wetenschap dat er een trouwe gemeente was gaf de
martelaren steun bij hun veroordeling; op hun beurt vermaanden zij de gemeen­
te om trouw te blijven.42

Door de eeuwen heen hebben de doopsgezinde kerken het karakter weten te
bewaren van kerken waarin de mensen zelf de verantwoordelijkheid op zich
namen voor hun leven en welzijn. Niet alleen de leiders, maar ook de anderen

36 Kühler, Geschiedenis; H.W. Meihuizen, Menno Simons, 97-121; John Horsch, 'Is
Dr. Kühler's Conception of Early Dutch Anabaptism Historically Sound?' MQR
Reprint (1933).

37 Opera Omnia, f. 130.
38 Kühler, Geschiedenis, 217; Meihuizen, Menno Simons, 10.
39 Opera Omnia, 295-296.
40 Opera Omnia, f. 303.
41 Opera Omnia, f. 442.
42 T. Alberda-Van der Zijpp, "Het Offer des Heeren': Geloof en getuigenis van de

martelaren', in S. Groenveld e.a., eds., Wederdopers-Mennisten-Doopsgezinden in
Nederland 1530-1980, (Zutphen, 1980) 61.

Menno Simons: vormgever van een traditie 239

verleenden diensten aan elkaar. De praktijk van de gelovigendoop bleek onont­
beerlijk voor de realisering van de overtuiging dat de kerk meer een volk is dan
een institutie. Deze overtuiging een volk te zijn heeft de mate van dienstbaar­
heid aan de wereld mogelijk gemaakt. Dit karakter van een kerk als zorgzame en
integere gemeenschap heeft op vele eenzame en in moeilijkheden zittende men­
sen aantrekkingskracht uitgeoefend. In een wereld waarin zelfs menselijke rela­
ties steeds meer worden ontdaan van hun menselijkheid, door wat Jacques Ell ul
techniek noemt, wordt de kerk steeds belangrijker als een gemeente van gelovi­
ge mensen die elkaar aanvaarden en ondersteunen. De kerk is één van de weini­
ge menselijke instellingen die zich zelf niet bepalen met behulp van termen van
de hedendaagse cultuur. Dat maakt ook deel uit van de traditie die Menno
schiep.

Maar er zit helaas ook een andere kant aan de medaille. In het denken van
Menno werden de heiliging van de gelovige en de gemeente als de zuivere bruid
van Christus nooit van elkaar losgemaakt, ook niet aan het begin. De verbinding
tussen de zuivere kerk en de zuivere Bruidegom die zijn vlees niet van zijn men­
selijke moeder ontving is dezelfde schakel. Maar, opnieuw verlangt die zuiver­
heid, die een gave van God is, menselijke medewerking, namelijk het uitoefenen
van de kerkelijke tucht en de ban. Overal waar de Mennonieten een zuivere kerk
probeerden te bewerkstelligen door de tucht werden ze van begin af aan door
problemen achtervolgd, die uiteindelijk aan alle utopische visioenen een einde
maken. Welke afwijkingen van de norm der orthodoxie moeten onderworpen
worden aan de kerkelijke tucht? Als het ideaal een gemeente zonder vlek of
rimpel is, dan maakt iedere afwijking, hoe klein ook, de gemeente onzuiver.
Menno zelf was zich vanaf de beginne bewust van die tweeslachtigheid die er
inherent aan was en erkende dat er een boetvaardige gemeente is 'soo verre als
menschen oordelen mogen'.43 Maar anderen, met name Dirk Philips en Leen­
aert Bouwens, waren veel overtuigder van hun vermogen om een oordeel te
vellen; zij hebben vele opvolgers gehad.

Ik geloof dat het niet toevallig is dat de instelling van machtige oudsten zich
onder de Nederlandse Dopers heeft ontwikkeld. Klaus Depperman heeft aan­
getoond dat Melchior Hoffman een hierarchische opvatting over het kerkelijk
leiderschap had ontwikkeld, waarin de gewone gemeenteleden onderworpen
waren aan de herder, die 'überhaupt des gemeinen Volkes' was. Daarnaast
waren er nog andere, zelfs hogere figuren.44 Menno werd als oudste door Obbe
Philips benoemd, die deel uitmaakte van de hierarchie van Melchior Hoffman.
De zendboden uit Munster, die Obbe hadden benoemd, waren met de val van
Munster verdwenen, maar de twee steunpilaren van Hoffmans hierarchie wa-

43 Opera Omnia, f. 130.
44 Klaus Deppermann, Me/chior Hojfman (Göttingen, 1979) 233.

240 W. Klaassen

ren nog over: de gewone gemeenteleden en de herders of oudsten. De oudsten
behielden hun gezag tot in de 20e eeuw, behalve onder de Doopsgezinden. Een
van de funkties van een oudste was het uitoefenen van de kerkelijke tucht. Zij
waren dus speciaal belast met het handhaven van de zuiverheid van de gemeen­
te. Aangezien de oudsten door de gemeente werden gekozen, werden ze met
heel veel macht bekleed. Cornelius Krahn schrijft dat de oudsten meestal het
centrum vormden van de schismata in de mennonitische gemeenschap, vanwe­
ge hun macht en hun invloed.45 Dat kwam ten dele door persoonlijkheidscon­
flicten en machtsstrijd, maar ook omdat de oudsten belast waren met de zuiver­
heid van de gemeente. Heiligheid was de allerbelangrijkste vereiste voor de kerk
van de Dopers, schrijft Johannes Oosterbaan. Schismata ontstonden gemakke­
lijk; 'de eis van de heiligheid kwam in conflict met de eis van de eenheid' .46

De instelling van machtige oudsten beperkte ook de vrijheid van de gewone
gemeenteleden. Het vertegenwoordigde een terugkeer van een zekere mate van
clericalisme, dat de Dopers overal in het begin zo hartstochtelijk hadden ver­
worpen, Menno zelf ook. Dat autoritaire patroon is overal onder de Mennonie­
ten die ik beschrijf, verdwenen in de laatste dertig, veertigjaar, behalve onder de
conservatievere groeperingen in Canada en de Verenigde Staten. Het gevolg
daarvan is dat het ontbreken in Noord-Amerika van een gezaghebbende
'Lehrdienst' nu verdeeldheid dreigt te brengen. Het probleem nu is niet het
opnieuw tot gelding brengen van het priesterschap aller gelovigen, maar de
kwaal van het Amerikaanse individualisme.

Een andere kwestie die te maken heeft met de opvatting van Menno over de
gemeente vraagt de aandacht. Hendrik Meihuizen heeft de aandacht gevestigd
op het feit dat Menno de gemeente en het Koninkrijk van God metelkaaridenti­
ficeerde.47 Hij beschouwde de gemeenten waaraan hij dienstbaar was als de
enige plaats van Gods heils-werk. Daarin werden dus ook de grenzen van het
Koninkrijk van God zichtbaar.48 Menno beschouwde al het andere als behoren­
de tot het rijk van de Duivel. Allen die buiten de gemeente stonden, die van de
Dopers dus, waren vijanden van God en vormden de kerk van de Antichrist. Dat
is dus de opvatting die praktisch identiek is met de middeleeuwse opvatting
over de kerk: de legers van de Antichrist werden geïdentificeerd met de heide­
nen, de Joden, de Moslims, de ketters en demonen. Menno voegde daar nu de
Protestanten en de Katholieken aan toe.

45 Cornelius Krahn, 'The Office of Eider in Anabaptist-Mennonite History', in: MQR
XXX (1956) 121, 127.

46 J.A. Oosterbaan, 'Vlekken en rimpels: over verdeeldheid en hereniging', in:
Wederdopers-Mennisten-Doopsgezinden, 66-7.

47 H.W. Meihuizen, 'De verwachting van de wederkomende Christus en het rijk Gods
bij de oude Doopsgezinden', Stemmen uit de Doopsgezinde Broederschap 312 (1954) 47;
Menno Simons, 67.

48 Opera Omnia, f . 502, 382.

Men no Simons: vormgever van een traditie 241

Deze opvatting komt in veel opzichten ook overeen met die van de Munster­
sen. Zij identificeerden de gemeente van de stad Munster met het Nieuwe Jeru­
zalem, het Koninkrijk van God. Alle buitenstaanders werden beschouwd als
vijanden van God en zijn Rijk. Menno schreef tegen de dwalingen die de Mun­
stersen naar zijn mening aanhingen. Deze waren voornamelijk dat zij een aardse
koning hadden gekozen, Jan van Leiden, en dat zij hun stad met het zwaard
hadden verdedigd. Het was een aards, materialistisch, zichtbaar Koninkrijk.
Menno verdedigde daar tegenover een geestelijk koninkrijk met Christus als
enige koning en waarin het gebruik van aardse wapens geheel verworpen was.
Het enige verschil tussen die twee opvattingen kwam dus eigenlijk neer op de
manier waarop de zuiverheid van de kerk bewaard moet worden. In Munster
werd het gezag van Christus uitgeoefend door de koning en zijn dienaren met
behulp van het aardse zwaard. In de gemeenten die zich na Munster ontwikkel­
den werd het gezag van Christus uitgeoefend door de oudsten met behulp van
de gemeentetucht en de ban. Het koninkrijk van Munster was zichtbaar als een
stad op een bijzonder geografische plaats. Menno's Koninkrijk van God was
zichtbaar in de zichtbare gemeenten die verspreid lagen over een groot gebied.
In beide was het belangrijkste dat de zuiverheid werd bewaard. Het verschil
betrof de wapens die gebruikt mochten worden om dat doel te bereiken.49 Men­
no zat verkeerd door de gemeente en het Koninkrijk met elkaar te identificeren;
deze opvatting veroorzaakte antagonisme en een intolerante houding t.o.v. an­
dere Christenen die anders misschien niet nodig geweest zou zijn. Het is een
manier van denken waarmee Menno's afstammelingen vooral in Noord-Ame­
rika heel lang hebben moeten vechten.

Ik wil vooral niet suggereren dat het geen verschil maakt of je nu voor Menno
of voor Munster kiest. We hebben gelijk als we voor Menno kiezen, ook al gaat
die keuze gepaard met zijn eigen problemen. Het staat buiten kijf dat de midde­
len die Menno koos om de zuiverheid van de gemeente te bewaren in het tweede
Testament, het Evangelie, geworteld zijn. Het gedeelte in Matteüs 18: 15-20
verbond zelfs het gezag van de Heer met het proces van de kerkelijke tucht.
Menno had gelijk door de christelijke leiders, die de macht over leven en dood
van de gemeenteleden hadden, er steeds aan te herinneren dat het dodelijk ge­
bruik van het zwaard iedere mogelijkheid tot boete en verandering van leven
wegneemt. De tucht die toch uitgeoefend wordt met het oog op herstel geeft
vrijheid om op zijn schreden terug te keren.

Verder hield Men no 's keus de verwerping in van een lange traditie van heilige
oorlog, een traditie die in Munster wel werd voortgezet. De gemeenten van
Menno, mits zij zijn visie trouwbleven, konden nimmer ten prooi vallen aan de

49 W. Klaassen, 'Visions of the End in Reformation Europe', in: H. Loewen and A.
Reimer eds. Visions and Realities, (Winnipeg, 1985) 55-7.

242 W. Klaassen

verleiding om aan een samenleving zuiverheid op te dringen, zoals in Munster
het geval was -vgl. ook Genève, de puriteinse revolutie in Engeland en Amerika,
de Sovjet Unie en het Iran van Khomeiny - met alle intolerantie, geweld en
lijden vandien. Ondanks alle uiterlijke overeenkomsten tussen Menno en Mun­
ster maakte Menno toch een fundamenteel andere keuze en gaf zo ruimte voor
de heropleving van een gedeelte der visie van de vroege kerk. In onze eigen tijd
hebben ook veel andere Christenen oog gekregen voor deze visie.

Maar Munster blijft desondanks een verleiding voor de nakomelingen van
Menno. Onze toenemende betrokkenheid bij de wereld, bij kwesties van vrede
en gerechtigheid en dus ook bij politieke acties, brengt ons vaak tot de opvatting
dat het onze opdracht is het Koninkrijk van God in deze wereld met politieke en
sociale middelen op te richten. We moeten er opnieuw aan herinnerd worden
dat, tenminste op grond van het Eerste en Tweede Testament, het Koninkrijk
van God niet iets is dat wij oprichten. Het Koninkrijk van God is er altijd al
geweest. Als we bekeerd raken, worden we ons er bewust van, beginnen we de
tekenen ervan te zien en stellen we ons in om het voor anderen te belichamen,
zodat zij het ook kunnen zien en er hoop uit putten.

Omdat de verleiding om de koninkrijken van deze wereld tot het Koninkrijk
van God en van Christus te maken vaak samen gaat met de verleiding om de
gemeente te vergeten, moeten we opnieuw naar Menno luisteren:

De Vorst des vredes is Christus Jezus. Sijn Rijck is het Rijck des vredes,
welck is sijn Gemeynte. Sijn boden zijn de boden des vredes. Sijn woort is
dat woort des vredes. Ende sijn lijf is dat lijf des vredes. Sijn kinderen zijn
het zaet des vredes. Ende zijn Erf ende loon is dat Erf ende loon des vre­
des. Somma: 't is onder desen Koninck ende in dit Rijck ende regiment
enckel vrede wat men siet, hoort, handelt en toestaet. 50

De navolgers van Christus leven daarom volgens de normen van Gods Konink­
rijk. Hun wapens zijn zeker geen 'sweerden, spiessen, maerverduldigheyt, swij­
gen en hoopen'. Ze 'kennen noch en weten van geen wraeck ... , ende breken
haren vrede niet... Sij hebben haer sweerden tot ploeghyseren ende haer spies­
sen tot sickelen gemaeckt... Sij en soecken u geit, goet, verderf noch bloet niet,
maer sij soecken die eere ende prijs haers Godts'. 51 De kerk is de gemeenschap
die Gods Koninkrijk en regeringen zichtbaar maakt. Tenzij de wereld daar de
realiteit en de mogelijkheid van gerechtigheid en vrede ziet, zal ze waarschijnlijk
niet door het Evangelie overtuigd raken.

We hebben dus een enigszins dubbelzinnige erfenis van Menno gekregen wat

50 Opera Omnia, f. 502.
5I Opera Omnia, f. 502-503.

Men no Simons: vormgever van een traditie 243

zijn opvatting over de kerk betreft: het gaat tegengestelde kanten op, ook al had
hij het niet zo bedoeld. Zijn eigen bescheiden gaven als theoloog en ook de
omstandigheden van zijn leven en zijn werk in een onverdraagzame tijd hebben
daartoe bijgedragen. Maar 'new occasions teach new duties' en onder leiding
van Gods Geest zal ook het volk van Menno te boven kunnen komen wat in zijn
denken niet overeenkomt met de Geest van Christus.52

De Schrift

We kunnen het nauwelijks over Menno als schepper van een traditie hebben als
we niet spreken over Menno en de Bijbel. Als we Menno's werken lezen, zelfs
zijn vroege werken, dan groeit onze verbazing over zijn uitgebreide kennis en
gebruik van de Schrift uit tot bewondering. Het is denk ik eerlijk om er vanuit te
gaan dat Menno lang voordat hij de pauselijke kerk verliet al met de studie van
de Bijbel was begonnen. Hij moet de tijd die vroeger met drinken en spelen en
andere afleidingen werd doorgebracht, voortaan voor bijbelstudie gebruikt
hebben.53 Daarnaast besteedde hij zeker enige jaren na zijn vertrek aan voortdu­
rende systematische bestudering van de Schrift. Lange gedeelten in het werk
van Menno zijn vaak niets anders dan rijen citaten van verzen of passages uit de
Bijbel. Ik koos een willekeurige paragraaf van dertien gedrukte regels uit 'Van
de Geestelijke Verrijsenisse' en telde niet minder dan negentien specifieke cita­
ten uit of toespelingen op de Schrift.54 Als hij aan het eind van dit tractaat zegt
dat hij hoopt dat de lezer 'daer in niet dan de onbedriegelijcke waerheydt Jesu
Christi' zal vinden, kunnen we hem nauwelijks tegenspreken. We hebben tegen­
woordig de neiging om mensen die niets anders doen dan de Schrift citeren te
beschouwen als lieden die niet in staat zijn om op een creatieve manier de Bijbel
te interpreteren. Die fout moeten we niet met Menno maken. De Schrift ver­
schafte hem de onfeilbare inhoud van zijn leidend beginsel: 'Want een ander
fundament kan niemand leggen, dan dat er gelegd is, het welk is Jezus Christus'
(I Cor. 3: 11). Zijn interpretatie van de Schrift vertoonde een innerlijke samen­
hang die kon wedijveren met die van de andere hervormers. De toewijding van
Menno aan de Schrift als de enige autoriteit valt gemakkelijk te ontdekken in de
getuigenissen van de martelaren als ook bij de schrijvers van de belijdenissen in
de late 16e en in de 17e eeuw.

Deze erfenis van intense toewijding aan de Schrift heeft het volk van Menno
begeleid op hun pelgrimstochten, want hij leerde dat de Bijbel niet alleen een

52 Zie Meihuizen's gedachten hierover in: Menno Simons, 67.
53 Christoph Bornhäuser, Leben und Lehre Men no Simons': Ein Kampf um das

Fundament des Glaubens (Neukirchen/Vluyn, 1973) 9.
54 Opera Omnia, f. 184.

244 W. Klaassen

schatkamer is van de ware theologie, maar ook een gids voor het leven. Hij
waarschuwt zijn lezers steeds: 'Let op het woord van God'. Dat zijn gemeenten
op deze waarschuwing acht hebben geslagen en ijverig de Schrift bestudeerden
wordt duidelijk uit de getuigenissen die tot ons zijn gekomen.

Sofa scriptura betekende voor Mennoniet alleen dat de Schrift de enige auto­
riteit is die pausen, concilies en geleerden overbodig maakt. De Bijbel heeft
gezag van zichzelf en in zichzelf zonder het geleerde apparaat dat door de eeuw­
en heen is ontwikkeld als een middel om de betekenis van de Schrift te begrij­
pen. Door middel van zulke hulpmiddelen kon men de Bijbel laten zeggen wat
men maar wilde, bracht Menno daartegenin. 55 Menno zou de woorden van Wal­
ter Kaufman, filosoof aan de Universiteit van Princeton, begrepen en toege­
juicht hebben, toen deze zei: 'Christelijke theologie is het zich oefenen in het
serieus nemen van Jezus en ondertussen proberen om van de Bergrede af te
komen'. 56 Menno probeerde om de Schrift voor zichzelf te laten spreken met
alles wat het aan troostvolle beloften en niet afte zwakken eisen bevat. Hij wilde
dat het christelijk denken en handelen uit zou gaan van en zijn vervulling zou
vinden in de Schrift.

Evenals andere Christenen, hebben we onze problemen met de leer van Men­
no. Biblicisme, een woord dat altijd positief werd gebruikt om het geloof van de
Dopers te omschrijven, heeft nu een negatieve klank gekregen voor veel van
Menno's afstammelingen. Het wijst op een krampachtig, angstig beroep op het
gezag van de Schrift zonder mogelijkheid tot discussie. Het is dezelfde afkeer
van geleerdheid die karakteristiek voor Menno was en die voort komt uit de
angst dat de enige betrouwbare autoriteit voor de Christenen op een of andere
manier aan gezag zal inboeten. En er is een goede reden voor die angst. Eén van
de gevolgen van de historisch-kritische bijbelstudie is dat het gezag langzamer­
hand werd aangetast omdat het werd gerelativeerd en ge-ontmythologiseerd.
Opnieuw was bijbelstudie alleen voorbehouden aan experts; gewone gelovigen
hielden op in de Bijbel te lezen. De Bijbel is nog wel een bestseller, maar de
bijbelse ongeletterdheid in de kerk baart grote zorgen. Wat is er gebeurd met de
mondige, geïnformeerde leken?

Zowel vrijzinnige als conservatieve Mennonieten lezen de Bijbel selectief.
De vrijzinnigen neigen ertoe om er hun verontwaardiging en woede over sociale
onrechtvaardigheid uit te putten, door een selectieve lezing van de profeten en
van de woorden van Jezus. Conservatieven lezen het Evangelie van Johannes en
de Brieven om zich te laten bevestigen in hun overtuiging dat het Christendom
vooral een religie is die het persoonlijk heil beoogt. In het algemeen heeft het
volk van Menno de Bijbel serieus genomen; ze zag er zowel het antwoord in op

55 Opera Omnia, f. 363, 376.
56 Ik put hier uit mijn geheugen en kan derhalve geen letterlijk citaat geven.

Menno Simons: vormgever van een traditie 245

de vraag: 'Wat moet ik doen om gered te worden?', als de opdracht: 'Ga dan en
doe net zo'. We zijn steeds tot wetticisme geneigd, omdat de Bijbel altijd als een
gids voor het leven is gezien. Vooral in Noord-Amerika zijn vrijzinnigen en
conservatieven snel geneigd om elkaar van ontrouw aan de Bijbel te beschuldi­
gen. Johannes Harder mag er het laatste woord over zeggen:

Zelfs ons beroemde evangelische biblicisme kan tot legalisme leiden. We
doen het daarin nauwelijks beter dan de anderen die hun eigen afgoderij
hebben. Biblicisme, zoals ieder-isme, degenereert makkelijk tot een prin­
cipe, dat herhaaldelijk in het verleden tot verbijsterende schisma's heeft
geleid. De Bijbel heeft gelijk als hij zegt: de letter doodt; alleen de Geest
maakt levend. God is meer dan een boek waarin verslag wordt gedaan van
hem; en God is groter dan al onze weloverwogen of dwaze uitleggingen
en listige overleggingen. De Bijbel is geen verzameling van aforismen die
uit de hemel afkomstig zijn. De Bijbel is juist een getuigenis over God die
altijd onafhankelijk wil zijn en wordt geactualiseerd door met de Geest
begaafde mensen die openstaan voor hun eigen tijd. 57

Leven zonder wapens

Tenslotte een woord over Menno Simons en vrede. Voor buitenstaanders is de
erfenis van het afwijzen van geweld, van de weerloosheid en het leven zonder
wapens de meest karakteristieke trek van Menno's aanhangers, ook al is het
bijna helemaal verdwenen bij de Mennonieten in West-Europa tijdens del 9e en
20e eeuw. In Rusland en Noord-Amerika is het in leven gehouden.

De woorden van Menno zelf over dit onderwerp zijn voldoende bekend. Een
korte herinnering is genoeg:

Petro wort geseyd, hy soude sijn sweert in sijn scheede steken. Allen
Christenen is bevolen, sy sullen haer vyanden liefhebben, goet doen die
haer quaet doen. Ende voor die geene bidden die haer lijden aendoen
ende vervolgen (Matt. 5: 12). Den Mantel geven wanneer den Rock geno­
men wort. Ende die ander kinneback geven ende bieden wanneer die eene
geslagen wert, etc. Seght doch lieve, waer sal hem een Christen als wrake
doen, oproeren, krijgen, houwen, slaen, worgen, moorden, ruyten, roo­
ven, branden, steden ende landen innemen, met der Schrift kannen voor­
staen en beweeren ?58

57 Johannes Harder, Gegen den Strom: Aufsatze zur mennonitischen Existenz Heule
(Hamburg, 1978) 39.

58 Opera Omnia, f. 502.

246 W. Klaassen

Quaedt en betalen sy niet met quaedt, maar het quaede met het goede. Sy
en soecken niet dat haer selven alleen, maer oock dat haren naesten oor­
baerlijk ende nut is, beyde aen lijf ende ziele. Sy spijsen de hongerige ende
laven de dorstige, sy herbergen de ellendige, sy verlossen de gevangenen,
sy besoecken de krancken, sy troosten de kleynmoedigen, sy vermanen de
dwalende en zijn bereyt na haers meesters voorbeelt, oock haar leven te
setten voor haer broeders.59

Dit zijn krachtige, bondige, bijbelse stellingen; wat wordt verworpen van de
oude leer en wat er voor in de plaats komt wordt duidelijk uitgelegd. De navol­
gers van Menno die in zijn spoor verder zijn gegaan hebben ook altijd beide
gedaan. Er is overvloedig bewijsmateriaal voor een onderbroken doopsgezind
vredesgetuigenis.6° Dit getuigenis is één van de sterkste elementen van de tradi­
tie waar Menno vorm aan heeft gegeven. Wij zijn vandaag de behoeders van die
traditie. We doen er goed aan om in herinnering te brengen dat het voor Menno
sterk samenhing met zijn leer over de bekering en de voortdurende metanoia dat
het leven van een Christen kenmerkt. Alleen zij die de vrede van God in hun hart
en in hun leven hebben en die het laten zien in alle facetten van het dagelijks
leven kunnen er aan denken om vredestichters in ruimer verband te worden.
Vandaag de dag denken we onmiddellijk aan politieke acties als we aan vrede­
stichten denken; dat komt door de onbesliste nucleaire wedijver tussen de rege­
ringen van de Verenigde Staten en de Sovjet Unie. We breken ons hoofd over
manieren om regeringsbesluiten te beïnvloeden zodat er een begin gemaakt kan
worden met ontwapening. Het gevaar is echter dat we al onze energie in zenuw­
slopende acties steken, terwijl we vergeten om de vrede binnenin onszelf te
voeden, iets dat rust vereist en inactiviteit, Gelassenheit, een luisterende, ont­
vankelijke houding. We kunnen niet in onze tijd Menno's houding tegenover de
regering overnemen. Maar we zullen er voor moeten oppassen om nooit ons
vertrouwen te stellen in vorsten, in paarden en strijdwagens ook al is het maar
voor even, maar alleen in de Heer, onze God. Dat zal ons helpen om de macht­
hebbers de waarheid te zeggen, zonder de hoop te verliezen als het misgaat. We
moeten weer naar Menno luisteren en die anderen die wisten dat de beslissin­
gen in de geschiedenis in de handen van God liggen en dat diezelfde God ons

59 Opera Omnia, f. 125.
60 Zie S. Voolstra ed., Vreemdelingen en bijwoners: Vredesgetuigenissen uit het

Nederlandse Doperdom; Doperse Stemmen 3 (Amsterdam, 1979); John Horsch, The
Principle of Nonresistance As Held by the Mennonite Church (Scottdale, 1927); Richard
C. Detweiler ed., Mennonite Statements on Peace 1915-1966(Scottdale, 1968); Donald
F. Durnbaugh ed., On Earth Peace (Elgin, Ill. 1978); Richard K. MacMaster e.a.,
Conscience in Crisis: Mennonites and Other Peace Churches in America 1739-1789
(Scottdale, 1979).

Menno Simons: vormgever van een traditie 247

tijd- en aardgebonden getuigenis van zijn waarheid zal opnemen in zijn grote
pi.an om alle dingen één te maken in Christus. Dat is iets waar gewone gelovigen,
die niet hoeven te hopen zelf ooit tot de machthebbers te behoren, troost in
kunnen vinden. Zij kunnen van vrede getuigen in hun gewone leven, zonder zich
schuldig te voelen dat ze de dienaren van Mars niet hebben bekeerd.

Maar we moeten ook niet vergeten dat Menno de kruistocht van Munster
totaal heeft verworpen; Munster als de doperse versie van heilige oorlog. Hoe­
wel hij naar die mensen verwees als zijn geliefde broeders, wier dood hem zeer
verdroot,61 verwierp hij hun gebruik van wapens om het Koninkrijk van Chris­
tus te vestigen. We worden ook vandaag in de verleiding gebracht om, niet zo­
zeer zelf naar het zwaard te grijpen, als wel om het gebruik ervan in de bevrij­
dingsstrijd goed te keuren, omdat het om de bevrijding van politiek en econo­
misch imperialisme gaat. Een bevrijdingsstrijd, waarin God aan de kant van de
onderdrukten staat, rechtvaardigt dan het gebruik van het zwaard. Dat is pre­
cies de zienswijze van de heilige oorlog en we worden verleid om zo te denken.
We moeten weer door Jacques Ellul er aan herinnerd worden dat dodende
zwaarden die door onderdrukten en door onderdrukkers gebruikt worden even
gewelddadig zijn; het ene doodt net zo definitief als het andere.62 Hoe zou een
Christen, wiens roeping het is om te verzoenen, een zwaard ter hand kunnen
nemen om hen die niet verzoend zijn te doden? Dat horen we Menno onophou­
delijk zeggen. Dat blijft waar, onafhankelijk van het feit of de mens die de dood
wordt aangezegd rijk of arm is.

De erfenis van Menno is zoals de akker in de gelijkenis van Jezus, die zowel
tarwe als onkruid voortbracht. Zo zal het ook wel in de toekomst zijn. Het is een
menselijke erfenis, als alle andere. Het tarwe op de akker van Menno heeft velen
gevoed in het verleden, het heeft velen van ons tot spijs gediend en zal zo blijven
dienen om het leven in stand te houden. En zoals onze voorouders al hebben
gedaan, zullen ook wij zo zorgvuldig mogelijk het onkruid proberen te verwijde­
ren. Maar we moeten onthouden dat de traditie van Menno van het begin tot wat
vooreind voor haar is weggelegd, in de handen ligt van de eigenaar van de akker.

(Vertaling: Chr. Schlette)

61 Bornhäuser, Leben und Lehre, 1973, 22-3; Opera Omnia, f. 251.
62 Jacques Ellul, Violence: Reflectionsfrom a Christian Perspective (New York, 1969)

47-70.

S. Voolstra

'Van ware penitencie'
De kern van Menno Simons' theologie

Er zijn verschillende antwoorden gegeven op de vraag wat het centrum van
Menno Simons' theologie is: de ecclesiologie, 1 de herschepping,2 het leerstuk
van de wedergeboorte,3 christologisch toegespitst op de melchioritische incar­
natieleer,4 of in wat algemenere zin: 'the concept of discipleship', 'the ideal of
practical holiness'. 5 De bepaling van de aard van Menno Simons' theologie is
niet vrij van vooroordelen. Zo zijn er, vanuit een verschillende visie op wat het
authentieke Doperdom is, valse tegenstellingen geconstateerd tussen bijv. indi­
vidu en gemeenschap, spiritualisme en biblicisme. Men mag echter de ecclesio­
centrische opvattingen van Menno uit de laatste tien jaren van zijn leven niet
antedateren, verabsoluteren of normatief maken. Evenmin moet men Menno's
appél aan de individuele gelovige in zijn vroege geschriften van 1536-1546 uit­
spelen tegen zijn latere opvattingen omtrent de strikt gedisciplineerde gemeente.

Een theologische interpretatie van Menno Simons' werk kan niet zonder een
zorgvuldige reconstructie van de oorspronkelijke, historisch-theologische con­
text. Daarbij zullen we steeds weerstand moeten bieden aan de verleiding om al

1 C. Krahn, Menno Simons (1496-1561). Ein Beitrag zur Geschichte und Theologie der
Taufgesinnten (Newton, Kansas, 1982; reprint ed. 1936) 103 vlg.; 178-179; W.E.
Keeney, Dutch Anabaptist Thought and Practice (1539-1564) (Nieuwkoop, 1968) 145:
The concept of the Church carne to be the organizing principle for Dutch Mennonite
theology and practice'.

2 H.W. Meihuizen, Menno Simons. IJveraar voor het herstel van de nieuwtestamenti­
sche gemeente (1496-1561) (Haarlem, 1961) 73: 'Die nieuwe creatuur. .. mag als het
uitgangspunt van zijn [i.e. Menno Simons'] geloofsvoorstellingen beschouwd worden'.

3 C. Bornhäuser, Leben und Lehre Men no Simons'. Ein Kampf um das Fundament des
Glaubens (etwa 1496-1561) (Neukirchen-Vluyn 1973) 69; 74: 'Die Predigt von der
Wiedergeburt und von deren tatkräftiger Bewährung in einem gottesfürchtigen Leben
bildete das Zentrum seines gesamten theologischen Denkens'. Bornhäusers boek is de
belangrijkste bijdrage tot het Menno Simons-onderzoek sinds 1961, toen n.a.v. de
herdenking van zijn sterfjaar de balans voor het laatst werd gemaakt in: W. Klaassen
e.a., No Other Foundation. Commemorative Essays on Menno Simons (North Newton,
Kansas, 1962).

4 J.A. Oosterbaan, 'De theologie van Menno Simons' in: Nederlands Theologisch
Tijdschrift 15 (1961) 270-281); S. Voolstra, Het Woord is vlees geworden. De melchiori­
tisch-menniste incarnatie/eer (Kampen, 1982) 178: 'De melchioritische mens wordings­
leer is aldus articulus stantis et cadentis van de levende, menniste traditie'.

5 H.S. Bender, gecit. naar Bornhäuser, Menno Simons, 74, n. 76.

De kern van Menno Simons' theologie 249

te direct de relevantie, de actualiteit of de continuïteit van zijn theologische
ideeën te willen aantonen. Voor een creatieve benadering van de betekenis van
deze zestiende-eeuwse doperse leider, is het niet minder belangrijk te constate­
ren hoe vreemd hij ons geworden is. Hoe moeilijk valt het ons om ons te verplaat­
sen in de rol van een Friese dorpspastoor, erfgenaam en tradentvan de laat-mid­
deleeuwse, katholieke devotie. Hoe gaf hij uitdrukking aan zijn verantwoorde­
lijkheid voor de zielzorg van zijn parochianen, met name de voorbereiding op de
complete of volmaakte biecht?6 Hoe kwam hij in aanraking met en hoe verwerk­
te hij de reformatorische gedachten, die hem tot een populaire evangelische
boeteprediker maakten in een apocalyptische tijd, in het saeculum van de
angst?7

De doperse beweging waarvan Menno Simons een aanhanger is geworden,
was in de eerste plaats een boete- en heiligingsbeweging. In de dreigende predi­
king van lekepredikers en in de publieke manifestaties van religieuze en sociaal­
revolutionaire aard werd de oproep vernomen om boete te doen, met het oog op
het laatste oordeel dat op handen was.8• Ook het doperse anticlericalisme droeg
een apocalyptisch en niet louter een sociaal-religieus protestkarakter; hetzelf-

6 T.N. Tentler, Sin and Confession on the Eve of the Reformation (Princeton, New
Jersey, 1977), m.n. 104-133

7 Menno's klacht in zijn Voele goede und chrystelycke leringhen op den 25. Psalm
(1539) C 3vo: 'O Heer, die bangigheit myns harten is bovenmaten seer groot, ja groter
dan ic se spreeken ofte schriven kan. lek ben somwilen als eenen vrouw de daer is in
kyntsnode. Myn aenschyn is bleeck vermits dinen vrese; myn handen syn op mine
lenden vermits minen harten leet. Die periculen der hellen overvallen my, myn benen
vordroegen mi, want het treft my geit nochts goet, vleisck nachte bloet, men alleinich
minen edele siele', is geen uiting van een ziekelijk zondebesef, maar van de
gewetensnood en angst van de laat-middeleeuwse gelovige die, door de aanvaarding
van de reformatorische lex evangelica als fundament voor geloof en leven, tot het inzicht
komt hoezeer hij, door de traditionele sacramentele boetepraktijk ('mensengeboden')
en het tekort aan levensheiliging dat daaruit voortvloeide, de redding van zijn ziel op het
spel heeft gezet.

8 De zwaardlopers verkondigden te Amsterdam op 22 maart 1534 o.a.: 'Doet boete,
doet boete ende penitentie'; zie: A.F. Mellink ed., Documenta Anabaptistica Neerlandi­
ca/: Friesland en Groningen (1530-1550)8. De profeet Herman Schoenmaker riep bij het
oproer bij 't Zand, door de Geest en overmatig biergebruik beneveld: 'Beeetert u,
beeeeetert u, u verlooosinge is hier nu voorhanden, u verlooooosinghe is voorhanden,
etc.' (DAN /, 114). Vgl. idem, Amsterdam en de Wederdopers in de zestiende eeuw
(Nijmegen , 1978) 46-48, over de demonstratie der naaktlopers te Amsterdam op 10
februari 1535 o.l.v. de rederijker en profeet Hendrik Hendriks: 'De profeet verwekte
hevige schrik onder zijn volgelingen, toen hij het naderen van de grote dag des oordeels
aankondigde en over de af grond van de hel sprak waarin de verdoemden zouden
verzinken. De hemelse Vader had, naar hij tenslotte zei, de gelovigen echter genade
verleend en hen als kinderen Gods aangenomen'.

250 S. Voolstra

de wordt in de pre-doperse, zuid-duitse, stedelijke reformatie opgemerkt door
Paul A. Russel, Lay Theology in the Reformation. Popular Pamphleteers in
Southwest Germany, 1521-J 525(Cambridge, 1986) 96: ' ... criticism of the clergy
is not simply anti-clericalism: it is aimed at the failure of the clergyto preach the
gospel in preparation for the second coming'. Het hart van de doperse bood­
schap werd gevormd door thema's zoals de boete, de mortificatie van het vlees,
de bekering en de nieuwe schepping.9 De radicaliteit kwam niet tot uiting in
oorspronkelijke theologische ideeën, maar in een hervormingsgezinde, i.e uit­
sluitend in de bijbel gefundeerde en dus niet-sacramentele, boetepraktijk. 10 De­
ze moest leiden tot een heiliging van het leven van de enkeling en van de samen­
leving.11 De doop werd beschouwd als een apocalyptisch teken en als het begin­
punt van een boetvaardig en wedergeboren leven, dat door een strikte tucht in

9 We vinden ze terug in de titels van enige vroege geschriften van Menno Simons:
Een carte vermaninghe uth Godes woort. .. van die wedergeboorte, Unde wie die gheen syn,
die belofte hebben (ca. 1539), en de drie latere edities van dit werkje (ca. 1552, 1556, ca.
1558) waarbij in de titel sprake is van 'die hemelsche wedergeboorte ende nieuwe
creatuere'; en het vroege Een claer onderwysinghe wt des Heeren woordt van die
geestelicke verrysenisse, ende die nieuwe geboorte (ca. 1537 ?), waarvan alleen een tweede
druk uit ca. 1556 bewaard is gebleven.

10 Tentler komt ten aanzien van het boetesacrament als belangrijkste oorzaak van de
Reformatie tot de volgende conclusie: 'Fully understanding the late medieval heritage,
the reformers and counter-reformers agreed that discipline and consolation were the
centra! issues in the debates on justification, sanctification, and sacramental confessi­
on. They knew that beneath theological abstractions lay ordinary social and psycholo­
gical problems. The common grounds made their conflicting solutions all the more
immediate and irreconcilable'; Sin and Confession, 370. Door hun geloofsbegrip met de
sterke nadruk op de ware boete en de gehoorzaamheid aan de lex evangelica, zou men de
Dopers eerder kunnen karakteriseren als reformatorische Jesuieten, dan als geradicali­
seerde Lutheranen.

11 Gerardus Nikolai geeft van de geestesgesteldheid der Dopers in de jaren dertig van
de zestiende eeuw de volgende treffende indruk: 'Als nu de oproerighe wederdoopers
Batenborch ende Obbo Philips met haren aenhanck Janghe te voren, met seer
ootmoedich steur (i.e. streng, grimmig) sien en suchten, henselven als sonderlinghe
heyligen boven allen anderen luyden uutghegheven hadden, vele van de afstervinghe
des vleeschs, van de nieuwe creature, van de werelt gantschelyck te sterven etc" geleert
hadden ... ', in: DAN 1, 112. Ook contemporaine rederijkersspelen getuigen van de
doperse hang naar boetedoening en ascese met het oog op de komst van het rijk Gods;
zie: M.A. Krebber en S. Voolstra eds, 'Een spel van sinnen van de menswerdinge
Christo. Een rhetoricale bestrijding van Melchior Hoffmans menswordingsleer' in:
Doopsgezinde Bijdragen nieuwe reeks 9 (1983) 53-103; m.n. 54, n. 6.

De kern van Menno Simons' theologie 251

de gemeente der wedergeborenen op een hoog ethisch peil bewaard moest blij­
ven, ter voorbereiding op de wederkomst des Heren. 12

In het volgende wil ik, uitgaande van een close reading van de 'Voerreden'
van Menno Simons' Fundamentboek(l 539), 13 zijn opvatting van het geloof als
ware penitentie interpreteren tegen de achtergrond van de laat-middeleeuwse
opvattingen over het boetesacrament, om daaruit enige conclusies te trekken
over de aard van zijn theologie en de plaats daarvan in de vroege Reformatie.

I

Menno Simons opent, na het woord vooraf, zijn Fundamentboek(1539) met een
uitleg van Marcus 1: 15, waar Jezus zegt: 'Den tyt, de is vervult unde dat rycke
Gods is nabi gekomen, betert u unde gelooft den evangelio'. Misschien heeft
deze uitleg de vorm van een eerder door hem geschreven evangelische preek.
Menno heeft die dan als een samenvatting van zijn gelooflaten voorafgaan aan
zijn behandeling van de doop, het avondmaal en de roeping der predikanten.

De tekst: Marcus 1 : 15 is door hem in drie delen geknipt en onder de volgende
titels uitgewerkt: 'Van den tydt der genaden', 'Van ware penitencie' en 'Van den
gelove'. Ik wil eerst deze onderdelen afzonderlijk parafraseren en de strekking
ervan van enig commentaar voorzien.

1) 'Den tyt, de is vervult ende dat rycke Gods is nabi gekomen'. Met deze
woorden beduidt, volgens Menno Simons, Jezus zich zelf; als de Zoon Gods is
hij de vervulling van de oudtestamentische beloften aangaande de verlosser die
komen zal. Jezus Christus is de heerser van een geestelijk Rijk dat in zijn verkon­
diging en in zijn persoon nabijgekomen is. De tijd van Christus' heerschappij
wordt beschreven als een tijd van genade: alle mensen worden opgeroepen hun
leven te beteren, met het oog op het Laatste Oordeel. In de reformatorische
herontdekking van het sola Scripturaen het solo Christokan men, naar Menno's
mening, het geluid van de bazuin van het laatste oordeel vernemen, als de krach-

12 Bondig door Menno samengevat in zijn beschrijving van het algemeen priester­
schap der gelovigen: 'Maer dat gy met dat mes des heyligen woorts al u leef dage
menschen sult dooden (verstaet 't geestelijck) met t' samen u eygen tegenspannige
vleesch en bloedt/ dat is/ dat gy u ende haer met des Heeren Geest ende Woort I soo
sult leeren ende tuchtigen / dat gy en sy uwe ongerechtigheydt ende alle boose lusten
afsterven / verdempen ende te niet maken / ende alsoo in die geestelijke Hutte of
Tempel opofferen / die niet van deser timmeragie en is I namelijk in des Heeren
Gemeente op den eenigen ende eeuwigen Altaer onser Versoeninge I Christus Jesum';
uit: 'Van het rechte Christen geloove' in: Opera Omnia Theologica (Amsterdam, 1681)
ff.74b-75a.

13 H.W. Meihuizen ed., Menno Simons, Dat Fundament des Christelycken Leers (Den
Haag, 1967) 5-29.

252 S. Voolstra

tige oproep tot de hoorders om de nieuwe leer te omhelsen en een nieuw leven te
beginnen. 14 De ware gelovigen moeten echter niet menen dat hun lijden en ver­
volging bespaard zullen blijven, wanneer ze in deze tijd op evangelische wijze
hun leer en leven uitsluitend op Christus funderen. Evenmin moeten ze hopen
op een zichtbaar Rijk dat aan het geestelijk Rijk van Christus zou voorafgaan.
De tijd is reeds vervuld. We hebben de tijd der genade reeds ontvangen. Na deze
tijd komt geen andere tijd, aldus legt Menno Openb. 10 :6 uit.

Hij polemiseert hier onmiskenbaar met de Munstersen. Jezus Christus, die
alle macht gegeven is in de hemel en op aarde, is alleen in geestelijke zin koning.
Hij heeft geen Jan van Leiden als een zichtbare koning David nodig om op aarde
zijn eigen komst als de ware Vredes vorst (Salomo Christus Jezus) voor te berei­
den.15 Christus' rijk is een onzichtbare, geestelijke heerschappij en bestaat in
vergeving van zonden en het deelkrijgen aan het eeuwig leven. Ware boete en
lijdzaamheid vormen de enige voorbereiding op het Laatste Oordeel. Wie de
rust, vrede en vrijheid van iemand anders dan van God zelf verwacht, koestert
valse hoop.

2) 'Betert u', vervolgt Menno zijn uitleg van Markus 1: 15. Hij gebruikt een
vertaling die zich baseert op de Vulgaat: 'Quoniam impletum est tempus, et
appropinquavit regnum Dei; poenitemini, et credite Evangelio'. In het Latijn
krijgt het oorspronkelijke en nauwer omschreven griekse 'metanoeite': 'bekeert
u ',de ruimere betekenis van zowel' doet boete' als 'betert u'. Deze ruime beteke­
nis van 'poenitentia' wordt algemeen door Menno gehanteerd, ook in deze pas­
sage.16

Erasmus had in zijn' Annotationes' bij Matt. 3 :2: 'poenitentiam agite', reeds
de verklarende opmerking gemaakt, dat hier geen sprake was van het traditio­
nele, kerkelijke sacrament der boete. Deze woorden moesten volgens deze hu­
manist verstaan worden als een oproep om de zonde na te laten en terug te keren
naar de rechte weg. 17. Ook Luther had de sacramentele uitleg van Christus'
oproep om boete te doen (i.c. Matt. 4: 17) reeds in de eerste van zijn 95 thesen
(1517) afgewezen. Het gehele leven der gelovigen moest uit boete bestaan. 18

14 Fundamentboek, 23.
15 Fundamentboek, 174.
16 Een directe ontlening aan de bijbelvertaling van Jacob van Liesveldt (Antwerpen,

1526) en Willem Vorsterman (Antwerpen, 1528) is bij deze tekst niet aan te tonen;
evenmin bij de bijbelpassages die Menno aan de 'Voerreden' van het Fundamentboek
laat vooraf gaan. Dat Menno Simons, evenals bijv. Adam Pastor, veelvuldig zelf uit de
Vulgata vertaalde, is derhalve niet onwaarschijnlijk.

17 J. Trapman, De Summa der godliker Scrifturen (1523) (Leiden, 1978) 110
18 Weimarer Ausgabe 1, 233: 'Dominus et Magister noster Iesus Christus, dicendo

poenitentiam agite etc. omnem vitam fidelium, poenitentiam esse voluit'. Zie verder
over Luthers opvattingen aangaande de boete bijv. WA 2, 709-724 en WA 52, 381 v. Voor

De kern van Menno Simons' theologie 253

Deze opvattingen vonden in de vroegste nederduitse bijbelvertalingen alge­
meen ingang. 19

De tijd der genade en de komst van het Rijk Gods roepen op tot een leven naar
Christus' woord en wil. Alleen dooreen beroep te doen op het feit geboren te zijn
in deze tijd van genade, kan de mens niet aan het oordeel Gods ontkomen. Zich
beroemen op de verdiensten van Christus, zoals vele reformatorisch-gezinde
gelovigen doen, zonder ware vruchten der boete voort te brengen en zonder
gehoorzaamheid aan Christus, baat niets. 20 Veel te lezen, te spreken ofte roepen
over de penitentie heeft geen zin, als men blijft volharden in een leven van onge­
rechtigheid.21

Dit leven van boetedoening vertoont voor Menno nauwelijks overeenkomst
met het traditionele boetesacrament. Dat wordt door Menno bestempeld als
een slechts uiterlijke, huichelachtige ceremonie, bestaande uit vasten, op pel­
grimage gaan, psalmlezen, missen horen, biechten etc. Kortom, menselijke ver­
zinsels die niets aan de onzedelijke aard van de mens veranderen en waarvoor
geen innerlijke verandering nodig is.22 Tussen Johannes de Dopers oproep tot
boete (Matt. 3 :9-10; Luk. 3 :7-9) en Jezus' evangelieverkondiging bestaat bij

Luther is, kort samengevat, geloof, en niet het boetesacrament, de sleutel voor de
ontvangst van vergeving van zonden. Berouw en vertroosting (van het door de eis der
Wet verontruste geweten) zijn onvermijdelijke en spontane gevolgen van het geloof:
'Proinde fides ante omnia docenda et provocanda est, fide autem obtenta contritio et
consolatio inevitabili sequela sua spon te venient'; WA 6, 545.

19 Luther en Erasmus werden aanvankelijk dan ook niet als elkaars tegenstanders
beschouwd. Trapman, Summa, 117 slaat zelfs Erasmus' invloed op de vroege
Reformatie in de Nederlanden hoger aan dan die van Luther. Een voorbeeld van de
doorwerking van hun gedachten over de penitentie in de vroegste nederduitse
bijbelvertalingen is te vinden in Jan van Pelts vertaling van het Mattheusevangelie
(1522). De glosse ad Matt. 3 :2 luidt: 'Dat woort doet poenitentie en is niet te verstane
gelyc vele menschen meynen: ene pyne te lijden voor onse misdaden, die men
valschelyc penitencie naemt. Maar het is te seggen, dat een eygelyc zijn quaet ende
misdaet bekennen sal ende dat van lief den laten sal, ende totten rechten wech
wederkeren sa!'; J .1. Doedes, Geschiedenis van de eerste uitgaven der Schriften des
Nieuwen Verbonds in de Nederlandsche taal (1522, 1523)(Utrecht, 1872) 29. Deze nadruk
op het hartgrondige berouw (contritio) als het wezen van het boetesacrament, leidt bij
Jan van Pelt echter niet tot de afwijzing van het traditionele sacrament als zodanig; deze
Franciscaan mag dan ook niet reformatorisch genoemd worden, zoals terecht
opgemerkt wordt door W.A. Schmitz, Het aandeel der Minderbroeders in onze
middeleeuwse literatuur. Inleiding tot een bibliografie der Nederlandse Franciscanen
(Nijmegen/Utrecht, 1936) 139, en door Trapman, Summa, 111.

20 Menno werkt dit thema uit in een polemiek met de Roomsen en de Reformatoren in
zijn 'Van het rechte Christen geloove', in: Opera Omnia, ff.78a-84a.

2 l Fundamentboek, 16.
22 Fundamentboek, 24-25.

254 S. Voolstra

Menno dan ook niet veel verschil.23 Beiden vermanen tot ware penitentie, een
leven zonder boosheid en zonde.24

Wie mogen nu werkelijk gelovigen genoemd worden? Wie hebben de belofte
van zondenvergeving en eeuwig leven verkregen? Wie zijn waarlijk gerefor­
meerd? Slechts zij die niet meer zondigen mogen zich beroemen op de
kwijtschelding van zonden door Christus. Alleen wie de oude mens met zijn
praktijken heeft afgelegd (Col. 3 :9) zal het rijk der hemelen beërven. Dat is
volgens Menno het voornaamste deel van zijn leer.25 Het Evangelie is in de

23 'Christus is gekomen om my thoe roepen tot penitentie. Hi is voor my gestorven,
niet dat ick daerom myn wille, lusten unde sonden, men dinen genade, wille unde
geboden leven solde'; Voele goede und chrystelycke lering hen op den 25. Psalm (1539) B
2vo.

24 Door Menno kort samengevat als de oproep: 'af te treden van den boesheit unde
gheen meer der sonden tho leven'; Fundamentboek, 18. Het gaat in het ware geloof om
de aanvaarding van 1) 'de bestraffende, dreyghende ende dootslaende wet' en van 2)
'dat troostende, verquickende, verbindende ende genesende Evangelium', waarbij dit
laatste met name als een evangelisch model wordt beschouwd, waarnaar men leer en
leven moet inrichten; Van dat rechte Christen gheloove ende zijn eracht (ca. 1542) D 2
(exempl. UB Kiel). Vgl. ook Bernard Rothmanns 'Epitome confessionis fideï' (1532):
'[De poenitentia] Est autem poenitentia vetustatis nostrae mortificatio et renovatio
spiritus. Mortificatio fit per legem, quando ostenditur peccatum; vivificatio vero per
evangelion, quando confertur peccatorum remissio. Lex enim ostendens peccatum
terret et occidit; evangelion annuncians propter Christum condonata peccata consola­
tur, erigit et vivificat. Poenitentia efficit, ut confiteamur peccata et absolutionem
anhelemus. Sine poenitentia vana est confessio. [De Poenitentia non sunt quinque Pater
noster, ieiunium aut ulla corporalis exercitatio, sed serium peccati odium per Spiritum
Sanctum. Illi vere confitentur, qui agnoscunt peccata et de se desperantes cum odio
peccati in Christum se reiiciunt. Hi se vere in Christum reiiciunt, qui conformis eius et
fieri et esse sedulo student'; R. Stupperich ed., Die Schriften Bernard Rothmanns. Die
Schriften der Münsterischen Täuferund ihrer Gegner I (Münster, 1970) 7 5. Dit alles klinkt
luthers, maar is het niet door de volgorde van penitentie-geloof, i.p.v. geloof-penitentie.
Zie voor de samenhang tussen ware boete, waar geloof en goede werken: ibidem, 80-83;
boete en doop: ibidem, 142vv; boete en berouw (bewerkstelligd door de Wet als
biechtspiegel) als eerste fase van de ordo salutis: 154-155; 159-160; 236vv. Vanuit de
hebreeuwse en griekse grondtekst interpreteert Adam Pastor in zijn 'Vnderscheit
tusschen rechte en valsche Leer' (na 1552 verschenen) penitentia eveneens als: 'Betert
yuw, offte bewyset berouw edder leithwesen'. Het betonen van deze 'rechte penitentia'
is ook voorwaarde voor de evangelische tucht, zowel bij degene die vergeving behoeft
als bij degene die door de heilige Geest gemachtigd is zonden te vergeven, over de zog.
sleutelmacht beschikt (Matt. 16: 19; 18: 18). S. Cramer, ed., Bibliotheca Reformatoria
Neerlandica V (Den Haag, 1909) 410-413. Dat kon Menno, als prediker van de ware
penitentie die Adam Pastor zonder de regel Christi (Matt. 18: 15-17) te volgen in de ban
deed, in zijn zak steken!

25 Vgl. zijn Voele goede und chrystelycke leringhen op den 25. Psalm (1539) C 6vo:
'Conf essio doctrinae meae': 'lek heb be emmers niet geleert dan ware boete en

De kern van Menno Simons' theologie 255

eerste plaats de oproep aan boetvaardige zondaars om rechtvaardigen te wor­
den. Het Evangelie als geschenk van zondenvergeving mag pas ten volle toege­
eigend worden door die gelovigen, die hun schreden op het pad der levensver­
nieuwing hebben gezet. Dat blijkt uit Menno Simons' beschouwing van het
volgende en derde onderdeel van Markus 1: 15.

3) 'Unde geloeft den evangelio'. Wat Menno hierover te berde brengt klinkt
op het eerste gehoor goed paulinisch-reformatorisch. In aansluiting bij Rom.
3 :21 vv en 5: 1-2 beschrijft hij de inhoud van het Evangelie als de rechtvaardiging
van de zondaar, door het geloof in Christus als het enige genademiddel.26 Het
Evangelie is de boodschap van genade en kwijtschelding van zonden, verkon­
digd door en ontvangen van Jezus Christus, die zegt: 'lek ben niet gecomen om
den gerechtigen, men den sonderen te roepen tot penitencie' .27 Maar juist de
voortdurende, doperse eis dat geloof zonder gehoorzaamheid en vruchten geen
waar geloof is, leidt tot een ander begrip van de justificatio sola fide dan bij
Luther het geval is.28

Aldus wordt het licht van de reformatorische herontdekking van het Evange­
lie als Gods gave van vergeving en eeuwig leven, onafhankelijk van menselijke
gerechtigheid of ongerechtigheid, bij Menno getemperd door de nadruk op het
boetvaardige leven als voorwaarde voor de ontvangst daarvan. Wordt bij Men­
no het geloof zo niet tot een menselijk werk? Hoe verhouden zich de goddelijke
genade en de menselijke activiteit? Voorlopig merk ik hier op dat Menno op

penitentie, stervinghe des vleisches unde eenen neuwen leven'.
26 Vgl. voor Menno's opvatting over de gerechtigheid ook zijn Een carte vermaninghe

uth Godes woort doer Menno Simons van die wedergeboorte unde wie dieghene syn die
belofte hebben (ca. 1539) B 1-B lvo; hier voert hij als bijbelplaatsen aan: Habak. 2:[4],
Rom. 1 :[17], Gal. 3:[11], Hebr. 10:[38] en Jak. 2: [24]!

27 Fundamentboek, 25; 27.
28 Fundamentboek, 28: 'Sodanige gelove is een gave Gods, wt welcken, na luyt des

prophetisschen woert, dat den gerechtighe leven moet, als Abel, Enoch unde Noe,
Abraham, Moses, Rahab unde alle die leve vaderen gedaen hebben, Hebreo. 11 '. Maar
blijkens de bijbelverwijzingen in margine is dit steeds een geloof dat goede vruchten
voort brengt (Habak. 2 [4], Hebr. 11 [4-40], Matt. 7 [17-20], 12 [33], Rom. 14 [23], Matt. 3
[1 O], 21 [19], Mark. 11 [13-14] en Luk. 3 [9]). De klassieke tekst Rom. 1: 17 ontbreekt hier.
Rothmann bekritiseert de lutherse geloofsopvatting aldus: 'Die Luterichen aber geben
dem globen zu fil zu, das wenick uf die wercke gedacht wirt'. Hij zet daar de doperse
geloofsopvatting tegenover: 'Und furt di gantze schrift durch: weliche man sie reicht
ansihet, ist leichtlich zu vornemen, das nich alein globen an Cristom, dan auch Kriste
gleichf ermick sein, sein fusstapfen in alem gehorsamlich zu volgen, al er ungerechtig­
keit zu entholten, Don es mag nemantz seines globens leben, don di gereichten.
Obecuck 2.' ; Die Schriften Bernhard Rothmanns, 200-210. Zie voor een beschouwing
van de doperse rechtvaardigingsleer: H.-J. Goertz, Die Täufer. Geschichte und Deutung
(München, 1980) 67-76 en S. Voolstra, Vrij en volkomen. Rechtvaardiging en heiliging in
dopers perspectief(Kampen, 1985).

256 S. Voolstra

traditionele wijze het deel krijgen aan het heil opvat als een proces, dat als volgt
verloopt. Eerst wordt men geconfrontateerd met de verkondiging van het Evan­
gelie als een nieuw gebod (lex evangelica) dat tot gehoorzaamheid oproept. Die
gehoorzaamheid aan Christus vormt op biblicistische wijze het enige funda­
ment voor leer en leven der gemeente als een gemeenschap van rechtvaardigen
(niet slechts gerechtvaardigde zondaars!) en heiligen.29 Vervolgens hoort men
het Evangelie als de belofte van vergeving en eeuwig leven voor allen die ge­
hoorzamen. Zij mogen zich de belofte van genade toeëigenen als een kracht om
de nieuwe leer en het geheiligde leven te bewaren in afwachting van het escha­
ton.30

Menno's invulling van het geloofsbegrip met boetedoening en betering des
levens staat op gespannen voet met het bijbels-reformatorische sofa gratia, on­
danks zijn af wijzing van de menselijke verdienste en zijn beklemtoning van het
geloof als gave.31 In zijn aan Melchior Hoffman ontleende christologie blijkt
dan ook, hoezeer persoon en werk van Christus op de maat gesneden worden
van en dienstbaar gemaakt worden aan de noodzaak van de ware penitentie der
gelovigen. Anders gezegd: hoezeer de rechtvaardiging der zondaar in de recht­
vaardiging der boetvaardige wordt omgeduid. Rechtvaardiging betekent voor
Menno, dat een zondaar tot een rechtvaardige, d.w.z. tot een aan de lex evangeli­
ca gehoorzame, zondeloze mens gemaakt wordt.

Welke gevolgen dit voor de christologie met zich brengt, kunnen we ontdek­
ken in de wijze waarop Menno het werk van Christus samenvat. Alleen door het
geloof wordt Christus ontvangen als a) kwijtschelding van zonden, b) gave van
het eeuwige leven en c) volkomen gerechtigheid.32 Opvallend is met name deze
nadruk op Christus als volkomen gerechtigheid. Christus als de gave van de

29 'En weet ghi niet dat die heilige, chrystelycke kercke een vergaderinghe der
gerechtigen is unde eenen ghemeenschap der heiligen?'; Een carte vermaninghe uth
Godes woort. .. van die wedergeboorte (ca. 1539) B 3.

30 Zie Menno Simons, 'Van het rechte Christen geloove' in: Opera Omnia, f. 75b-76a.
Dezelfde ordo salutis zien we bij Rothmann; wie eenmaal na oprechte boete en berouw
Christus in gehoorzaamheid, gerechtigheid en heiligheid navolgt mag ook nimmer
meer tot zonde vervallen: 'dem werdt beter, dat he den wech der gerechticheit
nuewerlde bekandt en hedde'; Die Schriften Berhard Rothmanns, 236; vgl. ook 233; 254.
Deze gedachte kan hij ontleend hebben aan Melchior Hoffman, die de onvergeefbaar­
heid van bewust begane zonden na de doop leerde; zie: K. Deppermann, Melchior
Hoffman. Soziale Unruhen und apokalyptische Visionen im Zeitalter der Reformation
(Göttingen, 1979) 206-207.

31 Terecht ziet Bornhäuser, Menno Simons, 75v, dit als een 'Verengung der biblischen
Botschaft': ' .. .immer wieder stellt sich heraus, dass der Glaube nach Mennos
Auffassung in viel stärkerem Masse von dem den Menschen gebotenen Gehorsam als
von der ihnen erwiesenen göttlichen Liebe her definiert wird'.

32 Fundamentboek, 27.

De kern van Menno Simons' theologie 257

volkomen gerechtigheid is het zuivere Woord van God, zonder vermenging met
de gevallen, zondige menselijke natuur. Door de volkomen eenheid tussen Va­
der en Zoon aldus te onderstrepen, wil Menno drie zaken tot uitdrukking bren­
gen: a) dat Christus volkomen rechtvaardig, heilig en zondeloos is; b) dat de
Zoon in zijn aardse lijdensproces volkomen een van wil met de Vader is geweest
en c) (in meer formele zin) dat Christus, als het vleesgeworden Woord en als
samenvatting van de nieuwtestamentische leer en ordinanties, de volkomen en
exclusieve belichaming van Gods wil is.33 De exclusieve autoriteit van de in het
Nieuwe Testament betuigde volkomen zondeloze Christus, als het model van
mortificatie en vivificatie van de in geloof en gehoorzaamheid aan Hem weder­
geboren en geheiligde gelovigen, wordt op deze manier theologisch gefun­
deerd. Dit is de inhoud die Menno geeft aan zijn geliefde tekst over Jezus Chris­
tus als het enige fundament voor leer en leven (1 Kor. 3: 11).

II

De zuivering van de laat-middeleeuwse kerk volgens de lex evangelica, bracht in
de doperse beweging verrassende analogieën met de boetepraktijk in de vroege
kerk aan het licht. Want het feit dat de Dopers de privaatbiecht en de genoeg­
doening uit anti-clericale beweegredenen afwezen, wil niet zeggen dat ze zo­
doende de intentie van het traditionele boetesacrament overboord zetten. Inte­
gendeel. De behoefte van de laat-middeleeuwse mens om het geloof als een
voortdurend boete proces te verstaan ter voorbereiding op het hiernamaals tref­
fen we juist bij hen in verhevigde mate aan. 34 Ze wilden evenwel de boeteprak­
tijk tot uitsluitend bijbelse gronden herleiden en van menselijke bedenksels be­
vrijden, ten einde het wezenlijke ervan: het affectieve berouw waaruit een nieu­
we, evangelische levenswandel voortkomt, te herwinnen en te verdiepen.35 De

33 Vooral dit laatste element wordt nog al eens over het hoofd gezien. Zie bijv. Menno
Simons, Opera Omnia, 632ab; maar ook 627a.

34 Steven E. Ozments conclusie - hierin volgt hij Tentler - dat het protestantse verzet
tegen de traditionele boetepraktijk voortkwam uit het verlangen om zich van deze druk
op het religieuze leven te bevrijden, gaat slechts zeer ten dele op voor de Dopers; zie zijn
The Reformation in the Cities. The Appeal of Protestantism to Sixteenth-Century Germany
and Switzerland (New Haven-Londen, 1980) 49-56.

35 Menno: 'Also en mach ooc geestelick niemant vanden doot der sonden opstaen
ende veriisen, ten si dan dat hy dat sondich lichaem ghedoot ende begraven hebbe ende
pyne ende smarten ende der sonden last ghedragen hebbe, dat is berouwe, mishagen,
leetwesen, droefnisse om der sonden wil gesmaect ende geleden hebbe, soe ons die
schrift tuycht'; Een claer onderwysinghe wt des Hee ren woort van die gheestelicke
verrysenisse ende nieuwe geboorte (ca. 1556) A 2vo. Vgl. F. Blanke, Brüder in Chris to
(Zürich, 1975) 37, over het aff ~ctieve zondebesef der Zwiterse Dopers: 'Es ist das
reformatorische Sündenverständnis, das uns hier entgegentritt, und zwar nicht als

258 S. Voolstra

restitutie van de kerk die ze beoogden was niet minder dan een hergroepering
van alle gelovigen die deze ware boete op geheel het leven en samenleven wilden
toepassen.

In de vroege kerk ging de boete vooraf aan de doop die het beginpunt van het
christelijke leven vormde. Het geloof na de doop moest gekenmerkt zijn door
een permanente veranderde gezindheid en zondeloosheid. Boete voor na de
doop begane zonden, in het bijzonder de geloofsafval, was niet mogelijk. Bij de
consolidatie van de vroege kerk en het afnemen der parousieverwachting, werd
evenwel de directe koppeling tussen boete en doop geleidelijk losgelaten. Men
ging streven naar een gedifferentieerde bepaling van zondencategorieën waar­
voor, na een vorm van zelfdeemoediging en genoegdoening, wel of niet een
tweede boete mogelijk was. In het monnikenwezen kreeg de boetepraktijk uit­
eindelijk de vorm van een dagelijkse openbare of privaatbiecht, niet alleen van
zondige daden maar ook van zondige gedachten. Ook kenden de monniken zich
zelf de bevoegdheid toe, conform Matt. 18: 18, zonden te binden of te ontbin­
den. In de westerse kerk ging deze sleutelmacht over op de seculiere geeste­
lijkheid. De monachale boetepraktijk werd aldus tot een kerkelijk boetesacra­
ment.

Dit sacrament vertoonde in zijn klassieke vorm vier aspecten. Voorwaarde
voor boetedoening was a) berouw over de zonden, hetzij uit een hartgrondige
hang naar Gods vergevende liefde (contritio), hetzij uit een wat meer oppervlak­
kige angst voor zijn toornende gerechtigheid (attritio). Minimaal een maal per
jaar moesten de zonden ten overstaan van een priester beleden worden in de b)
privaatbiecht. De biechtvader had de bevoegdheid om c) absolutie te verlenen,
d.w.z. de eeuwige straf voor de begane zonden in een tijdelijke straf om te zetten.
Door de aan de boeteling opgelegde d) genoegdoening(in de vorm van gebeden,
vasten of werken van barmhartigheid) kon de tijdelijke straf ongedaan gemaakt
worden. In het vagevuur hoefden dan nog slechts die zonden uitgezuiverd te
worden waarvoor geen menselijke satisfactie mogelijk was.

De gelovigen voorbereiden op de biecht was een der belangrijkste taken van
een zielzorger, en dus ook van vicaris, en later pastoor, Menno Simons.36 Het

abstrakte Theorie, sondern als persönliches Erlebnis. Die Wucht dieses Erlebnisses
wird dadurch unterstrichen, dass es von starken Gefühlen begleitet ist. Diese Bauern,
sonst doch gewiss gewohnt, ihre Empfindungen zu verbergen, brechen in lautes Klagen
und Weinen aus'.

36 Over de feitelijke pastorale practijk rond biecht en boete bestaat echter nog veel
onduidelijkheid. De geestelijke communie (Wessel Gansfort!), waarin de gelovigen
volgens de laat-middeleeuwse ascetische en catechetische verhandelingen ook de
vereniging met Christus konden vinden, bevorderde niet een frequent sacramenteel
biechten en communiceren. Zie: R.R. Post, Kerkelijke verhoudingen in Nederland voor de
Reformatie (van ca. 1500 tot ca. 1580) (Utrecht-Antwerpen, 1954) 405; 420v. Welke

De kern van Menno Simons' theologie 259

onderwijs aan de parochianen in de geloofsleer was primair biechtonderwijs.
De biechtboeken zijn de voorlopers geweest van de latere catechismi.37 De ken­
nis van het poenitentiewezen was in de loop der middeleeuwen tot een omvang­
rijke wetenschap aangegroeid. 38 De geestelijken stonden verschillende hand­
boeken ter beschikking, waarmee dwalingen in leer en leven bij de biechteling
opgespoord konden worden. Deze zogenaamde biechtspiegels, soms ook voor
persoonlijk gebruik bestemd, handelden over de 10 geboden, de 7 hoofdzonden
en hare dochteren (de dagelijkse zonden) en de 7 werken van barmhartigheid.
Maar ook het Credo, het Pater Noster en het Ave Maria dienden als leidraden
voor het bepalen van de aard en de ernst der zonden die tijdens het pastorale
vraaggesprek aan het licht kwamen.

Luther heeft met zijn kritiek op de aflaten, de toenmalig heersende opvatting
aangevallen dat deze boetmiddelen de werken der genoegdoening, noodzake­
lijk voor de delging van zonden, overbodig maakten. Ook konden, volgens hem,
de aflaten de straf van gestorvenen niet verminderen. In zijn 'Sermon von
Ablass und Gnade' (1518) z~gt Luther, dat men met geen enkele Schriftplaats
bewijzen kan, dat de goddelijke gerechtigheid van de zondaar een andere straf
of genoegdoening eist, dan alleen zijn hartelijke en waarlijke berouw en beke­
ring.39 Het wezen van de boete ligt volgens Luther echter niet, zoals bij de Do­
pers, in de mate van boetvaardigheid, maar in het volle vertrouwen op Gods

handboeken voor de biechtpractijk een Friese dorpsgeestelijke ter beschikking stonden
is moeilijk vast te stellen. In Nederland is waarschijnlijk geen specifiek Nederlandse
literatuur in gebruik geweest. Populair waren in het begin van de zestiende eeuw met
name het Poenitentialevan Ps. Petrus van Blois en de Modus confitendivan Raymundus
de Pefiafort. Maar ook andere algemeen gebruikte biechtboeken komen in aanmerking,
zoals die van Johannes van Freiburg, Johannes Nider, Heinrich von Langenstein en
Andreas d'Escobar; zie: P. Michaud-Quantin, Sommes de casuistique et manuels de
confession au moyen áge (XII-XVI siècles) (Analecta Mediaevalia Namurcensia 13)
(Louvain-Lille-Montréal, 1962). Ik ben dank verschuldigd aan Prof. Or E. Honée en
Drs P.J.A. Nissen voor hun aanwijzingen in deze.

37 Zie: A. Troelstra, De toestand der catechese in Nederland gedurende de voorreforma­
torische eeuw (Groningen, 1901) en id., Stof en methode der catechese in Nederland voor
de Reformatie (Groningen, 1903). Voor het duitse taalgebied: E. Weidenhiller,
Untersuchungen zur deutsch-sprachigen katechetischen Literatur des späten Mittelalters
(München, 1965) en E. W. Ko hls ed., Evangelische Katechismen der Reformationszeit vor
und neben Martin Luthers Kleinem Katechismus (Gütersloh, 1971). De populaire
'Christenspiegel' (1480) van Diederik Kolde van Munster - een goed voorbeeld van
penitentiële catechese - is onlangs vergeleken met Hubmaiers 'Christelijke Catechis­
mus' (1527) en Luthers 'Kleine Catechismus' (1529) en samen met deze heruitgegeven
in een Engelse vertaling door D. Jansz, Three Reformation Catechisms: Catholic,
Anabaptist, Lutheran. (Texts and Studies in Religion XII/) (New York-Toronto, 1982).

38 Troelstra, Toestand der catechese, 67-68.
39 WA 1, 244.

260 S. Voolstra

vergeving in Jezus Christus. We moeten niet op ons zelf, maar op God vertrou­
wen, aldus Luther.40 Anders gezegd: boete is niet alleen een in het uiterlijke
leven vromer worden, maar is voor alles het geloof in vergeving van zonden op
grond van het vertrouwen op Gods goedheid in Jezus Christus.41

Tegen de achtergrond van het boetesacrament beschouwd, zou je kunnen
zeggen dat Luther het Evangelie verstond als een onvoorwaardelijke absolutie,
onafhankelijk van de echtheid van het menselijke berouw of van de genoeg­
zaamheid der genoegdoening. De vrijspraak van de zondaar gaat aan de ge­
hoorzaamheid van de gelovige vooraf; de absolutie is de drijfveer van de boete­
doening.42

Menno Simons blijft daarentegen het geloof in de vergeving heel nauw be­
trekken op de boetvaardigheid en het afsterven der zonden. Door zowel het
geloof in Christus' bloed, als door de ware boete wordt de zondenvergeving
bewerkstelligd. De absolutie wordt pas ten volle van kracht als de gelovige,
onder druk van Gods veroordelende gerechtigheid, metterdaad boete doet en
werken van barmhartigheid verricht. In zijn opvatting is christelijke vrijheid als
inhoud der rechtvaardiging mede het resultaat van het doen van gerechtigheid,
terwijl Luther de christelijke vrijheid uitsluitend als grond en mogelijkheid tot
het doen van gerechtigheid beschouwt.

De doop is bij Menno Simons dan ook de verzegeling van dit geloof dat
bestaat in deze ware poenitentie die leidt tot de afsterving der zonden.43 Anders
gezegd in termen van het sacrament der boete: de absolutie is weliswaar onvoor­
waardelijk Gods werk aan alle mensen in Christus, maar het geloof daarin moet
in ware poenitentie, dat is: in een affectief berouw en een daadwerkelijke bete­
ring des levens tot uiting komen.

In een verschillende waardering van de poenitentie komen ook andere pun-

40 WA Il, 715-718.
41 WA 52, 381-382.
42 Zie het rijk gedocumenteerde artikel van Jos E. Vercruysse, 'Schlüsselgewalt und

Beichte bei Luther' in: Helmar Junghans ed., Leben und Werk Martin Luthers von J 526
bis 1546. Festgabe zu seinem 500. Geburtstag (Göttingen, 1983) 1, 153-169 en II, 775-781
(noten).

43 Zie: Fundamentboek, 41; in de doop zijn de ware gelovigen in die zin van zonde
af gestorven, dat ze er niet meer door geregeerd worden, ook al blijven ze de werking
ervan voelen: 'Non ita morimur ut non sit affectus peccati, sed ut non vincamur' (in
margine). In dit opzicht onderscheidt Menno zich nauwelijks van Rothmann, die
Tertullianus citerend (De paenitentia VI 16-17) (Corpus Christianorum. Series Latina I, 6,
3310-3363) schrijft: 'Dit bat is eyne versegelinge des gelouen, welke geloue van den
gelouen der bote [= boete] anghefangen unde bevallen woert. Wi en werden nicht dar
umme afgewasschen, dat wi soellen uphoeren van sunden, dan darumme, dat wi alrede
vpgehoert hebben, vnde want wi in den herten alrede gewasschen syn'; Die Schriften
Bernhard Rothmanns, 155.

De kern van Menno Simons' theologie 261

ten van verschil tussen de reformatorische, met name lutherse, en doperse theo­
logie aan het licht, zoals: de leer van zonde en genade, de predestinatie en de
vrije wil en de verhouding tussen rechtvaardiging en heiliging. Het doperse
dualisme tussen vlees en geest, gemeente en wereld komt eveneens voort uit een
geloofsbegrip dat diepgeworteld is in de monachale en seculiere heiligings- en
boete bewegingen van vooraf gaande eeuwen. Men no' s geloofsbegrip draagt, zo
beschouwd, slechts in formele zin, dus niet inhoudelijk, een reformatorisch
karakter. Op grond van het sofa Scriptura herinterpreteert hij de traditionele,
sacramentele geloofsopvatting van de ware boete als seculiere, ascetische bete­
ring des levens ter voorbereiding op het Laatste Oordeel.

Deze relatie tussen geloof en deugd vindt ook zijn oorsprongen in de laat­
middeleeuwse boetesacramentsleer. Herentals, in zijn 'Den spiegel des kersten
levens' maakt bijv. onderscheid tussen de penitentie als deugd en als sacrament.
De deugd der penitentie bestaat daarin, dat iemand uit vrije wil inwendig alle
moeite aanwendt om leedwezen te gevoelen over zijn zonden, en uitwendig zijn
lichaam kastijdt om zijn verkeerde neigingen te breken. De priesterlijke absolu­
tie vormt daarentegen de inhoud van het sacrament der penitentie. En deze
beide: deugd en sacrament, moeten, zal het waarlijk goed wezen, samengaan.44

Als we de priesterlijke absolutie goed reformatorisch vervangen door de pro­
clamatie van de vergeving in Christus, zoals ook bij Menno het geval is, dan
ontstaat daar wat hij onder ware penitentie verstaan: de onlosmakelijke koppe­
ling van deugd en vrijspraak. De volgorde blijft eveneens traditioneel: eerst
penitentie (daadwerkelijk: afsterven oude zondige leven; als voornemen: ge­
hoorzaamheid aan Christus), vervolgens absolutie (toeëigening van Christus'
verdiensten met het oog op het Gericht).

De vorm van de biecht ondergaat ook een reformatorische wijziging. De zon­
den worden niet meer beleden voor de priester, maar voor God, de medegelovi­
ge of de gemeente.45 Maar het betoonde ware berouw blijft een middel om Gods

44 f. 136 vo; aangehaald in: Troelstra, Stof en methode der catechese, 277.
45 'Maer de grouwel-biecht der ooren, die soo hooge by de Wereldt getogen wort en is

niet dan enckel huychelyc, een menschelijcke gerechtigheyt ende superstitie, een
openbaer bedrogh der ongelooviger zielen, een valsch betrouwen der onboetveerdiger
Papen, daer mede sy rechte bi echte ende boete verstooten ende geheele Wereldt in haer
rieckeloos godloose leven sterken en voorstaen. Maer wilt gy een rechte biechte ende
boete doen ende een rechte absolutie van uwen Godt ontfangen, so treet tot hem met
een geloovig, boetveerdigh, verandert herte; met een weemoedigh geslagen, beroert
gemoet, laet af van sonden, doet gelijck ende recht uwe naesten, bemint, helpt, dient,
straft ende troost hem; ende is't dat gy tegen hem gesondight hebt ofte ergens in verkort
- dat selve biecht en vernoeght hem. Siet, dat is de eenige en rechte boete en bi echte, die
u uws Heeren Woordt geleert heeft'; 'Van het rechte Christen geloove' in: Opera Omnia,
l 07b. De zonden konden, blijkens de latere ontwikkeling der menniste traditie, ook
vrijwillig ten overstaan van de gemeente gebiecht worden. Zo vroeg de Zeeuwse

262 S. Voolstra

vergeving te verkrijgen.46

Voorts werpt de leer aangaande het sacrament der boete een licht op de rela­
tie tussen boete en doop. In de penitentiële literatuur wordt het ware berouw en
de volkomen biecht een tweede doop genoemd, waardoor de gelovigen zich
mochten reinigen.47 Bij Menno, c.q. de Dopers, wordt de traditionele volgorde
tussen de eerste doop (kinderdoop) en de tweede doop (de penitentie) omge­
draaid; de ware penitentie gaat aan de ware doop vooraf.

Tegelijk worden penitentie en doop nauw met elkaar verbonden. Ze vormen
de afspiegelingvanJezus' sterven in het bestaan van de gelovige (mortificatie) en
markeren tevens het begin van een gehoorzaam, zondeloos leven (vivificatio).48

Onder apocalyptische hoogspanning ontstaat dan een fusie tussen penitentie
en doop, waarin het ware geloof wordt samengevat. Juist vanuit de grotere na­
druk op de ware penitentie, met het oog op het naderend Gericht, is de invoering
van de wederdoop te verklaren. Het is het apocalyptische teken waarmee de

doperse prediker Valerius aan een streng ascetische geloofsbroeder in Hoorn, of hij niet
zijn lief de voor de aardse dingen, veroorzaakt door zijn koopmanschap, 'behoorde te
kennen te gheven, om hem van de Gemeente te laten straffen'; Valerius, Schoolmeester
tot Brouwers Haven, Probafidei. Oft, de Proeve des Ghe/oofs (Haarlem, 1634) 73. Deze
kwestie heeft betrekking op het jaar 1565. De kwestie van de hantering van de
sleutelmacht en de ban (excommunicatio minor) in de doperse traditie verdient dringend
nadere bestudering in de context van de laat-middeleeuwse en reformatorische
opvattingen hieromtrent. Waarschijnlijk hebben we hier te maken met een legalistische
concretisering van Luthers twee-rijken-leer en m.n. van zijn gedachten over de ban in de
inleiding tot zijn 'Deutsche Messe und Ordnung Gottesdienst' (1526) (WA 19, 75, 3-21).
Vgl. Vercruysse, 'Schlüsselgewalt und Beichte bei Luther', m.n. 166-168.

46 Menno Simons ziet op traditionele wijze vooral Maria Magdalena als het type van
een berouwvol mens; Fundamentboek, 18; 'Van de rechte Christen geloove' in:Opera
Omnia, 104-107. Vgl. Herentals in zijn 'Spieghel des kersten gheloefs' (gecit. naar:
Troelstra, Stof en methode der catechese, 279): 'Men mach gode mit ghenen dinghen bet
saftmoedich maken ende daertoe brenghen dat hi enen mensche te ghenaden ontfanct
dan mit berou. Dat dit waer is moghen wi merken in maria magdalena, die een openbaer
sonderster was, daer si om verdoemt soude gheweest hebben, hadde si gheen berou
ghecreghen'.

47 In de anonieme 'Spiegel der biecht' lezen we: 'daerom heuet ons god een ander
doepe ghegeuen, daer wi ons mede moegen reynigen, alsoe dicke als wijt te doen
hebben, dat is waer berouwe ende volcomen biechten'; gecit. naar: Troelstra, Stof en
methode des catechese, 277.

48 Vgl. Troelstra, Stof en methode der catechese, 275: 'Ieder, die doodzonde doet,
miskent zijn doop, 'want dairmede schoirt men dat cl eet der onnoselheit, datmen inden
dope ontfinc". De Dopers stelden dat door Christus' bloed de erfzonde was
weggenomen. Daarom hoefden kinderen niet gedoopt te worden. De aan de doop
voorafgegane zonden werden klaarblijkelijk in de zondenbelijdenis voorafgaande aan
de doop vergeven. De zonden na de doop vielen onder de gemeentetucht en dienden
buiten 'het huis des Heren' (= gemeente) geboet te worden.

De kern van Men no Simons' theologie 263

ware boeteling in de schare der electi (Arke Noachs) wordt opgenomen, ten
einde zo aan het Gericht te ontkomen.49

Tenslotte is tegen de achtergrond van het boetesacrament ook Menno's na­
druk op de samenhang tussen geloof en goede werken goed te verklaren. Gebed,
vasten en werken van barmhartigheid - eerder door de priester als boete opge­
legd, opdat er genoegdoening zou plaatsvinden -blijven uitingen van het geloof
als ware boetedoening, echter nu in seculier-bijbelse, niet-sacramentele, vorm.
Tevens worden deze goede werken voorwaarden voor een waardige ontvangst
van het avondmaal in de kring der medegelovigen. Want in het avondmaal
neemt het nieuwe boetvaardige leven sociale gestalte aan. Het nieuwe evangeli­
sche, boetvaardige leven wordt in stand gehouden door middel van de gemeen­
tetucht, die tot uitdrukking komt in onderlinge schuldbelijdenis, tucht en verge­
ving.

III

Welke gevolgtrekkingen kunnen we trekken uit deze interpretatie van Menno
Simons' reformatorisch-theologische aanzetten vanuit de laat-middeleeuwse
boetepraktijk? Menno Simons heeft opgeroepen het woord van de Schrift te
geloven en in overeenstemming hiermee te handelen. Als evangelisch prediker
streeft hij naar een hervorming van het individuele en sociale leven volgens de
schriftuurlijk-christelijke geboden. Dat is het centrum van zijn werkzaamheid.
Het thema van de ware boete is evenwel de kern van dit programma van prak­
tisch christendom, dat er op gericht is de ware gelovigen in de gemeente zonder
vlek en rimpel te verzamelen ter voorbereiding op het eschaton. Met het oog op
het naderende einde moeten de gelovigen een boetvaardiger leven aan de dag
leggen dan uit de sacramentele boetepraktijk voortkwam.

In de traditionele boetetheologie fungeert het Oude Testament voornamelijk
als paraenese: het bevat geboden en voorbeelden die de gelovigen van hun
zonden moeten overtuigden en hen tot omkeer willen aanzetten (usus elenchti­
cus legis). In analogie hiermede wil ook Menno het Oude Testament niet figuur­
lijk (tegen Hoffman), noch als enige norm (tegen Munster), maar paraenetisch
verstaan.50 Men moet eerst de 'doodslaande Wet horen en God vrezen' om tot
ware boete en geloof te komen. 51 Wanneer Menno zelfs kan poneren dat de
gehele Schrift, dus het Oude maar ook het Nieuwe Testament, niets anders dan

49 Deze samenhang tussen de ark van Noach en de doop wordt ontleend aan l Petr.
3:20v; zie: Menno Simons, Fundamentboek, 45; en Die Schriften Bernhard Rothmanns,
151.

50 Zie: Bornhäuser, Menno Simons, 47-52.
51 Van dat rechte Christen ghelooue (ca. 1542) D 2.

264 S. Voolstra

boete en betering leert, dan blijft zijn denken gevangen in het schema van de
traditionele boetetheologie: eerst Gods gericht, dan Gods genade; eerst de Wet,
dan het Evangelie; eerst de vrees, dan de liefde; eerst de afschrikking, dan de
aansporing. De gehele bijbel krijgt zodoende het karakter van een biechtspie­
gel.

De verkondiging van het Evangelie als geschenk van genade en bevrijding
blijft bij Menno onder het voorteken staan van Gods Woord als gebod en richt­
snoer van volkomen gehoorzaamheid. Het geloof wordt door hem dan ook veel
meer door menselijke gehoorzaamheid aan Gods geboden dan door Gods aan­
bod van lief de en vergeving bepaald. Rechtvaardiging door het geloof wordt
opgevat als een belofte aan hen, die uit vrees voor het gericht Gods52 reeds de
weg van boete, betering en gehoorzaamheid hebben betreden: 'Godt is genadig
den genen die haer bekeeren'. 53 De ware boete als inhoud van het geloof veron­
derstelt een zekere menselijke dispositie voor de ontvangst van Gods genade.
Zo wordt het sofa gratia doorbroken, evenals door de boete als menselijke acti­
viteit het solafide afgezwakt wordt. Het solo Christa en sofa gratia krijgen het
karakter van de nova lex evangelica die in geloof gerealiseerd moet worden.
Geloof zonder werken van barmhartigheid is maar een half geloof.54 Menno
Simons komt door de beklemtoning van de Schrift en Christus als enige funda­
ment voor het geloof, slechts in formele zin los van de katholieke traditie. Naar
de inhoud blijft zijn geloofsopvatting bepaald door de laat-middeleeuwse
drang naar boete en ascese. Hoe radicaal mag zo'n geloofsopvatting genoemd
worden? Radicaal enerzijds, voorzover hier sprake is van een radicalisering van
een traditionele geloofsinhoud in een reformatorische omhulling; radicaal an­
derzijds, aangezien alle mensen van hoog tot laag tot een compromisloze ge­
hoorzaamheid aan de lex evangelica als basis voor de hervorming van kerk en

52 'Leeft gy nae den vleesche, soo sult gy sterven', Rom. 8:13; Opera Omnia, 123b.
Volgens Bornhäuser, Menno Simons, 79, een van de meest door Menno geciteerde
bijbelplaatsen.

53 'Van het rechte Christen geloove' in: Opera Omnia, l 13a (in margine).
54 Vgl. de overeenkomst met Russells constatering n.a.v. zijn lectuur van de

reformatorische pamflettist Haug Marschalck: 'The realization of the sa ving power of
faith, received from God's word, is found in works, specifically in helping the poor[...]
Because works of mercy are based on scripture, they may be meritorious[...] one notes
the importance of mystica) preparation for works. The eschatological element is the
key'; Lay 171eology, 132-133. En ibidem, 220: 'Although scriptures were spiritual food
for our pamphleteers and a guide to the works necessary in the last days, their formula
for salvation would most likely be solo Christa, sofa gratia, solis operibus evangelii. This
formula of salvation is dependant on a mystica) anthropology, in form, a lay spirituality
that approximates what Werner Packull (Mysticism and the Early South German-Austri­
an Anabaptist Movement, 1525-1531 (Scottdale, Pa, 1977 19-20) has called the
Cistercian/Franciscan tradition, 'affective, penitential, and Christocentric".

De kern van Menno Simons' theologie 265

samenleving worden opgeroepen, ten einde zo aan het gerechtvaardigd oordeel
Gods te ontkomen.

Onder een dreigende apocalyptische hemel hebben de ware boetvaardige en
wedergeboren Christenen zich onder Menno Simons' leiding afgezonderd van
de zog. christelijke wereld, waarvan ze verwachtten dat die onder Gods toorn
zou vergaan. Of Menno dit zelf als de geboorte van de vrije-kerk-traditie heeft
beschouwd, laat ik wijselijk in het midden. Deze opvatting hangt immers samen
met de wijze waarop men het adjectivum 'vrij' interpreteert: sociologisch of
theologisch en hoe men geschiedenis in ideologie transformeert. Wil men Men­
no's evangelische boetetheologie in verband brengen met de eigentijdse men­
niste traditie en de christelijke kerk nu, dan zal het echter juist aankomen op de
vraag in hoeverre en op welke wijze de christelijke vrijheid met een radicale
heiliging gediend wordt. Ware penitentie en/ of ware vrijheid? De levensvat­
baarheid en authenticiteit van Menno's erfenis in een geseculariseerde wereld
staat met een originele beantwoording van deze vraag op het spel.

C.J. Dyck

Hans de Ries en het erfgoed van Menno
Simons

Ongetwijfeld waren Menno Simons en De Ries de belangrijkste leiders van
respectievelijk de eerste en de tweede generatie van het Nederlandse Doper­
dom. Zij hebben een gemeenschappelijke leerstellige basis, hoewel er in de ge­
schriften van De Ries weinig verwijzingen naar Menno zijn en we geen duidelij­
ke blijk van afhankelijkheid van Menno kunnen vinden. 1 Doch evenmin valt De
Ries I Menno aan, of verwerpt hij hem, expliciet noch impliciet, hoewel zij zeer
verschilden in hun theologische aanpak, bijvoorbeeld inzake het Christolo­
gisch aspect van het hemelse vlees, dat door De Ries niet werd aanvaard. De
verschillen tussen hen lagen eerder op een verspreider gebied, dan direct polair,
al kunnen verschillen van graad uitgroeien tot een verschil in standpunt, wat
soms daadwerkelijk gebeurde. Zij waren bovendien heel anders van tempera­
ment en persoonlijkheid. Dat zij mannen van de eerste en de tweede generatie
waren in de nieuwe beweging, droeg nog bij aan die verschillen, maar loste ze
niet op.

Biografische gegevens

Omdat de meeste mensen weinig over De Ries weten, lijkt het goed om zijn leven
in 't kort te schetsen, alvorens verder te gaan met de analyse van zijn verhouding
tot Menno.

Hans de Ries, de voornaamste leider van de tweede generatie van de Neder­
landse Doopsgezinden, werd geboren op 13 december 1553 in Antwerpen; hij
stierf op 14september1638 in Alkmaar. Zijn conservatieve, op Menno georiën­
teerde tegenhanger was Pieter Jans Twisck (1565-1636). 2 De ouders van De Ries
waren lid van de Rooms-Katholieke kerk. Wij weten niets over zijn jeugd en
opvoeding. Als jongeman, toen hij begin twintig was, sloot hij zich aan bij de
Gereformeerden in Antwerpen en werd al spoedig aangezocht om opgeleid te
worden tot dominee. Er waren vele Doopsgezinden in Antwerpen en hij voelde
zich tot hun leer aangetrokken, maar weerhouden door hun verdeeldheid, tot-

1 Dit vereist enige toelichting: hoewel alle gedrukte werken van De Ries en vele van
zijn manuscripten zijn gelezen, moet er nog een flink aantal worden doorgewerkt. Zijn
handschrift is buitengewoon moeilijk te lezen!

2 Zie Archie Penner, Pieter Jansz. Twisck - Second Generation Anabaptist-Mennonite
Churchman, Writer and Polemicist (niet gepubliceerde dissertatie, University of Iowa,
1971).

Hans de Ries en Men no Simons 267

dat hij hoorde van een vredelievende groep, de Waterlanders in het Noorden.
Hij reisde naar De Rijp en, gedoopt door Simon Michiels, werd hij eind 1575 of
begin 1576 lid van die groep. Hij werd ook direct als leraar bevestigd.

De Waterlanders noemden zich naar het lage land in de provincie Noord­
Holland, waar vele leden van de groep woonden. Op een conferentie van Oud­
sten te Harlingen in 1557, die Menno ook bijwoonde, besloot de gematigde
stroming inzake de ban de voorstanders van de hardere lijn te verlaten, waarvan
deze zich steeds meer vervreemd voelde.3 Aanvankelijk noemde men deze ge­
matigden o.m. de Franekers, maar in de tijd van De Ries waren zij algemeen
bekend als de Waterlanders, hoewel zij niet meer uitsluitend in de oorspronke­
lijke, gelijknamige regio woonden. De Ries' nieuwe betrokkenheid leidde tot
veel reizen. In 1577 trouwde hij met Elisabeth Akers van der Does uit Dord­
recht, de weduwe van Thomas Bret uit Engeland en de moeder van zijn vriend
Hans Bret; van wiens martelaarschap aan de galg hij op 4 januari 1577 getuige
was. Bret was 24 jaar oud.4 Spoedig daarna konden hij en zijn vrouw Elisabeth
maar nauwelijks ontsnappen aan gevangenneming en mogelijke martelingen in
Antwerpen: zij verbleven eerst in Aken en kwamen daarna, omstreeks 1578, in
Emden, waar hij de Waterlandse gemeente als leraar diende tot 1598 (daar tot
1601 af en toe terugkerend vanuit Alkmaar). De rest van zijn leven woonde hij in
Alkmaar en diende daar de Waterlandse gemeente en vele andere met zijn rei­
zen, geschriften en verzoeningspogingen. Hij had ook talent als genezer (alche­
mie) en had belangen in de haring-visserij. Men hield hem voor een gezeten
man, maar er zijn aanwijzingen dat zijn vrijgevigheid leidde tot zijn sterven in
betrekkelijke armoede. Na de dood van zijn vrouw Elisabeth hertrouwde hij te
Emden, maar we kennen noch de naam van zijn tweede vrouw, noch de datum
van overlijden van haar, noch van zijn eerste vrouw. In Alkmaar trouwde hij met
Guertje Jansdochter. Hun huis stond bekend om de bijzondere gastvrijheid en
rust. Guertje stierf ongeveer 10 weken voor De Ries op 3 juli 1638. Beiden zijn
begraven in de Grote Kerk te Alkmaar; toen een bijzondere eer voor voormalige
ketters. Uit zijn drie huwelijken zijn geen kinderen bekend.

In 1619 schilderde de bekende doopsgezinde schilder Michiel Jans van Mie­
revelt (overleden in 1641) een portret van De Ries. Na de dood van De Ries in
1638 schreef zijn goede vriend Joost van den Vondel (overleden in 1679), een
aan hem gewijd gedicht. Vondel was diaken van de Waterlanders in Amsterdam
in die tijd. Dit vers luidt:

3 Zie J.G. de Hoop Scheffer, 'Oude gemeenteverordeningen', in Doopsgezinde
Bijdragen (1877) 62-93. Hierna geciteerd als DB.

4 Voor een verslag van het martelaarschap zie T.J. van Braght, Martelaers Spiegel
(Amsterdam, l 685)(reprint 1985) 727-46. Zie ook The Mennonite Encyclopedia II, 648 en
de daar vermelde bronnen.

268

Van 't wesen leering straelt: alleen ontbreekter 't leven
Van hem dien God ons als een kleijnood heeft gegeven:
Die van der wiegen tot sijn grysen ouderdom
Den bouw betrachte van 't bouwvallig Christendom:
Die storm op storm versmaende en uytstaende, als een sterke,
Verstrekt een heilsaem sout en licht in Christus Kerke.s

Typologie en historische oorsprong

C.J. Dyck

Gedurende de laatste 20 jaar was het onderzoek naar het Doperdom vooral
gericht op biografie, exegese, sociale en economische vraagstukken, bevrij­
dingstheologie, liturgie en vooral historiografie. De oudere belangstelling voor
typologie bleef echter en is impliciet aanwezig in de historiografische studies
van James Stayer, Hans-Jürgen Goertz, Klaus Deppermann, Werner Packull,
Arnold Snyder, Calvin A. Pater en anderen.6 Vraagstukken met betrekking tot
de oorsprong hebben gevolgen voor de typologie. In het volgende zal een po­
ging gedaan worden om een typologie te schetsen, die speciaal eigen is aan De
Ries, en verschillend van Menno; een nieuwe mogelijkheid, die hij zijn eigen
generatie bood om de kloof te helen door een nieuwe uitleg van de Schrift, van
de aard van de liefde, en door het creëren van dynamische verhoudingen binnen
en buiten de kerk.

De verscheidenheid binnen het vroege Nederlandse Doperdom is algemeen
bekend. We kunnen bijvoorbeeld niet domweg het ontstaan hiervan beschrij­
ven als een tweede generatie, beïnvloed door de eerste zwitserse beweging via

5 Ontleend aan de anoniem gepubliceerde biografie van Hans de Ries, Kort-Verhael
van het Leven ende Daden van Hans de Ries (De Rijp, 1644) 2. Voor verwijzingen naar
bronnen en andere bibliografische bijzonderheden over zijn leven en werk: zie mijn
ongepubliceerde dissertatie: Hans de Ries, Theologian and Churchman. A Study in
Second Generation Dutch Anabaptism (Divinity School, The University of Chicago,
1962) hoofdstuk 3.

6 James M. Stayer, 'Reublin and Broetli: the revolutionary beginnings of Swiss
Anabaptism' in: Marc Lienhard (ed.) The Origins and Characteristics of Anabaptism
(Den Haag, 1977) 83-102; Werner 0. Packull, Mysticism and the Early South
German-Austrian Anabaptist Movement 1525-1531(Scottdale,1977); James M. Stayer
and Werner 0. Packull, The Anabaptists and Thomas Müntzer (eds.)(Toronto, 1980);
Hans-J ürgen Goertz, Die Täufer. Geschichte und Deutung (München, 1980); H.J. Goertz
(ed.), Umstrittenes Taufertum (Göttingen, 1975); Klaus Deppermann, Melchior Hoff­
man (Göttingen, 1979); Arnold Snyder, The Life and Thought of Michael Sattler
(Scottdale, 1984); Snyder, 'The Schleitheim Articles in Light of the Revolution of the
Common Man, Continuation or Departure ?' in: The Sixteenth Century Journal XVI
(1985) 419-430; Calvin A. Pater, Karlstadt as the Father of the Baptist Movements
(Toronto, 1984); en vele anderen.

Hans de Ries en Men no Simons 269

Melchior Hoffman. De historische verbinding is hiervoor te broos. Maar wij
kunnen evenmin hun ontstaan geheel in de lijn van Erasmus en het Sacramenta­
risme plaatsen. Beide stromingen bevorderden de beweging, zoals ook lutherse,
mystieke, apocalyptische, economische en andere invloeden, die in die tijd in de
Nederlanden heersten.

Deze verscheidenheid moest wel in een reeks van religieuze en sociale ver­
schijnselen tot uitdrukking komen, niet alleen gedurende de eerste tientallen
jaren van het ontstaan, vanaf 1530, maar gedurende de hele periode van de
geschiedenis van de Wederdopers-Mennisten-Doopsgezinden, tenminste tot
hun vereniging in 1811. Deze verscheidenheid liep uiteen van het radicale Hoff­
man-erf goed van Munster tot de chiliastische, spiritualistische visioenen van
David Joris, zowel als tot het sobere kerkelijke institutionalisme van Menno,
Dirk Philips en Lenaart Bouwens. Wanneer de culturele verschillen tussen
Noord en Zuid (Vlaanderen, Keulen, Friesland) ook nog in aanmerking wor­
den genomen, dan kunnen de vele spanningen en afscheidingen van de eerste
honderd jaar worden begrepen en in hun verband gebracht.

Een belangrijke factor, die zich wisselend binnen deze uiteenlopende bewe­
ging manifesteerde, lag in wat men kan noemen: orde tegenover geestdrift of
structuur tegenover enthousiasme, congregationalisme tegenover spiritualis­
me, innerlijk tegenover uiterlijk, of Schrift tegenover Geest. Obbe Philips was
de eerste om voor de orde te ijveren, zoals ook in zekere zin David Joris, hoewel
beiden spiritualisten waren. Beiden waren voorlopers van Menno, maar hiel­
pen hem de weg te banen, gedeeltelijk door hun weerstand tegen de Munster­
sen. Toch moet Menno theologisch aan de rechterzijde van zowel Obbe als Joris
worden geplaatst; aanvankelijk in die richting gedrongen door de chaos en de
naweeën van Munster waarmee hij te maken kreeg, maar spoedig ook vanwege
zijn eigen diepe verbondenheid met het letterlijke woord. Dit blijkt uit zijn wel­
bekend gezegde: Het woord is helder en begrijpelijk en het heeft geen interpre­
tatie nodig.7 Met dit litteralisme ging een nieuw legalisme gepaard, ten dele
door een zwakker vertrouwen op de Geest, hoewel het woordgebruik van de
Geest ruim aanwezig is in zijn geschriften. De gedrukte canon werd gelijk ge­
steld met zijn geestelijke canon. Deze ontwikkeling vond geen voortzetting in
De Ries.

Het verband tussen Woord en Geest was een belangrijk thema in alle 16e
eeuwse doperse bewegingen, misschien zelfs in het hele Protestantisme.8 Tegen

7 'Het is een klaer verstandelijck Woordt/en het en geeft geen glossen .. .' uit:
Fundament en Klare Aenwysinge ... in Opera Omnia Theologica (Amsterdam, 1681) fol.
63 .

8 Aldus Walter Klaassen, 'Spiritualization in the Reformation', Mennonite Quarterly
Review, 37 (1963) 67-77. Zie ook Gordon Rupp, 'Word and Spirit in the First Years of
the Reformation' in: Archiv für Reformationsgeschichte, 49 (1958) 13.

270 C.J. Dyck

deze achtergrond is de centrale stelling van dit opstel, dat de spanning tussen
Woord/woord en Geest/ geest, ofwel het congregationalisme tegenover het spi­
ritualisme in de nederlandse doopsgezinde geschiedenis van de eerste en twee­
de generatie gelovigen, voor het eerst met succes werd overbrugd in Hans de
Ries. Hoewel zijn succes ver achterbleef bij zijn inzichten, vooral inzake de
eenheid van gemeente, behoorde de toekomst van de beweging aan de idealen,
die hij verwoordde en waarvan hij de belichaming was. Uiteindelijk ging de
beweging, die wij zullen beschrijven, nog verder dan De Ries in Galenus Abra­
hams en anderen.

Woord en Geest

Met het stellen van het Woord/Geest-thema als een belangrijke variabele tus­
sen Menno en De Ries, keren wij terug tot de vroege Troeltsch-Holl debatten
over een typologie die spiritualisme en mystiek omvat maar ook tot Augustinus'
'De Geest en de Letter' .9 Holl overdreef, toen hij vasthield aan de mening dat
elke Doper spiritualistische en mystieke neigingen had, maar het onderzoek
van de laatste twintig jaar heeft ons veel dichter bij zijn stelling gebracht dan
vroeger was voorzien. Ook Troeltsch liet de categorieën vervagen door mystiek
met spiritualisme samen te voegen en deze van het Doperdom af te scheiden als
een apart type. Mystiek is niet hetzelfde als spiritualisme, maar sporen van
beide stromingen kunnen gevonden worden bij vele Doopsgezinden in de N e­
derlanden. De mysticus staat nader tot de kerk, gebruikt haar genademiddelen,
zoekt herhaaldelijk ervaringen van het heilige en heeft een grotere waardering
voor het historische en het institutionele. De spiritualist legt de nadruk van het
eens-en-voor-altijd van de openbaring, zowel de rationele en de subjectieve
ervaring daarbij inbegrepen, als ook een directe relatie tot het heilige. Beiden
leggen ook gemeenschappelijke accenten, zoals het ondergeschikt maken van
de uiterlijkheden aan het innerlijke getuigenis en het vaak soortgelijke gebruik
van de Schrift.

Buitendien, de afscheiding van het Doperdom van Troeltsch' derde type,
bleek allang niet functioneel. Gordon Rupps bewering dat 'there is not nearly as
much said (among the Anabaptists) as we might expect, about the Person and
work of the Holy Ghost', en zijn conclusie dat Luthers strenge nadruk op het
principe van sofa Scriptura 'cramped the articulation of a pneumatology' onder
alle vroege leiders van de Hervorming, zijn zeer nuttig om de eerste generatie te

9 Ernst Troeltsch, The Social Teaching of the Christian Churches (London, 1931-1956)
dl. I, 331 v., dl. II, 691-776; Karl Holi, Gesammelte Aufsätze zur Kirchengeschichte
(Tübingen, 1932) I, 420-467; John Burnaby (ed.), Augustine, Later Works, Library of
Christian Classics (Philadelphia, 1955) 193-250.

Hans de Ries en Men no Simons 271

begrijpen. 10 Dit gaat niet op voor de Wederdoper-fase van het Nederlandse
Anabaptisme, noch voor de ontwikkelingen na Menno. Ook moet worden op­
gemerkt dat de Anabaptisten niet systematisch waren in hun theologische for­
muleringen, en dat wij het geloof in de Heilige Geest uitgedrukt vinden in hun
ethiek, gemeenschapsleven, vroomheid en vooral in hun discussie over het
Woord/woord van God en christologie, evenzeer als in hun formele uitspraken.
Zij hadden eerder een functionele dan een dogmatische theologie, maar de leer
was belangrijk.

Dit gold zeker voor Menno. Het is moeilijk om in zijn geschriften een bewuste
scheiding van Woord/woord en Geest/geest te vinden, zoals de typologie van
Troeltsch van ons zou verlangen. Het was deze scheiding waar Menno zich
tegen verzette bij de radicale en revolutionaire spiritualisten, die het een ge­
schikte methode vonden om hun eigen openbaringen in onder te brengen. Men­
no geloofde dat elke leer en handeling zou moeten worden getoetst aan de
Schrift. Hij werd nooit moe om de Geest te duiden als werktuig voor echt bijbels
begrip en als uitbater van christelijk leven, maar de maatstaf voor het ware
geloof is het Woord/woord van God. Woord/woord en Geest/geest staan niet
alleen op gespannen voet maar zijn ook dikwijls onderling uitwisselbaar. Opge­
merkt zij dat woordhier gebruikt wordt in de betekenis van Schrift en Woord als
synoniem van het Levende Woord, Christus, terwijl geest betrekking heeft op de
menselijke geest en Geest op de Heilige Geest.

Woord, Geest en Anti-trinitarisme

Zowel Menno als De Ries gaven hun sterkste argumenten over de onderlinge
verhouding van Woord/woord en Geest/geest toen zij te maken kregen met
rationalistische tegenstanders, die ervan verdacht werden anti-trinitariërs te
zijn. Dientengevolge biedt dit facet ons de mogelijkheid om hun verschillende
interpretaties van Woord/woord en Geest/ geest te leren kennen. Menno kreeg
met Roelof Martens te maken, bekend als Adam Pastor, een vroegere katho­
lieke priester en een ontnuchterd aanhanger van Munster, toen hij hem doopte
en wijdde in 1542. Omstreeks 1547 kwam Pastor theologisch in conflict met het
geloof in de drieëenheid en werd - na al eerder met een beroep op Matteüs 18
vermaand te zijn - uiteindelijk door Menno gebannen op een bijeenkomst in
Goch in datzelfde jaar. In 1550 schreef Menno zijn 'belijdenis van de drie-enige
God' om de volgelingen van Pastor de weg terug naar het ware geloof te wijzen. 11

10 Rupp, ARG (1958) 13. 'er is (onder Dopers) lang niet zoveel gesproken over de
Persoon en de werking van de Heilige Geest als we zouden mogen verwachten' en: 'het
formuleren van een pneumatologie kan hebben belemmerd'.

11 'Een Vermanende Belydinge van den Drie-Eenigen, Eewigen, ende waren Godt,
Vader, Zoon, ende Heyligen Geest', (1597) in: Opera Omnia, f.383-392.

272 C.J. Dyck

De Ries geraakte later in een dergelijke situatie met Nittert Obbes, een kleer­
maker, die in 1614 als leraar voor een proefperiode was gewijd in de Waterland­
se gemeente in Amsterdam. Toen hem gevraagd werd om een tijdlang niet te
preken, was de anti-De Ries polemiek van Obbes en zijn vriend Jan Theunis
hevig en leidde uiteindelijk tot het lange antwoord van De Ries in zijn Ontdec­
kinghe der dwalingen in 1627 .12 Daar De Ries uitgebreid schreef over christolo­
gie en de drieëenheid, is dit zijn belangrijkste samenvattende visie op het laatste
punt. Uitbanning moest leiden tot berouw, maar Pastor keerde nooit op zijn
schreden terug; terwijl Obbes, die niet gebannen was, zijn berouw toonde door
enkele door de Waterlanders noodzakelijk geachte geloofsartikelen te onderte­
kenen. Hij mocht echter niet blijven preken.

In zijn verhandeling van 1550 legde Menno de nadruk op het belang van de
Heilige Geest voor goed begrip van de Bijbel. Hij schreef:

'Den H. Geest gelooven ende bekennen wy eenen wesentlijcken ofte per­
soonlijken (gelijck de Vaderen hem noemen) H. Geest te zijn/ ende dat
nae Godtlijcker wijse / gelijck de Vader een ware Vader is/ ende de Sone
een ware Sone is/ welcke H. Geest van allen Menschen kinderen onbe­
grijpelijk/ onuytspreecklijck ende onbeschrijvelijk is/ ... Godtlijck met
sijne Godtlijcke gaven/ voortgaende van den Vader door den Sone 13 /

hoe wel hy immer by Godt ende in Godt blijft/ ... Ende dat wy hem voor
alssulcken waren ende wesentlijcken H. Geest bekennen/ drijft ons de
Schrift toe / ... Want alle die desen Geest niet en hebben/ en behooren
Christa niet toe'.14

Menno gebruikte Woord als synoniem voor Christus en woord als synoniem
voor Schrift door elkaar. Openbaring in Christus en openbaring door het ge­
schreven woord schijnen synoniem te zijn in zijn werk. Er zijn echter uitspraken
die aan het geschreven woord meer nadruk geven dan aan het Levende Woord,
zoals in de volgende:

'lek en ben geen Enoch / ick en ben geen Elias I ick en ben geen Siender I
... ick en hebbe ook geen gesichten / noch geen Engelsche insprake I 't
welck ick oock niet en soecke noch en begeere / opdat ick door alsulcks

12 Hans de Ries, Ontdeckinghe der dwalingen. misduydinghen der H. Schrift ende
verscheyden mis-slagen in secker Boeck, ghenaemt Raech-besem (Hoorn, 1627).

13 Opmerkelijk is deze 'onorthodoxe' ondergeschiktheid, misschien onbedoeld, die
lijkt op de controverse over het filioque, die op het derde concilie van Toledo (589) werd
beslist.

14 Opera Omnia, fol. 390.

Hans de Ries en Menno Simons 273

niet bedrogen en worde. Want Christus woordt is my alleen al genoegh' .15

Aan de andere kant zijn er teksten die de nadruk leggen op het onbelangrijke van
letterlijke Bijbelse kennis, zonder het vermogen van de Geest:

'Het en is voorwaer uytwendigh ende letterlijk al te vergeefs geschreven/
gelesen /geroepen/ en geleert/ wanneer dat die Heylige Godts Geest/
die oprechte Leermeester/ aller gerechtigheyt /die herten der Discipu­
len oft der toehoerders niet en beroert/ doorsnijt ende wendet / door en
eenigen middel van Godt aldaer toegegeven ende bereyt / dat is / Godts
woort'. 16

Deze zinnen verduidelijken Menno's denken. God, Christus, Woord en Heilige
Geest hebben elk hun functie in de goddelijke huishouding. Allen zijn gezag­
hebbend in het leven van de gelovige, ieder voor zich, maar vooral te samen.
Alleen het geschreven woord is een uitwendige norm, maar staat wel centraal bij
elke beslissing en elk leerstuk. Het is echter door het zaad (een term gebruikt
door de mystici) van het Levende Woord dat een persoon wordt vernieuwd,
gered, wedergeboren en geheiligd, want dit zaad is Christus. 17 De wil van God
kan gekend worden uit de Schrift, maar kan niet gehoorzaamd worden zonder
het vermogen van de Geest. Een juist begrip van de Geest heeft plaats binnen het
verband van de kritische gemeente. 1s

Soms is het betoog - en het bovenstaande impliceert dat tevens - dat Menno
meer legalistisch werd, meer gebonden aan de letter dan aan de Geest, in het
bijzonder in zijn verdediging van de ban en de 'hemelse vlees' christologie. 19 Dit
blijkt duidelijk uit zijn brief van 1560 aan Zylis en Lemke, waarin veel verwijzin­
gen naar Mozes staan, maar ook uit zijn verhandelingen van 1558 en 1550 over
de ban.20 Dit legalisme is geen werkheiligheid, maar morele en ethische be­
zorgdheid. Desalniettemin is het aanwezig: een beredeneerde liefdeloze hou­
ding, vooral ook in de gestaag polemischer wordende stijl van zijn antwoorden
aan zijn kritici. De spanning tussen Schrift en Geest blijft aanwezig, maar met
een voorkeur voor de Schrift.

15 Opera Omnia, fol. 448.
16 Opera Omnia, fol.423.
17 'Siet /dit is den aerd / eygenschap /en werkinge des zaeds des Woords Gods/ ...

dat levendige Woord Gods/ dat daer eeuwiglijk blijft/ vernieuwet...'. Opera Omnia,
fol. 182.

18 Franklin H. Littell, A Tribute to Men no Simons (Scottdale, 1961) 60-61.
19 Christoph Bornhäuser Leben und Lehre Menno Simons'(Neukirchen-Vluyn, 1973)

60.
20 Opera Omnia, fol. 479v, fol. 185v, fol. 337v.

274 C.J. Dyck

In Hans de Ries bestaat dezelfde spanning. Ook hij bevestigt zowel de Schrift
als de Geest en hun onderlinge samenhang, maar zijn voorkeur gaat uit naar de
Geest. De gevolgen van deze voorkeur zijn belangrijk voor de opvatting van
beide mannen over de aard van de kerk, discipline, eenheid, gezag, bekering en
andere leerstellige beschouwingen. Toch was het verschil tussen De Ries en
Obbes werkelijk heel subtiel. Obbes veronderstelde, dat De Ries twee Woorden
van God had: een levend als Christus of Geest, het andere geschreven, een dode
letter. De Ries kan werkelijk zo worden geciteerd, doch wat hij bedoelde was om
de Schrift van het levende, innerlijke Woord, Christus te onderscheiden, maar
niet te scheiden.

De Ries legde, tegenover een statische opvatting van het heil aan de ene kant,
die hij bij de Mennisten proefde en een humanistisch of pelagiaans moralisme,
dat hij in Obbes zag, de nadruk op de behoefte aan een voortdurende, zeer
persoonlijke verhouding tot Christus, die hij het Levende Woord noemde. Deze
verhouding was voor hem geworteld in een rationele kennis van de historische
Christus, de fontein des levens, vol van genade en waarheid.21 Voor De Ries
waren de sacramenten, de kerk en de Schrift belangrijk, maar zij waren geen
doel op zichzelf. Zonder de Heilige Geest als een levende tegenwoordigheid
schreef hij, blijven zij een lege vorm, een dood, historisch geloof dat niet redt.22

Het is duidelijk dat De Ries de Schrift hield voor het woord van God: 'Ik voor
mij verklaar dat ik de Heilige Schrift in ere houd en aanvaard en heel zeker
geloof; dat zij het woord van God is, en dat de letterlijke woorden van de Schrift
de woorden van God zijn'. De gehele raadgeving van God voor het heil is vervat
in de Schrift en, hoewel deze niet goed begrepen kan worden zonder de Heilige
Geest, kan de Geest toch nooit iets openbaren dat tegen het geschreven woord
van God ingaat. 23 Zo schreef hij:

'T'beschreven woort Godts achten wy soo hooch-weerdich en dierbaer,
dat wy belyden datter noyt van den aenvanck der werelt, soo een weer­
dich, nut, nodich, oft profijtelijck, dienende tot vorderinghe van des
menschen salicheyt, gheweest is, noch comen sal, als de Bybel, oft het
beschreven woorts Godts is. Wy houden ons daer aen soo vast, dat wy
buyten 'tselve woort ter salicheyt niet en gheloven noch aennemen; daer­
om wy oock alle articulenonses gheloofs, en der heylsamer leere daer met
bevestighen, en bewijsen, en daer beneff ens verwerpen, als niet noodich
ter salicheyt, alle het gene met den beschreven woorde Godts niet en can
bevesticht oft bewesen worden. Waeruyt een ydersien can dat wy ons vast

21 Ontdeckinghe der dwalingen (Hoorn, 1627) 27.
22 Ibidem, 326.
23 Ibidem, 241.

Hans de Ries en Menno Simons 275

arn het beschreven woort houden, en daer buyten niet en soecken wijs te
zijn, ghelijck ghy ons schijnt verdacht te maken'.24

De wijze waarop De Ries de Schrift gebruikte, maakt zijn geloofin het unieke en
geldige ervan waar. Er is geen bewijs van inlegkunde in enig geschrift van zijn
hand. Hij vreesde allegorie. Indien de bedoeling van de Schrift niet in de Schrift
zelf wordt gevonden, waar moetje haar dan vandaan halen, vroeg hij.25 Hoewel
geen van de belijdenissen die hij hielp op te stellen een artikel over schriftinter­
pretatie bevat, beginnen de meeste artikelen met de uitspraak: Wij geloven en
belijden met de Heilige Schrift dat, etc. Verwijzingen naar de Schrift zijn talrijk
in zijn geschriften.

Dit biblicisme was echter niet meer dan een essentiële, eerste stap. Het ge­
schreven woord bewerkt het heil niet. Het is mogelijk om de Schrift te aanvaar­
den zonder werkelijk Christus te erkennen.26 Er zijn velen die, zoals de Farizee­
ers, zich aan de uiterlijke wetten houden en de letter van de Schrift kennen, maar
die van binnen niet vernieuwd zijn, geen liefde hebben en daarom niet werkelijk
kinderen van God zijn.27 De Schrift kan ons geen redding, noch vergeving van
zonden, noch de liefde van God, noch een goddelijke aard geven. Evenmin kan
zij ons een nieuw hart en een nieuwe geest geven.28

Wij halen De Ries nog eens aan om zijn bedoeling duidelijk te maken:

'De strijt is om t'woort Godts: Onse leer is, datter tweederleye woort
Godts is, te weten, t'woort dat in den beginne by God ende God was; daer
alle dinghen door gheschapen zijn; ende die H. Schriftuyre ofte het be­
schreven Woort Godts"" er (is) een groot onderscheyt tusschen t'woort
des levens, dat Christus selve is, ende mach gheseyt worden van Godt
uytghegaen te zijn". ende tusschen het beschreven woort, dat meest door
menschen, die selve sonder geest, geestelijk leven, oft vierige eracht Godts
uyt den hooghsten bevonden worden, letterlijck ende stemmelijck uytge­
sproken wordf .29

Dat er twee aspecten zijn van het Woord van God, schreef De Ries, moet een
ieder die de Schrift kent niet vreemd toeschijnen, want daarin zijn vele beelden
voor dubbele verschijnselen: Het Paas-Lam, dat de Joden zinnebeeldig ge-

24 Ibidem, 263.
25 Ibidem, 20 l.
26 Ibidem, 238.
27 Ibidem, 272.
28 Ibidem, 281.
29 Ibidem, 2, 30.

276 C.J. Dyck

bruikten en het ware lam, dat Jezus Christus is; tweeërlei wet: die op stenen
tafelen, en die geschreven in mensenharten; twee koninkrijken: het aardse en
het hemelse; twee volken: het aardse en het geestelijke; twee dopen: de uiterlij­
ke en de innerlijke; twee avondmalen: brood en wijn uiterlijk en Christus inner­
lijk door geloof.30 Primair heeft het Woord van God betrekking op het innerlij­
ke, eeuwige getuigenis van de Geest, wat het voortdurende werk van Christus is.
In tweede instantie is het woord van God uitwendig, de Schrift.

In deze opvatting van een dubbele openbaring van God is de invloed van
Caspar Schwenckfeld (1489-1561) te zien, vooral zijn verhandeling Vonder Hai­
ligen Schrijft, maar ook Vom Evangelio Christi en Vom Worte Gottes. 31 In zijn
antwoord aan Obbes ontkent De Ries zijn afhankelijkheid niet: Het kan wel zijn
dat ik in die tijd zei, zoals ge beweert, dat Caspar Schwenckfeld goed en juist
heeft geschreven over het Woord van God, maar toen ik dit zei heb ik zeker niet
alles wat hij heeft gezegd en geschreven, goedgekeurd en aanvaard, zo erkent
h .. 32 IJ.

Hoe spreekt God dan tot ons, vroeg De Ries. Niet alleen door het geschreven
Woord, maarallereerst door zijn eeuwige Woord in samenwerking met de Heili­
ge Geest.33 Maar dan gaat hij voort met een ietwat verrassende, nieuwe moge­
lijkheid:

'Den vermaerden Man, Ulrick Swinglius, heeft hem niet ontsien te schrij­
ven dat hy in een droom sonderling is onderrecht geworden vant verstant
der woorden Christi, beroerende het Nachtmael. ... Soo my oft yemant
vanden onsen sulcks oft desgelijcx wedervaren waren, (als Swinglius
schrijft dat hem wedervaren is) ... wat soudt ghy daer van segghen? ...
Philippus Melanchton, een van de voornaemste onder de Lutherschen,
alsoo mede d'Outvader Augustinus, hebben niet alle droomen verwor­
pen, maer seer onderscheydelijck van de droomen ghesproocken
Waerom dan ons, die wy als sy lieden, ende sy als wy lieden niet alle
droomen verwerpen, maer alleene die, die met God ende zijn Heylich
woort niet ghelijck-stemmich zijn ?'34

Dit is zeker verschillend van Menno's verklaring: Ik ben geen Enoch, ik ben
geen Elias, ik ben niet iemand die visioenen heeft... Het Woord van Christus is

30 Ibidem, 134.
31 Corpus Schwenckfeldianorum XII (C.H. Hartranft en Elmer S. Johnson eds.)(Leip-

zig, 1932) 417-541.
32 Ontdeckinghe ... , 20-21.
33 Ibidem, 165.
34 Ibidem, 15-17.

Hans de Ries en Menno Simons 277

voldoende voor mij.35 Zelfs als voor Menno het 'Woord van Christus' bedoeld is
in de betekenis van Heilige Geest, dan nog is het verschil tussen deze gezichts­
punten groot. Geen van beiden scheidde Woord van Geest, maar de spanning is
bij De Ries veel meer uitgesproken. Hij ging duidelijk verder dan Menno in het
losmaken, maar niet in het scheiden van beide begrippen. Het Levende Woord
en het geschreven woord zijn niet één, noch zijn zij in elkaar of gebruiken zij
elkaar als middel voor één doel, maar zij werken samen. Dit is de geest van
Schwenckfeld.36

In dit verband wordt duidelijk waarom Menno en De Ries het moeilijk had­
den met het rationele litteralisme van Pastor en Obbes. De laatste twee hadden
moeite met zowel de goddelijkheid van Christus als de drieëenheid, waarin
Menno en De Ries geloofden; zij lieten de kracht van de Geest niet toe om hen te
verlichten. Pastor legde vooral de nadruk op de menselijkheid van Christus in
tegenstelling tot Menno's visie op de menswording. Het geschreven woord
stond op de eerste plaats in het denken en leven van Pastor en Obbes, wat het
breder gebaseerde gezag van Woord en Geest, zoals we dat bij Menno en De
Ries vinden, overschaduwde. Toch stond Menno in zijn toenemende nadruk op
het geschreven woord, dichter bij hen dan De Ries.

Woord en Geest in de gemeente

Meer dan enig andere Doper van de zestiende eeuw ontwikkelde Menno, wat
N. van der Zijpp een gemeentetheologie noemde, een theologie van de kerk.37
'Want daer is op aerden niet dat mijn harte alsoo bemint, als het de Gemeente
doet(...)' schreef Menno in een herderlijke brief.38 Zijn zes kenmerken van wat
hij als de ware gemeente beschouwde, zijn welbekend, namelijk: zuivere leer
volgens Gods woord, een schriftuurlijk gebruik van de sacramenten, ethische
vroomheid in gehoorzaamheid aan het woord, liefde voor de naaste, een moe­
dig belijden van God en Christus, en het lijden.39 Hoewel Menno het woord
'restitutie' weinig gebruikte, beoogde hij zonder meer het herstel van de Nieuw­
testamentische gemeente.

In zijn definitie van de gemeente zijn woord en Geest de uitgangspunten.

'Het is voorwaer uytwendich ende letterlijck al te vergeefs geschreven,

35 Opera Omnia, fol. 448.
36 'Vom Worte Gottes', Corpus Schwenckfeldianorum II (Leipzig, 1911) 484v. Wij

vinden hier de eerste uitvoerige ontwikkeling van dit leerstuk in zijn geschriften.
37 Geschiedenis der Doopsgezinden in Nederland (Arnhem, 1952) 51.
38 'Brief aen de Broeders', c. 1558. Opera Omnia, 392.
39 'Tegen Gellium Faber', Opera Omnia, f. 300.

278 C.J. Dyck

gelesen, geroepen, en geleert, wanneer dat die Heylige Godts Geest, die
oprechte Leermeester, aller gerechtigheyt, die herten der Discipulen oft
der toehoorders niet en beroert, doorsnijt ende wend et, door den eenigen
middel van Godt aldaer toegegeven ende bereyt, dat is Godts woort'.40

Voor Menno was alle activiteit van de Geest onverbrekelijk verbonden met het
geschreven woord en daarmee ook met de gemeente, die, hoewel zelf door het
Woord voortgebracht, toch steeds de geesten op de proef stelde of zij van God
waren.41 Een van zijn geliefde uitdrukkingen was dat het goddelijk woord 'zaad'
is voor de ziel om op te wassen, 'melk' voor de kinderen en 'krachtvoer' voor de
volwassenen.42

Naarmate Menno ouder werd leek hij steeds meer een episcopale boven een
congregationalistische kerkorde te prefereren. De Oudsten namen beslissingen
zonder de gemeenten te raadplegen en, soms zelfs, zonder dat alle Oudsten
aanwezig waren. Menno's buitensporig gebruik van de ban kan door druk van
Dirck Philips en Lennaart Bauwens aangemoedigd zijn, maar het duidt ook op
een verlies van de eerdere Geest-kracht, hoewel hij het bedoelde als een 'daad
van liefde'. Hij moet zich gerealiseerd hebben dat zijn ideaal van een gemeente
zonder vlek of rimpel (Eph. 5 :27), de zuivere bruid van Christus, nooit op aarde
kon worden verwezenlijkt.43

Bij het definiëren van de aard van de gemeente legde zowel De Ries als Men­
no de nadruk op het belang van de nieuwe geboorte, voortgebracht door de
Geest en gevoed door het woord. Hier wordt herhaaldelijk aan gerefereerd.44

Beiden spraken van de gemeente als de bruid van Christus, Menno dikwijls, De
Ries af en toe. Beiden legden de nadruk op gehoorzaamheid als criterium voor
het lidmaatschap. Toch verwijst De Ries niet naar de geschriften van Menno

40 'Christelijcken Doopsel', Opera Omnia, f. 423.
41 'Meditation ende Godsalige Oeffeninge', Opera Omnia, 163.
42 Opera Omnia, 155.
43 Zie voor een recente bespreking van de hemelse vlees-Christologie en haar invloed

op Menno's gemeente-opvatting: S. Voolstra, Het Woord is Vlees geworden (Kampen,
1982).

44 Menno Simons, Opera Omnia, 121 v.; Menno's geschriften staan vol met verwijzin­
gen naar de nieuwe geboorte. Bornhäuser, Leben und Lehre Men no Simons', 7 4v., oppert
dat Menno terecht een 'Wiedergeburts-Theologe' genoemd mag worden; hij beschrijft
de overeenkomsten tussen hem en Schwenckfeld op dit punt en noemt beiden
voorlopers van het piëtisme. De Ries verwijst er ook veel naar, vooral ook in zijn
belijdenis van 1609, Korte Belijdenisse des Ge/oofs (Amsterdam, 1686) 74; en 'Over den
Doop' (ms, 1576; Gem. Archief Amsterdam P.A. 565-1, 653). Zie: J.G. de Hoop
Scheffer, Inventaris der Archiefstukken (Amsterdam, 1883) 1.

Hans de Ries en Menno Simons 279

over de gemeente, behalve in zijn discussie van de menswording.45 Hij ging
- anders dan Menno - in de richting van een geestelijke, evenwel zichtbare,
broederschap van gelovigen, evenzeer geleid door de Geest in elk individu als
door uiterlijke regels en verwachtingen.

Voor De Ries is de kerk gebouwd door de kracht en de Geest van God evenals
door het preken van het woord van God.46 Toch kwam hij door eigen waarne­
ming tot de slotsom dat vele Christenen hongerden met de Bijbel voor zich,
omdat niemand hen - naast de Schrift - op het levende Woord, Christus had
gewezen: De Schrift werd niet voor ons gekruisigd en stierf niet voor ons, maar
Christus.47 Dit levende Woord is gezeten aan de rechterhand van de Vader,
maar het is ook op aarde. Het wordt gevonden in de harten van de gelovigen. Zo
worden gelovigen een tempel van de Heilige Geest en zij weten dat ze zijn door­
gedrongen voorbij het letterlijke woord in het levende Woord.48 Het is dit soort
taal, dat aanleiding geeft om De Ries een Geest-mysticus te noemen. Dit is een
nieuwe typologie, vooral omdat ze gecombineerd is met een ongebroken en
samenhangende, maar wel geherinterpreteerde doperse traditie.

In tegenstelling tot Menno, zijn wij misschien het meest onder de indruk van
de wijde grenzen die De Ries trok in zijn definitie van de gemeente. De ware kerk
is niet al-omvattend, maar universeel. Zorg om de una sancta was zeldzaam in
het 'sectarische' Doperdom. Hij schreef aldus: Wij belijden aangaande de kerk
van God dat alle volken op aarde, die zijn opgestaan voor een nieuw innerlijk
leven door genade, allen, die de ware natuur en geest van Christus tonen en die
gehoorzaam bevonden zijn aan God ... de ware leden van de kerk van Jezus
Christus zijn.49 In een ander verband stelde hij dat, terwijl er vele hypocrieten en
huichelaars in de kerk zijn (Matt. 13 :41, 22 :5, Handelingen 13 :46),50 het ver­
keerd is dat die gemakkelijk gebannen worden door enkelen, die zonder recht
menen dat de kerk uit twee of drie leden bestaat. 51 Dit is de irenische De Ries,
van wie geen getuigenis schijnt te bestaan iemand te hebben gebannen, laat
staan de mijding te hebben toegepast. Dit betekende niet dat bij hem de ethische
en morele eisen van het Evangelie verwaterden, maar dat hij rekende op liefde,

45 Het lijkt vreemd dat Menno de 'hemelse vlees'-leer kon verdedigen en toch een
subordinationistische Christologie aanhing, zoals al eerder aangehaald.

46 'Rekenschap van gevoelens afgelegd voor de overheid te Middelburg, 7 april 1578',
7 (ms, Gem. Archief Amsterdam P.A. 565-1, 425).

47 Ontdeckinghe, 40, 42.
48 Ibidem, 216. Vgl. Korte Belijdenisse (1609), art. XIX.
49 Artikelen des geloofs, 22 september 1577, 3 (parafrase) (Gem. Archief Amsterdam

P.A. 565-1, 471).
50 De Ries Korte Belijdenisse 81.
51 Brief van De Ries aan Abraham Rietmaker te Aken, z.d. (Gem. Archief Amsterdam

P.A. 565-1, 555). Mogelijk is de brief in 1616 geschreven.

280 C.J. Dyck

werkzaam door de Geest en door prediking, om een morele verandering te be­
werkstelligen.

Deze bereidheid om huichelaars en hypocrieten in de gemeente te verdragen,
terwijl hij nog altijd de volwassendoop voorstond en een kerk van gelovigen,
betekent dat De Ries het onmogelijk achtte een gemeente 'zonder vlek of rim­
pel' te vormen. Meer nog, door de kille toepassing van de ban te verwerpen als
onbijbels, geeft hij te kennen dat het doel daarvan, de zuivere gemeente, ook
onbijbels was in zijn ogen. Het doel was geldig als een ideaal, maar het recht­
vaardigde niet de middelen. Toch bevestigde hij herhaaldelijk, misschien meer
formeel dan functioneel, zijn geloof in kerkelijke discipline. Maar hij geloofde
ook dat dit onder Mennisten een farce was geworden.52

De nieuwe en veranderende factor, door De Ries aangebracht in de opvatting
van de gemeente zoals die zich had ontwikkeld in Nederland, was liefde, liefde
door de Heilige Geest. Hierin steunde hij op Augustinus, die - schrijvend over de
wet - zei, dat deze wet niet op tafelen van steen geschreven is, maar in onze
harten gestort door de Heilige Geest, die ons is gegeven. Daarom is de wet van
God naastenliefde.53 En naastenliefde is genade. Samen met De Ries' sterke
gebondenheid aan Geest en Woord, opende deze liefde nieuwe mogelijkheden
voor de aard en de eenheid van de gemeente. Vanuit zijn innerlijke, spiritueel­
mystieke opvatting van het geloof vloeiden respect en liefde voor persoonlijke
betrekkingen voort, waaronder dwang uit naam van de kerk afgewezen werd.
De gemeente moest een geestelijk tehuis zijn, niet een tyran. Waar Menno de
kerk als een concept leek te hebben omarmd en geïdealiseerd, vulde De Ries dit
concept met mensen, die hij geroepen was lief te hebben. Maak hen hun zonden
duidelijk, schreef hij, maar houd van hen als voordien. Als een goed mens alle
contact met kwaad wenst te vermijden, moet hij deze wereld verlaten.54 Het was
eerder voor zondaren dan voor de gemeente dat Christus was gestorven.

Het is in dit verband niet verrassend dat De Ries mensen met een gerefor­
meerde achtergrond in de gemeente opnam zonder herdoop, tenminste als zij
vroeger als volwassenen waren gedoopt. Deze praktijk werd scherp aangeval­
len door andere Doopsgezinden. Belangrijker nog is zijn houding tegenover de
bekering van de heiden. Volgens Romeinen 1 :20 geloofde hij dat God door de
eeuwen heen tot alle mensen had gesproken door de natuurlijke ordening en
een innerlijk, geestelijk getuigenis. 'Want inde werelt zijn veel landen ende pla-

52 Brief van De Ries aan J.P. Vermeulen, 8 december 1600. pp. 10 (Gem. Archief
Amsterdam P.A. 565-1, 495); zie ook het antwoord van 24 februari 1601 (Gem. Archief
Amsterdam P.A. 565-1, 496). Evenzo De Ries, 'Antwoord en wederlegging van de
bewijsreden door Jacob Pieters Vermeulen."', (ca. 1601) (Gem. Archief Amsterdam
P.A. 565-1, 498).

53 Burnaby (ed.), Augustine, 'The Spirit and the Letter', p. 217.
54 Brief van De Ries aan J.P. Vermeulen. (zie noot 52).

Hans de Ries en Menno Simons 281

etsen/ daer het beschreven woort Godts niet en is' 'Door wat beschreven ofte
gepredickte woort is Abraham/ de Vader der gheloovigen /tot God bekeert/
geloovich / ende rechtveerdich geworden ... ?' vroeg hij. Waar het geschreven
woord niet wordt gevonden, wendt God zich tot de mens door de Heilige Geest,
die geloof geeft, Romeinen 2: 14-15. Wie dit niet gelooft, beperkt de genade van
God en bevordert 'onbijbelse predestinatie'. Verbazingwekkend genoeg citeer­
de hij zelfs Beza om zijn betoog te steunen. Deze houdingjegens de heiden is een
logisch gevolg van zijn spiritualisme.55

In deze passage ontwikkelde De Ries niet een bewijsvoering uit de natuur­
wet, zoals bijvoorbeeld bij Sebastian Franck te vinden is, maar een leer van
Geest en Woord. De Geest gebruikt uiterlijke dingen om de mens tot een besef
van het goddelijke te brengen. Als zodanig wordt dit eigenlijk een vraagstuk van
wet en genade. Door de predestinatie te verwerpen, onderstreepte De Ries met
name de genade in zijn behandeling van de goddelijke natuur. Ook hier reflec­
teert hij het Augustiniaanse denken: De wetten van God, geschreven door God
zelf in het hart, zijn niets anders dan de alomtegenwoordigheid van de Heilige
Geest, welke de vinger van God is.56 Deze dimensie lijkt in Menno's vooral
ethische visie op de gemeente zwak te zijn. De Ries werd nooit moe te zeggen dat
de letter zonder de Geest doodt. 57

Te nslotte, zonder zijn opvatting over de aard van de gemeente uitputtend te
gaan behandelen, vermag nog aandacht voor zijn geloof in de mogelijkheid tot
volmaaktheid de verdere verbinding tussen Woord, Geest en gemeente verhel­
deren. Bij de ontwikkeling van dit facet werd De Ries duidelijk beïnvloed door
zijn goede vriend en mede-Geest-mysticus, Dirck Volckertszoon Coornhert
(1522-1590).58 Het was onder zijn invloed dat de jonge De Ries korte tijd ophield
met preken (waarschijnlijk van december 1578 tot maart 1579), omdat hij twij­
felde aan de zuiverheid van zijn roeping. Coornhert had geschreven, dat men
domweg bij elkaar komt en dat dan betitelt als gemeente;

'(...)war seeckerheyt ghy meer mooght gheven, dat sulck u t'samen-loo­
pen ende vergaderen, meer sal maken een ware vergaderinghe der
Lidtmaten Christi, een ware Kercke Christi, ende Gemeynte Godes, dan

55 Ontdeckinghe, pp. 151-157.
56 Burnaby (ed.) Augustine, 'The Spirit and the Letter', 221. Het is heel wel mogelijk

dat De Ries deze motieven kende, toen hij nog tot de Antwerpse Gereformeerde kerk
behoorde.

57 Ibidem, 220.
58 Onder meer Coornherts 'Wt-Roedinge van des Verderfs plantinghe, dragende de

verderffelijcke Vrucht' in: Wercken, 3 dln. (Amsterdam, 1630) III, 304v. In het
voorwoord schrijft hij dat hij, gezien hun talrijke discussies over het onderwerp,
niemand anders kent aan wie hij het liever zou willen opdragen dan aan De Ries.

282 C.J. Dyck

het t'samenloopen der Monicken voormaels heeft gedaen ?'59

Kan je wonderen bewerken, zoals de apostelen?
In plaats van de vlekkeloosheid van de gemeente heeft De Ries de ethische eis

van God verinnerlijkt en verpersoonlijkt. Het nieuwe leven in Christus, mits
echt, is niet gedeeltelijk maar totaal. De gave van deze vernieuwing is een diepe
liefde voor God en mens, wat het mogelijk maakt om zich te houden aan de
geboden van de Heer. Waarom, zo vroeg De Ries, zou God zijn geboden geven
als hij verwachtte dat zij niet gehoorzaamd werden? Zoals een aardse vader niet
het onmogelijke van zijn kinderen vraagt, zo eist ook de hemelse Vader dat niet.
Daarom kan men zich eraan houden, maar de nadruk van zijn woorden implice­
ren eerder een ontologische, dan een ethische perfectie.60 Toch was gehoor­
zaamheid ook een spil voor perfectie, zoals de titels van twee van zijn tractaten
uit 1583 aangeven: 'Dat de Almogende Godt niet onemogelycx den gelouigen
heeft geboden' en 'Vertoog over de mogelijkheid van't volkomen onderhouden
der geboden van God, tegen de bewering in den cathechismus van de kerk te
Emden'.61

Bij De Ries was dit geloof in de mogelijkheid van perfectie evenzeer een
verwerping van de calvinistische nadruk op de totale verdorvenheid van de
menselijke natuur en Luthers peccafortiter, als een aandrang tot zondeloosheid.
Nooit voor zichzelf eiste hij volmaaktheid op; het was bovenal echter een ver­
werping van het legalisme en de ban. Alleen de macht van de Heilige Geest, het
levende Woord, met of zonder het geschreven Woord, kon de soort liefde te
voorschijn brengen die de vervreemding van de eerste Adam door de genade
van de Tweede Adam, Christus, overwint. Lief de heeft de zondeval overwon­
nen. 62

Dit optimisme was duidelijk tegengesteld aan Menno's talrijke klachten over
zijn zwakheid en zondigheid, zoals bijvoorbeeld:

59 Coornhert, Wercken 1, 438v.
60 Zie voor uitvoeriger bespreking van dit thema mijn 'Sinners and Saints' in:

Cornelius J. Dyck (ed.) A Legacy of Faith. The Heritage of Menno Simons(Newton, 1962)
87-102.

61 Respectievelijk: November, 1583; Manuscript, 6 blz. (Gem. Archief Amsterdam
P.A. 565-1, 651); en 1583; manuscript, 9 blz. (Gem. Archief Amsterdam P.A. 565-1, 650).
Zie ook zijn 'Vertoog tegen het leerstuk van de erfsonde'; November 1583, manuscript,
13 blz. (Gem. Archief Amsterdam P.A. 565-1, 649).

62 Of de verwerping van de realiteit van de erfzonde, zoals bijvoorbeeld bij De Ries,
algemeen was in de hele Anabaptistische theologie (zoals artikel XII van de
Augsburgse Confessie ten laste legt) moet verder onderzocht worden. Zie De Ries,
'Vertoog tegen het leerstuk van de erfsonde', (noot 61).

Hans de Ries en Menno Simons 283

'(...)alle die uyt Godt gebooren zijn ... sy sterven hare vleesch en lusten
dagelijcks, sy richten hare wegen na des Heeren woort, en beklagen gesta­
dighlijck, dat sy soo arme, zwacke, ende gebreeckelijcke Sondaers zijn' .63

Er was in De Ries een rustig, maar overtuigd vertrouwen op de Geest, die Men­
no 's opvatting van woord en Geest niet scheen te bewerkstelligen.

Samenvatting

Dit is niet een uitvoerige analyse geweest van wat in de tweede generatie met het
erfgoed van Menno Simons gebeurde. Dat zou een boek vereisen. Evenmin is
het een bespreking geweest over hoe het geloof van de eerste naar de volgende
generatie over ging. Het was eerder een poging om Menno en De Ries op een lijn
te plaatsen met betrekking tot de begrippen Woord/woord en Geest/ geest door
hun denken over het anti-trinitarisme en de aard van de gemeente te toetsen.

Wij hebben gezien dat beide mannen een sterk geloof in het geschreven
woord en in de Heilige Geest betoonden, evenals de behoefte aan de voortdu­
rende wisselwerking van woord/Woord en geest/Geest in het leven van de
gelovigen. Wij hebben echter waargenomen dat de houding van Menno ten­
deerde in de richting van litteralisme, consequent legalisme en vermindering
van genade, in tegenstelling tot De Ries die neigde naar nadruk op het innerlijk
leven van de Geest. Dit had grote invloed op De Ries' opvatting inzake de ban,
lidmaatschap van de gemeente, het lot van de heiden en de betrekkelijke zuiver­
heid van de gemeente, maar ondertussen toch met handhaving van de moge­
lijkheid tot volmaaktheid.

Deze ontwikkelingen in De Ries brachten ons tot het voorstel hem een Geest­
mysticus te noemen, als iemand die dopers bleef in alle belangrijke leerstukken.
Dit is een nieuwe typologie, voortkomende uit de traditionele historiografie. De
variabele, die ten grondslag ligt aan dit voorstel om deze ontwikkeling te verkla­
ren, is een nieuwe opvatting van liefde, liefde door de Heilige Geest, bereikt in
de strijd tussen het innerlijke en uiterlijke Woord/woord en Geest/ geest. Het
was een duidelijke zege van de vruchten van de Geest.

(vertaling: J.M. Welcker)

63 'Tegen Gellium Faber', Opera Omnia, 298.

Interview met 1.8. Horst

'Wie kerkgeschiedenis schrijft moet
weten wat de kerk is'
De doperse traditie als levende traditie

Irvin Buckwalter Horst, geboren 31 mei 1915 te Lancaster, Pa. , was van 1967 tot
1985 hoogleraar Geschiedenis der Doopsgezinden aan de Faculteit der Godge­
leerdheid van de Universiteit van Amsterdam. Daarvoor doceerde hij elfjaar kerk­
geschiedenis aan Eastern Mennonite College te Harrisonburg, Va.

Zijn contacten met Nederland dateren van dejaren direct na de Tweede Wereld­
oorlog, toen hij als MCC-werker meehielp aan de wederopbouw van ons land. Van
1950 tot 1954 studeerde hij geschiedenis bij prof dr. Jan Romein aan de Universiteit
van Amsterdam, aan welke universiteit hij in 1966 promoveerde. Dr. WJ. Kooiman,
hoogleraar kerkgeschiedenis, was zijn promotor.

Vanaf de oprichting in 1968 was hij secretaris van de Commissie tot de Uitgave
van Documenta Anabaptistica Neerlandica (CUDAN). Deze commissie was, in
navolging van de Täuferaktenkommission in Duitsland, opgericht om de weten­
schappelijke uitgave van bronnen met betrekking tot de doperse beweging in Neder­
land te bevorderen.

Horst is jarenlang secretaris geweest van Teylers Godgeleerd Genootschap. Van­
af de oprichting in 19 7 4 was hij lid van de werkgroep (het bestuur) van de Doopsge­
zinde Historische Kring. In 19 77 trad hij toe tot de redactiecommissie van de D H K.

Irvin B. Horst is getrouwd met Ava Rohrer. Zij hebben vier kinderen (Marlise,
Rachel, Daniël en Joanna).

- U bent ruim 34 jaar docent (doopsgezinde) kerkgeschiedenis geweest. Wat is daar­
in voor u het belangrijkste?
Kijk es, voor mij was doperse geschiedenis doceren niet alleen een vak. Ik heb in
mijn leven gelukkig ontdekt dat het Doperdom, de doopsgezinde geschiedenis,
een levende traditie is. Het Doperdom is te omschrijven als een traditie van
exodus en Koninkrijk. Exodus in de zin dat het Doperdom wereldvreemd is; het
tweede element slaat op de gemeente en het eschatologisch aspect daarvan. Dat
vind ik de echte doperse traditie.

Walter Köhler heeft de eerste Dopers in Zürich een 'Exodusgemeinde' ge­
noemd. Dat is veelzeggend, niet alleen om de vergelijking met de joodse traditie,
maar ook omdat hij daarmee de mijding van de wereld positief waardeert.

* Dit interview werd op 2 december 1985 te Heemstede afgenomen door Sjouke
Voolstra, m.m.v. Dirk Visser.

De doperse traditie als levende traditie 285

Over het Doperdom als levende traditie heb ik veel nagedacht. Daarbij gaat
het vooral om de wezenlijke zaken van het christelijk geloof, zoals geloof in God
en verzoening. Als je Men no leest, heeft hij het hoofdzakelijk daarover. In Ame­
rika bestaat de neiging, ook in verband met de 'Anabaptist Vision', dat het voor­
al over de bijzonderheden gaat. Aan die kenmerken en eigenaardigheden heb je
niets, als je geen rekening met de fundamentele zaken houdt. Of alle heden­
daagse Doopsgezinden daar ook zo over denken, durf ik niet te zeggen. Het is
mij echter nooit gelukt dit precies onder woorden te brengen, misschien slechts
indirect in mijn colleges. Ik zal graag, nu ik de tijd en de gelegenheid heb, iets
willen schrijven over de doperse traditie als een levende traditie.

- Welke hoofdlijnen zouden daarin aan de orde komen?
Historisch gezien moet je in de eerste plaats zeggen dat de doperse beweging
nog steeds bestaat. Sinds de l 6e eeuw zijn er Doopsgezinden geweest. Ze vor­
men geen groot, maar historisch wel een belangrijk kerkgenootschap.

Hoewel ze erg bescheiden zijn, vormen ze toch een eigen traditie. Deze zie ik
meer in de lijn van de nederlandse dan van de zwitserse traditie, hoewel ik zelf
van zwitserse afkomst ben. Ik ben het met Walter Klaassen 1 eens dat het Doper­
dom 'neither Protestant nor Catholic', is, dat het verschillend is van de protes­
tantse en van de rooms-katholieke traditie. Deze lijnen zijn historisch erg duide­
lijk.

In de tweede plaats zou ik theologisch gezien willen voortgaan op de lijn van
de 'development of doctrine', zoals die in Amerika bestaat. Jaroslav Pelikan2

doet dat in zijn laatste boek. In de Radikale Reformatie kiest hij voor Menno
Simons en niet voor Thomas Müntzer of voor Michael Sattler, die overigens
weinig heeft geschreven.

Als je de hele geschiedenis overziet, dan is het duidelijk dat Menno het ge­
haald heeft. In Amerika heeft de 'Goshen School', vooral Harold S. Bender,
gekozen voor de zwitserse traditie. Die is weliswaar erg belangrijk, maar ze is in
leven gehouden door de geschriften van Menno en van Van Braght. Niet door
Schleitheim (de Broederlijke Vereniging), die lang niet zo bekend is geworden
als de 'Confessie van Dordrecht' uit 1632. Dat waren allemaal nederlandse
bronnen. Een buitenstaander als Pelikan ziet toch dat je vooral met Menno
rekening moet houden.

Verde ris voor mijzelf erg belangrijk dat de nederlandse traditie in nauw
verband staat met de engelse. Het engelse non-conformisme is wetenschappe-

1 Walter Klaassen, Anabaptism: Neither Catholic nor Protestant (Waterloo, Ontario,
1973).

2 Jaroslav Pelikan, Reformation of Church and Dogma (1300-1700). The Christian
Tradition IV (Chicago-London, 1984).

286 Interview met 1.8. Horst

lijk gezien een onopgelost probleem. In mijn dissertatie heb ik een begin met de
oplossing ervan gemaakt. We weten echter nog steeds niet precies wat er in de
Tudor-periode zich heeft afgespeeld.

Nederland en Engeland zijn bij uitstek de landen van het non-conformisme,
veel meer dan Duitsland of zelfs Zwitserland. In Engeland is deze traditie nog
sterker tot bloei gekomen dan hier. Daar heeft ze in de 17 een 18e eeuw invloed
gehad op de opkomst van de Baptisten, de zending, het Methodisme en het
evangelicalisme.

- Hoe bent uzelf geïnteresseerd geraakt in het enge/se Anabaptisme?
In de jaren 1950-1955 studeerde ik in Amsterdam bij Romein en het laatste jaar
aan het Institute of Historica/ Research te Londen bij de Baptist Ernest A. Payne.
Enerzijds was ik erin geïnteresseerd, anderzijds hebben Romein en Payne mij
geadviseerd op dit onderwerp te promoveren. Romein wist er weliswaar niets
van, maar hij zag - terecht - dat dit een goed promotie-onderwerp was.

Met een beurs van de American Philosophical Society kwam ik in 1966 op­
nieuw naar Nederland om iets te schrijven over de stand van zaken betreffende
het onderzoek over Sebastian Franck. Toen ik in Nederland kwam, hebben
Kooiman en Oosterbaan mij apart genomen. 'Wij moeten iets doen om de leer­
stoel van Van der Zijpp, die plotseling was overleden, te redden. Kun jij jouw
proefschrift af maken?' Dat heb ik toen in drie maanden in hotel Kok in Amster­
dam gedaan. Daardoor heeft het altijd een wat provisorisch karakter gehad.
Reden waarom in 1972 een uitgebreide versie ervan is verschenen.

Die American Philosophical Society ging er overigens mee akkoord dat ik van
onderwerp veranderde, omdat het een verwant gebied was.Nadat ik een verslag
van zo'n 25 getypte bladzijden over de historiografie van Franck had geschre­
ven, had ik alle vrijheid om aan mijn proefschrift te werken. Het is, wat mijn
onderzoek betreft, het belangrijkste resultaat.

- Terug naar de 'Goshen School' en de invloed daarvan in Nederland.
Bender, Robert Friedmann en in zekere zin ook Cornelius Krahn zijn nogal
sterk de kant van Von Rancke uitgegaan ('Wie es eigentlich gewesen ist'). Ben­
der en Krahn hebben in Heidelberg gestudeerd, waar ze werden beïnvloed door
de sociologische en theologische ideeën van Ernst Troeltsch en Max Weber.
Desondanks zijn ze vooral de historische en minder de theologische kant uitge­
gaan.

Bender was kerkhistoricus. Door de oorlog en de vragen van dienstweigeren
en vredesgetuigenis ging hij de richting uit van de ethiek. In Amerika is de ethi­
sche inhoud van het Doperdom erg belangrijk. In Nederland heb je meer de
systematisch-theologische, Barthiaanse invloed.

De 'Goshen School' heeft in Nederland weinig invloed gehad in seminarie-

De doperse traditie als levende traditie 287

of universitair verband, maar wel via de Vredesgroep en Heerewegen. De be­
doeling van dat studiecentrum was niet, zoals de ADS dacht, hier de Bender­
theologie of -ethiek ('The Anabaptist Vision') uit te dragen, maar dat het een
heel open conferentiecentrum zou zijn. Daarom werd ook een nederlander,
A.G. van Gilse, gevraagd de leiding op zich te nemen.

Dat de 'Anabaptist Vision' wel via de Vredesgroep invloed heeft gehad, al
werd ze daar kritiekloos overgenomen, heeft met personen te maken. Tegen de
visie van John Horsch is indertijd wel geageerd, tegen Bender niet. Van der
Zijpp zag, zoals uit zijn Geschiedenis der Doopsgezinden blijkt, het nederlandse
Doperdom vooral in verband met het zwitserse. Ik denk dat W.J. Kühler histo­
risch gezien meer gelijk had met zijn nadruk op de autochtone ontwikkeling van
het nederlandse Doperdom en op de genetische samenhang met de Sacramen­
tariërs.

In Seminarieverband heeft niemand het voor de' Anabaptist Vision' opgeno­
men. Men stond er onverschillig tegenover. Er is zelfs nooit discussie over ge­
weest.

- Hoe werkt de doperse traditie dan door in Nederland?
In de noordelijke Nederlanden kun je meer in algemene zin van die traditie
spreken, zonder dat die precies is vertolkt. Het Doperdom heeft hier niet alleen
invloed op de kerk, maar ook op de cultuur en het volksleven gehad.

In verband met de christelijke traditie kun je drie lagen onderscheiden: de
bijbel, de inhoud van de geloofsleer en het instituut zelf. Voor hedendaagse
nederlandse Doopsgezinden heeft de bijbel gezag. De leer van de apostelen
hangt samen met, maar staat ook weer los van de bijbel. Na de dood van de
apostelen heeft deze leer zich voortgezet in de belijdenissen en de officiële leer
van de kerk. Voor Menno hadden die een grote betekenis, maar ik denk niet dat
dat voorde huidige Doopsgezinden ook nog opgaat. En over het instituut kun je
dit zeggen: de Doopsgezinde Broederschap bestaat nog steeds, is wereldwijd
zelfs groeiende.

- Zelf hebt u meer dan eens onderscheid gemaakt tussen wat dan heet profane
geschiedenis en kerkgeschiedenis. Waaruit bestaat dat verschil?
In onze geschiedschrijving zijn we onder invloed van de ontwikkelingen in de
18e en l 9e eeuw van het Positivisme sterk de wetenschappelijke kant uitgegaan.
Dat is erg belangrijk. Wie kerkgeschiedenis schrijft, moet weten wat de kerk is.
Als je zelf geen lid bent van of niet betrokken bent bij de kerk, kun je moeilijk het
wezen van wat de kerk zegt, begrijpen.

Een recente ontwikkeling in de profane geschiedschrijving is dat de betrok­
kenheid bij sociale en economische vraagstukken als de essentie van het Doper-

288 Interview met l.B . Horst

dom wordt gezien. Jim Stayer3 is daarvan een voorbeeld. Dat geloof ik zelf niet.
De 'confessionalisering' van de doperse geschiedschrijving is niet minder

belangrijk. De doperse beweging is een godsdienstige beweging, zoals Roland
H. Bainton en Kenneth Scott Latourette het hebben gezien. Dáármoetje begin­
nen.

In mijn afscheidscollege (op 16december1985) ga ik spreken over de christen
en de geschiedenis. Wat is, gezien vanuit een christelijk standpunt, het karakter
van de geschiedenis? Het wordt niet zo zeer een wetenschappelijk verhaal als
wel een reflectie op het verleden. Ik kom tot de conclusie dat voor christenen de
geschiedenis door God is bepaald.

- Welke lacunes ziet u in de geschiedschrijving van de nederlandse Doopsgezinden?
In de CUDAN-serie zijn nu vijf delen uitgekomen. Voor het ontzettend belang­
rijke werk van Mellink heb ik de grootst mogelijke waardering. Desondanks zijn
in die delen slechts de stukken van de overheid uitgegeven. De desiderata zijn de
geschriften van Menno (daar wordt, zoals je weet, aan gewerkt), de liederen en
de belijdenisgeschriften, kortom de stukken uit de 16e eeuw van de Doopsge­
zinden zelf.

Hoewel er over de beginperiode erg veel is geschreven (Kühler, H.W. Mei­
huizen), denk ik dat over de opkomst van het Doperdom met name door de
onderzoeken van Deppermann en anderen over Melchior Hoffman4 en alle
publikaties over Munster wel iets meer geschreven kan worden, waarin het uit­
zonderlijke karakter meer naar voren komt.

Nog belangrijker vind ik de eropvolgende eeuwen, de 17 e, 18e en 19e. De
betreffende hoofdstukken bij Van der Zijpp zijn interessant, maar erg summier.
Verder is er bijna niets te vinden.

Verder heb je te strijden tegen de mythe dat de Doopsgezinden na 1540 geen
rol meer hebben gespeeld omdat ze zich zouden hebben teruggetrokken en zich
buiten de Tachtigjarige Oorlog hebben gehouden.

Na het doperse oproer in Amsterdam hebben ze desondanks een vooraan­
staande rol gespeeld bij de economische en culturele ontwikkeling van de stad.
Daarover vind je geen bronnen omdat de Doopsgezinden in Amsterdam nog
tijdenlang verdacht zijn gebleven.

3 James M. Stayer, Ánabaptism and the Sword (Lawrence, Kansas, 1972). (Met
Werner 0. Packull en Klaus Deppermann,) 'From Monogenesis to Polygenesis: The
Historica! Discussion of Anabaptist Origins'. The Mennonite Quarterly Review, XLIX
(1975) 83-121. 'Neue Modelle eines gemeinsamen Lebens. Gütergemeinschaft im
Täufertum' in: Hans-Jürgen Goertz, ed. Alles gehört allen. Das Experiment Gütergemein­
schaft vom 16. Jahrhundert bis heute (München, 1984) 21 -49.

4 Klaus Deppermann, Melchior Hojfman. Soziale Unruhen uad apokalyptische
Visionen im Zeitalter der Reformation. (Göttingen, 1979).

Boekbesprekingen

ClasinaManusov, Pelgrims en Profeten. Bunyan 's 'The Pi/grim 's Progress' in de mystieke
denkwereld van Jacob Böhme. Een comparatistische studie met theologische en filosofi­
sche implicaties. Proef schrift Rijksuniversiteit te Utrecht. Utrecht, HES Uitgevers,
1985. ISBN 90 6194 325 6. (x)262 blz. f 49,50.

Bunyans immens populaire pelgrimsreis, in het Nederlands Eens Christens Rey­
se (vanaf 1682), is in het verleden vanuit vele gezichtspunten benaderd. Zo'n
beetje iedere protestantse richting heeft er wel aanspraken op doen gelden; ook
doopsgezinden hebben zich de 'baptistische' ketellapper toegeëigend. In de
Romantiek beleefde het werk een tweede jeugd; toen werd het vooral om zijn
literaire kwaliteiten gewaardeerd. Tot op de dag van vandaag geldt het boek als
een exemplarisch fenomeen voor verschillende takken van wetenschap.

Literatuurwetenschapper Manusov heeft de waarderingsgeschiedenis van
Bunyans boek onderzocht en biedt een verklaring voor het succes op grond van
contemporaine getuigenissen, zgn. receptiedocumenten. Goede basis daarvoor
heeft ze gevonden in de geschriften van Gottfrid Arnold en Pierre Poiret. Ook de
Amsterdamse verspreiders, boekverkoper Boekholt en graveur Jan Luyken,
dragen een deel van de bewijsvoering aan. De mystieke leer van Jacob Böhme
verschaft haar het verklaringsmodel voor de populariteit van deze allegorische
reis. Van Böhmistische hoofdcategorieën volgt ze het spoor terug tot in o.m. de
Sophia-christologie van de gnosis; bovendien traceert ze elementen van 'voort-

: gezet Böhmistisch denken' in de 19e en 20e eeuw. Er is moed en inzicht voor
· nodig Böhmes mystiek en symboliek te analyseren. Manusov schroomt niet
haar vakgebied te overschrijden; de lezer wordt veel geboden. Het is echter geen
licht verteerbare kost, temeer ook daar de structuur soms onduidelijk is.

Is hiermee 'de toegang tot de contemporaine receptie' (p. 35; mijn curs.) van
Eens Christens Reyse geheel ontsloten? De Böhmistische claim op het werk
wordt zeer aannemelijk gemaakt. Hoewel receptietheoretisch de getuigenissen
van Arnold en Poiret 'de onderzoeker vrij kunnen houden van engagement' (p.
21), vraag ik me toch af of Manusov daar in alle opzichten in geslaagd is.

Bijvoorbeeld met betrekking tot boekverkoper Joannes Boekholt, die het
werk hier introduceerde. Diens relatie met Jan Luyken, evenals de citaten uit
zijn lyriek overtuigen niet geheel inzake zijn Böhmistische denkwereld. Meer
biografische gegevens (zoals bij Hendrick Niclaes), meer inzicht in zijn fonds
behoeft men daartoe. Bovendien had die vraag naar religieus-ideologische be-

290 Boekbesprekingen

trokkenheid bij deze uitgave ook getoetst kunnen worden aan Boekholts toen­
malige concurrenten, Van Paddenburgh en Van Poolsum uit Utrecht. De laatste
mag dan wel van ander allooi zijn, doch ook hij had menig mystiek geschrift in
zijn fonds. Niet in ogenschouw is genomen dat Boekholt natuurlijk ook com­
mercieel belang had bij de uitgave van een dergelijk kassucces. Zijn ijver voor
het verkrijgen van een drukprivilege voor Bunyans werk wijst in die richting;
bovendien was in Engeland de Pi/grim 's Progress(1678) van meet af aan zeer in
trek.

Wanneer vervolgens niet alleen het calvinisme als (impliciet) referentiekader
zou zijn gehanteerd, maar ook het anabaptisme, dan zouden wellicht enkele
Böhmistische kenmerken als minder exclusief naar voren zijn gekomen. De
allegorische interpretatie is bij 16e- en 17e-eeuwse doopsgezinden geenszins
onbekend; mystieke tendensen in het anabaptisme zijn evenmin vreemd, of de
afkeer van wereldlijke geleerdheid (antisciëntisme). Het pelgrimsmotief bij­
voorbeeld wordt in verschillende martelaarsliederen aangetroffen; mystiek­
gezinde Waterlanders als Pieter Pietersz. en Jan Philipsz. Schabaelje schreven
in de eerste helft van de 17 e eeuw geestelijke pelgrimsreizen. In die kring was
reeds het Hiëlistische pelgrimslied algemeen bekend, dat Manusov bij Arnold
ontdekt heeft (p. 9 5). Tot slot was ook Den Schat der Zielen (een zestiende-eeuw­
se, uit het Spaans vertaalde pelgrimsreis) bij doopsgezinden geliefde lectuur
(vgl. p. 127). De verbinding, die Manusov overigens terecht tot stand brengt,
tussen het 'Huys der Liefde'/Hiël en het Böhmisme had in de hiervoor opge­
somde, doperse impulsen een extra schakel kunnen krijgen; een meer genuan­
ceerd argument in de voorbereiding tot het succes van Bunyans boek.

In het algemeen is de kerkgeschiedschrijving voor dit tijdsbestek niet erg
· eenduidig in begripshantering. De 'reformateurs', 'stiefkinderen', waaronder

Bunyans lezerspubliek is te zoeken, kennen we ook als o.a. piëtisten, collegian­
ten, Gichtelianen, enthousiasten, of wat dies meer zij. Vanuit haar discipline
mag Manusov die vaagheid niet aangerekend worden; maar wèlke 'dissiden­
ten' nu konkreet onder Böhmistische noemer gebracht mogen worden, is mij
nog niet geheel duidelijk geworden. Het Bunyan-publiek, dat gezien de drukge­
schiedenis zeer groot in aantal moet zijn geweest (5 herdrukken tussen
1682-84 !), mag niet zonder meer en in gelijke mate met een 'Böhmistische men­
taliteit' bestempeld worden. Het is de vraag of onderlinge verschillen niet meer
aandacht hadden moeten krijgen (vgl. p. 50 en 95). Dat de Bunyan-receptie
thans via Böhme in een nieuw perspectief is gebracht, staat wel vast.

Gezien het internationale karakter van het studieobject en het belang van
deze studie is de uitvoerige, Engelse samenvatting geen overbodige luxe. Jam­
mer is dat het register alleen naar de tekst verwijst en niet naar het omvangrijke

Boekbesprekingen 291

notenapparaat. Manusov heeft haar resultaat met overtuiging èn engagement
gepresenteerd; of ze dat bij alle Bunyan-vorsers teweegbrengt, zal de receptie­
geschiedenis van dit boek moeten uitwijzen.

Amsterdam Piet Visser

C.A. Höweler & F.H. Matter, Fontes Hymnodiae Neerlandicae Impressi 1539 - 1700 De
melodieën van het Nederlandstalig geestelijk lied 1539 - 1700. Een bibliografie van de
gedrukte bronnen. Nieuwkoop, B. de Graaf, 1985 (Bibliotheca Bibliographica Neer­
landica vol. XVIII). ISBN 90 6004 385 5. lxiii 400 blz" 32 ills. f 140,00.

Een indrukwekkende bibliografie die gepresenteerd wordt als een ietwat mis­
maakt opus, is op zich reeds een unicum. De samenstellers van de Font es, Höwe­
ler en Matter, zijn niet gespeend van een dosis zelfkritiek. In de inleiding verant­
woorden zij het resultaat van ruim tien jaar nauwgezet bibliografisch onder­
zoek, hun (tweeslachtige) doelstelling en (inmiddels achterhaalde) wijze van
titelbeschrijving. In aanmerking genomen dat reeds tussen 1968 en 197 5 een
groot deel van het materiaal bijeen is gebracht, dat dit project sinds 1981 weer
nieuw leven is ingeblazen, dan mag men de scepsis van de auteurs over enkele
methodische implicaties niet zo maar afdoen als bescheidenheidstopos, maar
zich verheugen dat er desondanks tot publicatie is besloten. De oogst is rijp en
rijk.

De bibliografie bestaat uit de beschrijving van 800 drukken van zo'n 275
geestelijk liedverzamelingen mèt muzieknotatie. Het primair musicologische
doel van deze collectie is evident; dat het verbonden is met een textueel selectie­
criterium (het geestelijk lied) maakt de bibliografie niet alleen tot belangrijke
bron voor hymnologen maar ook voor o.m. kerk- en literatuurhistorici. Alle
beschreven titels zijn ook daadwerkelijk getraceerd in meer dan 200 Europese
en Amerikaanse bibliotheken; waar mogelijk worden de signaturen zelfs gege­
ven! Niet opgenomen zijn titels die enkel (nog) uit overlevering bekend zijn; een
bewuste keus van de auteurs. Hoezeer die visie ook te respecteren is - niemand is
gebaat met de continuering van zgn. spookedities - toch betreur ik dat zij niet
systematisch (in een bijlage bijvoorbeeld) melding hebben gemaakt van reële
desiderata. Zo ontbreken bijv. het doopsgezinde liedboek dat al 45 jaar zoek is,
De nieuwe vrucht des wijnstocks (1624/25), en de psalmen van Dathenus, ed.
Cloppenburgh 1613 (resp. p. xii en 69). De samenstellers erkennen dat de toege­
paste quasi-facsimile-methode o.i.v. de inzichten van o.a. Van Selm (en Ver­
kruijsse, niet genoemd) niet meer 'up to date' is. Desalniettemin zijn de beschrij­
vingen, voorzover te controleren viel, vlekkeloos. De bijbelcitatenzijn wat stief­
kinderlijk behandeld; aanduiding van in ieder geval het boek en de nummering

292 Boekbesprekingen

zou toch gerealiseerd kunnen zijn. Adequaat zijn ook de opgave van het formaat
en de collatieformule. Toch plaatst een formule als: '4°: A-H8 = (64)ff.' met
daarbij de opmerking 'Ook aangetroffen als 8° -:uitgave' de lezer wel voor enige
vraagtekens, zelfs al heeft hij Gaskell bij de hand (o.m. p. 43, Dath l 58JC). De
beschrijving wordt afgerond met literatuurverwijzingen en opgave der vind­
plaatsten. Een drietal uitvoerige registers (titels en auteurs; drukkers en uitge­
vers; plaatsen van uitgave) ontsluit de collectie.

Interessant is het rubriekje 'Opmerkingen'. Daarin worden nadere bijzon­
derheden van de items gegeven. Niet geschroomd wordt de laatste stand van het
onderzoek aan te vullen (bijv. bij de eerste druk van Camphuysens Rymen
(1624), (p. 86). Toch lopen aard en gehalte van de aantekeningen wel zeeruiteen.
Zo blijkt niet altijd waarom enkele door Scheurleer als wereldlijke liedboekjes
aangemerkte bundels zijn opgenomen. Bij Somerbloempjes 1646bijv. mist men
de informatie die bij een volgende editie (1651) wèl gegeven wordt (vgl. p. 140,
163). Over de opname van Sonnius 1571(p.28), Yselveer 1611(p.64), Verhoeven
1622 (p. 84) of enige (liederen uit) rederijkersbundels, waarvan het gelegen­
heidskarakter evident lijkt (gedicht voor een wedstrijd van kameristen), valt te
twisten. Maar ook die kritiek hebben de inleiders reeds voorzien.

Is het aantal doopsgezinde liedboekjes in deze periode relatief groot, verras­
send klein is het deel ervan dat tevens muzieknotatie heeft en in de Fontes dus
beschreven is: plm. 25 drukken van zo'n 8 titels. Afgezien van door mennisten
gebruikte bundels als de Souterliedekens (Scheurleers studie is herijkt!) of de
psalmen en liederen van Camphuysen, betreft het hoofdzakelijk psalmberij­
mingen. Vermeld zijn A. Janssen (v.d. Goes), Oudaan, Rooleeuw, Davids Psal­
men(1684), Verloove en Van Eeke (de datering van het stem boek op 1679---+ 1698
lijkt mij aan de erg voorzichtige kant: 1698 is het meest voor de hand liggend).
Opmerkelijk zijn ook de Datheenbundels Amsterdam, resp. Hamburg 1652,
beide met belijdenissen achterin (Olyftacxken). Verrassend zelfs zijn de tien,
onderling sterk variërende edities van het liedboek van Hans de Ries (1582).
Twee daarvan, Amsterdam 1640 en 1700, waren tot dusver geheel onbekend! Bij
Dath/De Ries 1624 (p. 86-88) is verzuimd te vermelden dat 'Musick-Meester'
Ioan. Pietersz. de psalmen gecorrigeerd heeft (p. A(bis) }Y: 'Tot den Christelij­
cken Leser'). In deFontes blijken Pietersz.' activiteiten pas vanaf 1627 (p. 92).

Dit handboek zal internationaal zijn dienst bewijzen (het inleidende deel is
tevens in het Engels vertaald). Dat is licht te concluderen uit vergelijking met de
nog steeds onmisbare bibliografie van Scheurleer. Beschrijft Scheurleerzo'n 90
drukken van de psalmen van Datheen, Höweler en Matter hebben er maar liefst
313 opgespoord; van de bundel van Willem van Haecht kende Scheurleer er 11,

Boekbesprekingen 293

terwijl de Fontes 39 uitgaven vermeldt! Het laat zich raden wat het resultaat zal
zijn als het hele Nederlandse liedboek-repertoire ooit op dergelijke, zorgvuldi­
ge wijze wordt geïnventariseerd en beschreven.

Amsterdam Piet Visser

N eal Blough, Christologie Anabaptiste, Pi/gram Marpeck et l'humanité du Chris!. Genève,
editions Labor et Fides, 1984. ISBN 2-8309-0016-2. Préface de Marc Lienhard. 280
bld.

Om meer dan één reden is dit een interessant boek; allereerst om het onderwerp
zelf, de christologie van Pilgram Marpeck. Door de vondst van nog niet beken­
de geschriften van Marpeck is tegenwoordig beter dan vroeger een inzicht in
zijn werk te krijgen. Marpeck was, hoewel zelf geen theoloog, de belangrijkste
doper van het zwitsers-zuidduitse gebied en heeft door zijn geschriften zich
enerzijds afzettend tegen het spiritualisme en anderzijds tegen de reformatori­
sche theologie een eigen doperse theologie gestalte gegeven. Ook al is hij niet
zoals Menno Simons in ons land erkend als 'kerkvader' omdat noch de zwitser­
se broeders, noch de zuidduitse gemeenten hem als hun eigenlijke leider zagen,
zijn werk heeft zonder twijfel aan het doperse geloofsdenken in die tijd mede
vastheid en samenhang gegeven.

Een tweede reden waarom dit boek m.i. van belang is, is dat het ofschoon
door een Amerikaan geschreven in het frans verschenen is. De grote stroom van
geschriften over de doperse theologie en geschiedenis van de laatste decennia is
voornamelijk in het duits, engels en nederlands geschreven. Deze monografie
kan nu ook het frans-sprekende publiek bereiken, dat ook door het grote boek
van J. Séguy over de franse doperse gemeenten hierin geïnteresseerd zal zijn.

De schrijver heeft een betrekkelijk eenvoudige methode gekozen om zijn the­
ma te behandelen. Na in het eerste hoofdstuk een summier overzicht te hebben
gegeven van het leven en de geschriften van Marpeck bespreekt hij in de hoofd­
stukken 2 tlm 4 diens christologische opvattingen in de opeenvolgende ge­
schriften, t.w. 'Clare Verantwurtung', 'Klarer Unterricht', 'Glaubensbekennt­
nis', 'Vermanung' en 'Verantwurtung'. Hoofdstuk 5 bespreekt de strijd tussen
Marpeck en Schwenckfeld. Het zesde hoofdstuk tenslotte behandelt een drietal
christologische thema's uit de brieven van Marpeck, nl. de christelijke vrijheid,
de justificatie en de nederigheid van Christus en de gemeente. In een kort slot­
hoofdstuk trekt hij enkele conclusies over de betekenis van Marpeck voor de
l 6e eeuw en voor onze eigen tijd.

De schrijver is er zich van bewust dat hij in zijn boek geen nieuwe gezichts­
punten geeft(p. 229); hij zag het slechts als zijn taak de christologie van Marpeck

294 Boekbesprekingen

uiteen te zetten en te verhelderen, terwijl hij daarin het verband met de soteriolo­
gie beklemtoont. Hij is daarin goed geslaagd.

Het centrale christologische begrip is voor Marpeck het 'mens-zijn' van
Christus (l'humanité du Christ, die Menschhait Christi). In zijn eerste geschrif­
ten tegen de spiritualisten legt hij het accent al op de betekenis van de incarnatie.
De kennis van God wordt pas ontsloten door de uiterlijkheid van de menswor­
ding van Christus. Dat is de onontbeerlijke sleutel tot de waarhêid. Langs de
innerlijke weg alleen kunnen wij God niet leren kennen. Daartoe hebben wij
ook de uiterlijkheid van het geschreven Woord Gods nodig, evenals de uiterlij­
ke tekenen van doop en avondmaal. Ook de gemeente, het 'lichaam van Chris­
tus', is als het ware een uiterlijke voortzetting van de incarnatie waarin God zich

1 eens en vooral geopenbaard heeft. De schrijver wijst erop dat Marpeck met deze
af wijzing van het spiritualisme in veel opzichten in de voetstappen van Luther
treedt. Het verschil tussen Marpeck en Luther komt echter aan het licht waar het
de ethiek betreft en de verhouding van justificatie en sanctificatie. Deze twee
begrippen zijn bij Marpeck meer verbonden dan bij Luther. Heiliging en navol­
ging hóren bij de rechtvaardiging.

Ook in zijn latere bestrijding van Schwenckfelds leer van het 'hemelse vlees'
van Christus speelt deze christologische nadruk op de betekenis van pet mens­
zijn van Christus een centrale rol. Maar niet alleen als argument tegen een een­
zijdige spiritualisering, ook tegen een reformatorische onthistorisering van de
bijbelse waarheid legt Marpeck de nadruk op de menswording van Christus in
de geschiedenis. Hierdoor wordt ook de betekenis van de spanning tussen het
Oude en het Nieuwe Testament als documenten van het Oude en Nieuwe Ver­
bond gefundeerd. Deze betekenis van Marpecks christologie komt vooral naar
voren in zijn strijd tegen de Straatsburgse reformator Bucer voor wie de eenheid
van de openbaring in het Oude en Nieuwe Testament hermeneutisch bepalend
is. Het is daaromjammer dat de schrijver niet een speciaal hoofdstuk aan Mar­
pecks grootste werk, de 'Testamenterleütterung', gewijd heeft. Hierin zou de
hermeneutische achtergrond van Marpecks hele theologie, vanuit het onder­
scheid van het Oude en Nieuwe Testament als een onderscheid van 'gestern' en
'heute', en dus vanuit het historische karakter van Gods openbaring en heilsge­
schiedenis, duidelijk geworden zijn. Slechts enkele malen (p. 182-184) verwijst
de schrijver naar dit werk. Ook voor zijn strijd tegen Schwenckfeld zou een
expliciete bespreking van Marpecks hermeneutische opvatting verhelderend
zijn geweest. Reeds in 1531 had Schwenckfeld tussen het Oude en Nieuwe Tes­
tament een scherp onderscheid gemaakt maar dat in spiritualistische zin ont­
wikkeld. Was dit voor Marpeck de reden om zijn eigen hermeneutiek in de
Testamenterleütterung uit te werken? Van dit werk is de tijd waarin het voltooid
werd niet precies bekend, maar het moet ongeveer tussen 1547 en 1550 geweest
zijn. Misschien heeft Marpecks hermeneutiek ook invloed ondergaan van Mel-

Boekbesprekingen 295

chior Hoffman zoals W. Klassen veronderstelt (Covenant and Community p.
178), maar waarschijnlijk lijkt mij dit niet, daar zij theologisch nogal diepgaand
verschilden en vijandig tegenover elkaar stonden toen zij beiden in Straatsburg
waren. Maar over deze controverse horen wij slechts summiere opmerkingen
van de schrijver.

Al zal een volledig overzicht over de persoon en de theologie van Marpeck
nog wel even op zich laten wachten, wij mogen blij zijn dat de schrijver nu het zo
centrale leerstuk van de christologie in het werk van Marpeck systematisch en
chronologisch heeft beschreven.

Heemstede J .A. Oosterbaan

l.B. Horst, ed. The Dutch Dissenters. A critica/ companion to their history and ideas. Leiden,
E.J. Brill, 1986. ISBN 90 04 07 4546.

Het doel van dit boek, blijkens de inleiding van I.B. Horst, enkele problemen
aan de orde te stellen, die de onderzoeker tegenkomt bij het bestuderen van de
doperse stroming. 'The problems take the reader to the frontlines of study and
research, where the fight is on, where decisions are made and where enduring
labour brings results'.

Het boek is ingedeeld in vier delen, in elk deel komt een bepaald thema aan de
orde. Het eerste deel behandelt de voorgeschiedenis van het Nederlandse do­
perdom. Walter Klaassen wijst op de eschatologische thema's in het doperdom,
die gedeeltelijk ontleend zijn aan Middeleeuwse schrijvers als Joachim van Fio­
re. Werner 0. Packull beschrijft in een zeer interessant artikel de mogelijke
beïnvloeding van Melchior Hoffman door de spiritualistisch ingestelde fransi­
scanen, waarbij hij vooral het werk van Peter Olivi (1248-1298) op het oog heeft.
Tussen diens boeken en die van Hoffman ziet Packull belangrijke overeenkom­
sten, al kan hij, zoals hijzelf toegeeft, een rechtstreekse beïnvloeding van Hoff­
man door de boeken van Olivi niet bewijzen. Deel één wordt afgesloten met het
minst bevredigende artikel van de hele bundel, een bijdrage van Helmut Isaak
over de sacramentariërs en hun invloed op het doperdom. Isaak baseert zich
vooral op de verouderde boeken van Kühler en De Hoop Scheffer, de artikelen
van Alistair Duke over deze materie zijn hem volledig onbekend. Op zijn stelling
dat op enkele uitzonderingen na, de dopersen rond 1535 niet bereid waren om
de wapens op te nemen is wel het een en ander aan te merken.

Het tweede deel behandelt de doperse beweging kort voor en tijdens het beleg
van Munster. L.C. Jansma gaat in op de sociale stratificatie van de aanhangers
van het doperdom em concludeert dat zij, op een enkele rijke na, stammen uit de
'middle class' of 'petit bourgeoisie'. Wat Jansma hiermee bedoelt is mij niet

296 Boekbesprekingen

geheel duidelijk geworden. Soms lijkt het erop dat hij hiermee ambachtslieden
bedoelt, soms laat hij hieronder ook geschoolde en ongeschoolde arbeiders
vallen, waardoor het begrip petit bourgeoisie wel erg veelomvattend wordt en
even onbruikbaar is als Pirenne's karakterisering van het doperdom als het pro­
testantisme der armen. W.J. de Bakker behandelt de problematische figuur
Berndt Rothmann, die zo'n belangrijke rol speelde in het wederdopersrijk van
Munster. Hij concludeert dat het verzet van de inwoners van Munster tegen de
bisschop niet zozeer revolutionair was als wel conservatief: het legitieme recht
om zich te verdedigen tegen het onuitgelokte geweld van de zijde van de bis­
schop.

Deel drie behandelt de toestand van de doperse beweging na de val van Mun­
ster. A.F. Mellink beschrijft de toestand in Amsterdam na 1535 en concludeert
dat na 1552 de vervolgingen vrijwel tot staan kwamen door het dubbelzinnige
beleid van schout Willem Bardes. J.M. Stayer bespreekt de controverse tussen
Menno Simons en David Joris, vooral aan de hand van de geschriften van Joris'
schoonzoon Nicolaas Meyndertsz. van Blesdijk en H.J. Goertz bespreekt de
ideeën van Menno Simons. In dit opvallende artikel dat als ondertitel heeft
'Antiklerikale Argumentationen im Werk eines melchioritischen Täufers' legt
hij de nadruk op Menno's rabiate anticlericalisme, dat de 'Sitz im Leben' van de
friese doper zou zijn. Of Men no hiermee recht gedaan wordt is de vraag: de
polemiek in de 16e eeuw wordt nu eenmaal ontsierd door eindeloze scheldpar­
tijen.

Deel vier tenslotte bestaat uit een aantal bibliografische bijdragen. M. Keijser
bespreekt de betekenis van de pers te Fresenburg, waar enkele boeken van Men­
no gedrukt zijn en wijlen H.W. Meihuizen beschrijft de moeilijkheden die hij
ondervond bij het uitgeven van de geschriften van Menno Simons. Een opstel
van l.B. Horst over Menno Simons en zijn weg naar de 'voluntary church' sluit
dit deel af. Als bijlage volgt bibliografie van recente literatuur over het Neder­
landse doperdom, alsmede een uiteenzetting over doel en werk van de CU­
DAN, de commissie tot uitgave van de Documenta Anabaptistica Neerlandica.

De nadelen van een thematische benadering van de materie zijn de verschil­
lende hiaten: zo wordt in deze bundel weinig aandacht besteed aan de voor het
doperdom zeer belangrijke jaren tussen 1536 en 1540, toen de beweging in een
crisis verkeerde en verschillende figuren, als David Joris, Jan van Batenburg en
Heinrich Krechting zich als leiders opwierpen. De figuren David Joris en Hen­
drick Niclaes komen niet geheel, respectievelijk in het geheel niet tot hun recht,
evenmin als de spiritualistische stroming, die zij voorstonden. De politieke si­
tuatie in de Nederlanden, die van gewest tot gewest verschilde, wordt niet be­
handeld, de rol van de steden, een belangrijk item in de laatste jaren krijgt nau­
welijks aandacht.

Voor een lezer die niet ingewerkt is in het onderwerp lijkt het boek door zijn

Boekbesprekingen 297

thematische opzet ongeschikt: een algemene lijn wordt niet aangegeven. De
specialist komt in veel opzichten aan zijn trekken, maar helaas heeft het boek erg
lang op zich laten wachten en verschillende zaken zijn of reeds achterhaald of
elders gepubliceerd.

De titel Dissenters lijkt mij niet erg gelukkig gekozen. Deze benaming sugge­
reert dat het boek niet slechts de dopersen behandelt, maar alle ketterse stro­
mingen, die de Nederlanden in die jaren rijk waren. Toch beperkt het boek zich
duidelijk tot het behandelen van de doperse stromingen: Loïsten, Frankisten en
libertijnen worden niet behandeld.

Samengevat: voor de specialist is in dit boek het een en ander te vinden, als
inleiding tot de stand van zaken op het gebied van de Täuferforschung in de
Nederlanden voldoet het niet.

Groningen S. Zijlstra

Arnold C. Snyder, The life and thought of Michael Sattler (Studies in Anabaptist and Men­
nonite thought 27) Scottdale, Pa.: Herald Press, 1984. ISBN 0-8361-1264-4. 260 blz.

Als historicus heeft A. Snyder zich in zijn proef schrift tot taak gesteld rond de
persoon van Michael Sattler, gewezen prior van het benedictijnse klooster van
S. Peter en latere medewerker van de Schleitheimer Konfession, te zoeken naar
de monastieke wortels van een vroege vorm van doperse gemeente-orde. Daar­
toe vergelijkt hij selektief gedeeltes van de Regel van Benedictus met artikelen
van de Konfession.

In het eerste gedeelte van het boek (het biografische en historische deel) laat
hij zien, hoe het maatschappelijk en kerkelijk gistte. De Boerenoorlog en de
benediktijnse hervormingsbeweging van de zg. Congregatie van Bursfeld zijn
hiervan voorbeelden. Opmerkelijk is dat de maatschappelijke kontroverse
dwars door de kloostergemeenschap van S. Peter heenloopt, maar dit verklaart
nog niet de keuze tot uittrede van Sattler, hoogstens de kontekst daarvan. Wat
betreft de binnenkerkelijke hervorming wordt het moeilijker, immers: is een
hervormingsbeweging binnen een orde zonder meer vergelijkbaar met De Re­
formatie? Wordt daarmee het radikale van de breuk niet weggemoffeld? Pro­
beert Snyder hier niet een harmonie te vinden in zijn vraagstelling nl. Schleit­
heim als exempel van reformatorische gemeentevorming of als voortzetting van
middeleeuwse vroomheid (p. 16)?

Mijns inziens is zijn antwoord daarop: de Konfession staat voor een sektari­
sche lijn t.o.v. andere reformatorische stromingen (Straatsburg) en blijft daar­
mee tevens 'trouw' aan een 'sektarische' monastieke traditie. Maar waarom niet
het tegengestelde? De Konfession als een poging om tot een interne binding te

298 Boekbesprekingen

komen, waarmee de breuk met de romeinse kerkstruktuur onvermijdelijk nog
eens beklemtoond moest worden. Zijn stellingname in de Yoder-Deppermann­
controverse lijkt me daarom niet verhelderend. Iedere gemeenschapsvorming
is ambigu: een noodzakelijk kwaad en een gekozen goed.

In het tweede gedeelte (de theologie van het vroege doperdom) grijpt Snyder
vrij snel naar de her-kenning door overeenkomsten aan te geven met stellingen
als:
- het biblicisme is een belangrijk fundament van de monastieke beweging (p.

31) en de benediktijnse spiritualiteit is christologisch, 'kreuzestheologisch'
terwijl hij op p. 140 stelt dat de Regel een bij uitstek oudtestamentisch karak­
ter heeft.

- de monastieke vroomheidspraktijken zijn gebaseerd op 'progressive sancti­
fication' (p. 166 vv.) en is niet ver van pelagianistisch in haar opvatting over
werkheiligheid en zelfheiliging ...

- het ontstaan van het monnikendom is te begrijpen vanuit een dualistische
visie op kerk en wereld.
Interessant is zijn opmerking over het belang van de plaatselijke gemeente als

'leerhuis' waar pas in tweede instantie de praktijk van de volwassendoop op­
kwam, maar daarmee is niet de overeenkomst met een monastieke gemeen­
schap gegeven. De stabilitas loci heeft een andere betekenis dan de plaatselijke
gemeente in reformatorische zin. Ook krijgt de autonomie een andere (relatie­
ve) betekenis binnen ordeverband. De monastiek af gescheidenheid van de we­
reld loopt dwars door de Kerk heen, terwijl de 'gemeente zonder vlek of rimpel'
de afscheiding buiten de deur (van de gemeente) probeert te houden (ook al kan
die in het geval van de Schleitheimer Konfession worden uitgebreid tot een
konfederatief verband).

Opvallend is ook zijn opmerking over de geweldloosheid als 'gemeenteken­
merk-in-tweede-instantie': hierover bestond ook geen consensus in de eerste
gemeenten (zo bv. over de eed, het publieke ambt en het wapendragen). Zoals
Conrad Grebel zijn spontane belastingweigeringsaktie herriep met een beroep
op Romeinen 13. Maar hier komt Snyder niet tot een vergelijking met de bene­
diktijnse pax-gedachte. Heeft Schleitheim werkelijk de meer fundamentalis­
tische bokken van de spiritualistische lammeren gescheiden? Daarmee zou het
inderdaad méér een belijdenisgeschrift zijn geworden dan een gemeente-orde­
ning. En dat is waarschijnlijk één van de weinige overeenkomsten met ordoïde
gemeenschappen: dat daar, zoals later bij de dopers, leer en leven bij elkaar
gesteld werden. Ten koste van wat is een andere vraag. De verwarring van gods­
dienstige en maatschappelijke motieven bestaat nog steeds, al zijn de grenzen
tussen kerk en wereld aardig verschoven. Daarom is Snyder's erkenning van het
belang van sociaal-ekonomische faktoren in het binnenkerkelijk gebeuren en
het probleem die te onderscheiden zo eerlijk. Ironisch genoeg is Sattler om

Boekbesprekingen 299

binnenkerkelijke motieven door de burgerlijke rechter 'terecht'-gesteld, waar­
mee hij zelf tot voortzetting van een oude monnikentraditie werd: het marte­
laarschap.

Kennelijk is het een hachelijke zaak om historisch materiaal te verzamelen
rond de benediktijnse achtergrond van Michael Sattler en om er een Quelle­
Theorie uit te destilleren, die de schakel zou kunnen zijn tussen monastieke
traditie en doperdom. Als daarenboven de persoon van Sattler daartoe model
moet staan en de opzet geen vrijheid biedt om los van de ontstaansvraag elemen­
ten van de Schleitheimer Konfession en de Regel te vergelijken, in zoverre die
exemplarisch zijn voor de doperse en benediktijnse geloofshouding, dan heb­
ben critici als Dennis Martin alle gelegenheid om de voorzichtige én overmoe­
dige poging van Snyder, die schakel te leggen, in het hart aan te grijpen. Martin
heeft als kollega-historicus van Snyder het alternatief gegeven om de vormen
van eredienst ('the matrix out of which Anabaptist theology emerged .. .') als
basis te nemen voor een vergelijkend onderzoek (Cf. Mennonite Quarterly Re­
view 60 (1986)2, 139-164). Vooral in het tweede deel van zijn boek geeft het door
elkaar heenspelen van verschillende benaderingen (historisch, theologisch,
geistesgeschichtlich) aan sommige konklusies iets willekeurigs of voorbarigs.
Maar door zijn probleemstelling moet deze studie de discussie goed op gang
brengen en de gelegenheid geven de wetenschappelijke degens te scherpen. In
dat opzicht is Snyder's opzet moedig.

De noordamerikaanse school van theologiserende historici heeft veel aan­
trekkelijks. Alleen blijft het moeilijk, omdat zoveel doperse theologie te impli­
ciet blijft om verfijnde conclusies te trekken. Snyder stelt, dat in de persoon van
Sattler er a.h.w. een synthese wordt bereikt tussen roomse en doperse ideeën,
maar dan juist in een gedeeld sektarisme. Met een accent op de banpraktijk
komt hij tot de konklusie, dat de Schleitheimer Konfession daarmee niet oeku­
menisch kan zijn (dispuut met Capito en Bucer in Straatsburg). Het dilemma
tussen Love en commandment(p. 118), tussen de onzichtbare en zichtbare kerk is
het dilemma van de Reformatie en het is de vraag of de toepassing van de ban
vooral een gemeenschapsbehoedende funktie i.p.v. een garantie voor exclusie­
ve rechtgelovigheid heeft gehad. Denken over oecumene kan niet intenties los­
koppelen van de strukturen waarmee die worden bereikt: een doper weet wel
beter. -

Amsterdam Anne-Marie Visser

300 Boekbesprekingen

W. van ' t Spijker, Gereformeerden en Dopers. Gesprek onderweg. Kampen, Uitgeversmij
J .H. Kok, 1986. 125 blz. ISBN 90 242 41278.f19,90.

Bestaat er een innerlijke verwantschap tussen de doperse en de gereformeerde
traditie? Of, iets voorzichtiger geformuleerd, kan er sprake zijn van een zekere
uiterlijke overeenkomst in doelstelling en methode? Dat zijn de vragen die prof.
dr W. van 't Spijker in zijn recente boek Gereformeerden en Dopers. Gesprek
onderweg aan de lezers voorlegt. Als geestelijke erfgenaam van de doperse tradi­
tie - hoewel in de wat verwaterde doopsgezinde vorm - ben je toch direct op je
hoede, gelet op de vaak polemische ondertoon van deze vraagstelling in de loop
van de geschiedenis van dezefeindliche Brüder. Wordt de waarheid en expansie
van de ware gereformeerde religie wederom bedreigd door doperse stoutighe­
den, zoals in de zestiende, zeventiende en achttiende eeuw met name in Neder­
land het geval was? Krijgen de calvinistische predikanten opnieuw opdracht de
doperse vermaanhuizen binnen te dringen, ten einde de aldaar vergaderde vro­
men te overtuigen van hun onorthodoxe opvattingen ten aanzien van de doop,
de eed, de overheid, het wapengeweld en de tucht? Moeten de Dopers niet
opnieuw aan de tand gevoeld worden op officiële disputaties, zoals reeds in
Frankenthal (1571), Emden (1578) en Leeuwarden (1596) gebeurde? Heeft Van
't Spijker zijn pen gescherpt om wederom de doperse ketterijen te weerleggen,
zoals De Brés, Taffin, Marnix van St. Aldegonde, Faukelius, Bontemps, Span­
heim Sr en Jr en Schotanus voor hem deden? De ondertitel van zijn boek maakt
duidelijk dat die tijd voorbij is. Hoewel nog niet 'samen op weg', is het tijd voor
een gesprek onderweg.

Wat voor beeld hebben de Gereformeerden eigenlijk van de Dopers? H.
Hoekstra en J.G. Woelderink, beducht voor spiritualisme en bevindelijkheid in
eigen kring, noemden deze gevaren voor de heilszekerheid, die immers alleen
gelegen is in Gods verkiezende genade, al te onnauwkeurig 'dopers'. 0. Noord­
mans en A.A. van Rul er deden theologisch meer recht aan de relatie dopers-ge­
reformeerd. W. Balke traceerde historisch zorgvuldig de overeenkomsten en
verschillen tussen Calvijn en de doperse radicalen. Het dopers-calvinistisch
gesprek dat van 197 5 tot 1978 plaatsvond tussen vertegenwoordigers van beide
tradities in Nederland concludeerde - misschien wat te voorbarig - dat er thans
slechts sprake kon zijn van 'accentverschillen'.

Van 't Spijker laat in het eerste hoofdstuk, waarin deze kwestie van de beeld­
vorming aan de orde komt, reeds doorschemeren dat hij de actuele doperse
tendenzen vooral localiseert in de evangelische en de charismatische bewegin­
gen die de gereformeerde traditie infiltreren. Wie zijn dan zijn eigenlijke ge­
sprekspartners? De in meer of mindere mate historische erf ge namen van de
doperse traditie, zoals de Doopsgezinden en Baptisten die beiden ook aan het
dopers-calvinistisch gesprek deelnamen? Of worden dezen slechts als histo-

Boekbesprekingen 301

risch paradigma opgevoerd om de evangelisch en charismatisch besmette Gere­
formeerden van een ketters etiket 'dopers' te kunnen voorzien? Deze min of
meer verborgen agenda heeft natuurlijk invloed op Van 't Spijkers historische
behandeling van het doperse fenomeen. Het is bovendien niet duidelijk met wie
de auteur nu onderweg in gesprek is of wil zijn.

Eerst kort even de opzet van het boek. Na een historische schets van de relatie
tussen Dopers en Gereformeerden in de reformatietijd (hfdst.1), neemt Van 't
Spijker het godsdienstgesprek tussen Gereformeerden (Menso Alting) en
Vlaamse Mennonieten (Peter van Ceulen) te Emden (1578) als uitgangspunt
voor de theologische bepaling van de gereformeerde en doperse conceptie van
reformatie, respectievelijk: a) de hervorming van zowel kerk als samenleving en
b) het herstel (restitutie) van de apostolische gemeente die zich in heiligheid van
de samenleving onderscheidt (hfdst. 2). De systematische behandeling van de
verschillen volgt dan in drie hoofdstukken die afzonderlijk een gezichtspunt
behandelen en actualiseren: 'het religieuze beginsel' (hfdst.4), 'kerk, gemeente,
groep' (hfdst.5) en 'kerk en samenleving' (hfdst.6). In het afsluitende hoofdstuk
problematiseert de auteur de kloof tussen de zestiende en onze eeuw: wat is de
plaats en opdracht van de gereformeerde traditie en haar verhouding tot de
doperse traditie in een sterk geseculariseerde samenleving, waarin alle Christe­
nen opnieuw tot 'vreemdelingen en bijwoners' zijn geworden?

Bij de historische bepaling van de relatie tussen Gereformeerden en Dopers
zou misschien ook de vraag aan de orde hebben moeten komen in hoeverre, met
name bij de Dopers maar niet minder bij de Calvinisten, de latere ontwikkeling
en consolidatie van hun reformatiestreven in overeenstemming is met de oors­
pronkelijke intentie. Latere historische fixaties van reformatorische bewegin­
gen, i.c. de doperse en gereformeerde, fungeren mijns inziens te zeer als stati­
sche concepten. Om daartussen een eigentijds gesprek te organiseren lijkt me
niet eenvoudig. Ik beperk me hier tot het maken van een paar opmerkingen over
de visie van de auteur op wat 'dopers' is.

Van 't Spijker leunt sterk op de in de Amerikaanse doperse geschiedschrij­
ving (Bender; Friedmann) ingeburgerde normatieve visie op wat 'het eigenlijke
Doperdom' is: scheiding kerk en staat; gemeente als geweldloze, broederlijke
liefdesgemeenschap; geloof als ethiek. Dat is een idealisering van de doperse
beweging na de Boerenoorlog en na de doperse pogingen tot stadsreformaties
(bijv. van Zürich (Grebel), van Nikolsburg (Hubmaier); en waarom van Mun­
ster gezwegen?). Men heeft zodoende ook te weinig oog voor de aanvankelijke
pluriformiteit: de doperse beweging in de Lage Landen heeft een andere voe­
dingsbodem dan die in bijv. Duitsland of Zwitserland. De door de vervolgingen
en apocalyptische verwachtingen versterkte drang tot afzondering van de vijan­
dige en onreine wereld, wordt in deze opvatting veel te veel tot een dopers prin­
cipe gemaakt.

302 Boekbesprekingen

Deze geijkte interpretatie doet eveneens te weinig recht aan de oorspronke­
lijk sterk theocratische trekken van de doperse beweging: zowel kerk, samenle­
ving als overheid werden opgeroepen tot een geheiligd leven conform de 'evan­
gelische wet'. De ervaring dat de tijd kort was, maakte die oproep nog des te
dringender. Het scherpe dualisme tussen het wereldlijk en geestelijk regiment,
de afkeer van geweld en het overheidszwaard hebben historisch gezien alles te
maken met het echec van de Boerenoorlog en van het Munsters experiment
enerzijds, en met de afkeer van een zog. christelijke overheid die in geloofszaken
de ware vromen te vuur en te zwaard vervolgde anderzijds. In de Nederlanden
zien we dan ook dat juist aan de vooravond van de Opstand de Dopers de weer­
loosheid tot een uitgesproken beginsel maakten, om te voorkomen dat ze ge­
ïdentificeerd zouden worden met de gewelddadige Gereformeerden. Zij had­
den in het recente verleden hun les al geleerd en bij herlezing van de Schriften de
weerloze Christus herontdekt als bron en richtingwijzer voor het waarlijk gere­
formeerde, christelijke leven. Zij die zich zelf aanvankelijk 'Bondgenoten' ge­
noemd hadden distantieerden zich thans, Munster gedachtig, van oudtesta­
mentisch gefundeerde theocratische idealen in gereformeerde kring. Maar zon­
der steun van overheden konden ze hun puriteinse reformatiepogingen van de
gehele samenleving wel vergeten.

De Dopers werden zo ook door de omstandigheden - en niet alleen door
eigen keuze - in het isolement gedrongen. Later heeft men van deze nood een
deugd gemaakt (ook in theologisch opzicht!) en is men deze afgezonderde ge­
meenten als de voorlopers van de 'Free Church' traditie gaan beschouwen. Van
een bewuste poging bij de Dopers om een eind te maken aan het 'Corpus Chris­
tianum' in de vroege reformatietijd vind ik, in de Nederlanden althans, weinig
bewijs. Niet de 'staatsgodsdienst' alszodanig wordt onder kritiek gesteld, maar
de christelijke overheden die niet aan hun hoge roeping beantwoordden, eigen
belang voor algemeen belang lieten gelden, niet openlijk voor de heiliging van
kerk en samenleving kozen en de reformatorische gelovigen vervolgden. In dat
opzicht verschilden de Dopers niet van andere reformatorische Christenen van
hun tijd. De opdracht van de overheid (Rom. 13) hebben ze nooit aangevochten,
wat ook het sterk polemische (Munster! Maar daar waren de Dopers zelf over­
heid geworden, zoals de Gereformeerden in Genève!) art. 36 van de NGB mag
beweren.

Maar dat ertussen de Dopers en Gereformeerden verschillen bestaan is dui­
delijk, ook al zijn die historisch gezien niet zo groot als Van 't Spijker in kort
bestek kan schetsen. Het onderscheid komt inderdaad pas werkelijk aan het
licht, wanneer men beider theologie beschouwt. En een beter leidsman in deze
dan de auteur kan men zich moeilijk wensen. Hij blijft niet in een uiterlijke
beoordeling van kenmerken en eigenaardigheden steken. Achter de af wijzing
van de kinderdoop ligt een andere opvatting over de gemeente als heilig en

Boekbesprekingen 303

gehoorzaam volk. Maar ook deze ecclesiologie is niet te verklaren zonder een
bepaalde visie op de wijze waarop Gods heil in deze wereld doorwerkt. De
Dopers bleven, vanuit een meer traditioneel dan reformatorisch genadebegrip,
een tegenstelling maken tussen schepping en genade, tussen natuur en genade.

Genade is in de eerste plaats een kracht die mensen heiligt: 'enabling grace'.
De radicale christocentrische bepaling van de genade zoals die bij Luther en
Calvijn te vinden is ontbreekt bij de Dopers. Zij zijn meer erfgenamen van het
katholieke heiligingsstreven, vandaar dat hun radicaliteit ook veel verwant­
schap vertoont met ascetische en monastieke bewegingen van voorreformatori­
sche tijden. De Gereformeerden beklemtonen, veel paulinischer, dat de genade
een zaak van toerekening is, dat de rechtvaardiging niet in de heiliging opgaat
en dat de eigenlijke tegenstelling tussen God en mens bestaat in genade en zon­
de.

Terecht rekent Van 't Spijker af met ingesleten opvattingen dat de Dopers de
Geest boven het Woord stellen, dus spiritualisten zijn; dat ze de macht der
zonde niet kennen of de vrije wil gronden op de natuurlijke vermogens van de
mens na de val. Maar ook dan zijn Dopers nog niet Gereformeerden geworden,
hoe ernstig beide partijen oorspronkelijk ook de tucht opvatten als een kenmerk
van de ware gemeente. In de doperse geloofsopvatting neemt de gehoorzaam­
heid een grotere plaats in; de rechtvaardiging geschiedt op grond van geloof in
lief de werkende. De nieuwheid van het wedergeboren leven is sterk ethisch van
karakter. Door de nadruk op die nieuwheid des levens, genormeerd door het
Nieuwe Testament, wordt er over de eenheid van het verbond ook verschillend
gedacht. Als de belofte geldt voor allen, wie zijn dan die 'allen' en wat is dan hun
geloof? Kan de beklemtoning van Gods vrije verkiezende genade niet evengoed
tot uitdrukking worden gebracht in de doop op belijdenis als in de kinderdoop?
Ook over de vraag hoe de verantwoordelijkheid voor de maatschappij gestalte
krijgt bestaat geen duidelijke overeenstemming. Kortom, er blijven genoeg ver­
schilpunten over.

Waarom durven we ze eigenlijk geen strijdpunten te noemen, wezenlijk als ze
zijn voor de plaatsbepaling van het christelijk geloof in onze geseculariseerde
samenleving? Waarom kiezen we niet, gezien het feit dat het voortbestaan van
de kerk en de waarde van de reformatorische theologie op het spel staat, bewust
voor een indringend gesprek over de waarheid? Dat zou ik liever zien, dan
wanneer Dopers en Gereformeerden zich slechts tot zo'n gesprek veroordeeld
zouden voelen -uit berusting of als achterhoedeschermutseling terwijl de slag al
verloren is. Wanneer Dopers en Gereformeerden nog door de Waarheid gegre­
pen zijn en die niet voor eigen waarheid uitgeven, moeten ze dit pittige gesprek
onderweg niet uit de weg gaan. W. van 't Spijker heeft in ieder geval in zijn boek
zorgvuldig, bekwaam en gewetensvol aangeduid waarover het gesprek zal moe­
ten gaan.

304 Boekbesprekingen

Tenslotte nog een paar formele aanmerkingen. Michael Schlatter, moet zijn
Sattler (blz. 31). I.p.v. 'in de zestiende eeuw' op blz. 111 zijn vermoedelijk Do­
pers in de zeventiende eeuw bedoeld. En waar kan ik in de literatuurlijst de
vindplaats van het citaat van Friedmann (blz. 93) opzoeken? Hadden niet de
gedrukte verslagen van de godsdienstgesprekken te Frankenthal en Leeuwar­
den als bronnen vermeld moeten worden, evenals de kritische uitgave van
Rothmanns werken (vgl. blz. 81)? Volgens een briefje met errata, toegevoegd
aan mijn uitgegeven inaugurele rede, dient daarin de zinsnede 'volkomen we­
reld' (blz. 11, r. 34) gelezen te worden als 'onvolkomen wereld'. Dat dit op blz.
106 eveneens op deze wijze gecorrigeerd dient te worden, daarover zijn we het
toch wel eens?

Landsmeer S. Voolstra

M.C. Postema, Het spoor van Menno Simonsz' gedachten. Een verkenning van Menno
Simonsz 'opvattingen aangaande het christelijk geloof Kampen, J .H. Kok, 1986. ISBN
90 242 5319 5. 134 blz.

Het wordt al bijna traditie dat in een Menno Simons-herdenkingsjaar een boek
over hem wordt uitgegeven. In 1936 verscheen de dissertatie van C. Krahn; in
1961 het bekende boek van H.W. Meihuizen. Thans, 450 jaar na zijn uitgang uit
het pausdom, heeft de leraar der midden-zeeuwse Doopsgezinden zich tot
spoorzoeker van Menno's gedachten gemaakt. In zijn 'Ter inleiding' verant­
woordt ds M.C. Postemazijn opzet als volgt: 'Met deze studie werd niet beoogd
een boek te publiceren voor vaklieden, maar voor iedereen. Daarom is niet
gestreefd naar volledigheid, maarnaar aandacht voor wat opvallend, essentieel
of voor hedendaagse problematiek interessant of dienstig is. Hoofdzaak is de
kennismaking met een man, die in zijn tijd een belangrijke drager van de doperse
gedachten was.'

Dat hier geen sprake is van een nieuwe biografie blijkt reeds uit de weinig
verse 'Hors d'oeuvre: Het leven van Menno Simonsz in vogelvlucht'. Dat de
auteur niet voor vaklieden schrijft, hoeft toch niet in te houden dat hij op zeer
onnauwkeurige wijze alle gemeenplaatsen over Menno's leven moet herhalen?
Heeft niet 'iedereen' - juist de niet-vakman - recht op correcte informatie die in
de literatuuropgave verantwoord wordt? Het lijkt wel of er na 1961 niets sub­
stantieels over Menno Simons is gepubliceerd, als we de literatuurlijst raadple­
gen. (Zelfs de vermelde literatuur is onvolledig of incorrect. Ik noem maar iets:
van het dispuut tussen Menno en Marten Mikron bestaat thans een geannoteer­
de uitgave die voor iedereen toegankelijk is (Documenta Anabaptistica Neerlan­
dica 111, bewerkt door W.F. Dankbaar). Meihuizens uitgave van het 'Funda-

Boekbesprekingen 305

mentboek' wordt niet vermeld. En is de 'leek' niet geïnteresseerd in een herta­
ling van Menno's 'Meditatie op de 25e Psalm', zoals in de Doperse Stemmen 2?
Dat er geen exemplaar van het 'Antwoord van Gellius Faber' bestaat is weer­
legd door C. Bornhäuser, Leben und Lehre Menno Simons'. Ein Kampf urn das
Fundament des Glaubens(etwa 1496-1561)(Neukirchen, 1973) 7, n. 11. Hoe wil
men trouwens zonder van deze dissertatie kennis te nemen nog iets verant­
woords over Menno zeggen?)

Geen biografie dus, maar een speurtocht naar Menno's gedachten wil de
auteur ons bieden. Juist die ideeën die een zweem van actualiteit vertonen,
genieten zijn voorkeur. En dan gaat het vooral om de 'menniste maatschappij­
kritiek': de verwerping van geweld, doodstraf en gewetensdrang. Of meer op
het gebied van de mikro-ethiek: de eenvoud, waarachtigheid en weerloosheid.
Of om de eenheid van inzicht, spreken en doen. De historische vraag: waarom
kwam Menno in de zestiende eeuw in zijn situatie tot zulke opvattingen en wat
was de oorspronkelijke inhoud daarvan, wordt niet aangeroerd. Nu is, om met
Paulus te spreken, alles geoorloofd, maar niet alles is nuttig. Er worden zodoen­
de wat krenten uit de verder smakeloze pap gevist en zonder uitleg aan de twin­
tigste-eeuwse lezer ter nuttiging opgedist. Op deze wijze kan men gemakkelijk
Menno actueel maken zonder dat hij het is. Of wat erger is: totaal voorbij gaan
aan wat hem werkelijk bezielde. Het spoor van Menno's gedachten loopt dan
ook verdacht parallel aan die van de auteur. Nimmer kruisen de wegen elkaar.
Van een kritische evaluatie van bijv. Menno's opvattingen over de gemeente, de
christologie, de doop en het avondmaal is weinig sprake. En bespeuren we eens
een tikkeltje kritiek, zoals bij de behandeling van de verhouding tussen Wet en
Evangelie of van de tucht, dan treft die alleen de geestverwanten en niet wezen­
lijk de auctor intellectualis zelf.

Een hoofdlijn of perspectief ontbreekt; van enige rangorde en systematiek in
Menno's gedachten is geen spoor. Maar juist door het ontbreken van deze zaken
schiet het boek zijn doel, de belangstellende, niet-vakmatige lezer voor de ge­
dachten van Menno Simons te interesseren, voorbij. Het letterlijk citeren van
ellenlange passages uit de zeventiende-eeuwse uitgave van Menno's werken is
bovendien weinig bevorderlijk voor een snel begrip bij de gemiddelde lezer.
(Een kleinigheid: waarom steeds Menno Simonsz - en niet: Simonsz. of moder­
ner: Simons - geschreven, terwijl de correcte moderne en traditionele schrijf wij­
ze der patronymica elders in het boek door elkaar worden gebruikt: resp. Obbe
Philips en David Jorisz. ?) Zo is Postema's bijdrage tot het Menno Simons-jaar
1986 niets meer dan een in barokke stijl gegoten gedateerd aantekeningen­
schrift, waarin een oppervlakkige en onkritische lezing van Menno's Opera Om­
nia zijn neerslag heeft gevonden die meer onthult van de denkwereld van de
twintigste-eeuwse lezer dan van de zestiende-eeuwse auteur. Maar om positief
te eindigen: Ut des int vires, tarnen est laudanda voluntas. Wie anders heeft zich in

306 Boekbesprekingen

1986 beijverd om Menno Simons opnieuw onder de aandacht van een breed
lezerspubliek te brengen?

Landsmeer S. Voolstra

Boekaankondigingen 307

Boekaankondigingen

S.B.J. Zilverberg, Dissidenten in de Gouden Eeuw. Weesp, Fibula-Van Dishoeck, 1986.
92 p.

Het is een herdruk van Geloof en geweten in de zeventiende eeuw, in 1971
verschenen in de Fibulareeks, nr. 25. Geboden wordt een overzicht van de religi­
euze onderstromingen in de 17 e eeuwse Nederlanden, dat als synopsis of eerste
inleiding op verder onderzoek goede diensten kan bewijzen. Met het oog daar­
op is de bibliografie aangevuld met recentere studies.

P.V.

A.Fl.Gehlen, Notariële akten uit de 17e en J 8e eeuw. Handleiding voor gebruikers. Zut­
phen, Walburgpers, 1986. 192 p. (+reg. en bibliografie). 39, 50.

Deze gids ten behoeve van onderzoek in 17 e- en 18e-eeuwse notariële archieven
is in eerste aanleg bestemd voor rechtshistorici, maar tevens van belang voor
andere historici en/ of genealogen. 26 verschillende akten zijn in facsimile weer­
gegeven, met op de tegenoverliggende bladzijden de transcripties, zodat ook
voor de oefening in het lezen van oud schrift het boek zijn dienst kan bewijzen.
Drie bijlagen geven voorts informatie over de verschillende inventarissen en
verdere literatuur daarover.

P.V.

Karel van Mander, Bethlehem dat is het Broodhuys. Uitgegeven door P.E.L. Verkuyl. Gro­
ningen, Wolters-Noordhoff/Bouma's Boekhuis, 1985.

Verkuyl geeft een uitvoerig geannoteerde teksteditie van Van Manders pas in
1613 voor het eerst in druk verschenen geestelijke liederen-cyclus, die in de
Kerstnacht 'de Herderen by Bethlehem snachts hun Vee wakende singen met
verlanghen na de comste Christi'. De uitvoerige inleiding besteedt o.m~ aan­
dacht aan ontstaans-, druk- en waarderingsgeschiedenis, de soort en literaire
tradities die eraan ten grondslag liggen. Zaken als de doperse signatuur, de
functie van het bundeltje of het melodiegebruik ontbreken evenwel daarin.

P.V.

308 Boekaankondigingen

Kroniekje van een Ommelander boer in de zestiende eeuw. Uitgegeven door W. Bergsma en
E.H. Waterbolk. Groningen, Wolters-Noordhoff/Forsten, 1986.

De kroniek van een anonieme, eigenerfde boer, geschreven tijdens zijn balling­
schap in Oost-Friesland (ca. 1580-1595). Hij beschrijft wat een boer zoal bezig­
houdt, maar geeft tegelijk een beeld van de Tachtigjarige Oorlog in de Omme­
landen, de stad en Oost-Friesland. Interessante achtergrondinformatie wordt
verstrekt over Menno Simons, Dirk Philips en de door hen bekeerde pastoor
Hugo Claeszen (later Adolf of Alef genoemd) die bemiddelde in de strijd om de
echtmijding, Menno assisteerde bij een dispuut met de Gereformeerden te
Weender, maar later afvallig werd en door hem in de ban werd gedaan wegens te
vergaande gereformeerde sympathieën.

S.V.

W. Jonker, Driehonderdjaar Doopsgezinden in 'Het Nieuwe Huys'(J687-1987), s.l. [Zaan­
dam: Doopsgezinde Gemeente te Zaandam], s.a. [1986].

Ter gelegenheid van de herdenking van het 300-jarig bestaan van het kerkge­
bouw van de Doopsgezinde Gemeente te Zaandam, Westzijde 80 (het zog.
Nieuwe Huys) heeft W. Jonker een beknopt overzicht samengesteld van de
geschiedenis van de Doopsgezinden, in het bijzonder van de fusie deroorspron­
kelijke gemeenten in Zaandam. Het kan beschouwd worden als het 'up to date'
maken van [S. Lootsma], Het Nieuwe Huys, Friesch-Doopsgezinde Gemeente
West-Zaandam (Zaandam, 1937).

S.V.

Het dagverhaal van Aafje Gijsen (J 773-1775). Toegelicht en van aantekeningen voorzien
door J.W. van Sante. Wormerveer, Stichting Uitgeverij Noord-Holland, s.a. [1986].

Op zondag 14 december 1986 werd in een feestelijke samenkomst in de Verma­
ning te Zaandam dit boek door de annotator aan de Doopsgezinde Gemeente
aangeboden. Het geeft de tekst van een dagboek dat door de Zaandamse hout­
handelaarsdochter Aafje Gijsen van 1773-1775 is bijgehouden. Dit 'dagver­
haal' is belangrijk omdat het een goed beeld geeft van het samenlevingspatroon
in de tweede helft van de achttiende eeuw in Zaandam, met name van de relaties
tussen de Doopsgezinden. Ook in taalkundig opzicht heeft het waarde. De his­
toricus J. W. van San te heeft dit dagboek voorzien van een inleiding ('Handel en

Boekaankondigingen 309

wandel omstreeks 1750-1780', 'Het geslacht Gijsen, de familie- en kennissen­
kring' en 'Iets over het dagboek') en een nabeschouwing ('Hoe het verder met
hen ging'). Maar ook de aantekeningen bij de tekst bevatten een schat van infor­
matie over lokale en regionale geschiedenis, geografie, genealogie en het
doopsgezind gemeenteleven. Een uitvoerig register maakt het werk goed toe­
gankelijk. Het is rijk geïllustreerd en op een aan de inhoud waardige wijze uitge­
geven. Deze uitgave mag met recht het evenement van het jaar genoemd wor­
den.

s.v.

Mededelingen

1987 Vondeljaar

Naar aanleiding van de geboorte van Joost van den Vondel op 17 november
1587, vinden er dit jaar tal van herdenkingsaktiviteiten plaats, die hier worden
opgesomd voor zover de gegevens daarover bekend zijn. In november zal er in
het Vlaams Cultureel Centrum, de Brakke Grond, te Amsterdam een collo­
quium gehouden worden rondom Vondels Gysbreght, het drama dat precies 350
jaar geleden het licht zag. Voordrachten zijn te verwachten van mevr. M.B.
Smits-Veldt en de heren B. Albach, K. Porteman en D. Carasso. De Universi­
teitsbibliotheek van Amsterdam treft voorbereidingen voor een tentoonstelling
over werken van Vondel uit eigen bezit. Tevens wordt er gewerkt aan een catalo­
gus/bibliografie van alle Vondeldrukken uit de UB-collectie. Reeds versche­
nen is een kloeke herdruk van de Verwey-editie van Vondels Volledige dichtwer­
ken en oorspronkelijk proza, bezorgd door M.B. Smits-Veldt en M. Spies. Laatst­
genoemde brengt samen met K. Bruyn uit Vondel vocaal: liederen van Vondel in
modern Nederlands voorzien van (meerstemmige) muzieknotatie. Als uitgave
van de Kon. Ned. Akademie v. Wetensch. verschijnt in de reeks van M. Spies,
Twee gedichten over de Zeevaart(2 dln.), een uitvoerig ingeleide en geannoteerde
teksteditie van Vondels Hymnus en Het Lof der Zeevaert (daterend uit zijn
doopsgezinde periode). Het Tijdschrift voor Nederlandse Taal- en Letterkunde
zal een special wijden aan Vondel, met bijdragen van overwegend jonge, aanko­
mende onderzoekers. Naar verluidt bestaan bij zowel de N.0.S. als de Stads­
schouwburg in Amsterdam plannen voor programma's rondom Vondel. Zelfs
een in België gebrouwen Vondel-bier lijkt de memorie aan de Amsterdamse
poëet te helpen versterken!

P.V.
Erratum

In de portrettengalerij van docenten aan het Doopsgezind Seminarie, opgeno­
men in de Doopsgezinde Bijdragen 11 (1985), is bij de naam van Heere Ooster­
baan (1736-1807) abusievelijk een portret afgedrukt van Galenus Abrahams de
Haan. De afbeelding van Heere Oosterbaan zal in de Doopsgezinde Bijdragen 14
(1988) toegevoegd worden aan het afsluitende artikel over de geschiedenis van
het Doopsgezind Seminarie van de hand van mevr. dr J.M. Wekker.

Verenigingsnieuws

Verslag van de drieëntwintigste bijeenkomst op 13 april 1985

De bijeenkomst werd gehouden in het Doopsgezind Broederschapshuis te
Elspeet. Aanwezig waren 80 leden en belangstellenden.

Archiefonderzoek als basis voor historisch onderzoek in gemeenten en fami­
lies stond centraal. Br. S. Groenveld (Hoofddorp) maakte aan de hand van
archiefstukken uit het archief van de Verenigde Doopsgezinde Gemeente Am­
sterdam de aanwezigen wegwijs in archiefonderzoek.

Mevr. M. van Leeuwen-Canneman van het Centraal Register van Particu­
liere Archieven te Den Haag sprak vervolgens over de registratie van particu­
liere archieven, in het bijzonder van kerkelijke archieven.

De broeders C.P. Hoekema (Heerenveen), C. Nielsen (Midlum) en Th.B.
Roep (Alkmaar) verhaalden van hun archiefonderzoek, waarbij zowel de knel­
punten als de resultaten ter sprake kwamen.

Verslag van de vierentwintigste bijeenkomst op 2 november
1985

De bijeenkomst werd gehouden in de Doopsgezinde Kerk te De Rijp. Aanwezig
waren 125 leden en belangstellenden.

Dr. A.Th. van Deursen, hoogleraar geschiedenis aan de Vrije Universiteit te
Amsterdam, sprak over het kerkelijk leven in Graft en De Rijp in del 7e eeuw.
Hij besteedde onder meer aandacht aan het 'Rijper Liedboekje' uit 1627 en de
prekenbundel 'De Rijper Zeepostil', die Engel van Dooregeest voor de
doopsgezinden op de visserijschepen had geschreven. In De Rijp is Adriaen
Leeghwater geboren, de ontwerper van inpolderingen en molenbouwer. Verder
behartigt de Rijper Sociëteit al eeuwen de belangen van de Noordhollandse
Doopsgezinde Gemeenten.

Na een lunch in Het Wapen van Munster(!) werd 's middags het dorp beke­
ken: Grote Kerk, Raadhuis, Rijper Museum 'In 't Houten Huys' en de Oudheid­
kamer Jan Boon.

312

Verslag van de vijfentwintigste bijeenkomst op 19 april 1986

De bijeenkomst vond plaats in de Singelkerk te Amsterdam. Aanwezig waren
120 leden en belangstellenden.

De herdenking van 'Menno's uytgang uyt het Pausdom' in 1536 vormde de
aanleiding om de eigen traditie door andermans ogen te bekijken. Drs. P.J.A.
Nissen, als ZWO-onderzoeker verbonden aan de Katholieke Theologische Ho­
geschool Amsterdam, sprak over rooms-katholieke reacties op de geloofskeuze
van Menno Simons. Daarbij betoogde hij onder meer dat binnen de RK Kerk
het beeld over de Dopers verandert. Eeuwenlang werd dit beeld bepaald door
de felle confrontatie in de 16e eeuw, die aan ruim 2.000 Dopers het leven heeft
gekost. In het oecumenisch gesprek van de laatste jaren is aan rkzijde het inzicht
gegroeid dat veel 'waanvoorstellingen' over de Dopers het gevolg waren van de
16e-eeuwse polemiek. (Over dezelfde materie heeft Nissen een artikel geschre­
ven, onder de titel:' Katholieken en Dopers: van polemiek naar gesprek?', Kos­
mos + Oecumene, 20e jg., nr. 9110 (1986) 300-307 ,)

Mevrouw Marja Keyser, werkzaam op de Universiteitsbibliotheek van Am­
sterdam, hield een inleiding over de drukkers en uitgevers van Menno Simons.

Vervolgens vond de aanbieding van Doperse Stemmen 6 plaats: Uyt Babel
ghevloden, in Jeruzalem ghetogen. Menno Simons' verlichting, bekering en beroe­
ping, vertaald en ingeleid door W. Bergsma en S. Voolstra.

De bijeenkomst werd besloten met een wijdingswoord door br. Joh. van der
Meer, een der predikanten bij de Verenigde Doopsgezinde Gemeente Amster­
dam.

Verslag van de zesentwintigste bijeenkomst op 27 september
1986

De bijeenkomst werd gehouden in de Doopsgezinde Kerk te Middelstum. Aan­
wezig waren 80 leden en belangstellenden.

Na koffie en Grunneger kouke sprak dr. W. Bergsma, lid van de redactiecom­
missie van de DHK en als historicus verbonden aan de Fryske Akademy te
Leeuwarden. Hij verving br. P. Coolman (Haren), die wegens ziekte was verhin­
derd. De Ommelanden waren in de 16e eeuw dankzij de laksheid van de over­
heid een toevluchtsoord voor Dopers en Spiritualisten. Verder voelden vrij veel
edelen zich tot de Dopers aangetrokken. De werfkracht van de Dopers blijkt uit
het feit dat in Friesland omstreeks het midden van de 16e eeuw een kwart van de
bevolking Doopsgezind was en uit de indrukwekkende doopactiviteiten van
Leenaert Bouwens: tussen 1551 en 1582 zou hij meer dan 10.000 mensen hebben
gedoopt.

313

's Middags werd het Groninger Hogel and per bus bereisd. De rit ging langs de

boerderij Melkema, het 'stamslot' van de familie Huizinga, bij Middelstum, en
verder via Westerend, Uithuizen en Zijldijk naar Sappemeer. Na een korte in­
leiding over de geschiedenis van de Doopsgezinde Gemeente en orgelspel be­
eindigde ds. M. de Winter de bijeenkomst met een wijdingswoord.

Financieel overzicht 1985 (verwijderd in online versie)

D.V.

Ledenlijst (Namen verwijderd in online versie)
Voortzetting van de lijst in nummer 11: opgemaakt per 1 november 1986

Tussenstand per 1 november 1986
550 Leden
36 Donateurs
69 Abonnees
655 Totaal

Adressen Auteurs (verwijderd in online versie)

	Cover DB 12-13 (1986-87)
	Redactiecommissie DB 12-13 (19816-87)
	Titelpagina DB 12-13 (1986-87)
	Colofon DB 12-13 (1986-87)
	INHOUD db 12-13 (1986-87)
	Redactioneel DB 12-13 (1986-87)
	C. AUGUSTIJN : Anabaptisme in de Nederlanden
	A.F. MELLINK : De beginperiode van het Nederlands anabaptisme in het licht van het laatste onderzoek
	L.G. JANSMA : Misdaad in de 16e eeuw in de Nederlanden. De Batenburgse benden na 1540
	Inleiding
	De Appelman-Batenburgers tot 1560
	Johan Willemsvolk (rond 1570-1580)
	Criminele technieken van de Appelman-Batenburgers
	De criminele technieken van het Johan Willems-volk.
	Slotbeschouwing
	W. BERGSMA : Marnix en de Schwenckfeldianen. Enige algemene opmerkingen
	S. ZIJLSTRA : Menno Simons en David Joris
	Inleiding
	David Joris
	Menno Simons
	Menno contra Joris
	Het gesprek in Lübeck.
	Verschillen tussen Joristen en Mennonieten
	Slot
	G.K. WAITE : David Joris' ideeën ihkv de vroege melchioritische en munsterse bewegingen
	Hermeneutiek
	De restitutie en het koninkrijk
	Vergelding
	W.O. PACKULL : Peter Tasch en de Melchiorieten in Hessen
	1. Het Melchioritisme in Hessen
	A. De achtergrond van het hessische Doperdom
	B. De achtergrond van Peter Tasch
	C. De 'Verantwortung' en de brief van Tasch
	II. Het dispuut te Marburg
	III. Het akkoord van Ziegenhain
	IV. Pogingen tot hereniging
	A. Het verval van de melchioritische beweging in Hessen
	B. Het vervolg van Tasch 'carrière
	Conclusie
	M.J. REIMER BLOK : De Vlaamse Anabaptisten Een studie van de brieven van Jacob de Roore
	D. LIECHTY : Het Hongaars 'Boekje betreffende de ware christelijke doop'. De Vlaamse herkomst en de theologische betekenis
	Inleiding
	Wilini, Gyulai, Dávid
	De vertaling
	De geschiedenis en de theologie van de tekst
	I.B. HORST : De portretten van Menno Simons
	AFBEELDING Irvin B. Horst Foto: Klaas Koppe
	PORTFOLIO van 24 portretten van Menno Simons (ongenummerde pagina's; oorspronkelijk tussen p. 172 en 173)
	AFBEELDING Menno-portret Christoffel van Sichem circa 1608
	AFBEELDING Menno-portret Anoniem Misschien Reinier Vinkeles circa 1800 naar Van Sichem
	AFBEELDING Menno-portret H.A.M. den Herder circa 1934
	AFBEELDING Menno-portret Meinte Walta 1961 (poster)
	AFBEELDING Menno-portret Jan van de Velde circa 1730 gravure
	AFBEELDING Menno-portret Jan van de Velde vóór 1636 gravure
	AFBEELDING Menno-portret Jan van de Velde s.a. gravure met oor en lok
	AFBEELDING Menno-portret Jan Caspar Philips 1743 gravure naar Jan van de Velde
	AFBEELDING Menno-portret Anoniem 1702 gravure
	AFBEELDING Menno-portret Josef Keller circa 1630 misschien naar Jan van de Velde
	AFBEELDING Menno-portrett Jan Luyken 1661 ets
	AFBEELDING Menno-portret Jacobus Buys (ontwerp) Reinier Vinkeles (graveur) 1792
	AFBEELDING Menno-portret Jacobus Burghart 1683 gravure
	AFBEELDING Menno-portret L.E.F. Garreau 1788 gravure naar Burghart
	AFBEELDING Menno-portret Clement Nachtegaal circa 1730 gravure naar Burghart
	AFBEELDING Menno-portret Reinier Vinkeles circa 1800 gravure naar Burghart
	AFBEELDING Menno-portret Johannes Philippus Lange 1837 gravure naar Burghart
	AFBEELDING Menno-portret C. Hotze circa 1856 litho naar Burghart
	AFBEELDING Menno-portret Romeyn de Hooghe 1701 ets vrij naar Josef Keller
	AFBEELDING Menno-portret Dirk Sluyter circa 1828 gravure naar H. Thepass
	AFBEELDING Menno-portret Alexander Harding 1935 olieverf naar Luyken en Burghart
	AFBEELDING Menno-portret Arend Hendriks 1948 gravure
	AFBEELDING Menno-portret Warren Rohrer 1961 houtsnede
	AFBEELDING Menno-portret Tom (Oliver Wendel) Shenk 1975 olieverf naar Burghart
	G.K. EPP : De relatie van Menno Simons met de Premonstratenzers. Bevestigingen, herzieningen en nieuw bewijsmateriaal
	De opleiding van Menno Simons
	Zijn er enige in 't oog springende premonstratenzische invloeden?
	Conclusies
	I.B. HORST : Menno Simons en de traditie van Augustinus
	De traditie van Augustinus
	De leer van de zonde
	Conclusie
	T. GEORGE : De spiritualiteit der vroege Dopers in de Lage Landen
	Inleiding
	Het streven naar een directe relatie met het goddelijke
	De toeëigening van het goddelijke in de gemeente
	De revolutionaire lijdzaamheid en het uitblijven van het Rijk Gods
	W.R. ESTEP Jr. : De oecumenische betekenis van Menno Simons' gemeentebegrip
	Inleiding
	De betekenis van de christologie
	De rol van het Woord en de Geest
	Het Bijbels getuigenis
	De scheppende Geest
	Het principe van de vrije wil
	De kerk en de kerken
	De kenmerken van de ware kerk
	De gemeenschap van betrokkenen
	Kerk en staat
	Agapè
	De kerk onder het kruis
	Conclusie
	W. KLAASSEN : Menno Simons: vormgever van een traditie
	Inleiding
	Historische bespiegelingen
	Boete - Bekering - Doop - Heiliging
	De gemeente zonder vlek of rimpel
	De Schrift
	Leven zonder wapens
	S. VOOLSTRA : 'Van ware penitencie'. De kern van Menno Simons' theologie
	I
	II
	III
	C.J. DYCK : Hans de Ries en het erfgoed van Menno Simons
	Biografische gegevens
	Typologie en historische oorsprong
	Woord en Geest
	Woord, Geest en Anti-trinitarisme
	Woord en Geest in de gemeente
	Samenvatting
	INTERVIEW met I.B. HORST :'Wie kerkgeschiedenis schrijft moet weten wat de kerk is'. De doperse traditie als levende traditie. Afgenomen door SJOUKE VOOLSTRA & DIRK VISSER
	DB_12_13_1986_1987_289_306 BOEKBESPREKINGEN DOOR diverse recensenten
	RECENSIES (Boekbesprekingen) DB 12-13-(1986-87) p. 289-306
	RECENSIE door PIET VISSER : Clasina Manusov, Pelgrims en Profeten. Bunyan 's 'The Pi/grim 's Progress' in de mystieke denkwereld van Jacob Böhme. Een comparatistische studie met theologische en filosofische implicaties. Proefschrift Rijksuniversiteit te Utrecht. Utrecht, HES Uitgevers,1985. ISBN 9061943256 (x), 262 blz. f 49,50.
	RECENSIE door PIET VISSER : C.A. Höweler & F.H. Matter, Fontes Hymnodiae Neerlandicae Impressi 1539 - 1700 De melodieën van het Nederlandstalig geestelijk lied 1539 - 1700. Een bibliografie van de gedrukte bronnen. Nieuwkoop, B. de Graaf, 1985 (Bibliotheca Bibliographica Neerlandica vol. XVIII). ISBN 9060043855 lxiii 400 blz" 32 ills. f 140,00.
	RECENSIE door J.A. OOSTERBAAN : Neal Blough, Christologie Anabaptiste, Pi/gram Marpeck et l'humanité du Chris!. Genève, Éditions Labor et Fides, 1984. ISBN 2830900162. Préface de Marc Lienhard. 280 bld.
	RECENSIE door S. ZIJLSTRA : l.B. Horst, ed. The Dutch Dissenters. A critica/ companion to their history and ideas. Leiden, E.J. Brill, 1986. ISBN 9004074546
	RECENSIE door ANNE-MARIE VISSER : Arnold C. Snyder, The life and thought of Michael Sattler (Studies in Anabaptist and Mennonite thought 27) Scottdale, Pa.: Herald Press, 1984. ISBN 0836112644. 260 blz.
	W. van 't Spijker, Gereformeerden en Dopers. Gesprek onderweg. Kampen, UitgeversmijJ .H. Kok, 1986. 125 blz. ISBN 90 242 41278.f19,90
	RECENSIE door S. VOOLSTRA : M.C. Postema, Het spoor van Menno Simonsz' gedachten. Een verkenning van Menno Simonsz' opvattingen aangaande het christelijk geloof Kampen, J .H. Kok, 1986. ISBN 9024253195 134 blz.
	SIGNALEMENTEN (Boekaankondigingen) door P. VISSER & S. VOOLSTRA
	MEDEDELINGEN DB 12-13 (1986-87) p. 310
	Mededelingen : 1987 Vondeljaar
	Mededelingen : Erratum n.a.v. DB 11 (1985) In het portfolio van oud-hoogleraren aan het seminarie moet het bijschrift onder het tweede protret NIET Heere Ooosterbaan zijn , maar: GALENUS ABRAHAMS DE HAAN.
	VERENIGINGSNIEUWS Verslagen DHK-bijeenkomsten 1985 en 1986
	Verslag van de drieëntwintigste bijeenkomst op 13 april 1985
	Verslag van de vierentwintigste bijeenkomst op 2 november1985
	Verslag van de vijfentwintigste bijeenkomst op 19 april 1986
	Verslag van de zesentwintigste bijeenkomst op 27 september1986
	Financieel overzicht 1985 (verwijderd in online versie)
	Ledenlijst (Namen verwijderd in online versie)
	Adressen Auteurs (verwijderd in online versie)
	Cover achterzijde
	Lege pagina
	Lege pagina

